AE 308: Control Theory
AE 775: System Modelling, Dynamics and Control

Lecture 2: System Modeling and Dynamics - I

Dr. Arnab Maity Department of Aerospace Engineering Indian Institute of Technology Bombay Powai, Mumbai 400076, India

Big Picture - System Identification Problem

System identification problem

- As a practising engineer, a model of the system is not always readily available.
- The process of determining a mathematical model is called **system identification**.
- Relevant questions regarding the system identification are
 - How to model the system that we are trying to control?
 - What is relevant dynamics for the system?
 - What are mathematical equations that convert known inputs to measured outputs?
- These can be answered in two ways as the following.
- The first is referred as black box method. Imagine that you do not know anything about the system.
- One can subject the material in box to various inputs and measured outputs, and infer what is in the box based on the relationship between inputs and outputs.

Big Picture - System Identification Problem

- The second way is to perform through white box method.
- Imagine you know all the components inside the box.
- This is exactly similar to the Newton's method or determining equations of motion based on energy in the system.

Figure: Source - "The Fundamentals of Control Theory" by B. Douglas

System Modeling

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

- People did not know to model/ predict the dynamic behaviour of things.
- Then, this happened.

System Modeling

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

 Science of math modeling was born in 17th century.

System Modeling

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

- The art of analyzing physical systems through math models was introduced in 18th centuries.
- M: mass, V: Velocity, F: Force,
 K: spring constant, B: damping coefficient

Basics of Modeling

Role of Modeling

- In order to proceed with control design, we need to estimate the deficiencies that exist in the Plant/Process.
 - Examine the behavior of the plant under operating conditions
 - Requires a methodology for generating relevant responses

Basics of Modeling

What is a Model?

- Model is a view of the system that captures the objectives to be satisfied by the system.
- Model represents an imitation of reality, in terms of those features that describe the operation of any system.

Sketch

- Most common, easy to understand
- Useful for explaining concepts

Drawing

• Drives the manufacturing process

Design Data

Model is in the form of data points corresponding to system behavior.

Schematic

Fig- Schematic diagram of a boiler plant

- Provides overview of system process/components
- Includes data/information flow

Analogy

Figure: Left image: Mechanical system, Right image: Electrical system

- Brings equivalence between different disciplines
- Helps in quick assessments of performance at low costs

Mathematical

Newton's second law:

$$F = Ma_{cm}$$

Spring-mass-damper system:

$$F(t) = m\frac{d^2x}{dt^2} + c\frac{dx}{dt} + kx$$

RLC circuit:

$$\frac{dV}{dt} = \frac{d^2I}{dt^2} + \frac{R}{L}\frac{dI}{dt} + \frac{I}{LC}$$

 Tries to capture system features in mathematical framework

Mockup

Provides full scale size feel

Cut Section

- Provides internal layout
- Helps in re-engineering

Scaled Test

- Important aid in verifying designs
- Concepts through less expensive lab level tests

Choice of Model Type

- In the context of control, models are generally mathematical or experimental.
- The choice depends on knowledge base and resources.
- Mathematical model is used when
 - Valid solvable theory exists
 - Necessary computational resources exist
- Experimental model is used when
 - Mathematical techniques are inadequate

Comparison of Model Types

- Mathematical Model
 - Easy to build
 - Less expensive
 - Less accurate
- Experimental Model
 - More realistic
 - Difficult to synthesis
 - Expensive
- As a first step, the models employed for control analysis and design are mathematical in nature.

- A control system may be composed of various components
 - Mechanical
 - Thermal
 - Fluid
 - Pneumatic
 - Electrical
 - Sensors
 - Actuators
 - Computers
- Model must capture all the dynamics of these components.
- In general, such models can be created from First Principles.

First Principles

- We can employ basic laws of physics.
- All of the components/ processes involve
 - Mechanics
 - Thermodynamics
 - Fluid dynamics
 - Electrical
 - Magnetism
- This method gives idealized behavior, and ignores non-essential features (as certain assumptions are made).

First principle models are inaccurate.

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

Mathematical models are inaccurate due to

- Neglecting less essential parameters
 - Temperature effect on resistance
 - ullet Higher-order terms of C_l in calculating C_d
- Measurement errors
 - Mass cannot be measured accurately.
- Theories based on assumptions
 - Assumption in Bernoulli's theorem like Fluid is incompressible, nonviscous and steady.

Translational Motion

- Linear Spring
 - The force acting on the spring is directly proportional to the displacement/deformation

$$f(t) = ky(t)$$

- Linear Damper
 - The force acting on the damper is directly proportional to the velocity

$$f(t) = b \frac{dy(t)}{dt}$$

Two-mass system: Suspension model

Two-mass system: Suspension model (cont...)

Force balance provides

$$b(\dot{y} - \dot{x}) + k_s(y - x) - k_w(x - r) = m_1 \ddot{x}$$
$$-k_s(y - x) - b(\dot{y} - \dot{x}) = m_2 \ddot{y}$$

Some rearrangement gives

$$\ddot{x} + \frac{b}{m_1}(\dot{x} - \dot{y}) + \frac{k_s}{m_1}(x - y) + \frac{k_w}{m_1}x = \frac{k_w}{m_1}r$$
$$\ddot{y} + \frac{b}{m_2}(\dot{y} - \dot{x}) + \frac{k_s}{m_2}(y - x) = 0$$

Rotational motion - Pendulum

The moment of inertia about pivot point is

$$I = ml^2$$

 The equation of motion can be obtained using torque balance

$$T_c - mgl\sin\theta = I\ddot{\theta}$$

On rearranging

$$\ddot{\theta} + \frac{g}{l}\sin\theta = \frac{T_c}{ml^2}$$

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

• Elements of electrical circuits:

$$i = c \frac{dv}{dt}$$

$$v = L \frac{di}{dt}$$

$$v = Ri$$

i: current (Amperes), v: voltage (volts), R: resistor (ohms), c: capacitor (Columbs), L: inductance (Henries)

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

• Input: f (force) & Output: x_2

$$m_1\ddot{x}_1 = k_1x_1 + k_2(x_2 - x_1)$$

$$m_2\ddot{x}_2 = f + k_2(x_1 - x_2)$$

• Input: v_{in} & Output: v_c

$$i = c\frac{dv}{dt}$$

$$v_c = v_{in} + ri$$

$$v_c = v_{in} + rc\frac{dv}{dt}$$

Figure: Source - "Cartoon Tour Of Control Theory" by S. M. Joshi

- System is represented by block or box which has inputs and outputs.
- Systems can be connected to each other in series to form a new system.

Electrical Circuit

$$i_3 = \frac{v_1}{R_1}$$
 $i_1 = C_1 \frac{dv_1}{dt}$ $i_2 = C_2 \frac{dv_2}{dt}$ $i_4 = \frac{v_2}{R_2}$ $v_1 - v_2 = L \frac{di_L}{dt}$

$$i(t) = \frac{v_1}{R_1} + C_1 \frac{dv_1}{dt} + i_L$$
 $i_L = C_2 \frac{dv_2}{dt} + \frac{v_2}{R_2}$ $v_1 = L \frac{di_L}{dt} + v_2$

Water Tank 1

Assuming incompressible flow

$$\dot{h} = \frac{1}{A_{\rho}}(w_{in} - w_{out})$$

Water Tank 2

Water Tank 2 (cont...)

• Resistance of Liquid level system

$$R = \frac{\mathrm{change\ in\ level\ difference}, m}{\mathrm{change\ in\ flow\ rate}, m^3/sec} = \frac{dH}{dQ}$$

The steady state flow rate (for turbulent flow) is given by

$$Q=K\sqrt{H}$$

• The resistance R_t for turbulent flow is

$$R_t = \frac{2H}{Q} \to Q = \frac{2H}{R_t}$$

Water Tank 2 (cont...)

Capacitance of Liquid level system

$$C = \frac{\text{change in liquid stored}, m^3}{\text{change in head}, m} = \frac{(q_i - q_o)dt}{dh}$$

We see that,

$$Cdh = (q_i - q_0)dt$$

From definition of resistance

$$q_0 = \frac{2h}{R}$$

 The differential equation for this system for a constant value of R becomes

$$RC\frac{dh}{dt} + h = Rq_i$$

Mathematical Model - Thermal System

Conductive or convective heat transfer coefficient

$$q = K\Delta\theta$$

where,

q = heat flow rate, kcal/sec

 $\Delta \theta = \text{temperature difference, }^0 C$

 $K = \text{coefficient}, kcal/sec^{\,0}C$

ullet The coefficient K is given by

$$K = \frac{kA}{\Delta x}, \text{ for conducition}$$
$$= HA, \text{ for convection}$$

where,

 $k = \text{thermal conductivity, kcal/m } sec^0C$

 $A={
m area}$ normal to heat flow, m^2

 $\Delta x =$ thickness of conductor, m

 $H = \text{convection coefficient}, kcal/m^2 sec^0 C$

- Assume that the temperature of the inflowing liquid is kept constant.
- Let the heat input rate to the system (heat supplied by the heater) is changed from Q_0 to $Q_0 + q_i$.
- The heat outflow rate then changes gradually to $Q_0 + q_o$.
- The temperature of the outflow liquid also be changed from θ_0 to $\theta_0 + \theta$.
- \bullet Hence, the change in temperature is θ and the change in output heat flow rate is $q_o.$
- As per definition of the thermal resistance,

$$R = \frac{\theta}{q_0}.$$

ullet Thermal resistance R is defined by

$$R = \frac{\text{change in temperature difference}, ^0C}{\text{change in heat flow rate}, kcal/sec} = \frac{\Delta \theta}{q} = \frac{\Delta \theta}{K\Delta \theta}$$

$$R = 1/K$$

Thermal capacitance C is defined by

$$C = \frac{\text{change in heat stored}, kcal}{\text{change in temperature}, {}^{0}C} = \frac{mc\Delta\theta}{\Delta\theta} = \frac{(q_{i} - q_{o})dt}{d\theta}$$

$$C = mc$$

where,

m= mass of substance considered, Kg c= specific heat of substance, kcal/Kg ^{0}C

The heat balance equation for this system is

$$Cd\theta = (q_i - q_o)dt.$$

ullet R can be obtained as

$$R = \frac{\theta}{q_0}.$$

Rearranging the equations gives

$$RC\frac{d\theta}{dt} + \theta = Rq_i.$$

State - Minimum set of variables, known as state variables, that fully
describe the system and its response to any given set of inputs

State Space Representation Principles

- Identify the states of the system such as
 - position
 - velocity
 - inductor current
 - capacitor voltage
- 2 Use physics to find $\frac{dx_1}{dt}, \frac{dx_2}{dt}, \dots, \frac{dx_n}{dt}$
- Organize as

$$\frac{d\boldsymbol{x}}{dt} = f(\boldsymbol{x}, \boldsymbol{u})$$

where,

$$oldsymbol{x} = \left[\begin{array}{cccc} x_1 & x_2 & \cdots & x_n \end{array} \right]^T$$
 is the state vector $oldsymbol{u} = \left[\begin{array}{cccc} u_1 & u_2 & \cdots & u_m \end{array} \right]^T$ is the control input vector

DC Motor

DC Motor (cont...)

• The states are:

$$x_1 = \theta - \text{motor angle}$$

$$x_1 = \dot{\theta} - \text{motor angular velocity}$$

$$x_3 = i_a - \text{armature current}$$

Equations of motion:

$$\dot{x_1} = \frac{d\theta}{dt} = \dot{\theta} = x_2$$
$$\dot{x_2} = \frac{d\ddot{\theta}_1}{dt} = \ddot{\theta}$$

Balancing the torque from the free body diagram:

$$J\ddot{ heta} = -b\dot{ heta} + T$$
 $-b\dot{ heta} =$ viscous drag on rotor $T =$ torque due to current $= K_t i_a$

DC Motor (cont...)

• So, the following can be written as

$$\ddot{\theta} = -\frac{b}{J}\dot{\theta} + \frac{K_t}{J}i_a$$

$$\dot{x_2} = -\frac{b}{J}x_2 + \frac{K_t}{J}x_3$$

The power supplied to the motor is

$$P = i_a e = T\dot{\theta} = K_t i_a \dot{\theta} \implies e = K_t \dot{\theta}$$

ullet Now we can find di_a/dt using the Kirchhoff's voltage law

$$\frac{di_a}{dt} = \frac{1}{L}(v_a - i_a R_a - e)$$
$$= \frac{1}{L}(v_a - i_a R_a - K_t \dot{\theta})$$

DC Motor (cont...)

• Therefore,

$$\dot{x_3} = -\frac{k_t}{L}x_2 - \frac{R_a}{L} + \frac{1}{L}v_a$$

• The state space form is represented by

$$\dot{x} = \begin{pmatrix} 0 & 1 & 0 \\ 0 & -\frac{b}{J} & \frac{K_t}{J} \\ 0 & -\frac{-K_t}{L} & -\frac{-R_a}{L} \end{pmatrix} x + \begin{pmatrix} 0 \\ 0 \\ \frac{1}{L} \end{pmatrix} v_a$$

References 1

- Gene F. Franklin, J. David Powell, and Abbas Emami-Naeini: "Feed-back Control of Dynamic Systems", Pearson Education, Inc., Upper Saddle River, New Jersey, Seventh Edition, 2015.
- Katsuhiko Ogata: "Modern Control Engineering", Pearson Education, Inc., Upper Saddle River, New Jersey, Fifth Edition, 2010.
- Brain Douglas: "The Fundamentals of Control Theory", 2019.
- Farid Golnaraghi and Benjamin C. Kuo: "Automatic Control Systems", John Wiley & Sons, Inc., New Jersey, Ninth Edition, 2010.
- Karl Johan Äström and Richard M. Murray: "Feedback Systems An Introduction for Scientists and Engineers", Princeton University Press, Second Edition, 2019.
- Norman S. Nise: "Control Systems Engineering", John Wiley & Sons, Inc., New Jersey, Sixth Edition, 2011.

References II

- S. M. Joshi: "Cartoon Tour of Control Theory: Part I Classical Controls", 1990-2015.
- Ashok Joshi: "System Modeling Dynamics and Control", Lecture Notes, IIT Bombay, Mumbai, 2019.