

Evaluation des performances des systèmes asservis modélisés en SLCI – Partie 3 : Précision

On évalue les performances d'un système asservi, modélisé en SLCI, suivant 4 critères principaux qui sont la stabilité, la précision, la rapidité et l'amortissement. Si le système asservi est stable on peut évaluer la rapidité et la précision de celui-ci.

L'objectif de ce cours est de présenter les éléments intervenant sur la précision des systèmes ainsi que les outils permettant de l'évaluer (indépendamment des autres critères).

1. Définitions - Précision, erreur et écart

La précision qualifie l'aptitude du système à atteindre la valeur visée. Elle est caractérisée par l'erreur $e_r(t)$ entre la consigne en entrée et la valeur asymptotique effectivement atteinte par la grandeur de sortie. Si l'erreur est nulle, on dit que le système est précis.

1.1. Cas du système bouclé à retour unitaire

Dans le cas d'un système bouclé l'écart $\epsilon(t)$ en sortie de comparateur correspond à la différence entre l'entrée et la sortie soit $\epsilon(t) = e(t) - s(t)$ ou $\epsilon(p) = E(p) - S(p)$ dans le domaine de Laplace. L'erreur $e_r(t)$ et l'écart $\epsilon(t)$ sont les donc mêmes et s'expriment dans la même unité que la grandeur de sortie.

$$E_r(p) = \varepsilon(p) = E(p) - S(p)$$

1.2. Cas du système bouclé à retour non unitaire

Si le système n'est pas à retour unitaire, il faut modifier le schéma bloc de telle sorte que l'on puisse faire apparaître une consigne cons(t) de même nature que la sortie s(t).

Florestan MATHURIN Page 1 sur 6

L'erreur $e_r(t)$ correspond alors à la différence entre cons(t) et s(t): $e_r(t) = cons(t) - s(t)$ ou $E_r(p) = Cons(p) - S(p)$ dans le domaine de Laplace.

L'écart correspond ici à la différence entre e(t) et m(t) soit $\epsilon(t)=e(t)-m(t)$ ou $\epsilon(p)=E(p)-M(p)$ dans le domaine de Laplace soit :

$$\begin{split} \epsilon(p) &= E(p) - M(p) = K_c.Cons(p) - K_c.S(p) \\ &= K_c.(Cons(p) - S(p)) = K_c.E_r(p) \end{split}$$

On constate donc que dans le cas d'un système bouclé à retour non unitaire les valeurs de l'erreur $e_r(t)$ et de l'écart $\epsilon(t)$ ne sont pas égales. Toutefois ils sont proportionnels et les considérations qualitatives sur l'évolution de l'erreur peuvent être obtenues par analyse de l'écart.

On utilise donc dans ce cas l'erreur relative :
$$e_{r\%}(t) = \frac{cons(t) - s(t)}{cons(t)} = \frac{e(t) - s(t)}{e(t)} = \mathcal{E}_{r\%}(t)$$

1.3. Erreur dynamique et erreur en régime permanent

L'erreur dynamique correspond à l'évolution temporelle de $e_r(t)$.

L'erreur en régime permanent est la limite de $e_r(t)$ lorsque t tend vers l'infini : $e_r = \lim_{t \to \infty} e_r(t)$ soit en utilisant le théorème de la valeur finale : $e_r = \lim_{t \to \infty} e_r(t) = \lim_{t \to \infty} p.E_r(p)$.

Seule l'erreur en régime permanent est au programme de MP.

L'objectif pour obtenir un système précis est d'annuler l'erreur en régime permanent ce qui amène à traiter deux types de problèmes :

- l'entrée varie au cours du temps : minimiser l'erreur e_r lorsque l'entrée du système varie c'est résoudre un problème de poursuite ou asservissement.
- le système subit des perturbations : minimiser l'erreur e_r malgré l'existence de ces perturbations c'est résoudre un problème de régulation.

2. Détermination de la précision en régime permanent en problème de poursuite

Pour déterminer la précision pour ce type de problème, on se place dans le cas d'un système bouclé avec un retour unitaire (on peut toujours modifier un schéma bloc pour se retrouver dans cette configuration). L'erreur $e_r(t)$ et l'écart $\epsilon(t)$ sont les donc mêmes.

Pour se placer dans le cas général on utilise une fonction de transfert H(p) (qui correspond à la FTBO

du système) du type
$$H(p) = \frac{S(p)}{E(p)} = \frac{K.(1 + b_1.p + ... + b_m.p^m)}{p^{\alpha}.(1 + a_1.p + ... + a_n.p^{n-\alpha})} = \frac{K}{p^{\alpha}}.\frac{N(p)}{D(p)}$$
 (avec α : classe du

système, n : ordre du système, K : gain statique et $\lim_{p\to 0} \frac{N(p)}{D(p)} = 1$).

L'écart
$$\varepsilon(p)$$
 s'exprime : $\varepsilon(p) = E(p) - S(p) = E(p) - H(p).\varepsilon(p) \rightarrow \varepsilon(p) = \frac{E(p)}{1 + H(p)} = \frac{E(p)}{1 + FTBO}$

Florestan MATHURIN Page 2 sur 6

L'erreur statique se calcule en utilisant le théorème de la valeur finale :

$$e_{r} = \lim_{p \to 0} p.\mathcal{E}(p) = \lim_{p \to 0} p.E(p).\frac{1}{1 + H(p)} \to e_{r} = \lim_{p \to 0} p.E(p).\frac{1}{1 + \frac{K}{p^{\alpha}}.\frac{N(p)}{D(p)}}$$

2.1. Erreur de position ou erreur statique

L'entrée est un échelon
$$e(t) = a.u(t) \rightarrow E(p) = \frac{a}{p} \rightarrow e_r = \lim_{p \to 0} p. \frac{a}{p} \cdot \frac{1}{1 + \frac{K}{p^{\alpha}} \cdot \frac{N(p)}{D(p)}} \rightarrow e_r \cong \frac{a}{1 + \frac{K}{p^{\alpha}}}.$$

- Pour un système de classe $0 \ (\alpha = 0) \rightarrow e_r = \frac{a}{1+K}$
- Pour un système de classe 1 ou >1 ($\alpha \ge 1$) $\rightarrow e_r = 0$

2.2. Erreur de trainage ou erreur de vitesse

L'entrée est une rampe
$$e(t) = a.t.u(t) \rightarrow E(p) = \frac{a}{p^2} \rightarrow e_r = \lim_{p \to 0} p. \frac{a}{p^2} \cdot \frac{1}{1 + \frac{K}{p^{\alpha}} \cdot \frac{N(p)}{D(p)}} \rightarrow e_r \cong \frac{a}{p} \cdot \frac{1}{1 + \frac{K}{p^{\alpha}}}$$

- Pour un système de classe $0 (\alpha = 0) \rightarrow e_r = +\infty$
- Pour un système de classe 1 ($\alpha = 1$) $\rightarrow e_r = \frac{a}{K}$
- Pour un système de classe 2 ($\alpha = 2$) $\rightarrow e_r = 0$

2.3. Erreur en accélération

L'entrée est une parabole
$$e(t) = a \cdot \frac{t^2}{2} \cdot u(t) \rightarrow E(p) = \frac{a}{p^3} \rightarrow e_r = \lim_{p \to 0} p \cdot \frac{a}{p^3} \cdot \frac{1}{1 + \frac{K}{p^\alpha} \cdot \frac{N(p)}{D(p)}} \rightarrow e_r \cong \frac{a}{p^2} \cdot \frac{1}{1 + \frac{K}{p^\alpha}}$$

- Pour un système de classe $0 (\alpha = 0) \rightarrow e_r = +\infty$
- Pour un système de classe 1 ($\alpha = 1$) $\rightarrow e_r = +\infty$
- Pour un système de classe 2 ($\alpha = 2$) $\rightarrow e_r = \frac{a}{K}$

2.4. Bilan sur la précision en régime permanent en problème de poursuite

	FTBO de classe 0 $(\alpha = 0)$	FTBO de classe 1 $(\alpha = 1)$	FTBO de classe 2 $(\alpha = 2)$
Forme de la FTBO	$H(p) = K \cdot \frac{N(p)}{D(p)}$	$H(p) = \frac{K}{p} \cdot \frac{N(p)}{D(p)}$	$H(p) = \frac{K}{p^2} \cdot \frac{N(p)}{D(p)}$
Erreur de position ou erreur statique	$e_r = \frac{a}{1+K}$	$e_r = 0$	$e_r = 0$
Erreur de trainage ou erreur de vitesse	$e_r = + \infty$	$e_r = \frac{a}{K}$	$e_r = 0$
Erreur en accélération	$e_r = + \infty$	$e_r = + \infty$	$e_r = \frac{a}{K}$
Commentaires	0 intégration : système peu précis mais stable	1 intégration : précision acceptable et stabilité moyenne	2 intégrations : système très précis mais instable – délicat à stabiliser

Florestan MATHURIN Page 3 sur 6

Au concours les résultats synthétisés dans le tableau précédent peuvent être utilisés sans démonstration. Il faut donc connaître par cœur ce tableau.

- Plus le nombre d'intégrateur est grand (plus la classe du système est importante) plus la précision est bonne. Si l'erreur n'est pas nulle il est possible d'ajouter dans le système un plusieurs intégrateurs (correcteur intégral).
- plusieurs intégrateurs (correcteur intégral).

 Si l'erreur n'est ni infinie ni nulle, l'erreur sera d'autant plus petite que le gain statique K de la FTBO sera grand. Il est donc possible d'ajouter dans le système un gain pour minimiser l'erreur (correcteur proportionnel).

3. Détermination de la précision en régime permanent en problème de régulation

Pour déterminer la précision pour ce type de problème, on se place dans le cas d'un système bouclé avec un retour unitaire avec une perturbation placée après la fonction $G_1(p)$. L'erreur $e_r(t)$ et l'écart $\epsilon(t)$ sont les donc mêmes.

La superposition permet d'obtenir la fonction de transfert boucle fermée du système multi-variables :

$$S(p) = \frac{G_1(p).G_2(p)}{1 + G_1(p).G_2(p)}.E_1(p) - \frac{G_2(p)}{1 + G_1(p).G_2(p)}.E_2(p)$$

Pour se placer dans le cas général on utilise des fonctions de transfert $G_1(p)$ et $G_2(p)$ écrites sous forme canonique : $G_1(p) = \frac{K_1}{p^{\alpha_1}} \cdot \frac{N_1(p)}{D_1(p)}$ et $G_2(p) = \frac{K_2}{p^{\alpha_2}} \cdot \frac{N_2(p)}{D_2(p)}$ où $\lim_{p \to 0} \frac{N_i(p)}{D_i(p)} = 1$ et $\alpha_i \ge 0$.

L'écart
$$\varepsilon(p)$$
 s'exprime : $\varepsilon(p) = E_1(p) - S(p) = E_1(p) - \frac{G_1(p).G_2(p)}{1 + G_1(p).G_2(p)}.E_1(p) + \frac{G_2(p)}{1 + G_1(p).G_2(p)}.E_2(p)$
Soit : $\varepsilon(p) = \frac{1}{1 + G_1(p).G_2(p)}.E_1(p) + \frac{G_2(p)}{1 + G_1(p).G_2(p)}.E_2(p)$

Le terme de l'erreur qui dépend de $E_1(p)$ correspond à l'erreur en poursuite et est étudiée paragraphe précédent. Le terme de l'erreur qui dépend de $E_2(p)$ correspond à l'erreur en régulation. On utilise le théorème de superposition qui permet d'étudier les 2 erreurs séparément qui seront ensuite sommées (dans le domaine temporel).

L'erreur en régulation se calcule en utilisant le théorème de la valeur finale avec $E_1(p) = 0$:

$$e_{r(regulation)} = \lim_{p \to 0} p.E_{2}(p). \frac{\frac{K_{2}}{p^{\alpha_{2}}} \cdot \frac{N_{2}(p)}{D_{2}(p)}}{1 + \frac{K_{1}}{p^{\alpha_{1}}} \cdot \frac{N_{1}(p)}{D_{1}(p)} \cdot \frac{K_{2}}{p^{\alpha_{2}}} \cdot \frac{N_{2}(p)}{D_{2}(p)}} \to e_{r(regulation)} = \lim_{p \to 0} p.E_{2}(p). \frac{K_{2}.p^{\alpha_{1}}}{p^{\alpha_{1} + \alpha_{2}} + K_{1}.K_{2}}.$$

Si on considère que la fonction de transfert de la perturbation est du type $E_2(p) = \frac{a}{p^q}$

$$\text{alors } e_{r(\textit{regulation})} = \lim_{p \to 0} \frac{a}{p^{q-1}}. \frac{K_2.p^{\alpha_1}}{p^{\alpha_1 + \alpha_2} + K_1.K_2} \,.$$

Florestan MATHURIN Page 4 sur 6

3.1. Cas où $\alpha_1 + \alpha_2 = 0$

Pour $\alpha_1 = \alpha_2 = 0$, l'erreur en régulation est équivalente à $e_{r(regulation)} \cong \frac{a}{p^{q-1}} \cdot \frac{K_2}{1 + K_1 \cdot K_2}$:

• Si q = 1
$$\rightarrow$$
 E₂(p) = $\frac{a}{p}$ (entrée échelon) $\rightarrow e_{r(regulation)} = \frac{a.K_2}{1 + K_1.K_2}$

• Si
$$q > 1 \rightarrow e_{r(regulation)} = +\infty$$

3.2. Cas où $\alpha_1 + \alpha_2 \neq 0$

Pour $\alpha_1 + \alpha_2 \neq 0$, $p^{\alpha_1 + \alpha_2}$ est négligeable devant $K_1.K_2 \rightarrow e_{r(regulation)} \cong \frac{a}{p^{q-1}}.\frac{K_2.p^{\alpha_1}}{K_1.K_2} = \frac{a}{K_1}.p^{\alpha_1+1-q}$ (une éventuelle intégration après la perturbation n'a pas d'influence sur la précision vis-à-vis de la perturbation) :

- Si $\alpha_1 > q 1$ (le nombre d'intégrateur avant la perturbation est supérieur ou égal à la classe de la perturbation) alors l'erreur est nulle : $e_{r(regulation)} = 0$.
- Si $\alpha_1 = q 1$ alors l'erreur statique est non nulle et vaut $e_{r(regulation)} = \frac{a}{K_1}$
- Si $\alpha_1 < q-1$ (le nombre d'intégrateur avant la perturbation est inférieur à la classe de la perturbation) alors l'erreur est infinie : $e_{r(regulation)} = +\infty$.

Au concours la perturbation modélisée est souvent modélisée par un échelon, par conséquent :

- s'il n'y a pas d'intégrateur dans la boucle ouverte en amont de la perturbation, la perturbation provoque une erreur en régulation constante et on augmente le gain en amont de la perturbation pour réduire cette erreur ;
- s'il y a un intégrateur dans la boucle ouverte en amont de la perturbation, l'erreur en régulation est nulle.

Application sur la chaine de régulation de l'inclinaison du scooter UNO III en mode auto-balancé:

$$Avec: C(p) = K_c; \ H_2(p) = \frac{K_2}{\frac{1}{\omega_2^2} \cdot p^2 + \frac{2 \cdot z_2}{\omega_2} \cdot p + 1}; \ H_1(p) = \frac{K_1}{\frac{1}{\omega_1^2} \cdot p^2 - 1} \ et \ \alpha(p) = \frac{\alpha_0}{p} \ (\acute{e}chelon).$$

La régulation d'inclinaison du scooter consiste à maintenir l'inclinaison $\psi(t)$ en régime permanent quelque soit l'inclinaison du conducteur $\alpha(t) \to \lim_{t \to \infty} \psi(t) = 0$.

Florestan MATHURIN Page 5 sur 6

Dans ces conditions l'erreur en régulation $e_{r(regulation)}$ en régime permanent doit être nulle quelque soit la perturbation $\alpha(t)$. Pour calculer cette erreur en régulation il faut modifier dans un premier temps le schéma bloc du système. L'erreur en régulation se calcule pour $\psi_c(p) = 0$.

En appliquant le théorème de superposition la sortie s'écrit :

$$\psi(p) = \frac{C(p).H_2(p)}{1 + C(p).H_2(p)} \psi_c(p) - \frac{1}{H_1(p)}.\frac{H_2(p)}{1 + C(p).H_2(p)} \alpha(p) = -\frac{1}{H_1(p)}.\frac{H_2(p)}{1 + C(p).H_2(p)} \alpha(p) \qquad (pour \ \psi_c(p) \ nul).$$

L'écart
$$\varepsilon(p)$$
 s'exprime alors : $\varepsilon(p) = \psi_c(p) - \psi(p) = \frac{1}{H_1(p)} \cdot \frac{H_2(p)}{1 + C(p) \cdot H_2(p)} \alpha(p)$ et l'erreur en

$$r\'{e}gulation: \ e_{r(regulation)} = \lim_{p \to 0} p.\alpha(p).\frac{1}{H_1(p)}.\frac{H_2(p)}{1 + C(p).H_2(p)}.$$

$$Soit: e_{r(regulation)} = \lim_{p \to 0} \alpha_0. \frac{1}{\frac{K_1}{\frac{1}{\omega_2^2} \cdot p^2 + \frac{2 \cdot z_2}{\omega_2} \cdot p + 1}} \frac{\frac{K_2}{\frac{1}{\omega_2^2} \cdot p^2 + \frac{2 \cdot z_2}{\omega_2} \cdot p + 1}}{1 + K_c \cdot \frac{K_2}{\frac{1}{\omega_2^2} \cdot p^2 + \frac{2 \cdot z_2}{\omega_2} \cdot p + 1}} = \frac{-K_2 \cdot \alpha_0}{K_1 \cdot (1 + K_c \cdot K_2)} \neq 0$$

L'erreur en régulation est non nulle. Ce résultat était prévisible puisqu'il n'y a pas d'intégration en amont de la perturbation. Pour annuler cette erreur en régulation pour une perturbation modélisée par un échelon, il faut modifier le correcteur C(p) en utilisant un correcteur intégral (de classe 1) plutôt qu'un correcteur proportionnel.

4. Conclusion

Dans tous les cas de figure, on voit qu'il faut des intégrateurs dans la boucle pour annuler l'erreur $\epsilon(t)$. Si le système à commander n'en possède pas (ou pas assez), on peut les apporter avec un correcteur. Cela semble donc facile d'obtenir un système bouclé précis. Cependant, il ne faut pas perdre de vue qu'il faut aussi et surtout que le système bouclé soit stable. Or l'effet d'un intégrateur sur la phase de la FTBO sera d'apporter – 90° quelle que soit la valeur de ω . On peut se douter que perdre 90° aura forcément un effet négatif sur la marge de phase $M\phi$ (qui pourra même devenir négative) et donc sur la stabilité.

La démonstration précédente permet de mettre le doigt sur un dilemme que l'automaticien a toujours à l'esprit : il faudra faire un compromis entre la stabilité (ou plutôt les marges de stabilité) et la précision.

Florestan MATHURIN Page 6 sur 6