Simple criteria for controller performance monitoring

Kostas Tsakalis (ASU) and Sachi Dash (Honeywell)

- Introduction/motivation
- Performance monitoring philosophy
- Simple criteria based on small-gain arguments
 - Excitation, disturbances, bounds
 - Misses vs. False Alarms
- Illustrative examples and Conclusions

Introduction

- Need for Performance Monitoring
 - Thousands of control loops
 - Long maintenance cycles
 - Severe economic impact
- Performance: variability, disturbance rejection
- Automatic monitoring issues:
 - Disturbances and modeling error
 - Normal operating data vs. injection of excitation

Monitoring Philosophy

- Minimum Variance Control
 - Regulation objectives, stochastic disturbances
 - Time-series analysis (Harris), H-2 objectives (Huang)
- Frequency-Domain techniques
 - System identification excitation
 - Sensitivity (Cinar), Gap metric (Huang)
- Optimal design criteria
 - Unfalsification (Safonov)
- Deviation from Nominal
 - Small-Gain Theorem => Robust stability conditions

Monitoring Issues

Excitation

- Normal operating data, set-point changes, injection of identification-level excitation
- Conclusions based on partial information
- Disturbances
 - Bound on the "normal" level of disturbances
- Misses vs. False Alarms
 - Unfalsification: Avoid false alarms

Simple Monitoring Criteria

- Deviation from Nominal Behavior
- Plant-model mismatch (sensitivity-weighted)
- A variety of criteria depending on the assumed uncertainty structure
 - Controller-in-the-loop requirements
 - Conditions on actuator saturation
 - Effect of bounded disturbances
 - Resolution

Monitoring at the plant input

- Small gain condition at the plant input
- Feedback uncertainty, external disturbance

Reject controller if

$$\frac{\|S_{u}C[y] - T_{u}[u]\| - \|d\|}{\|u\|} > 1$$

Monitoring at the plant input (cont.)

Reject controller if

$$\frac{\|S_{u}C[y] - T_{u}[u]\| - \|d\|}{\|u\|} > 1$$

A weighted plant modeling error

$$S_u CP_{actual}$$
 - $T_u = S_u C(P_{actual} - P_{nominal})$

- Computation independent of controller-in-the-loop
- Valid for saturating actuators and partial excitation
 - Without known excitation, LHS ~ 1 for a well-tuned controller, and >>1 for a poorly tuned controller
- "Normal" disturbance estimate is critical for the reduction of false alarms

Monitoring at the plant output

Reject controller if

$$\frac{\parallel y - T_{y}[r] \parallel - \parallel d \parallel}{\parallel r - y \parallel} > 1$$

- Appealing performance metric
- Requires the controller-in-the-loop
- Restricted to non-saturating actuators
- "Normal" disturbance estimate is critical for the reduction of false alarms

Monitoring with coprime factor uncertainty

Reject controller if

$$\mathbf{S}[CS_yD^{-1}]\mathbf{d}_N + \mathbf{S}[S_yD^{-1}]\mathbf{d}_D > 1$$
$$\mathbf{d}_N, \mathbf{d}_D = \dots$$

- Independent of controller-in-the-loop
- Valid for saturating actuators
- "Normal" disturbance estimate is critical for the reduction of false alarms

Simulated example: Paper machine

- Monitoring at the plant input
- Two grades of paper, external excitation

Simulated example: Paper machine (cont.)

Poor performance far from the nominal operating point

Simulated example: Diffusion furnace

- Controller designed for operation at 800 °C
- External excitation (below ID quality)
- Tests at 800 (nominal), 600 (worse but still OK), and with a known poor design

Simulated example: Diffusion furnace (cont.)

- Consistent results with low level excitation (three pulses)
- Large disturbance, no excitation: poor controller exhibits much larger violation of the test

Conclusions

- In general, consistent results are obtained with some excitation and good SNR
 - Lack of excitation often leads to inconclusive results
 - Yet, it is possible to reject a controller from singleoperating-point data
 - Large disturbances: Visible differences, but harder to quantify
 - Disturbance bounds are important to avoid false alarms
- Simple computations, (could be recursive)
- Controller-in-the-loop and saturation concerns