Discrete Control Systems Laboratory

- 1. Make a nonlinear model in Matlab Simulink for the seesaw system.
- 2. Linearize the seesaw system and make a linear state-space model for the working point zero in Matlab Simulink
- 3. Compare the linear model and the nonlinear model. When does the linear model become imprecise? How far can the working point be away from the initial working point (in state-space), upon which the linear system was derived from?
- 4. Make a state-feedback control based on the linear seesaw system. Place all poles at -1. Calculate state feedback vector k and preamplifier p. Verify the control on the linear seesaw system. Test the linear state-feedback vector k and the preamplifier p on the nonlinear seesaw system. Test it for reference value steps and disturbance torque steps.
- 5. Make a PI-state-feedback control based on the linear seesaw system. Place all poles at -1. Calculate the state feedback vector k based on the augmented system (5th order). Verify the control on the linear seesaw system. Test the linear PI-state-feedback control for reference value steps and disturbance torque steps.
- 6. Make the PI-part time discrete with a sample rate 8 kHz and test the linear PI-state-feedback on the nonlinear seesaw system.
- 7. Make a linear full-state observer based on the linear seesaw system. Place all poles at -3. Calculate the error feedback vector h. Validate the observer on the linear seesaw system for different initial conditions. Make the parallel model time discrete (zero-order-hold) with a sample rate of 8 kHz. Test the linear full-state observer on the nonlinear seesaw system with different initial conditions.
- 8. Use the observed states from 7. for the controls 4. 6. and test them on the linear and non-linear system for different initial conditions and reference value steps and disturbance torque steps.