PI Tuning via Extremum Seeking Methods for Cruise Control

Yiyao(Andy) Chang Scott Moura

ME 569
Control of Advanced Powertrain Systems
Professor Anna Stefanopoulou

December 6, 2007

Motivation

- Automated PID Tuning Method
 - Online control synthesis
 - Achieve optimal performance in some sense
 - Reduces calibration time
 - Does not require knowledge of plant
 - Does not require special experiments
- Can ES be used as an adaptive control law?
 - Real-time controller adaptation
 - Varying plant parameters and dynamics
 - Varying disturbance inputs

Reference Paper

PID Tuning Using Extremum Seeking Online, Model-Free Performance Optimization

Nick J. Killingsworth and Miroslav Krstic

IEEE Control Systems Magazine February 2006

Literature Review

Closed-loop (model free) PID parameter tuning

Relay Feedback Tuning

- Åström *et al* (1984)
- Leva (1993)
- Voda *et al* (1995)

Unfalsified Control

- Jun *et al* (1999)
- Saeki *et al* (2003, 2004)

Iterative Feedback Tuning

- Hjalmarsson *et al* (1998)
- Lequin *et al* (1999, 2003)

Outline

- Motivation & Literature Review
- Paper Reproduction
 - Extremum Seeking (ES) Algorithm
 - PID Tuning on Sample Plant
 - ES Parameter Sensitivity
- Case Study: Adaptive Cruise Control
 - Cruise Control Model
 - PI Tuning
 - Vary Desired Velocity, Fix Road Grade
 - Vary Road Grade, Fix Desired Velocity
 - Vahidi Road Grade Profile (I-15 near San Diego)
- Summary & Conclusions

Extremum Seeking Algorithm

ES Bigithialte Registrations

- θ PID parameters
- J Cost
- h Washout filter cutoff freq
- ω_i Perturbation freq.
- α_i Perturbation amplitude
- γ Adaptation gain
- $\hat{\theta}$ PID parameters estimate

Control Problem Formulation

Plant:

$$G(s) = \frac{1}{1+20s}e^{-20s}$$

Controller:

$$C_r(s) = K\left(1 + \frac{1}{T_i s}\right)$$

$$C_{y}(s) = K\left(1 + \frac{1}{T_{i}s} + T_{d}s\right)$$

Cost Function:

$$J(\theta) = \frac{1}{T - t_0} \int_{t_0}^{T} e^2(t, \theta) dt$$

$$e(t,\theta) = r(t) - y(t,\theta)$$

Tuning Parameters:

$$\theta = \begin{bmatrix} K & T_i & T_d \end{bmatrix}^T$$

PID Tuning on Sample Plant

PID Gain Trajectories wrt Cost

Cross-section of cost as a function of T_d and T_i Fixed K

Varying ES Parameters

How sensitive are the results to the choice of the ES parameters?

Recall

- α_i Perturbation amplitude
- γ Adaptation gain

Killingsworth's Answer

"fairly insensitive"

Our Answer

- Insensitive for more conservative values
- VERY sensitive for more aggressive values

Case Study

Adaptive Cruise Control

Vehicle Dynamics Model

$$m\mathbf{a} \cdot \hat{i} = F_x - mg \sin \theta - fN - F_{drag}$$

$$m\mathbf{a} \cdot \hat{j} = N - mg \cos \theta = 0$$

Assumptions

- Rolling disk dynamics
- No wheel slip
- No actuator dynamics
- Coulomb friction

$$F_{drag} = 0.5\rho A C_d \left(v + v_w\right)^2$$

$$N = mg \cos \theta \qquad \text{Wind Speed}$$

$$m\frac{dv}{dt} = F_x - mg\sin\theta - fmg\cos\theta - 0.5\rho AC_d (v + v_w)^2$$

Linearization and Ziegler-Nichols

$$\delta \dot{v} = -\frac{1}{m} \rho A C_d \left(v_0 + v_w \right) \delta v + \frac{1}{m} \delta F_x + \frac{1}{m} \left[-mg \cos \theta_0 + fmg \sin \theta_0 \right] \delta \theta$$

Variable	Nominal Value
Traction Force, F_{x}	293 N
Road Grade, θ	0 radians
Wind Speed, v_w	2 m/s
Vehicle Speed, v	20 m/s ≈ 45 mph

$$\frac{Y(s)}{U(s)} = \frac{0.0758}{75.75s + 1} = \frac{K}{\tau s + 1}$$

PI Controller:

$$C(s) = K_{PI} \frac{\tau_{PI} s + 1}{s}$$

$$C(s) = (0.3845) \frac{43s+1}{s}$$

PI Tuning for Cruise Control

Control Methods

- Extremum Seeking (ES)
- Fixed Ziegler-Nichols Gains (ZN Fix)
- Gain Scheduling (ZN GS)

Summary & Conclusions

- Tunes PID controllers by minimizing a cost function characterizing the desired closed-loop behavior
- Achieves better or comparable results relative to other popular tuning methods
- Improper ES parameters may produce instability
- Successfully performs adaptation for time-varying systems
- Online adaptation does not require models

References

- [1] N.J. Killingsworth, M. Krstic, "PID tuning using extremum seeking," *IEEE Control Systems Magazine*, pp 70-79, Feb. 2006.
- [2] K.J. Åström, B. Wittenmark, Computer Controlled Systems: Theory and Design, 3rd ed. Upper Saddle River, NJ: Prentice-Hall, 1997.
- [3] O. Lequin, E. Bosmans, T. Triest, "Iterative feedback tuning of PID parameters: Comparison with classical tuning rules," *Contr. Eng. Pract.*, vol. 11, no. 9, pp. 1023-1033, 2003.
- [4] A. Vahidi, A. Stefanopoulou, H. Peng, "Recursive least squares with forgetting for online estimation of vehicle mass and road grade: theory and experiments," *International Journal of Vehicle Mechanics and Mobility*, Jan 2005.

QUESTIONS?

APPENDIX SLIDES

Results: Road Grade Steps

Results: Vahidi Road Grade Profile (Linear Model)

