Automatic Control 1

Integral action in state feedback control

Prof. Alberto Bemporad

University of Trento

Academic year 2010-2011

Reference tracking

- Assume the open-loop system completely reachable and observable
- We know state feedback we can bring the output y(k) to zero asymptotically
- How to make the output y(k) track a generic constant set-point $r(k) \equiv r$?
- Solution: set u(k) = Kx(k) + v(k)

$$v(k) = Fr(k)$$

• We need to choose gain *F* properly to ensure reference tracking

$$x(k+1) = (A+BK)x(k) + BFr(k)$$
$$y(k) = Cx(k)$$

Reference tracking

• To have $y(k) \rightarrow r$ we need a unit DC-gain from r to y

$$C(I - (A + BK))^{-1}BF = I$$

- Assume we have as many inputs as outputs (example: $u, y \in \mathbb{R}$)
- Assume the DC-gain from u to y is invertible, that is $C \operatorname{Adj}(I A)B$ invertible
- Since state feedback doesn't change the zeros in closed-loop

$$C \operatorname{Adj}(I - A - BK)B = C \operatorname{Adj}(I - A)B$$

then $C \operatorname{Adj}(I - A - BK)B$ is also invertible

Set

$$F = (C(I - (A + BK))^{-1}B)^{-1}$$

Example

Poles placed in $(0.8 \pm 0.2j, 0.3)$. Resulting closed-loop:

$$x(k+1) = \begin{bmatrix} 1.1 & 1 \\ 0 & 0.8 \end{bmatrix} x(k) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(k)$$
$$y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} x(k)$$
$$u(k) = \begin{bmatrix} -0.13 & -0.3 \end{bmatrix} x(k) + 0.08r(k)$$

The transfer function G(z) from r to y is $G(z) = \frac{2}{25\sigma^2 - 40\sigma + 17}$, and G(1) = 1

Unit step response of the closed-loop system (=evolution of the system from initial condition $x(0) = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ and reference $r(k) \equiv 1, \ \forall k \geq 0$)

Reference tracking

- Problem: we have no direct feedback on the tracking error e(k) = y(k) r(k)
- Will this solution be *robust* with respect to model uncertainties and exogenous disturbances?
- Consider an *input disturbance* d(k) (modeling for instance a non-ideal actuator, or an unmeasurable disturbance)

Example (cont'd)

• Let the input disturbance $d(k) = 0.01, \forall k = 0, 1, ...$

- The reference is not tracked!
- The unmeasurable disturbance d(k) has modified the nominal conditions for which we designed our controller

Integral action for disturbance rejection

- Consider the problem of regulating the output y(k) to $r(k) \equiv 0$ under the action of the input disturbance d(k)
- Let's augment the open-loop system with the integral of the output vector

$$\underbrace{q(k+1) = q(k) + y(k)}_{\text{integral action}}$$

• The augmented system is

$$\begin{bmatrix} x(k+1) \\ q(k+1) \end{bmatrix} = \begin{bmatrix} A & 0 \\ C & I \end{bmatrix} \begin{bmatrix} x(k) \\ q(k) \end{bmatrix} + \begin{bmatrix} B \\ 0 \end{bmatrix} u(k) + \begin{bmatrix} B \\ 0 \end{bmatrix} d(k)$$
$$y(k) = \begin{bmatrix} C & 0 \end{bmatrix} \begin{bmatrix} x(k) \\ q(k) \end{bmatrix}$$

Design a stabilizing feedback controller for the augmented system

$$u(k) = \begin{bmatrix} K & H \end{bmatrix} \begin{bmatrix} x(k) \\ q(k) \end{bmatrix}$$

Rejection of constant disturbances

Theorem

Assume a stabilizing gain [HK] can be designed for the system augmented with integral action. Then $\lim_{k\to+\infty} y(k) = 0$ for all constant disturbances $d(k) \equiv d$

Rejection of constant disturbances

Proof:

• The state-update matrix of the closed-loop system is

$$\left(\begin{bmatrix} A & 0 \\ C & I \end{bmatrix} + \begin{bmatrix} B \\ 0 \end{bmatrix} \begin{bmatrix} K & H \end{bmatrix} \right)$$

- The matrix has asymptotically stable eigenvalues by construction
- For a constant excitation d(k) the extended state $\begin{bmatrix} x(k) \\ q(k) \end{bmatrix}$ converges to a steady-state value, in particular $\lim_{k\to\infty} q(k) = \bar{q}$
- Hence, $\lim_{k \to \infty} y(k) = \lim_{k \to \infty} q(k+1) q(k) = \bar{q} \bar{q} = 0$

9 / 15

Example (cont'd) - Now with integral action

Poles placed in $(0.8 \pm 0.2j, 0.3)$ for the augmented system. Resulting closed-loop:

$$x(k+1) = \begin{bmatrix} 1.1 & 1 \\ 0 & 0.8 \end{bmatrix} x(k) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} (u(k) + d(k))$$

$$q(k+1) = q(k) + y(k)$$

$$y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} x(k)$$

$$u(k) = \begin{bmatrix} -0.48 & -1 \end{bmatrix} x(k) - 0.056q(k)$$

Closed-loop simulation for $x(0) = [0 \ 0]'$, $d(k) \equiv 1$:

Integral action for set-point tracking

input disturbance

Idea: Use the same feedback gains (K,H) designed earlier, but instead of feeding back the integral of the output, feed back the integral of the tracking error

$$\underline{q(k+1) = q(k) + (y(k) - r(k))}$$
integral action

Example (cont'd)

$$x(k+1) = \begin{bmatrix} 1.1 & 1 \\ 0 & 0.8 \end{bmatrix} x(k) \\ + \begin{bmatrix} 0 \\ 1 \end{bmatrix} (u(k) + d(k))$$

$$q(k+1) = q(k) + \underbrace{(y(k) - r(k))}_{\text{tracking error}}$$

$$y(k) = \begin{bmatrix} 1 & 0 \end{bmatrix} x(k)$$

$$u(k) = \begin{bmatrix} -0.48 & -1 \end{bmatrix} x(k) - 0.056q(k)$$

Response for
$$x(0) = [0 \ 0]'$$
, $d(k) \equiv 1$, $r(k) \equiv 1$

Looks like it's working ... but why?

Tracking & rejection of constant disturbances/set-points

Theorem

Assume a stabilizing gain [HK] can be designed for the system augmented with integral action. Then $\lim_{k\to +\infty} y(k) = r$ for all constant disturbances $d(k) \equiv d$ and set-points $r(k) \equiv r$

Proof:

• The closed-loop system

$$\begin{bmatrix} x(k+1) \\ q(k+1) \end{bmatrix} = \begin{bmatrix} A+BK & BH \\ C & I \end{bmatrix} \begin{bmatrix} x(k) \\ q(k) \end{bmatrix} + \begin{bmatrix} B & 0 \\ 0 & -I \end{bmatrix} \begin{bmatrix} d(k) \\ r(k) \end{bmatrix}$$
$$y(k) = \begin{bmatrix} C & 0 \end{bmatrix} \begin{bmatrix} x(k) \\ q(k) \end{bmatrix}$$

has input $\begin{bmatrix} d(k) \\ r(k) \end{bmatrix}$ and is asymptotically stable by construction

- For a constant excitation $\begin{bmatrix} d(k) \\ r(k) \end{bmatrix}$ the extended state $\begin{bmatrix} x(k) \\ q(k) \end{bmatrix}$ converges to a steady-state value, in particular $\lim_{k \to \infty} q(k) = \bar{q}$
- Hence, $\lim_{k \to \infty} y(k) r(k) = \lim_{k \to \infty} q(k+1) q(k) = \bar{q} \bar{q} = 0$

Integral action for continuous-time systems

• The same reasoning can be applied to continuous-time systems

$$\dot{x}(t) = Ax(t) + Bu(t)$$

 $y(t) = Cx(t)$

• Augment the system with the integral of the output $q(t) = \int_0^t y(\tau) d\tau$, i.e.,

$$\underline{\dot{q}(t) = y(t) = Cx(t)}$$
integral action

• The augmented system is

$$\frac{d}{dt} \begin{bmatrix} x(t) \\ q(t) \end{bmatrix} = \begin{bmatrix} A & 0 \\ C & 0 \end{bmatrix} \begin{bmatrix} x(t) \\ q(t) \end{bmatrix} + \begin{bmatrix} B \\ 0 \end{bmatrix} u(t)$$
$$y(t) = \begin{bmatrix} C & 0 \end{bmatrix} \begin{bmatrix} x(t) \\ q(t) \end{bmatrix}$$

- Design a stabilizing controller [K H] for the augmented system
- Implement

$$u(t) = Kx(t) + H \int_0^t (y(\tau) - r(\tau))d\tau$$

English-Italian Vocabulary

Translation is obvious otherwise.