EE185524

Tracking of Linear System with Delay

Yurid Eka Nugraha
TSP DTE FTEIC ITS

Introduction: network induced delays

Information flow in the control loop is delayed due to

- buffering,
- > access contention (the time a node waits until it gets access to the network),
- computation and transmission delays,
- > etc.

Network-induced delays in NCS appear in the information flow between

- Sensor and controller $\{\tau_{sc}(k)\}$, (controller receives "outdated" information about process behavior)
- ightharpoonup Controller and actuator $\{ au_{\mathrm{ca}}(k)\}$, (control action cannot be applied "on time" and the controller does not know the exact instance the calculated control signal will be received by the actuator)

Introduction: network induced delays

Tracking control design for NCS

The usual approach for NCS Analysis & Design:

- > design a controller ignoring the network, then
- > analyze stability, performance and robustness with respect to the effects of network-delays and scheduling policy...(usually via the selection of an appropriate scheduling protocol).

Tracking control design?

- > most of the NCS publications concerns regulation: "design a controller which brings the output/state to zero"
- > many results on tracking for Time Delayed Systems (TDS) but cannot be applied as it is to NCS due to the "Network-centric" nature of NCS e.g.
 - > special nature of delays in NCS,
 - > the fundamental issue of "Packet Loss/Drops",
 - > etc.

NCS modeling in linear system

NCS with network-induced delays in the actuation and sensor path

Assumptions made ...

- Dynamics: a combination of a continuous—time LTI plant with a discrete—time controller
- ightharpoonup Time Invariant controller ightharpoonup can lump $\mathbf{\tau}_{sc}(k)$, $\mathbf{\tau}_{ca}(k)$, into $\mathbf{\tau}^{k} = \mathbf{\tau}_{sc}(k) + \mathbf{\tau}_{ca}(k)$
- ightharpoonup Single source of uncertainty and performance degradation ightharpoonup the lumped transmission delay au^k .
- > No plant uncertainties or nonlinearities No packet drops

NCS modeling in linear system

In practice:

- the dynamics of the NCS under investigation is a combination of a continuous—time uncertain/nonlinear plant with a discrete—time ("sampled-data") controller.
- > the sampler is time-driven, whereas both controller and actuator are event-driven
- > some packets are lost or intentionally dropped (contain obsolete/useless info)

Delays
$$\tau_{\rm sc}^k, \tau_{\rm ca}^k, \tau^k < h$$

- $au_{
 m sc}^k = au_{
 m sc}[k]$: delay experienced by a state or output sample x(kh), y(kh), sampled at "kh" and presented –after a delay au_{sc}^k to the event–driven remote controller for control computation purposes.
- $\succ au_{
 m ca}^k = au_{
 m ca}[k]$: delay experienced by the control–action, computed immediately after its reception at time instance kh+ au_{sc}^k until it is transmitted via the network to the Z.O.H (and finally presented to the event–driven actuator).
- $ightharpoonup au^k$: Total delay within the k^{th} sampling period, i.e. the time from the instant when the sampling node samples sensor data from the plant to the instant when actuators exert a control action —whose computation was based on this sample— to the plant.
- $rac{1}{2} au[k] = au_{
 m sc}[k] + au_{
 m ca}[k]$ (since a static time invariant control law is employed)

Known Bounds:

$$0 \le \tau_{min} < \tau^k < \tau_{max} \le h$$

NCS timing diagram

NCS modeling: Discrete controller

$$\dot{x}(t) = A_c x(t) + B_c \hat{u}(t), \quad y(t) = C_c x(t)
t \in [kh + \tau^k, kh + h + \tau^{k+1}]
0 \le \tau_{\min} < \tau^k < \tau_{\max} \le h
\hat{u}(t) = \begin{cases} \hat{u}_{k-1}, & t \in [kh - h + \tau^{k-1}, kh + \tau^k) \\ \hat{u}_k, & t \in [kh + \tau^k, kh + h + \tau^{k+1}] \end{cases}$$

- $\hat{u}(t)$: the "most recent" control action presented to the event-driven actuator at the time instance t within a sampling period [kh, kh + h) & can take two values \hat{u}_k or \hat{u}_{k-1}
- $\hat{u}(t)$ experiences a "jump" at the <u>uncertain or unknown</u> time instance kh+ τ^k , changing from \hat{u}_{k-1} into \hat{u}_k (uncertain actuation instance)
- ightharpoonup Very Complicated Dynamics ightharpoonup Impulse Delayed Systems, Asynchronous Dynamical Systems, Hybrid Systems, etc. even for the regulation case (r=0)

NCS modeling: the issue of network-induced delays

NCS Timing Diagram form Zhang & Branicky paper (IEEE Control Systems Magazine, Febr.2001).

the symbol "u(kh)" denotes the actuation that takes place at $\underline{kh+\tau^k}$ and its value is $\underline{u(kh)}=-Kx(kh)$

Figure 5. Network-induced delay.

Hence (unless $\mathbf{\tau}^k$ is constant) it is not possible to treat the ensuing NCS in a standard "sampled data" or "time-delayed" setting. Instead a "hybrid" setup should rather be used.

Discretization of NCS state equation

$$\tau^{k} < h \rightarrow x_{k} = x(kh)$$

$$\mathbf{x}_{k+1} = \mathbf{\Phi} \ \mathbf{x}_{k} + \mathbf{\Gamma}_{0}(\mathbf{\tau}^{k}) \ \mathbf{\hat{u}}_{k} + \mathbf{\Gamma}_{1}(\mathbf{\tau}^{k}) \ \mathbf{\hat{u}}_{k-1}$$
(\Sigma1)

- Notation x_k , x_{k-1} ,... denotes the values x(kh), x(kh-h), ... of the periodically sampled discrete—time signal coming out of the sampler. The same notation for y_k , y_{k-1} ,...
- We keep the "hat" notation for $\hat{\mathbf{u}}_k$, \hat{u}_{k-1} as a reminder of the asynchronous, ("jump") nature of these signals.
- $\triangleright \tilde{O}_n$: n-column zero vector, I_n is the $n \times n$ identity matrix, O_n is the $n \times n$ zero matrix.
- $ightharpoonup M^T$: the transpose of a matrix. M > 0 (< 0) means that M is positive (negative) definite.

Discretization of NCS state equation

- ➤ Exact discretization between equidistant sampling instances → finite dimensional dynamics...
- ightharpoonup The uncertain time varying delay au^k can still take any (out of infinite) values within the allowable interval
- \triangleright The uncertainty of $\tau^k \rightarrow$ generates an uncertainty in the actuation instance \rightarrow
 - \triangleright System matrices $(\Gamma_0(\tau^k), \Gamma_1(\tau^k))$ are uncertain
 - \triangleright Presence of a delayed input term \hat{u}_{k-1}

Exact discretization despite the jump nature of $\hat{u}(t)$

State Equation:
$$\dot{x}(t) = A_c x(t) + B_c \hat{u}(t), \ y(t) = C_c x(t)$$
 (1) leads to
$$x(kh+h) = \exp(A_c h) x(kh) + \int_{kh}^{kh+\tau^k} \exp(A_c (kh+h-s)) B_c \hat{u}_{k-1} + \int_{kh+\tau^k}^{kh+\tau^k} \exp(A_c (kh+h-s)) B_c \hat{u}_k ds$$

Define the three matrices Φ, Γ_0, Γ_1 $\Phi = \exp(A_c h), \quad \Gamma_1(\tau^k) = \int_{\mathcal{U}}^{kh+\tau^k} \exp(A_c(kh+h-s))B_c ds, \quad \Gamma_0(\tau^k) = \int_{\mathcal{U}}^{kh+h} \exp(A_c(kh+h-s))B_c ds$

$$x(kh+h) = \Phi x(kh) + \Gamma_0(t^k)\hat{u}_k + \Gamma_1(t^k)\hat{u}_{k-1}, \text{ where: } \Gamma_0(\tau^k) = \int_0^{h-\tau^k} \exp(A_c\lambda)B_cd\lambda, \quad \Gamma_1(\tau^k) = \int_{h-\tau^k}^h \exp(A_c\lambda)B_cd\lambda$$

we have used the following: $\lambda = kh + h - s$ (so $d\lambda = -ds$ since h const.) and changing the variable of integration into $d\lambda = -ds$, the new limits of integration are $(h - \tau^k)$ and 0 so we get the simplified expression for Γ_0 :

$$\Gamma_0(\tau^k) = \int_{kh+\tau^k}^{kh+h} \exp(A_c(kh+h-s))B_c ds = \int_{h-\tau^k}^0 \exp(A_c\lambda)B_c d(-\lambda) = \int_0^{h-\tau^k} \exp(A_c\lambda)B_c d\lambda$$

Exact discretization despite the jump nature of $\hat{u}(t)$

Similarly from the definition of Γ_1 , using the same change of variables as previously

 $(\lambda = kh + h - s \Rightarrow d\lambda = -ds)$ the new limits of integration are h and $(h - \tau^k)$ so we get:

$$\Gamma_1(\tau^k) = \int_{kh}^{kh+\tau^k} \exp(A_c(kh+h-s))B_c ds = \int_{h}^{h-\tau^k} \exp(A_c\lambda)B_c d(-\lambda) = \int_{h-\tau^k}^{h} \exp(A_c\lambda)B_c d\lambda$$

Moreover assuming there is no uncertainty on output matrix we have : $y(kh) = C_c x(kh)$ or $y_k = C_c x_k$

A usefull identity for calculating integrals of matrix exponential functions

$$\begin{bmatrix} (such \ as \ \Gamma_0(\tau^k)). & \exp\left[\begin{matrix} X_{n \times n} & Y_{n \times n} \\ 0_{m \times n} & 0_{m \times m} \end{matrix}\right] t) = \begin{bmatrix} e^{(X \ t)} & \int_0^t e^{(Xr)} Y dr \\ 0_{m \times n} & I_m \end{bmatrix}$$

To Compute $\Gamma_0(\tau^k) = \int_0^{h-\tau^k} e^{(A_c\lambda)} B_c d\lambda$ we can use above identity as:

$$\Gamma_0(\tau^k) = \begin{bmatrix} I_n & \overline{0}^T \end{bmatrix} e^{(\begin{bmatrix} \overline{A}c & Bc \\ \overline{0} & 0 \end{bmatrix}(h - \tau^k))} \begin{bmatrix} \overline{0}^T \\ 1 \end{bmatrix} \text{ Identity I.}$$

where $\overline{0} = 0_{1xn}$ the zero row vector with n columns

EE185524 2022E - 4

Exact discretization despite the jump nature of $\hat{u}(t)$

$$\Gamma_0(\tau^k) = \int_0^{h-\tau^k} \exp(A_c \lambda) B_c d\lambda,$$

$$\Gamma_1(\tau^k) = \int_{h-\tau^k}^h \exp(A_c \lambda) B_c d\lambda.$$
(3.A).
$$(3.B).$$

From 2nd equation:
$$\Gamma_{1}(\tau^{k}) = \int_{h-\tau^{k}}^{h} e^{(A_{c}\lambda)} B_{c} d\lambda = \int_{h-\tau^{k}}^{0} e^{(A_{c}\lambda)} B_{c} d\lambda + \int_{0}^{h} e^{(A_{c}\lambda)} B_{c} d\lambda$$
$$= -\Gamma_{0}(\tau^{k}) + \int_{0}^{h} e^{(A_{c}\lambda)} B_{c} d\lambda$$

Decomposing the delays

$$\tau^k = \tau^\circ + \tau^k_\Delta$$

Examples:

$$lue{ au}$$
 $au^{o} = au_{avg}$

$$\tau^{k} = \left(\frac{\tau_{\max} + \tau_{\min}}{2}\right) + \left(\frac{\tau_{\max} - \tau_{\min}}{2}\right)\delta$$

$$= \tau_{avg} + \left(\frac{\tau_{\max} - \tau_{\min}}{2}\right)\delta, \quad |\delta| \le 1$$

- > τ° is chosen as constant and known («semi-arbitrary»)
- \triangleright Use of "Min Max" techniques for selection of τ°
- The nominally delayed system, Stability Analysis and Controller Synthesis depend on the (user's) choice of τ°

Decomposing the delays

$$\Gamma_{0}(\tau^{k}) = \int_{0}^{h-\tau^{k}} \exp(A_{c}\lambda)B_{c}d\lambda$$

$$= \int_{0}^{h-\tau^{\circ}} \exp(A_{c}\lambda)B_{c}d\lambda + \int_{h-\tau^{\circ}}^{h-\tau^{k}} \exp(A_{c}\lambda)B_{c}d\lambda$$

$$\stackrel{\triangle}{=} \Gamma_{0}(\tau^{\circ}) + \Delta\Gamma_{0}(\tau^{k}) \text{ (4.C).}$$

$$\Gamma_{1}(\tau^{k}) = \int_{h-\tau^{k}}^{h} \exp(A_{c}\lambda)B_{c}d\lambda$$

$$= \int_{h-\tau^{k}}^{h-\tau^{\circ}} \exp(A_{c}\lambda)B_{c}d\lambda + \int_{h-\tau^{\circ}}^{h} \exp(A_{c}\lambda)B_{c}d\lambda$$

$$\stackrel{\triangle}{=} \Delta\Gamma_{1}(\tau^{k}) + \Gamma_{1}(\tau^{\circ})$$

$$= \left[-\Delta\Gamma_{0}(\tau^{k})\right] + \left[-\Gamma_{0}(\tau^{\circ}) + \int_{0}^{h} \exp(A_{c}\lambda)B_{c}d\lambda\right] (4.D)$$

Design of simple (set point) tracking controllers

- > The reference signal to be tracked by the output is (piecewise) constant (a "set point")
- > Assumption: both the plant and the controller are CT LTI systems
- > Since the controller is time invariant, can lump the delays into
- \triangleright A "naïve" tracking controller consists of two parts: Feedback & Feedforward $au[k] = au_{
 m sc}[k] + au_{
 m ca}[k]$
 - ightharpoonup The feedback part (-Kx(t)) assures closed-loop stability u(t) = -Kx(t) + Fr
 - \succ The feedforward part (F) assures that the static gain is "1" (Stable Transfer Function from r to y)

Design of simple (set point) tracking controllers

Considering the continuous–time Linear Time Invariant system

$$\dot{x}(t) = A_c x(t) + B_c u(t), \quad y(t) = C_c x(t),$$

the control law

$$u(t) = -Kx(t) + Fr(t)$$

guarantees asymptotic output tracking if the feedback gain K is a stabilizing state–feedback gain $(A_c - B_c K$ is Hurwitz stable) and the feedforward gain F is selected as

$$F = -\{C_c(A_c - B_c K)^{-1} B_c\}^{-1}$$

or equivalently (use "Matrix Inversion Lemma")

$$F = (KA_c^{-1}B_c - I)(C_cA_c^{-1}B_c)^{-1}$$

Suffers from three drawbacks ("naïve"):

- \succ the plant must not contain integrators (system matrix A is nonsingular)
- > cannot handle disturbances and/or model uncertainties (it is NOT Robust)
- ➤ number of inputs ≥ number of outputs ("overactuation")

Numerical Example 1: a networked stable & minimum phase system

open-loop stable continuous-time system $G(s) = \frac{2}{s^2+3s+2}$, with state space description:

$$\dot{x}(t) = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} x(t) + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u(t)$$

$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} x(t)$$

- ➤ A stable & minimum phase (=zeros in LHP) system
- ➤ Infinite Gain Margin
- "Lightly Damped" = stable poles close to the Imaginary axis → "damping ratio" is small → damped oscillative open-loop behaviour (typical in aerospace and "flexible space structure" applications)
- > Tracking controller was designed via LQR with R=1, $Q=1000*I_2$ $u(t)=-30.63x_1(t)-30.63x_2(t)+31.63r$

The Networked Version with constant delay τ^k

$$\tau_{sc} = \tau_{ca} = 0.0131 \text{ s} \rightarrow \tau^{k} = \tau_{sc} + \tau_{ca} = 0.0262 \text{s}$$

- Assuming $\tau^k \le h$ this corresponds (for the discrete time control case) to a sampling frequency of 38Hz: a relatively "slow sampling"...
- > 7th order Pade Approximation used in simulations for the constant timedelay
- \triangleright Reference signal(s) r are (piecewise) constant:
 - > combination of step functions or
 - > square pulse with period slower than the system's time constants

> Simulation needs time for Instability to occur

EE185524 2022E - 4

EE185524 2022E - 4

- The Networked Version with uncertain time-varying delay τ^k varying between $\tau_{min} = 0$ and $\tau_{max} = 0.0312s < h$ corresponding to a sampling frequency 32 Hz
- Implementation used in simulations:

$$\tau^k = \tau^o + \delta \tau_{unc} \qquad |\delta| < 1$$

with $\tau^{\circ} = \tau_{avg} = (\tau_{max} + \tau_{min})/2 = 0.0156$ s being the "mean value" (a constant nominal delay) and $|\delta| < 1$ being a random variable of uniform distribution.

$$\tau^{k} = \left(\frac{\tau_{\max} + \tau_{\min}}{2}\right) + \left(\frac{\tau_{\max} - \tau_{\min}}{2}\right)\delta$$
$$= \tau^{\circ} + \left(\frac{\tau_{\max} - \tau_{\min}}{2}\right)\delta$$

Numerical Example 1: a networked stable & minimum phase system with uncertain (time-varying) delay $0=\tau_{min} \leq \tau^k \leq \tau_{max} = 0.0312s$

An instance of the actual uncertain varying delay used in simulations

$$\tau^k = 0.0156 + 0.0156 \delta \quad |\delta| < 1$$

$$\begin{split} \boldsymbol{\tau^{k}} &= \boldsymbol{\tau^{o}} + \boldsymbol{\delta} \; \boldsymbol{\tau_{unc}} \,, \; |\boldsymbol{\delta}| < 1 \\ \boldsymbol{\tau^{o}} &= \boldsymbol{\tau_{avg}} \; = (\boldsymbol{\tau_{max}} + \boldsymbol{\tau_{min}} \,) / 2 \\ \\ \boldsymbol{\tau^{k}} &= \; (\frac{\boldsymbol{\tau_{max}} + \boldsymbol{\tau_{min}}}{2}) + (\frac{\boldsymbol{\tau_{max}} - \boldsymbol{\tau_{min}}}{2}) \boldsymbol{\delta} \\ &= \; \boldsymbol{\tau^{o}} + (\frac{\boldsymbol{\tau_{max}} - \boldsymbol{\tau_{min}}}{2}) \boldsymbol{\delta} \end{split}$$

Numerical Example 1: a networked stable & minimum phase system with uncertain (time-varying) delay $\tau^k = 0.0156 + 0.0156 * \delta$ $|\delta| < 1$

EE185524 2022E - 4

Numerical Example 1: a networked stable & minimum phase system with uncertain (time-varying) delay $\tau^k=0.0156+0.0156$ δ $|\delta|<1$

Robustness of tracking performance under NCS (unstable system)

the open–loop unstable "benchmark" system $G(s) = \frac{9}{(s-3)^2}$ with state–space description

$$\dot{x}(t) = \begin{bmatrix} 0 & 1 \\ -9 & -6 \end{bmatrix} x(t) + \begin{bmatrix} 0 \\ 9 \end{bmatrix} u(t),$$

$$y(t) = \begin{bmatrix} 1 & 0 \\ x(t) \end{bmatrix} x(t)$$

- > SPTC was designed via LQR with R=1, Q=100* I_2 $u(t) = -9.05x_1(t) 10.78x_2(t) + 10.05r$
- > gives perfect tracking in the absence of delays
- \triangleright The Q matrix was selected small in order to avoid high feedback gains...and yet

Robustness of tracking performance under NCS (unstable system)

constant delay: $\tau^k = \tau_{\rm sc} + \tau_{\rm ca} = 0.0155$

We can deduce useful conclusions (despite the lack of a mathematically rigorous approach)

- Clearly a more sophisticated approach is needed for the design of NCS tracking controllers
- > Cannot pretend that the "delays are not there" must take them into account in the design phase.
- Cannot compromise stability (avoid large gains) rule of thumb for Time-Delayed -Systems

Conclusions and Future Work

- 1. The constant delay case (contrary to intuition) is as detrimental to tracking performance as the varying delay case.
- 2. The feedback gain must be kept "small".
 - ➤ If LQR is employed: extensive trial-and-error simulations with various "Q" matrices must be carried out for the entire delay range to ensure (at least) stability.
 - > Tracking for the case of unstable plants and/or lightly damped plants is not trivial.
- 3. Unstable plants: always difficult to enforce tracking (with or without delays).
- **4.** Tracking controllers in discrete-time: special attention is needed due to the interplay between (1) sampling period and delay and (2) the "asynchronous/jump" nature of the control signal

Conclusions and Future Work

- ➤ Generalize achieved results for MIMO NCS plants with multiple delays, Parametric Uncertainties & Actuator constraints
- ightharpoonup The use of Robust Control Methodologies (H_{∞} or "Guaranteed Cost") for the design of Feedback Gain
- The employment of Integral Action (apart from feedback and feedforward terms) in the tracking control Algorithm(s).
- > NCS's indeed constitute a very interesting and rich field of control systems both in theoretical results as well as in future applications.