AERO 422: Active Controls for Aerospace Vehicles

Frequency Response-Design Method

Raktim Bhattacharya

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

Frequency Response

$$\xrightarrow{u(t)} \mathsf{P} \xrightarrow{y(t)}$$

- Let $u(t) = A_u \sin(\omega t)$
- Vary ω from 0 to ∞

A linear system's response to sinusoidal inputs is called the system's frequency response

Example

■ Let
$$P(s) = \frac{1}{s+1}, u(t) = \frac{\sin(t)}{\sin(t)}$$

$$y(t) = \frac{1}{2}e^{-t} - \frac{1}{2}\cos(t) + \frac{1}{2}\sin(t)$$

$$= \underbrace{\frac{1}{2}e^{-t}}_{\text{natural response}} + \underbrace{\frac{1}{\sqrt{2}}\sin(t - \frac{\pi}{4})}_{\text{forced response}}$$

- Forced response has form $A_u \sin(\omega t + \phi)$
- \blacksquare A_n and ϕ are functions of ω

Generalization

In general

$$\begin{split} Y(s) &= G(s) \frac{\omega_0}{s^2 + \omega_0^2} \\ &= \frac{\alpha_1}{s - p_1} + \cdots \frac{\alpha_n}{s - p_n} + \frac{\alpha_0}{s + j\omega_0} + \frac{\alpha_0^*}{s - j\omega_0} \\ \Longrightarrow y(t) &= \underbrace{\alpha_1 e^{p_1 t} + \cdots + \alpha_n e^{p_n t}}_{\text{natural}} + \underbrace{A_y \sin(\omega_0 + \phi)}_{\text{forced}} \end{split}$$

Forced response has same frequency, different amplitude and phase.

Generalization (contd.)

For a system P(s) and input

$$u(t) = A_u \sin(\omega_0 t),$$

forced response is

$$y(t) = A_u \mathbf{M} \sin(\omega_0 t + \boldsymbol{\phi}),$$

where

$$M(\omega_0)=|P(s)|_{s=j\omega_0}=|P(j\omega_0)|,$$
 magnitude
$$\phi(\omega_0)=\underline{/P(j\omega_0)} \ {
m phase}$$

In polar form

$$P(j\omega_0) = Me^{j\phi}$$
.

Fourier Series Expansion

Given a signal y(t) with periodicity T.

$$y(t) = \frac{a_0}{2} + \sum_{n=1,2,\dots} a_n \cos\left(\frac{2\pi nt}{T}\right) + b_n \sin\left(\frac{2\pi nt}{T}\right)$$
$$a_0 = \frac{2}{T} \int_0^T y(t) dt$$
$$a_n = \frac{2}{T} \int_0^T y(t) \cos\left(\frac{2\pi nt}{T}\right) dt$$
$$b_n = \frac{2}{T} \int_0^T y(t) \sin\left(\frac{2\pi nt}{T}\right) dt$$

Fourier Series Expansion

Approximation of step function

Fourier Transform

Step function

Fourier transform reveals the frequency content of a signal

Fourier Transform

Step function – frequency content

Signals & Systems

Input Output

Fourier Series Expansion

Fourier Transform

$$\underbrace{U(j\omega)}_{\mathsf{P}}\underbrace{Y(j\omega)}_{\mathsf{P}}$$

$$u_i(t) = a_i \sin(\omega_i t)$$

$$y_{i_{\text{forced}}}(t) = a_i M \sin(\omega_i t + \phi)$$

$$Y(j\omega) = P(j\omega)U(j\omega)$$

Suffices to study $P(j\omega) |P(j\omega)|, P(j\omega)$

Bode Plot

First Order System

$$P(s) = 1/(s+1)$$

- loglog scale
- $dB = 10 \log_{10}(\cdot)$
- \bullet 20dB = $10 \log_{10}(100/1)$

- $u(t) = A\sin(\omega_0 t)$

Second Order System

$$P(s) = 1/(s^2 + 0.5s + 1)$$

$$\bullet$$
 $\omega_n = 1 \text{ rad/s}$

$$u(t) = A\sin(\omega_0 t)$$

$$y_{\text{forced}}(t) = AM \sin(\omega_0 t + \phi)$$

Bode Plot 0000000000

Lead Compensator

- Phase lead
- low gain at low frequency
- high gain at high frequency
- relate it to derivative control

Bode Plot 00000000000

Lag Compensator

- Phase lag
- high gain at low frequency
- low gain at high frequency
- relate it to integral control

$$S(j\omega) + T(j\omega) = 1$$

- $P(s) = \frac{1}{(s+1)(s/2+1)}$
- C(s) = 10
- $S = G_{er} = \frac{1}{1+PC} = \frac{1}{1+10P}$
- $T = G_{yr} = \frac{PC}{1+PC} = \frac{10P}{1+10P}$

rrier Analysis Bode Plot Asymptotes Steady-State Stability
0000 00000●0000 0000000 000

All transfer functions

With proportional controller

Piper Dakota Control System

Designed with root locus method

System

Transfer function from δ_e (elevator angle) to θ (pitch angle) is

$$P(s) = \frac{\theta(s)}{\delta_e(s)} = \frac{160(s+2.5)(s+0.7)}{(s^2+5s+40)(s^2+0.03s+0.06)}$$

Control Objective 1

Design an autopilot so that the step response to elevator input has $t_r < 1$ and $M_n < 10\% \implies \omega_n > 1.8$ rad/s and $\zeta > 0.6$ 2nd order

Controller

$$C(s) = 1.5 \frac{s+3}{s+25} (1+0.15/s)$$

Fourier Analysis Bode Plot Asymptotes Steady-State Stability Design

Piper Dakota Control System

Time Response

Bode Plot 0000000000

Piper Dakota Control System

Frequency Response

Piper Dakota Control System

Frequency Response (contd.)

Asymptotes

Approximate Bode Plot

Useful for Design & Analysis

Let open-loop transfer function be

$$KG(s) = K \frac{(s - z_1)(s - z_2) \cdots}{(s - p_1)(s - p_2) \cdots}$$

Write in Bode form

$$KG(j\omega) = K_0 \frac{(j\omega\tau_1 + 1)(j\omega\tau_2 + 1)\cdots}{(j\omega\tau_a + 1)(j\omega\tau_b + 1)\cdots}$$

 K_0 is the DC gain of the system.

Example

$$G(s) = \frac{(s+1)}{(s+2)(s+3)} \implies G(j\omega) = \frac{j\omega + 1}{(j\omega + 2)(j\omega + 3)} = \frac{1}{6} \frac{j\omega + 1}{(j\omega/2 + 1)(j\omega/3 + 1)}$$

Approximate Bode Plot

contd.

Transfer function in Bode Form

$$KG(j\omega) = K_0 \frac{(j\omega\tau_1 + 1)(j\omega\tau_2 + 1)\cdots}{(j\omega\tau_a + 1)(j\omega\tau_b + 1)\cdots}$$

Three cases

- 1. $K_0(j\omega)^n$ pole, zero at origin
- 2. $(i\omega + 1)^{\pm 1}$ real pole, zero
- 3. $\left[\left(\frac{j\omega}{\omega_n}\right)^2 + 2\zeta\frac{j\omega}{\omega_n} + 1\right]^{\pm 1}$ complex pole, zero

Case:1 $K_0(j\omega)^n$ pole, zero at origin

Gain

$$\log K_0 |(j\omega)|^n = \log K_0 + n \log |jw| = \log K_0 + n \log w$$

Phase

$$/K_0(j\omega)|^n = /K_0 + n/j\omega = 0 + n \times 90^\circ$$

(a) Gain

(b) Phase

Case:2 $(j\omega\tau + 1)^{\pm 1}$ real pole, zero

Gain

$$(j\omega\tau + 1) = \begin{cases} \approx 1, & \omega\tau << 1, \\ \approx j\omega\tau, & \omega\tau >> 1. \end{cases}$$

Frequency $\omega = 1/\tau$ is the break point

Phase

$$\underline{/j\omega\tau + 1} = \begin{cases}
\approx 1, & \omega\tau << 1, & \underline{/1} = 0^{\circ} \\
\approx j\omega\tau, & \omega\tau >> 1, & \underline{/j\omega\tau} = 90^{\circ} \\
& \omega\tau \approx 1, & \underline{/j\omega\tau + 1} = 45^{\circ}
\end{cases}$$

Asymptotes 0000000

Example

$$G(s) = \frac{200(s+0.5)}{s(s+10)(s+50)}$$

Steady-State Errors

Closed-loop system

Closed-loop transfer function

$$G_{er} = \frac{1}{1 + PC} = K_0(j\omega)^n \frac{(j\omega\tau_1 + 1)(j\omega\tau_2 + 1)\cdots}{(j\omega\tau_a + 1)(j\omega\tau_b + 1)\cdots}$$

Steady-state gain

$$\lim_{s \to 0} sG_{er}(s) \frac{1}{s} \Leftrightarrow \lim_{\omega \to 0} |G_{er}(j\omega)|$$

$$PC = \frac{200(s+0.5)}{s(s+10)(s+50)}$$

Typically analysis is done with open-loop system

Open-loop system

Open-loop transfer function

$$PC = \frac{200(s+0.5)}{s(s+10)(s+50)} = \frac{K_0(j\omega)^n}{(j\omega\tau_a+1)(j\omega\tau_a+1)\cdots}$$

Steady-state error step

$$e_{\rm ss} = \frac{1}{1 + K_p}, \; K_p := K_0.$$

Steady-state error ramp

$$e_{\rm ss} = \frac{1}{K_v}$$

- System type is the slope of the low frequency asymptote
- K_n is the value of low frequency asymptote at $\omega = 1 \text{ rad/s}$

Bode Diagram

Stability Analysis

Stability

Given open-loop data

$$C(s) = K, P(s) = \frac{1}{s(s+1)^2}$$

Stable for K < 2

- All points on root locus satisfy 1 + P(s)C(s) = 0
- $P(s)C(s) = -1 \implies$ |P(s)C(s)|=1 and $/P(s)C(s) = 180^{\circ}$
- At neutral stability point $s=j\omega$

$$|P(j\omega)C(j\omega)| = 1$$

$$/P(j\omega)C(j\omega) = 180^{\circ}$$

Stability 000000000

Stability

$$|P(j\omega)C(j\omega)| < 1$$
 at $/P(j\omega)C(j\omega) = 180^\circ$

Gain Margin

Open loop Bode Plot

Gain Margin (GM): factor by which gain can be increased at $/P(j\omega)C(j\omega) = -180^{\circ}$

Phase Margin

Open loop Bode Plot

Phase Margin (PM): amount by which phase exceeds -180° at $|P(j\omega)C(j\omega)| = 1$

Nyquist Plot

- Relates open-loop frequency response to number of unstable closed-loop poles
- Residue theorem in complex analysis
- Plot $P(j\omega)C(j\omega)$ in the complex plain
- Number of encirclements of -1 equals $\mathbb{Z} \mathbb{P}$ of 1 + P(s)C(s)

Nyquist Plot

contd.

$$\blacksquare$$
 Write $P(s)C(s)=KG(s)=K\frac{N(s)}{D(s)}$

$$\implies 1 + P(s)C(s) = \frac{D(s) + KN(s)}{D(s)}$$

- Poles of 1 + P(s)C(s) = Poles of G(s) none of them on RHP
- Number of encirclements = number of zeros of 1 + P(s)C(s)on RHP number of poles of closed-loop system

Nyquist Plot

Example:
$$P(s)C(s) = \frac{K}{s(s+1)^2}$$

Nyquist Plot

Determining Gain

- Given $P(s)C(s) = \frac{K}{s(s+1)^2}$, what is K for stability?
- Encirclement of 1/K + G(s) = 0

Nyquist Plot

Gain and Phase Margin

Nyquist plot of P(s)C(s)

Frequency Domain Design

Design Using Bode Plot of $P(j\omega)C(j\omega)$

Loop Shaping

Develop conditions on the Bode plot of the open loop transfer function

- Sensitivity $\frac{1}{1+PC}$
- Steady-state errors: slope and magnitude at $\lim_{\omega} \to 0$
- Robust to sensor noise
- Disturbance rejection
- Controller roll off ⇒ not excite high-frequency modes of plant
- Robust to plant uncertainty

Look at Bode plot of $L(j\omega) := P(j\omega)C(jw)$

Frquency Domain Specifications

Constraints on the shape of $L(j\omega)$

- Choose $C(j\omega)$ to ensure $|L(j\omega)|$ does not violate the constraints
- Slope ≈ -1 at ω_c ensures $PM \approx 90^\circ$

Plant Uncertainty

$$P(j\omega) = P_0(j\omega)(1 + \Delta P(j\omega))$$

Sensor Characteristics

Noise spectrum

$$G_{yn} = -\frac{PC}{1 + PC}$$

Reference Tracking

Bandlimited else conflicts with noise rejection

$$G_{yr} = \frac{PC}{1 + PC}$$

$$G_{yn} = -\frac{PC}{1+PC}$$

Disturbance Rejection

Bandlimited else conflicts with noise rejection

$$G_{yd} = \frac{P}{1 + PC}$$

$$G_{yn} = -\frac{PC}{1+PC}$$

Design