

Stabilità dei sistemi di controllo in retroazione

Criterio di Nyquist

- Il criterio di Nyquist
- Estensione a G_a(s) con guadagno variabile
- Applicazione a sistemi con retroazione positiva

Criterio di Nyquist

Il criterio di Nyquist

Stabilità della catena chiusa (1/3)

Il problema fondamentale: analizzare la stabilità della catena chiusa data la fdt d'anello (catena aperta)

$$G_{a}(s) = C(s) \cdot F(s) \longrightarrow W(s) = \frac{y(s)}{r(s)}; \quad W_{y}(s) = \frac{y(s)}{y_{des}(s)}$$

Fdt d'anello

Fdt in catena chiusa

Stabilità della catena chiusa (2/3)

La stabilità del sistema in catena chiusa può essere valutata mediante il calcolo diretto dei poli di W(s) oppure studiando il segno della loro parte reale mediante strumenti quali il criterio di Routh

 Non si ha la percezione del modo in cui le scelte progettuali del controllore C(s) possano influenzare la stabilità del sistema in catena chiusa

Non si hanno informazioni sulla robustezza del controllo

Stabilità della catena chiusa (3/3)

- È fondamentale l'introduzione di uno "strumento" in grado di:
 - Analizzare la stabilità in catena chiusa a partire dalle caratteristiche dinamiche della fdt d'anello, senza richiedere il calcolo esplicito della W(s) della catena chiusa
 - Fornire indicazioni utili per la sintesi del controllore
 - Permettere di valutare la proprietà di stabilità robusta del sistema controllato

Il criterio di Nyquist

Legami fra D_a e D_W (1/3)

Ricordiamo che:

$$G_a(s) \doteq \frac{N_a(s)}{D_a(s)}$$

Con retroazione negativa unitaria

$$W_{y}(s) = \frac{G_{a}(s)}{1 + G_{a}(s)} = \frac{N_{a}(s)}{D_{a}(s) + N_{a}(s)} = \frac{N_{W}(s)}{D_{W}(s)}$$

N.B.: W(s) e $W_y(s)$ hanno lo stesso denominatore $D_w(s)$

Si osserva che: $D_w(s) = D_a(s)(1 + G_a(s))$

Legami fra D_a e D_W (2/3)

Tale relazione esprime il legame esistente fra il polinomio caratteristico della fdt d'anello e quello della fdt in catena chiusa

$$\frac{\mathsf{D}_{\mathsf{W}}(\mathsf{s})}{\mathsf{D}_{\mathsf{a}}(\mathsf{s})} = 1 + \mathsf{G}_{\mathsf{a}}(\mathsf{s})$$

È possibile ricavare conseguentemente una relazione fra le radici di tali polinomi, cioè fra i poli della catena aperta e quelli della catena chiusa, in particolare fra quelli instabili

Legami fra D_a e D_W (3/3)

- Il legame fra il numero di poli instabili della $G_a(s)$ ed il numero di poli instabili della $W_y(s)$ è dato dal numero di giri che il vettore $(1 + G_a(j\omega))$ compie attorno all'origine del piano complesso, al variare di ω da $-\infty$ a $+\infty$
- Il numero di tali giri è pari a quello dei giri compiuti dal vettore G_a(jω) attorno al punto (-1,0)
- I giri compiuti da tale vettore possono essere valutati agevolmente dal diagramma di Nyquist di G_a(jω)

Il criterio di Nyquist (1/2)

- Siano:
 - n_{i,a}= numero di poli instabili di G_a(s) (fdt d'anello)
 - n_{i,c}= numero di poli instabili di W(s) (fdt in catena chiusa)
 - N = numero dei **giri** compiuti **in senso orario** da $G_a(j\omega)$ attorno al punto (-1,0) al variare di ω (N.B.: I giri anti-orari sono da conteggiarsi come negativi)
- Si può dimostrare che $N = n_{i,c} n_{i,a}$

N.B.: n_{i,a} e n_{i,c} non possono **mai** assumere **valori negativi**

Il criterio di Nyquist (2/2)

Criterio di Nyquist

Condizione necessaria e sufficiente per l'asintotica stabilità del sistema in catena chiusa è

$$n_{i,c} = 0 \implies N = -n_{i,a}$$

sotto l'ipotesi che N sia "ben definito"

N è ben definito (ovvero è definito senza ambiguità) se il diagramma di Nyquist non passa per il punto (-1,0), detto punto critico di Nyquist

Calcolo del numero N di giri (1/2)

Primo metodo: N è pari al numero di giri compiuti in senso orario attorno al punto critico, percorrendo l'intero diagramma di Nyquist di G_a(jω) nel verso in cui ω cresce

Calcolo del numero N di giri (1/2)

Primo metodo: N è pari al numero di giri compiuti in senso orario attorno al punto critico, percorrendo l'intero diagramma di Nyquist di G_a(jω) nel verso in cui ω cresce

Calcolo del numero N di giri (1/2)

Primo metodo: N è pari al numero di giri compiuti in senso orario attorno al punto critico, percorrendo l'intero diagramma di Nyquist di G_a(jω) nel verso in cui ω cresce

Calcolo del numero N di giri (2/2)

Secondo metodo: N è pari al numero di intersezioni fra una qualsiasi semiretta uscente dal punto critico ed il diagramma di Nyquist di G_a(jω), contate tenendo conto del verso del diagramma

Analisi della stabilità con il criterio di Nyquist

- Si valuta il numero n_{i,a} di poli instabili di G_a(jω)
- Si traccia il diagramma di Nyquist di G_a(jω), determinando la posizione corretta del punto critico
- Si valuta il numero N di giri compiuti in senso orario da G_a(jω) attorno al punto critico, verificando che esso sia ben definito
- Si calcola n_{i,c} = N+n_{i,a} e si applica il criterio di Nyquist, determinando l'asintotica stabilità del sistema in catena chiusa se n_{i,c} = 0 o la sua instabilità (con n_{i,c} poli instabili) se n_{i,c} >0

Un esempio di applicazione del criterio

0.5

Real Axis

Sia G_a(s) data dalla fdt

$$G_a(s) = \frac{10(s+1)}{s^2(s+2)(s+4)}$$

-1.5

Sistema asint. stabile in catena chiusa

Osservazione

Se $G_a(j\omega)$ è instabile $(n_{i,a} \ge 1)$, la condizione di asintotica stabilità in catena chiusa $(n_{i,c} = 0)$ può essere ottenuta solo in presenza di **giri antiorari** (cioè **negativi**) di $G_a(j\omega)$ attorno al punto critico

Passaggio di $G_a(j\omega)$ per il punto critico (1/2)

Se esiste una pulsazione ω^* per cui:

$$\left|G_{a}(j\omega^{*})\right| = 1$$
 e $\angle G_{a}(j\omega^{*}) = -180^{\circ}$

il diagramma di $G_a(j\omega^*)$ passa per il punto critico

di Nyquist per $\omega = \omega^*$

$$G_a(s) = \frac{12(s+1)}{s^2(s+2)(s+4)}$$

Passaggio di $G_a(j\omega)$ per il punto critico (1/2)

Se esiste una pulsazione ω^* per cui:

$$\left|G_{a}(j\omega^{*})\right| = 1$$
 e $\angle G_{a}(j\omega^{*}) = -180^{\circ}$

il diagramma di $G_a(j\omega^*)$ passa per il punto critico

di Nyquist per $\omega = \omega^*$

- N non risulta ben definito
- Nyquist non è applicabile

Passaggio di $G_a(j\omega)$ per il punto critico (2/2)

In tali condizioni, il sistema in catena chiusa ha almeno un polo sull'asse immaginario

Il sistema non può essere asintoticamente stabile

Non verranno fatte ulteriori analisi per distinguere le due possibilità (stabilità semplice o instabilità) perché comunque la specifica fondamentale di asintotica stabilità del sistema in catena chiusa non può essere soddisfatta

Criterio di Nyquist

Estensione a G_a(s) con guadagno variabile

G_a(s) a guadagno variabile

Si consideri il caso in cui la fdt d'anello sia definita a meno di un fattore di guadagno variabile, dato da un parametro reale K_c

$$G_a(s) = K_c G_{a,f}(s)$$

- In caso di controllore puramente statico, K_c coincide con il controllore stesso e G_{a,f}(s) con la fdt del sistema da controllare
- In caso di controllore dinamico, K_c è il guadagno stazionario del controllore, mentre G_{a,f}(s) include la sua parte dinamica (completamente definita) e la fdt del sistema da controllare

Estensione del criterio di Nyquist (1/3)

In tale caso, la relazione fra il polinomio caratteristico della fdt d'anello e quello della fdt in catena chiusa è data da

$$\frac{\mathsf{D}_{\mathsf{W}}(\mathsf{s})}{\mathsf{D}_{\mathsf{a}}(\mathsf{s})} = 1 + \mathsf{K}_{\mathsf{c}}\mathsf{G}_{\mathsf{a},\mathsf{f}}(\mathsf{s})$$

La differenza fra il numero di poli instabili della $W_y(s)$ ed il numero di poli instabili della $G_a(s)$ è dato dal numero di giri che il vettore $K_cG_{a,f}(jω)$ compie attorno al punto (-1,0) al variare di ω

Estensione del criterio di Nyquist (2/3)

- La differenza fra il numero di poli instabili della $W_y(s)$ ed il numero di poli instabili della $G_a(s)$ è dato dal numero di giri che il vettore $G_{a,f}(jω)$ compie attorno al punto $(-1/K_c,0)$ al variare di ω
- La posizione del punto critico risulta variabile al variare di K_c

Estensione del criterio di Nyquist (3/3)

- Per estendere il criterio di Nyquist al caso di G_a(s) a guadagno variabile è sufficiente
 - Considerare il punto critico variabile (-1/K_c,0) e modificare conseguentemente la definizione di N (numero dei giri compiuti in senso orario da G_{a,f}(jω) attorno al punto critico variabile)
 - Spostare il punto critico lungo l'asse reale al variare di K_c, individuando il corrispondente valore di N dal diagramma di Nyquist di G_{a,f}(jω)
 - Calcolare n_{i,c} = N+n_{i,a}, determinando così la stabilità o l'instabilità del sistema in catena chiusa per tutti i valori di K_c per cui N è ben definito

Esempio (1/3)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Esempio (1/3)

> Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 \to $n_{i,a} = 0$

Esempio (2/3)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Real Axis

-1.5

 $(-1/K_{c}, 0)$ per K_c>1.2

N=2

Esempio (2/3)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Real Axis

 $(-1/K_c, 0)$ per $K_c > 1.2$

N= 2

 $n_{i,c} = 2$

Esempio (3/3)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 \longrightarrow $n_{i,a} = 0$

Criterio di Nyquist

Applicazione a sistemi con retroazione positiva

Sistemi con retroazione positiva (1/2)

Sia G_a(s) la fdt d'anello di un sistema chiuso in retroazione positiva: la fdt in catena chiusa è in tal caso

$$W_y(s) = \frac{G_a(s)}{1 - G_a(s)} = \frac{N_a(s)}{D_a(s) - N_a(s)} = \frac{N_W(s)}{D_W(s)}$$

La relazione fra il polinomio caratteristico della fdt d'anello e quello in catena chiusa diventa

$$\frac{\mathsf{D}_{\mathsf{W}}(\mathsf{s})}{\mathsf{D}_{\mathsf{a}}(\mathsf{s})} = 1 - \mathsf{G}_{\mathsf{a}}(\mathsf{s})$$

Sistemi con retroazione positiva (2/2)

- La differenza fra il numero di poli instabili della $W_y(s)$ ed il numero di poli instabili della $G_a(s)$ è dato dal numero di giri che il vettore $-G_a(j\omega)$ compie attorno al punto (-1,0) al variare di ω , pari al numero di giri che $G_a(j\omega)$ compie attorno al punto (+1,0)
- Se la fdt d'anello ha guadagno variabile (G_a(s) = K_c G_{a,f}(s)), tale differenza è pari al numero di giri che il vettore G_a(jω) compie attorno al punto (+1/K_c, 0) al variare di ω

Applicazione del criterio di Nyquist

- ▶ Per applicare il criterio di Nyquist a sistemi chiusi con una retroazione positiva è sufficiente considerare il punto critico (+1,0) (oppure (+1/K_c,0) in caso di guadagno variabile) e modificare conseguentemente la definizione del parametro N
- Gli stessi risultati possono essere ottenuti cambiando il segno di K_c dopo aver fatto l'analisi di stabilità con retroazione negativa

Cambiare il segno di K_c equivale a cambiare il segno della retroazione

Esempio (1/4)

Sia
$$G_a(s) = \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Nyquist Diagram

in retroazione positiva

Punto critico (+1,0)

N=1

 $n_{i,c} = 1$

Esempio (2/4)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Nyquist Diagram

in retroazione positiva

Esempio (2/4)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$
 $n_{i,a} = 0$

Nyquist Diagram

in retroazione positiva

Esempio (3/4)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$

$$n_{i,a} = 0$$
Nyquist Diagram

in retroazione positiva

 $(+1/K_c, 0)$ per $K_c < -1.2$

N= 2

 $n_{i,c} = 2$

Esempio (4/4)

Sia
$$G_a(s) = K_c \frac{10(s+1)}{s^2(s+2)(s+4)}$$

$$n_{i,a} = 0$$
Nyquist Diagram

in retroazione positiva

$$n_{i,c} = 1$$