Analysis and Control of Systems Considering Signal Transmission Delays

Sun Yi

Assistant Professor

Laboratory for Automation of Mechanical Systems (LAMS)

Dept. Mechanical Engineering

North Carolina A&T State University

Outline

- Introduction
 - Motivations
 - Background
- Modeling of Delay Systems and Solution

Methods for Analysis

Methods for Control

Concluding Remarks

Control for Formation Flying

- Ever-increasing interest in 'small'
 satellites, such as micro-, nano- satellites,
- As a substitute for huge, complex and expensive monolithic satellites,
- Should be capable of maintaining interspacecraft distance accurately to operate as a virtual satellite with a large capability,
- Performance degradation that arises from the round-trip communication delay.
 [Smith and Hadaegh, 2007]

Networks of Agents: Intro

- Communications between agents often experience delays due to signal transmission, intermittent connectivity and link breakage.
- $\mathbf{\rho}(t) = \left| \mathbf{r}_{C,D}(t) \mathbf{r}_{GPS}(t t_d) \right|$
- Their effects on system performance are not trivial but not predictable. Just known:

Sign

Agent 1

- Delays can cause instability and unexpected behaviors (e.g., out of control).
- For reliable performance of networked multi-agent systems, new control strategy is critically needed.

Signal transmission

Agent 2

Effects of Time Delay on Synchronization

 As delay increases, the rightmost eigenvalues are \u2214

PV Position Control, Eigenvalues vs. Time-Delay

 Testbed for control of networked multi-agent systems

Tele-Operation

 Time Delay: information transmission between the local and remote environment (between "master" and "slave").

from www.nasa.gov

* Padé approximation can't meet requirement,

$$\operatorname{Re}(\lambda_{rightmost}) < -5$$

[Azorin, 04]

$$\begin{bmatrix} \dot{x}_s(t) \\ \dot{x}_m(t) \end{bmatrix} = \begin{bmatrix} A_s + B_s K_s & 0 \\ 0 & A_m + B_m K_m \end{bmatrix} \begin{bmatrix} x_s(t) \\ x_m(t) \end{bmatrix} + \begin{bmatrix} 0 & B_s R_s \\ B_m R_m & 0 \end{bmatrix} \begin{bmatrix} x_s(t-T) \\ x_m(t-T) \end{bmatrix} + \begin{bmatrix} 0 \\ B_m \end{bmatrix} F_m(t) + \begin{bmatrix} B_s G_2 \\ 0 \end{bmatrix} F_m(t-T)$$

Delay Systems

- Delays are inherent in many systems, e.g.
 - In engineering, biology, chemistry, economics, etc. [Niculescu, 2001]
 - Control loops: sensors, actuators, computational delays.
- What is challenging?
 - Delay operator leads to infinite spectrum due to

$$e^{-sh} = \sum_{k=0}^{\infty} \frac{(-sh)^k}{k!} = 1 - sh + \frac{1}{2!}(sh)^2 - \frac{1}{3!}(sh)^3 + \dots$$

– Difficulty in 1) determining stability, 2) designing controllers

Ordinary differential equations

Delay differential equations

Delay Differential Equations (DDEs)₈

History

- 18th century: Laplace and Condorcet
- Fundamental theory: Bellman [1963], Hale and Lunel [1993], etc.
- Approximate, numerical, graphical methods
- Considered linear time-invariant systems with a single delay, h:

$$\dot{\mathbf{x}}(t) + \mathbf{A}\mathbf{x}(t) + \mathbf{A}_{\mathbf{d}}\mathbf{x}(t-h) = \mathbf{B}\mathbf{u}(t), \quad t > 0$$

$$\mathbf{x}(t) = \mathbf{g}(t), \quad t \in [-h, 0)$$

$$\mathbf{x}(t) = \mathbf{x}_{0}, \quad t = 0$$

- This type of equations can represent those systems:
 - Tele-operation, formation flight, neural network, etc.
 - Machine tool chatter and wind turbines
 - Bio (HIV/HBV/HCV) dynamic model
 - Automotive powertrain systems control due to fluid transport

Existing Methods

> Representative current approaches:

- $e^{-sh} \approx \frac{1 \frac{hs}{2}}{1 + \frac{hs}{2}}$
- Approximation, e.g., Padé approximation of the delay:
- Prediction-based methods, e.g., Smith predictor [Smith, 1958], finite
 spectrum assignment (FSA) [Manitius and Olbrot, 1979]
- Bifurcation analysis, e.g., [Olgac et al., 1997] $s = \pm iv$
- Numerical solutions, e.g., dde23 in Matlab (Runge-Kutta)
- Graphical methods, e.g., Nyquist [Desoer and Wu, 1968]
- Lyapunov methods, e.g., LMI, ARE [Niculescu, 2001]
- Great number of monographs devoted to this field of active research:
 [Richard, 2003; Yi et al., 2010]

Padé Approximation

$$e^{-sh} = \sum_{k=0}^{\infty} \frac{(-sh)^k}{k!} = 1 - sh + \frac{1}{2!}(sh)^2 - \frac{1}{3!}(sh)^3 + \dots$$

$$\dot{x}(t) = ax(t) + \underbrace{a_d x(t-h)}_{\text{time-delay}} + kx(t)$$

The Padé approximation is

$$e^{-sh} = \frac{1 - \frac{hs}{2}}{1 + \frac{hs}{2}}$$

Then.

$$\underbrace{s - (a+k) - a_d e^{-sh} = 0}_{\text{infinite dimensional}} \rightarrow \underbrace{s - (a+k) - a_d \frac{2-sh}{2+sh}}_{\text{finite dimensional}} = 0$$

$$\rightarrow s (2+sh) - (a+k)(2+sh) - a_d (2-sh) = 0$$

$$\rightarrow s^2h + s(2-ah-kh+a_dh) - 2(a+k) - 2a_d = 0$$
DDE becomes a simple 2nd order ODE

Padé Approximation

• With the parameters $a = 1, a_d = -2, h = 1$

$$s^{2}h + s(2 - ah - kh + a_{d}h) - 2(a + k) - 2a_{d} = 0$$

$$\rightarrow s^{2} + s(-1 - k) + 2 - 2k = 0$$

For the value of k=-1.1, the above 2^{nd} order equation has two stable poles, but the gain is applied to the original system and causes to

instability.

But the system was still <u>unstable</u>

Rational Function Approximation

• Higher order Padé:

$$e^{-hs} \cong \frac{1 - \frac{hs}{2} + \frac{(hs)^2}{12}}{1 + \frac{hs}{2} + \frac{(hs)^2}{12}}$$

• Battle & Miralles (2000)

$$e^{-hs} \cong \frac{p(-hs)}{p(hs)}, \ p(hs) = 6\pi^4 + \pi^4 hs + 6\pi^2 h^2 s^2 + h^3 s^3 \pi^2 - 24h^3 s^3$$

• Inappropriate to be used in designing feedback control strategies, because the approximation methods cannot be free from errors.

Rational Function Approximation

• "Approximating the delay term by means of rational function by truncating infinite series, such as Padé approximation, constitutes a limitation in analysis and may lead to <u>unstable behaviors</u> of the true system."

e.g.) [1] J. P. Richard, "Time-delay systems: an overview of some recent advances and open problems," *Automatica,* vol. 39, pp. 1667-1964, 2003. [2] G. J. Silva and Datta, A. Bhattacharyya, S.P., "Controller design via pade approximation can lead to instability," in *Proceedings of the 40th IEEE Conference on Decision and Control* 2001, pp. 4733-4737. [3] *PID controllers for time-delay systems* /Guillermo J. Silva, Aniruddha Datta, S.P. Bhattacharyya.. Boston: Birkhäuser, c2005

Bifurcation Analysis

$$e^{-sh} = \sum_{k=0}^{\infty} \frac{(-sh)^k}{k!} = 1 - sh + \frac{1}{2!} (sh)^2 - \frac{1}{3!} (sh)^3 + \dots$$

$$s = \pm iv$$

Bifurcation analysis

• Given a system of delay differential equation with stability for τ =0, and with the characteristic equation

$$\sum_{i=1}^{N} a_i \lambda^i + e^{-\lambda \tau} \sum_{i=1}^{M} b_i \lambda^i = 0$$

• If the Eq. has a pure imaginary root, iv,

$$P_1(iv) + P_2(iv)e^{-iv\tau} = 0$$

Separated into its real and imaginary parts

$$R_1(v) + iQ_1(v) + (R_2(v) + iQ_2(v))(\cos(v\tau) - i\sin(v\tau)) = 0$$

• So,

$$R_1(v) + R_2(v)\cos(v\tau) + Q_2(v)\sin(v\tau) = 0$$

$$Q_1(v) - R_2(v)\sin(v\tau) + Q_2(v)\cos(v\tau) = 0$$

• If there is a solution, v, then stability may change.

Time, t

Smith Predictor

where $\tau_M = 0.5$; h = 0.2; $\zeta = 0.5$; $\omega_n = 2.5$; $K_M = 1$

Smith Predictor: Basic Concept

equivalent

* Delay is moved <u>outside</u> the feedback loop.

Smith Predictor: Basic concept (II)

$$\frac{G_{c}G_{p}e^{-sT}}{1+G_{c}G_{p}e^{-sT}} = e^{-sT} \frac{G_{r}G_{p}}{1+G_{r}G_{p}}$$

$$G_{c}(s) = \frac{G_{r}}{1+G_{r}G_{p}-G_{r}G_{p}e^{-sT}}$$

Discretizing

- Discretizing method
 - _ Delay : Z { $\delta(t-1)$ } = $\frac{1}{z}$ ⇒ rational function of z.
 - Can handle delay terms in a easy way,
 - If time step is small (for accuracy) and delay time, h, is large, then the dimension of the delayed system becomes high (n=100, 1000,....).
 - Need processes:
 System in t-domain
 System in z-domain
 Design feedback controller in z-domain
 System in t-domain

✓ Also, if delays are uncertain, or vary over time, analysis using discretization may not be possible.

Outline

Introduction

- Modeling of Delay Systems and Solution
 - Modeling
 - Solution to DDEs
- Methods for Analysis
- Methods for Control
- Concluding Remarks

Strategy

Ordinary differential equations

Solution

Stability

Controllability & Observability

Design of feedback control (w/ observer)

Transient response & robust control

Delay differential equations

Solution (?)

The Lambert W Function

Definition:

$$W_k(x)e^{W_k(x)} = x \Big|_{(k = -\infty, \dots, -1, 0, 1, \dots, \infty)}$$

Infinite number of branches

branch
$$W_0(x) = \sum_{n=1}^{\infty} \frac{\left(-n\right)^{n+1}}{n!} x^n$$

$$W_{k}(x) = \ln_{k}(x) - \ln(\ln_{k}(x)) + \sum_{l=0}^{\infty} \sum_{m=1}^{\infty} c_{lm} \frac{\left(\ln(\ln_{k}(x))\right)^{m}}{\left(\ln_{k}(x)\right)^{l+m}}$$

where,
$$c_{lm} = \frac{1}{m!} (-1)^l \begin{bmatrix} l+m \\ l+1 \end{bmatrix}$$
 (Stirling Cycle Numbers)

$$\ln_k(x) = \ln(x) + 2\pi i k$$

- Already embedded in MATLAB, Maple, Mathematica, etc.
- Contributions: Lambert [1758], Euler [1779], Corless et al., [1996], Asl and Ulsoy [2003]...
- Used to study jet fuel, combustion, enzyme, molecular forces.

Solution of DDEs (Free Scalar)

Scalar (first-order) delay differential equation (DDE)

$$\dot{x}(t) + ax(t) + a_d x(t-h) = 0$$
, for $t > 0$
 $x(t) = g(t)$, for $t \in [-h, 0)$
 $x(t) = x_0$, for $t = 0$

Obtain a transcendental characteristic equation: $s + a + a_{a}e^{-sh} = 0$

$$s + a + a_d e^{-sh} = 0$$

multiplying $he^{h(s+a)}$

$$\begin{split} h(s+a)e^{h(s+a)} &= -a_d h e^{ah} \\ W\left(-a_d h e^{ah}\right) e^{W\left(-a_d h e^{ah}\right)} &= -a_d h e^{ah} \\ \left(s+a\right) h &= W\left(-a_d h e^{ah}\right) \end{split}$$

$$s = \frac{1}{h}W\left(-a_d h e^{ah}\right) - a$$

 $W(x)e^{W(x)} = x$ Using the definition of the "Lambert W function "

Roots in terms of the parameters, a, a_d , h!

Example: Free Scalar DDEs

$$\dot{x}(t) + ax(t) + a_d x(t - h) = 0, \quad \text{for } t > 0$$

$$x(t) = g(t), \quad \text{for } t \in [-h, 0)$$

$$x(t) = x_0, \quad \text{for } t = 0$$

$$S_k = \frac{1}{h} W_k \left(-a_d h e^{ah} \right) - a$$

Poles

ex)
$$a = 1$$
, $a_d = -0.5$, $h = 1$

Analytical Solutions

Quadrotor Dynamics

• Total upward thrust, *T*, on the vehicle is

$$T = \sum_{i=1}^{i=4} T_i, \ T_i = a\omega_i^2 \qquad a > 0$$

- Function of rotor speed, ω .
- The thrust constant, a, depends on the air density, the cube of the blade radius, etc.
- Taking the equation of motion only in the z-direction:

$$\ddot{z}(t) = g - \frac{4a\omega^2(t)}{m}$$

• Nonlinearity, noise, connection, disturbance, etc.

Control Overview

- Used 'AR Drone Simulink Development Kit V1.1' from Mathworks.com.
- Cascade control is beneficial only if the dynamics of the inner loop are fast compared to those of the outer loop.

- For autonomous aerial robots, typical delay is around $0.4 \pm 0.2s$. Oscillations can emerge due to delays [Vasarhelyi, 2014].
- Large delays (> 0.20s) causes increased torque dramatically [Ailon, 2014].

Delay Observation

- If there is no delay, increase in the gain, K_p , does not destabilize the system.
- In receiving data,

• In order to design effective controllers (stability boundary), knowing the delay is helpful.

Time-Delay Estimation

Delays are introduced by

Computation loads, actuation, and signal transmission/processing.

Estimation is not straightforward

- Even if considerable efforts have been made, there is no common approach.
 [Belkoura et. al. (2009)]
- "Most of the existing methods for transfer function identification do not consider the process delay (or dead-time) or just assume knowledge of the delay" [Ljung (1985); Sagara & Zhao (1990)]
- "None of the existing linear filter methods directly estimate the time delay except for some very special type of excitation" [Ahmed et al. (2006)]

• The delay knowledge can benefit [Belkoura and Richard (2006)]

Many of control techniques (e.g., Smith predictors, Finite Spectrum Assignment, etc.)

Methods for Estimation of Delays

- Finite-dimensional Chebyshev spectral continuous time approximation (CTA) [Torkamani and Butcher (2013)]
- Graphical methods [Mamat and Fleming (1995); Rangaiah and Krishnaswamy (1996); Ahmed et al. (2006)]
- Integral equation approach [Wang and Zhang (2001)]: integrate signals
- Discrete and Continuous ("more familiar to practicing control engineers" [Ahmed et al. (2006)])
- A cost function for a set of time delays in a certain range [Rao and Sivakumar (1976); Saha and Rao (1983)]
- Approximation: Padé approximation, the Laguerre expansion, etc.
 - → additional parameters, errors
- Frequency-domain maximum likelihood [Pintelon and Biesen (1990)]

Altitude Response: Percent Overshoot₃₀

	Flight				
	1	2	3	4	5
M _o (%)	2.300*	2.290	2.300	2.270	<1

$$M_o = 100e^{\left(\frac{-\zeta\pi}{\sqrt{(1-\zeta^2)}}\right)}$$

$$\zeta = 0.7684 = -\frac{\text{Re}(s)}{\sqrt{\text{Re}^2(s) + \text{Im}^2(s)}}$$

$$\int s = \frac{1}{T_d} W(T_d a_1 e^{-a_0 T_d}) + a_0$$

$$T_d = 0.3598 \approx 0.36s$$

*When compared to Simulink, $T_0 = 0.37$ s.

Locus of Rightmost Roots

$$\xi = \cos \theta = \frac{|Re(s)|}{\sqrt{(Re(s))^2 + (Im(s))^2}}$$

- As the time delay increases
- Spectrum when h = 0.3598s

Stability Using the Estimated Delay₃₂

Non-homogeneous DDEs

Free solution [Asl & Ulsoy, *JDSMC* 2003]

Forced Soln. Form [Bellman *et al.* 1963]

$$x(t) = \int_{0}^{t} \Psi(t, \xi) bu(\xi) d\xi$$

External force

$$x(t) = g(t),$$

$$t \in [-h, 0)$$

$$x(t) = x_0,$$

$$t = 0$$

$$x(t) = \sum_{k=-\infty}^{\infty} e^{S_k t} C_k^I + \int_{0}^{t} \sum_{k=-\infty}^{\infty} e^{S_k (t-\xi)} C_k^N bu(\xi) d\xi$$
free solution
(Asl and Ulsoy, 2003)
forced solution
(Yi et al., 2006)

$$t - h \le \xi < t$$

$$= a\Psi(t,\xi) + a_d\Psi(t,\xi+T) \qquad \xi < t - h$$

$$\Psi(t,t) = 1$$

$$\Psi(t,\xi) = 0$$
 for $\xi > t$

*[Yi et. al., *CDC* 2006]

Generalized to Systems of DDE's

$$\dot{\mathbf{x}}(t) + \mathbf{A}\mathbf{x}(t) + \mathbf{A}_{\mathbf{d}}\mathbf{x}(t-h) = \mathbf{B}\mathbf{u}(t), \quad t > 0$$

$$\mathbf{x}(t) = \mathbf{g}(t), \quad t \in [-h, 0)$$

$$\mathbf{x}(t) = \mathbf{x}_{0}, \quad t = 0$$

$$t > 0$$

$$t \in [-h, 0)$$

$$t = 0$$

$$*\mathbf{x}(t) = \begin{cases} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{cases}, \mathbf{A} \in \mathbb{R}^{n \times n}, \mathbf{A}_{\mathbf{d}} \in \mathbb{R}^{n \times n}$$

Because
$$\mathbf{A} \times \mathbf{A_d} \neq \mathbf{A_d} \times \mathbf{A} \implies e^{\mathbf{A_d}h} e^{\mathbf{A}h} \neq e^{(\mathbf{A_d} + \mathbf{A})h}$$

$$x(t) = \sum_{k=-\infty}^{\infty} e^{\left(\frac{1}{h}W_k(-a_d h e^{ah}) - a\right)t} C_k^I \qquad \mathbf{x}(t) = \sum_{k=-\infty}^{\infty} e^{\left(\frac{1}{h}W_k(-\mathbf{A_d} h e^{\mathbf{A}h}) - \mathbf{A}\right)t} \mathbf{C}_k^I$$

$$\mathbf{X}(t) = \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k t} \mathbf{C}_k^I = \sum_{k=-\infty}^{\infty} e^{\left(\frac{1}{h} \mathbf{W}_k (-\mathbf{A}_{\mathbf{d}} h \mathbf{Q}_k) - \mathbf{A}\right) t} \mathbf{C}_k^I \quad *_{\left(\mathbf{Q}_k \text{ satisfies } '\mathbf{W}_k (-\mathbf{A}_{\mathbf{d}} h \mathbf{Q}_k) e^{\mathbf{W}_k (-\mathbf{A}_{\mathbf{d}} h \mathbf{Q}_k) - \mathbf{A}h} = -\mathbf{A}_{\mathbf{d}} h'\right)}$$

$$\mathbf{x}(t) = \underbrace{\sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k t} \mathbf{C}_k^I}_{\text{free}} + \underbrace{\int_{0}^{t} \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k (t-\xi)} \mathbf{C}_k^N \mathbf{B} \mathbf{u}(\xi) d\xi}_{\text{forced}}$$

Systems of DDEs: Example

Analogy to Systems of ODEs

ODEs

DDEs (Using Lambert W function)

Scalar case

$$\dot{x}(t) + ax(t) = bu(t), \ t > 0$$

$$x(t) = x_0, t = 0$$

$$x(t) = e^{-at} x_0 + \int_0^t e^{-a(t-\xi)} bu(\xi) d\xi$$

$$\dot{x}(t) + ax(t) + a_d x(t-h) = bu(t), \qquad t > 0$$

$$x(t) = g(t)$$
, for $t \in [-h, 0)$; $x(t) = x_0$, $t = 0$

$$x(t) = \sum_{k=-\infty}^{\infty} e^{S_k t} C_k^I + \int_0^t \sum_{k=-\infty}^{\infty} e^{S_k (t-\xi)} C_k^N bu(\xi) d\xi$$

where,
$$S_k = \frac{1}{h}W_k(-a_d h e^{ah}) - a$$

Matrix-Vector case

$$\dot{\mathbf{x}}(t) + \mathbf{A}\mathbf{x}(t) = \mathbf{B}\mathbf{u}(t) \quad t > 0$$

$$\mathbf{x}(t) = \mathbf{x}_0$$

$$t = 0$$

$$\mathbf{x}(t) = e^{-\mathbf{A}t} \mathbf{x}_0 + \int_0^t e^{-\mathbf{A}(t-\xi)} \mathbf{B} \mathbf{u}(\xi) d\xi$$

$$\dot{\mathbf{x}}(t) + \mathbf{A}\mathbf{x}(t) + \mathbf{A}_{d}\mathbf{x}(t-h) = \mathbf{B}\mathbf{u}(t), \quad t > 0$$

$$\mathbf{x}(t) = \mathbf{g}(t), \text{ for } t \in [-h, 0); \mathbf{x}(t) = \mathbf{x}_0, \ t = 0$$

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k t} \mathbf{C}_k^I + \int_0^t \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k (t-\xi)} \mathbf{C}_k^N \mathbf{B} \mathbf{u}(\xi) d\xi$$

where,
$$\mathbf{S}_k = \frac{1}{h} \mathbf{W}_k (-\mathbf{A}_d h \mathbf{Q}_k) - \mathbf{A}$$

^{*} Analogy between solution forms enables extension of control methods for systems of <u>ODEs</u> to <u>DDEs</u>.

Outline

Introduction

Derivation of Solution to Delay Differential Eqs.

Methods for Analysis

Methods for Control

Concluding Remarks

Stability Analysis

- \triangleright DDEs have an infinite eigenspectrum: S_k for $k = -\infty, \dots, -1, 0, 1, \dots, \infty$
- ➤ Rightmost eigenvalues among them?

If \mathbf{A}_{d} has no repeated zero eigenvalues, then $\max \left[\text{Re} \{ \text{eigenvalues of } \mathbf{S}_{0} \} \right] \ge \text{Re} \{ \text{all other eigenvalues of } \mathbf{S}_{k} \}$

➤ Proven for scalar case, and some special systems of DDEs, but not for general cases.

Controllability & Observability

- Conditions for controllability & observability of DDEs
 - Using the developed solution form, and previous results by [Weiss, 1967]
 - Balanced realization based on Gramians

	ODEs	DDEs	
	Controllability	Point-Wise Controllability	
full rank:	$\mathcal{C}_{(0,t_1)} \equiv \int_0^{t_1} e^{\mathbf{A}(t_1 - \xi)} \mathbf{B} \mathbf{B}^T \left\{ e^{\mathbf{A}(t_1 - \xi)} \right\}^T d\xi$	$\mathcal{C}_{(0,t_1)} \equiv \int_0^{t_1} \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k(t_1-\xi)} \mathbf{C}_k^N \mathbf{B} \mathbf{B}^T \left\{ \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k(t_1-\xi)} \mathbf{C}_k^N \right\}^T d\xi$	
linearly	$(s\mathbf{I} - \mathbf{A})^{-1} \mathbf{B}$	$\left(s\mathbf{I} - \mathbf{A} - \mathbf{A}_{\mathbf{d}}e^{-sh}\right)^{-1}\mathbf{B}$	
independent rows:	$e^{\mathbf{A}(t-0)}\mathbf{B}$	$\sum_{k=0}^{\infty} e^{\mathbf{S}_k(t-0)} \mathbf{C}_k^N \mathbf{B}$	
		$k=-\infty$	
	Observability	Point-Wise Observability	
full rank:	\int_0^{∞}	$\mathcal{O}_{(0,t_1)} \equiv \int_0^{t_1} \left\{ \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k(\xi-0)} \mathbf{C}_k^N \right\}^T \mathbf{C}^T \mathbf{C} \sum_{k=-\infty}^{\infty} e^{\mathbf{S}_k(\xi-0)} \mathbf{C}_k^N d\xi$	
linearly independent	$\mathbf{C} (s\mathbf{I} - \mathbf{A})^{-1}$	$\mathbf{C} \left(s\mathbf{I} - \mathbf{A} - \mathbf{A}_{\mathbf{d}} e^{-sh} \right)^{-1}$	
columns:	$\mathbf{C}e^{\mathbf{A}(t-0)}$	$\mathbf{C}\sum_{k=-\infty}^{\infty}e^{\mathbf{S}_k(t-0)}\mathbf{C}_k^N$	

Networks of Agents: Lab Work

Chris Thomas
(Senior, ME)
has been
supported for
autonomous
control of AR
Drone.

Ground Robots by Dr.
 Robot for
 Autonomous
 Navigation

Myrielle Allen-Prince (MS, ME)
has been supported for
networks of drones.

 Testbed for control of networked multi-agent systems

Motors: PV plus Integral Control

- Stable responses with good convergence.
- But non-zero steady state errors in results on the previous slide.
- Not in simulation or theory.
- Due to backlash, friction, and inductance in circuits.
- Need integral control →

Implementation on Drone

Effects of Disturbance Rejection: Payload

PV-MRAC

- Stability bounds: 150g
- Instability: 155g

Experimented Altitude Responses:

Varying Attached Mass on Top

Designed PV Vs PV-MRAC

- 100g: both performed well
- o 150g:
 - Adaptive: safe operation & landing
 - ✓ PV: crash landing

Experimented Altitude Responses: Instantaneous Mass, 150g

Networks of Agents: Simulation

- Software Package Development (being extended to multiagent systems)
 - Real-time Control of Aerial and Ground Robots,

- Graphic User Interface (GUI) for Simulation and Algorithm

Implementation.

Outline

Introduction

Derivation of Solution to Delay Differential Eqs.

Methods for Analysis

Methods for Control

Concluding Remarks

Eigenvalue Assignment

- <u>Step 1</u>. Select desired rightmost eigenvalues $\lambda_{i,desired}$, for i = 1,...,n
- Step 2. "Linear" feedback controller

$$\mathbf{u}(t) = \underbrace{\mathbf{K}}_{\text{unknown}} \mathbf{x}(t) + \underbrace{\mathbf{K}}_{\mathbf{d}} \mathbf{x}(t-h) + \mathbf{A}_{\mathbf{d}} \mathbf{x}(t) + \mathbf{A}_{\mathbf{d}} \mathbf{x}(t-h) + \mathbf{B} \mathbf{u}(t)$$

$$\dot{\mathbf{x}}(t) = (\underbrace{\mathbf{A} + \mathbf{B} \mathbf{K}}_{\hat{\mathbf{A}}}) \mathbf{x}(t) + (\underbrace{\mathbf{A}}_{\mathbf{d}} + \mathbf{B} \mathbf{K}_{\mathbf{d}}) \mathbf{x}(t-h) \quad \leftarrow \text{closed-loop system}$$

Step 3. With the new coefficients,

$$\mathbf{W}_{0}(\hat{\mathbf{A}}_{\mathbf{d}}h\mathbf{Q}_{0})e^{\mathbf{W}_{0}(\hat{\mathbf{A}}_{\mathbf{d}}h\mathbf{Q}_{0})+\hat{\mathbf{A}}h} = \hat{\mathbf{A}}_{\mathbf{d}}h$$

$$\mathbf{S}_{0} = \frac{1}{h}\mathbf{W}_{0}(\hat{\mathbf{A}}_{\mathbf{d}}h\mathbf{Q}_{0}) + \hat{\mathbf{A}}$$

Step 4. Equate the selected eigenvalues to those of the matrix S_0 as (i.e., k = 0 branch only)

$$\lambda_i(\mathbf{S}_0) = \lambda_{i,desired}, \text{ for } i = 1, ..., n$$

Illustrative Example

Example from [Yi et al, *Journal of Vibration and Control*]

$$\dot{\mathbf{x}}(t) = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \mathbf{x}(t) + \begin{bmatrix} -1 & -1 \\ 0 & -0.9 \end{bmatrix} \mathbf{x}(t-0.1) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \mathbf{u}(t) \quad \text{with} \quad \mathbf{u}(t) = \underbrace{\mathbf{K}}_{\text{unknown}} \mathbf{x}(t) + \underbrace{\mathbf{K}}_{\text{d}} \mathbf{x}(t-h)$$

- Without feedback control
 - Rightmost eigenvalues: <u>0.1098</u> (unstable); <u>-1.1183</u>
- \triangleright Desired: -2 & -4
- Resulting linear feedback: $\mathbf{u}(t) = \underbrace{\begin{bmatrix} -0.1687 & -3.6111 \end{bmatrix}}_{\mathbf{K}} \mathbf{x}(t) + \underbrace{\begin{bmatrix} 1.6231 & -0.9291 \end{bmatrix}}_{\mathbf{K}_d} \mathbf{x}(t-h)$

Transient Response

> Responses with different imaginary parts

Rule of thumb

- Assigning the dominant eigenvalues (real and imaginary parts) with a linear controller.
- ➤ Possible to meet time-domain specifications of DDEs following design guidelines for ODEs.

	t_r	t_{s}	M_p	t_p
$\sigma \uparrow$	\	\	\rightarrow	fixed
ω_d \uparrow	\	fixed	↑	\downarrow
ω_n \uparrow	\	\	fixed	\downarrow

* [Yi et al., ASME JDSMC]

Robust Control

- <u>ISC</u>
- Combined with the 'stability radius' concept with algorithms in [Hu and Davison, 2003].
- As the eigenvalue moves <u>left</u>, then the stability radius <u>increases</u>, which means, more "robust".
- Comparing uncertainty and stability radius, one can choose the appropriate positions of the rightmost eigenvalues for robust stability. * [Yi et al., ASME JDSMC]

Feedback Controller

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{A}_{\mathbf{d}}\mathbf{x}_{\mathbf{d}} + \mathbf{B}\mathbf{u}$$

$$\mathbf{u} = -\mathbf{K}\mathbf{x} + \mathbf{r}$$

$$\dot{\mathbf{x}} = (\mathbf{A} - \mathbf{B}\mathbf{K})\mathbf{x} + \mathbf{A}_{\mathbf{d}}\mathbf{x}_{\mathbf{d}} + \mathbf{B}\mathbf{r}$$

stabilize by choosing K.

Observer (state estimator)

$$\dot{\dot{x}} = Ax + A_d x_d + Bu$$

$$\dot{\dot{x}} = Ax + A_d \dot{x}_d + L(y - Cx) + Bu$$

$$\dot{\dot{x}} - \dot{\dot{x}} = A(x - x) + A_d (x_d - \dot{x}_d) - L(y - Cx)$$

$$\Rightarrow \dot{e} = (A - LC)e + A_d e_d$$

stabilize by choosing L.

Diesel Engine: Feedback Control

Diesel Engine: linearized system equation with a transport time delay at N=1500 RPM

$$\dot{\mathbf{x}}(t) = \begin{bmatrix} -27 & 3.6 & 6 \\ 9.6 & -12.5 & 0 \\ 0 & 9 & -5 \end{bmatrix} \mathbf{x}(t) + \begin{bmatrix} 0 & 0 & 0 \\ 21 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \mathbf{x}(t - \underbrace{0.06}_{h}) + \begin{bmatrix} 0.26 & 0 \\ -0.9 & -0.8 \\ 0 & 0.18 \end{bmatrix} \mathbf{u}(t)$$

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

- This system has an <u>unstable</u> eigenvalue at 0.9225 (> 0) without feedback
- With feedback control: $\mathbf{u}(t) = \mathbf{K}\mathbf{x}(t)$
- Desired position: -10

Diesel Engine: State Observer

> Observer:

$$\mathbf{A} = \begin{bmatrix} -27 & 3.6 & 6 \\ 9.6 & -12.5 & 0 \\ 0 & 9 & -5 \end{bmatrix}, \mathbf{A}_{\mathbf{d}} = \begin{bmatrix} 0 & 0 & 0 \\ 21 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \mathbf{C} = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}, \mathbf{L} = \begin{bmatrix} L_1 \\ L_2 \\ L_3 \end{bmatrix}$$
 (one positive real eigenvalue)

$$\vec{A} = \mathbf{A} - \mathbf{LC} = \begin{bmatrix} -27 & 3.6 - L_1 & 6 \\ 9.6 & -12.5 - L_2 & 0 \\ 0 & 9 - L_3 & -5 \end{bmatrix}, \quad \mathbf{A_d} = \mathbf{A_d} = \begin{bmatrix} 0 & 0 & 0 \\ 21 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Goal: Find stabilizing "L"

*1.5 times faster than feedback

Response of Controlled System

Feedback Control with Observer:

↑ was unstable

* Reference inputs

 r_1 : square wave with amplitude 0.5

 r_2 : sine wave with amplitude 20 and frequency 0.7(Hz)

Outline

Introduction

Derivation of Solution to Delay Differential Eqs.

Methods for Analysis

Methods for Control

Concluding Remarks

Summary and Contributions

Given a system of LTI DDEs with single delay h

- 1. Derive the solution (free & forced): [DCDIS 2007]
- 2. Determine stability of the system: [MBE 2007]
- 3. Check conditions for controllability and observability: [IEEE TAC 2008]
- 4. Design <u>feedback controller</u> via eigenvalue assignment: [JVC (in press)]
- 5. Transient response & Robust stability: [ASME JDSMC (in press)]
- 6. Observer-based feedback control: [JFI 2010]

Applications in engineering and biology

^{*} For systems of ODEs, the above approach is standard.

^{*} Using the Lambert W function-based approach we have extended this to DDEs.

Advantages

Stability analysis

- Accuracy compared to approximation approaches
- How stable' compared to bifurcation analysis

Feedback control w/ observer

- Robustness compared to Smith predictor <u>a</u>
- Ease of implementation compared to nonlinear methods (e.g.,
 FSA, which has integrals in controllers)

Controllability/observabiltiy

 Quantitative information: 'How observable/controllable', and 'balanced realization' compared to algebraic conditions

Concluding Remarks & Future Work

- Still open problems, and long way to go.
- Trying to find an effective method, which is more intuitive and similar to ODEs
 - Focused on networked systems.
 - More challenges: noise, time-variance, disturbances, and nonlinearity.
- Used
 - Time-domain responses and
 - Analytical solutions in terms of Lambert W function.
- Extended stability analysis and control design.
- Multiple Drones
- Nonlinear controller: MRAC and Gain scheduling
- Path following
- Higher-order systems' delay estimation