AERO 422: Active Controls for Aerospace Vehicles

Proportional, Integral & Derivative Control Design

Raktim Bhattacharya

Laboratory For Uncertainty Quantification Aerospace Engineering, Texas A&M University.

Proportional Control

Proportional Control

C(s) = K, constant gain

$$u(t) = Ke(t)$$

- lacktriangle Use Routh's criterion to determine range for K
- lacktriangle Verify if the system is stabilizable with C(s)=K

Second order system

- $P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K$
- Characteristic equation: zeros of 1 + PC

$$\tau_1 \tau_2 s^2 + (\tau_1 + \tau_2) s + AK + 1 = 0$$

- Open loop poles at $-1/\tau_1, -1/\tau_2$
- Closed loop poles at

$$p_{1} = -\frac{\tau_{1} + \tau_{2} + \sqrt{\tau_{1}^{2} - 2\tau_{1}\tau_{2} + \tau_{2}^{2} - 4AK\tau_{1}\tau_{2}}}{2\tau_{1}\tau_{2}}$$

$$p_{2} = -\frac{\tau_{1} + \tau_{2} - \sqrt{\tau_{1}^{2} - 2\tau_{1}\tau_{2} + \tau_{2}^{2} - 4AK\tau_{1}\tau_{2}}}{2\tau_{1}\tau_{2}}$$

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K$$

Range for stabilization K > 0

$$\begin{vmatrix}
s^2 & \tau_1 \tau_2 & AK \\
s^1 & \tau_1 + \tau_2 & 0 \\
s^0 & AK & 0
\end{vmatrix}$$

- Poles move towards each other till $K = K^* = \frac{(\tau_1 - \tau_2)^2}{4\tau_1\tau_2}$
- $\blacksquare K > K^*$, poles are purely imaginary
- $\blacksquare K > K^*$. $\omega_n \uparrow$. $\zeta \downarrow$

Proportional Control

Steady State Error

System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K_p$$

Transfer Function

$$G_{yr}(s) := \frac{PC}{1 + PC} = \frac{AK_p}{\tau_1 \tau_2 s^2 + (\tau_1 + \tau_2)s + AK_p + 1}.$$

Corresponding ODE

$$\tau_1 \tau_2 \ddot{y} + (\tau_1 + \tau_2) \dot{y} + (AK_p + 1)y = AK_p r$$

Steady state

$$\ddot{y} = \dot{y} = 0 \implies y(t) = \frac{AK_p}{1 + AK_p}r(t).$$

Proportional Control

Summary

 $\blacksquare K > K^*, \omega_n \uparrow, \zeta \downarrow$

 $t_r = \frac{1.8}{4.0}, t_s = \frac{4.6}{3}$

(c) M_n vs ζ

Effect of Proportional Control

- Reduces rise time Good!
- Increases overshoot Bad!
- Large gain ⇒ small steady state error
- Amplifies noise and disturbances Bad!
 - Look at frequency characteristics of all the transfer functions (later)

Integral Control

Integral Control

 $C(s) = K_I/s$

$$u(t) = K_I \int_0^t e(t)$$

- \blacksquare Use Routh's criterion to determine range for K_I
- Verify if the system is stabilizable with $C(s) = K_I/s$

Second Order System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K_I/s$$

■ Characteristic equation: $\tau_1\tau_2s^3 + (\tau_1 + \tau_2)s^2 + s + AK_I$

$$0 < K_I < \frac{\tau_1 + \tau_2}{A\tau_1\tau_2}$$

Integral Control

Steady State Error

ററററ

System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K_I/s$$

Transfer Function

$$G_{yr}(s) := \frac{PC}{1 + PC} = \frac{AK_I}{\tau_1 \tau_2 s^3 + (\tau_1 + \tau_2)s^2 + AK_I}.$$

Corresponding ODE

$$\tau_1 \tau_2 \ddot{y} + (\tau_1 + \tau_2) \ddot{y} + AK_I y = AK_I r$$

Steady state

$$\ddot{y} = \ddot{y} = 0 \implies y(t) = r(t).$$

Integral Control

Summary

$$\blacksquare K_I \uparrow \Longrightarrow \zeta \downarrow \Longrightarrow M_n \uparrow$$

$$\blacksquare K_I \uparrow \Longrightarrow \omega_n \uparrow \Longrightarrow t_r \downarrow$$

■
$$K_I > \frac{\tau_1 + \tau_2}{A\tau_1\tau_2}$$
 unstable.

- Zero steady state error
- Needs anti windup mechanism for saturated actuators discussed later
- Good disturbance rejection property read book

System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K\left(1 + \frac{1}{T_I s}\right)$$

- \blacksquare T_I is called the integral, or reset time
- $1/T_I$ is reset rate, related to speed of response
- $\blacksquare u(t)$ is a mixture of two signals

$$u(t) = K\left(e(t) + \frac{1}{T_I} \int_{t_0}^t e(t)d\tau\right).$$

■ $u(t) \neq 0$ even when e(t) = 0, because of integral action

Proportional-Integral Control

Steady State Error

System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K\left(1 + \frac{1}{T_I s}\right)$$

Transfer Function

$$G_{yr}(s) := \frac{PC}{1 + PC} = \frac{AK(T_I s + 1)}{T_I \tau_1 \tau_2 s^3 + T_I (\tau_1 + \tau_2) s^2 + T_I (1 + AK) s + AK}.$$

Corresponding ODE

$$(*)\ddot{y} + (*)\ddot{y} + (*)\dot{y} + AKy = AKr + (*)\dot{r}$$

Steady state

$$\ddot{y} = \ddot{y} = \dot{y} = \dot{r} = 0 \implies y(t) = r(t).$$

Proportional-Integral Control

Independent control over two of the three terms

System

$$P(s) = \frac{A}{(\tau_1 s + 1)(\tau_2 s + 1)}, C(s) = K\left(1 + \frac{1}{T_I s}\right)$$

Transfer Function

$$G_{yr}(s) := \frac{PC}{1 + PC} = \frac{AK(T_I s + 1)}{T_I \tau_1 \tau_2 s^3 + T_I(\tau_1 + \tau_2) s^2 + T_I(1 + AK) s + AK}.$$

Characteristic Equation

$$T_I \tau_1 \tau_2 s^3 + T_I (\tau_1 + \tau_2) s^2 + T_I (1 + AK) s + AK = 0.$$

Proportional-Integral Control

Two tuning variables

Routh's Table

$$\begin{array}{c|cccc} s^{3} & T_{I}\tau_{1}\tau_{2} & T_{I}(AK+1) \\ s^{2} & T_{I}(\tau_{1}+\tau_{2}) & AK \\ s^{1} & T_{I}+AKT_{I}-AK\tau_{1}+\frac{AK\tau_{1}^{2}}{\tau_{1}+\tau_{2}} & 0 \\ s^{0} & AK & 0 \end{array}$$

Constraints

$$K > 0,$$
 $T_I > \frac{AK}{1 + AK} \frac{\tau_1 \tau_2}{\tau_1 + \tau_2}.$

Derivative Control

Derivative Control

 $C(s) = K_D s$

$$u(t) = K_D \dot{e}(t)$$

- Use Routh's criterion to determine range for K_D
- Verify if the system is stabilizable with $C(s) = K_D s$
- Almost never used by itself usually augmented by proportional control
- Derivative control is not causal depends on future values

$$\dot{e} \approx \frac{e(t + \Delta t) - e(t)}{\Delta t}$$

- \blacktriangleright Knows the slope \leftarrow known from future values of e(t)
- $e(t) = t, \dot{e} = 1.$
- $e(t) = t^2, \dot{e} = 2t.$
- $e(t) = \sin(t), \dot{e} = \cos(t) = \sin(t + \pi/2).$

Approximate Derivative Control

Approximation over Frequency range

$$\blacksquare \ C(s) = K_D s$$

$$u(t) = K_D \dot{e}(t)$$

- Not implementable in applications
- Approximate as

$$C(s) = \frac{K_D s}{s/\alpha + 1}, \alpha >> 1$$
 pole at far left $pprox K_D s$, for small s

- What is the effect of this approximation?
- Look at a step response

Approximate Derivative Control

Effect of the Approximation

$$e(t) = r(t) - y(t) = 1 - y(t)$$

 $\dot{e}(t) = -\dot{y}(t)$

Approximate Derivative Control

Effect of the Approximation (contd.)

Proportional-Derivative Control

Controller Structure

$$C(s) = K \left(1 + T_D \frac{s}{s/\alpha + 1} \right)$$
$$= K_P + K_D \frac{s}{s/\alpha + 1}$$

- Tune K_P and K_D to get desired response
- Use Routh's table to determine range for stable values
- Derivative control increases damping reduces overshoot

Basic Idea

Controller Structure

$$C(s) = K_P + \frac{K_I}{s} + K_D \frac{s}{s/\alpha + 1}$$

- Tune K_P , K_I and K_D to get desired response
- Use Routh's table to determine range for stable values
- Proportional term increases ω_n and decreases ζ .
 - Improves rise time
 - Needs large gain to reduce steady-state error
- Integral term increases ω_n and decreases ζ .
 - Zero steady-state
 - ► May make the system unstable
- Derivative control **increases** damping reduces overshoot and oscillations

Example

System

$$P(s) = \frac{1}{s^2 + 0.5s + 1}$$

Study behavior of this system with various control strategies.

- Proportional (P)
- Proportional Integral (PI)
- Proportional Derivative (PD)
- Proportional Integral and Derivative (PID)

Example: P

Example: PI

Example: PI (contd.)

Example: PD

Example: PID

