

Control Automático

Discretización de reguladores y plantas

Contenido

- Discretización a partir de la función de transferencia en tiempo continuo
 - Por respuesta invariante al impulso
 - Por retenedor de orden cero (ZOH)
 - Por Tustin o transformación bilineal
 - Por mapeo de polos (solo para SISO)
- Ejemplos
- Ejercicios

Esquema de un control digital

■ El periodo de muestreo T_s debe ser escogido para que sea menor que una décima parte de la constante de tiempo dominante, del sistema que se espera en lazo cerrado

$$T_s < \frac{1}{10} T_{dom.}$$

- Recomendaciones para escoger el periodo de muestreo T o frecuencia de muestreo f_T.
 - En lazo cerrado: $\frac{t_r}{20} < T < \frac{t_r}{10}$; tiempo de subida

$$\frac{t_s}{75} < T < \frac{t_s}{25}$$
, tiempo de estabilización

$$20BW < f_T < 40BW$$
, ancho de banda [Hz]

$$30\omega_d < \omega_T < 60\omega_d$$
, frecuencia amortiguada [rad/s]

En lazo abierto:

$$40\omega_{cg} < \omega_T < 80\omega_{cg}$$
, frecuencia de cruce de g. [rad / s]

Condiciones de la conversión

Dos funciones continuas son discretizadas y se encuentran en cascada

$$X(t) \longrightarrow X(t) \longrightarrow$$

Dos funciones continuas en cascada son discretizadas; $G(s) = G_1(s)G_2(s)$

Condiciones de la conversión

- Procedimiento:
 - Combinar todos los elementos continuos que se encuentren directamente conectados en cascada en una única función G(s)

 Considerar como si la función G(s), tiene además, paralelamente a su salida continua, una salida muestreada. G(z) = Y(z)/U(z)

El sistema híbrido de control

$$T(z) = \frac{Y(z)}{R(z)} = \frac{K(z)G(z)}{1 + K(z)GH(z)} = \frac{K(z)Z\{G(s)\}}{1 + K(z)Z\{G(s)H(s)\}}$$

Transformación por respuesta invariante al impulso

- Combinar todos los elementos continuos que se encuentren directamente conectados en cascada en una única función G(s)
- Representar G(s) en fracciones parciales
- Convertir cada fracción parcial a su forma en Z usando la transformada Z de la función exponencial muestreada y con ayuda de tablas.

$$L\{e^{-at}\} = \frac{1}{(s+a)}$$

$$\mathbf{Z}\{e^{-at}\} = \mathbf{Z}\{e^{-akT}\} = \frac{1}{1 - e^{-aT}z^{-1}}$$
 aliasing dependiente de T

Tiene problemas de

Respuesta invariante al impulso

Para raíces simples

$$G(z) = T \sum_{i=1}^{n} \frac{R_i}{(1 - e^{p_i T} z^{-1})}$$

Donde: R_i = residuo del polo i-ésimo; p_i = polo i-ésimo; T = periodo de muestreo

Para raíces repetidas

$$G(z) = T \sum_{i=1}^{j} \sum_{l=1}^{m_i} \frac{(-1)^{l-1} R_{il}}{(l-1)!} \frac{\partial^{l-1}}{\partial p_i^{l-1}} \left[\frac{1}{(1 - e^{p_i T} z^{-1})} \right]$$

Donde: R_{il} = residuo de la repetición / del polo i-ésimo; p_i = polo i-ésimo; T = periodo de muestreo

 m_i = número de veces que la raíz p_i está repetida j = número de raíces diferentes

Ejemplo 1: Discretización de una planta por respuesta invariante al impulso

0.7 Impulse Response
P P Pimp Problem Prostrict
P Pustin Prostrict
P Time (sec)

Encuentre el modelo en tiempo discreto para la planta P(s) mostrada, con T = 0.1s

$$P(s) = \frac{4}{(s+1)(s+4)} = \left(\frac{R_1}{(s+4)} + \frac{R_2}{(s+1)}\right)$$

- Evaluando los residuos para los polos
 - P = [-4 -1]
 - \blacksquare R = [-4/3 4/3]

Ejemplo 1: cont.

Evaluando

$$P(z) = 0.1 * \sum_{i=1}^{2} \frac{R_i}{(1 - e^{p_i T} z^{-1})} = 0.1 * \left[\frac{-4/3}{(1 - e^{-4*0.1} z^{-1})} + \frac{4/3}{(1 - e^{-1*0.1} z^{-1})} \right]$$

$$P(z) = 0.1 * \left[\frac{-4/3 * z}{(z - 0.6703)} + \frac{4/3 * z}{(z - 0.9048)} \right]$$

$$P(z) = \frac{0.031269z}{(z - 0.6703)(z - 0.9048)}$$
 T= 0.1s

Ejercicio 1

Convierta con T = 0.1s

$$P(s) = \frac{3}{(s+2)^2}$$

- Evaluando los residuos para los polos
 - P = [-2 -2]
 - \blacksquare R = [0 3]

$$P(z) = \frac{0.024562 \, z}{(z - 0.8187)^2}$$

Por retenedor de orden cero

Se combina la función de transferencia del retenedor de orden cero con la de la planta.

El resultado se descompone en fracciones parciales y cada fracción se transforma a Z.

Ejemplo 2: Discretización de una planta por ZOH

Encuentre el modelo en tiempo discreto para la planta P(s) mostrada, con T = 0.1s

$$P(s) = \frac{4}{(s+1)(s+4)}$$

- Descomponiendo en fracciones parciales P(s)/s los residuos y polos son:
 - \blacksquare R = [0.3333 -1.3333 1.0000]
 - P = [-4 -1 0]

Ejemplo 2: cont.

 Después de transformar cada fracción parcial aplicando el periodo de muestreo T = 0.1s

$$P(z) = (1 - z^{-1}) \left[\frac{0.33}{(1 - e^{(-4*0.1)}z^{-1})} - \frac{1.33}{(1 - e^{(-1*0.1)}z^{-1})} + \frac{1}{(1 - e^{0}z^{-1})} \right]$$

■ Se suma y aplica el factor $(1 - z^{-1})$, se factoriza y se simplifica:

$$P(z) = \frac{0.01699 (z + 0.8466)}{(z - 0.9048)(z - 0.6703)}, T = 0.1s$$

Por el método de Tustin o transformación bilineal

Se parte de la relación de definición de z

$$z = e^{sT}$$

Se despeja s y se desarrolla la serie de potencias del la considera e

logaritmo

$$s = \frac{1}{T} \ln z$$

$$s = \frac{2(z-1)}{T(z+1)} + \frac{2(z-1)^3}{3T(z+1)^3} + \frac{2(z-1)^5}{5T(z+1)^5} + \cdots$$

Finalmente se aproxima la serie al primer término

$$s \approx \frac{2}{T} \frac{(z-1)}{(z+1)}$$

No tiene problemas de *aliasing* dependiente de T

Ejemplo 3: Discretización de una planta por Tustin

Encuentre el modelo en tiempo discreto para la planta P(s) mostrada, con T = 0.1s

$$P(s) = \frac{4}{(s+1)(s+4)}$$

Sustituyendo

$$P(z) = \frac{4}{(\frac{2}{0.1}\frac{(z-1)}{(z+1)}+1)(\frac{2}{0.1}\frac{(z-1)}{(z+1)}+4)}$$

$$P(z) = \frac{0.0079365(z+1)^2}{(z-0.6667)(z-0.9048)}$$

Por mapeo de polos y ceros

Solo para sistemas SISO. Se sustituye cada polo de la forma ($s - p_i$) por ($z - e^{piT}$) y cada cero de la forma ($s - z_i$) por ($z - e^{ziT}$). Finalmente se ajusta la ganancia K' para una respuesta igual, típicamente a frecuencia cero.

 $|G(s)|_{s=0} = G(z)|_{z=1}$

$$G(s) = K \frac{\prod_{i=1}^{q} (s - z_i)}{\prod_{i=1}^{n} (s - p_i)}$$

$$G(z) = K^1 (z + 1)^{(n-q-1)} \frac{\prod_{i=1}^{q} (z - e^{z_i T})}{\prod_{i=1}^{n} (z - e^{p_i T})}$$

$$\omega = \infty \text{ en dom.}$$

$$\text{analógico} \approx \omega = \frac{1}{2} \omega_s$$

en el dom. discreto.

Por mapeo de polos y ceros

La ganancia K' se calcula como

$$K^{1} = K_{B} \cdot \frac{\prod_{i=1}^{n} (z - e^{p_{i}T})}{(z+1)^{(n-q-1)} \prod_{i=1}^{q} (z - e^{z_{i}T})} \Big|_{z=1}$$

$$K_{B} = G(s)|_{s=0} = K \frac{\prod_{i=1}^{q} -z_{i}}{\prod_{i=1}^{n} -p_{i}}$$

Se satisface exactamente la relación

$$z = e^{sT}$$

Ejemplo 4: Discretización de una planta por mapeo $z = e^{sT}$

Encuentre el modelo en tiempo discreto para la planta P(s) mostrada, con T = 0.1s

$$P(s) = \frac{4}{(s+1)(s+4)}$$

Los datos del sistema continuo son:

$$n = 2; q = 0$$

$$K_B = P(0) = 1$$

Ejemplo 4: cont.

Se evalúa las fórmulas

$$P(z) = K^{1} * \hat{P}(z)$$

$$\hat{P}(z) = \frac{(z+1)^{(2-0-1)}}{(z-e^{-4*0.1})(z-e^{-1*0.1})}$$

$$\hat{P}(1) = 63.7486$$
 $K^1 = 1/63.7486$

$$P(z) = \frac{0.015687 (z+1)}{(z-0.6703)(z-0.9048)}, T = 0.1s$$

Respuesta al impulso

Respuesta al escalón

Respuesta ante rampa

Respuesta de frecuencia

Ejemplo 5: Discretización del regulador PID

- La aproximaciones varias a la integral y a la derivada (Euler, Trapezoidal)
- Transformación bilineal o método de Tustin ($s \rightarrow z \rightarrow kT$)

Ejemplo 5: Discretización del regulador PID

Discretización del PID por aproximaciones a la I y D

 Se parte de la expresión para el PID ideal en el dominio del tiempo continuo

$$m(t) = K_P e(t) + K_I \int_0^t e(\tau) d\tau + K_D \frac{d}{dt} e(t) + m_0$$

Se obtiene la forma posicional del algoritmo del PID

$$m(k) = K_{P}e(k) + K_{i} \left(\frac{\left[(e(k) + e(k-1)) \right] T_{s}}{2} + Int_{prev.} \right) + K_{d} \frac{e(k) - e(k-1)}{T_{s}} + m_{0}$$

Discretización del PID por transformación bilineal

 Se parte de la expresión para el PID en el dominio de la frecuencia compleja

$$K_{PID}(s) = K_P + \frac{K_P}{T_i s} + s \cdot K_P T_d$$

Se sustituye

$$s \approx \frac{2}{T} \frac{(z-1)}{(z+1)}$$

y se obtiene la forma de velocidad del algoritmo del PID

$$m(k) = m(k-1) + K_{P} \left[e(k) - e(k-1) \right] + \frac{K_{P} T_{s}}{T_{i}} e(k) + \frac{K_{P} T_{d}}{T_{s}} \left[e(k) - 2e(k-1) + e(k-2) \right]$$

La forma de velocidad del PID discreto

La forma de velocidad del PID se puede simplificar a

$$m(k) = m(k-1) + A \cdot e(k) + B \cdot e(k-1) + C \cdot e(k-2)$$

donde las constantes A, B y C dependen de K_P , T_i , T_d y del tiempo de muestreo T_S

- También se puede llegar a esta forma si se resta la forma posicional del PID evaluada en k y en (k-1)
- Esta forma es menos propensa al windup

Ejercicios adicionales

 Obtenga y compare los modelos discretos, con el periodo de muestreo T dado para las funciones G(s), F(s) y H(s); por los cuatro métodos vistos en clase.

$$G(s) = \frac{3 * e^{-s*0.4}}{(s+1)(s+2)}; T = 0.2s$$

$$F(s) = \frac{(s+0.4)(s+3)}{s(s+9)}; T = 0.05s$$

$$H(s) = \frac{(s+3)}{s(s+1)^2}$$
; T = 0.1s

Ejercicios adicionales (2)

Escriba el modelo en variables de estado en tiempo continuo y luego encuentre el modelo en tiempo discreto utilizando un periodo de muestreo que sea aprox. 20 veces más pequeño que un periodo de la oscilación del chasis. Simule y compare ambos modelos. Use este vector de estado: $M_1\ddot{q} + B_1(\dot{q} - \dot{y}) + K_2(q - y) + K_1q = K_1r$

$$\dot{\mathbf{x}}^T[y \quad q \quad \dot{y} \quad \dot{q}]$$

 $M_2\ddot{y} + B_1(\dot{y} - \dot{q}) + K_2(y - q) = 0$

$$M_2 = M/4 = 225kg$$
 $K_2 = 3571N/m$
 $B_1 = 357N \cdot s/m$
 $M_1 = 10kg$
 $K_1 = 17855N/m$
 $F_{ent} = 544N$

F_{ent} es producida por el desplazamiento r(t)

Preguntas adicionales

- ¿Cómo se transforma un PID paralelo?
- ¿Cómo es un PID real?
- ¿Qué es un filtro derivativo para PID?
- ¿Cuáles son las aproximaciones backward Euler y forward Euler a la integral y la derivada? ¿Ventajas y desventajas, cuál es más recomendable?
- ¿Encuentre las ecuaciones de diferencia de un PID ideal en paralelo? a) con forward Euler; b) con backward Euler; c) con Tustin.

Referencias

- Bollinger, John G., Duffie, Neil A.. "Computer Control of Machines and Processes", Addison-Wesley, USA, 1988.
- Kuo, Benjamin C.. "Sistemas de Control Automático", Ed. 7, Prentice Hall, 1996, México.
- http://www.ie.itcr.ac.cr/einteriano/control/clase/3.0SistemasdeControlenTiempoDiscreto.pdf
- http://www.mathworks.com/access/helpdesk/help/toolbox/control/manipmod/f2-3161.html