

Inverted Pendulum Control System

Krishnan Pandalai Manav Kataria

Outline

- What is an Inverted Pendulum?
- Real-life Examples
- Mathematical Modeling
- Need for a Controller
- Requirement Specifications
- Implementing a Controller
- Conclusion

What is an Inverted Pendulum?

- Rockets and Missiles
- Heavy Cranes lifting containers in shipyards
- Self balancing Robots
- Future Transport Systems like:
 - Segways
 - Jetpacks!

Mathematical Modeling

Mathematical Modeling

$$(I+ml2)\ddot{\theta}+mglsin\theta=-ml\ddot{x}cos\theta$$
(1)

(2)
$$(\mathbf{M} + \mathbf{m})\ddot{\mathbf{x}} + \mathbf{b}\dot{\mathbf{x}} + \mathbf{m}\mathbf{l}\ddot{\theta}\cos\theta - \mathbf{m}\mathbf{l}\dot{\theta}^2\sin\theta = \mathbf{F}$$

TF:
$$\frac{\Phi(s)}{U(s)} = \frac{\frac{\mathbf{ml}}{\mathbf{q}}s}{\frac{\mathbf{b(I + ml^2)}}{\mathbf{q}}s^2 - \frac{\mathbf{(M + m)mgl}}{\mathbf{q}}s - \frac{\mathbf{bmgl}}{\mathbf{q}}}$$

Open Loop Impulse Response

PI Controller

PID Controller

Closed Loop Transfer Function

Thank you! = Q & A?...

Backup Slides ...

What is an Inverted Pendulum?

Inverted Pendulum Control System

Modeling - Equations

$$M\ddot{x} + b\dot{x} + N = F$$

$$N = m\ddot{x} + ml\ddot{\theta}\cos\theta - ml\dot{\theta}^{2}\sin\theta$$

$$(M+m)\ddot{x}+b\dot{x}+ml\ddot{\theta}\cos\theta-ml\dot{\theta}^{2}\sin\theta=F$$
 $(I+ml^{2})\ddot{\theta}+mglsin\theta=-ml\ddot{x}\cos\theta$

Outline

- · What is an Inverted Pendulum?
- Real-life Examples
- Mathematical Modeling
- Need for a Controller
- Requirement Specifications
- Implementing a Controller
- Conclusion

Inverted Pendulum Control System

2

An inverted pendulum is a pendulum which has its mass above its pivot point.

Whereas a normal pendulum is stable when hanging downwards, an inverted pendulum is inherently unstable, and must be actively balanced in order to remain upright by moving the pivot point horizontally as part of a feedback system.

- Rockets and Missiles
- Heavy Cranes lifting containers in shipyards
- Self balancing Robots
- Future Transport Systems like:
 - Segways
 - Jetpacks!

Inverted Pendulum Control System

The inverted pendulum is related to rocket or missile guidance, where thrust is actuated at the bottom of a tall vehicle.

The Segway is a two-wheeled, self-balancing electric vehicle

Mathematical Modeling
$$(I+ml^2)\ddot{\theta} + mglsin\theta = -ml\ddot{x}cos\theta$$
(1)
$$(2) \quad (M+m)\ddot{x} + b\dot{x} + ml\ddot{\theta}cos\theta - ml\dot{\theta}^2sin\theta = F$$
TF:
$$\frac{\Phi(s)}{U(s)} = \frac{\frac{ml}{q}s}{s^3 + \frac{b(I+ml^2)}{q}s^2 - \frac{(M+m)mgl}{q}s - \frac{bmgl}{q}}$$
Inverted Pendulum Control System 6

Using Newton's laws of Motion and Forces we obtain a a set of **differential equations** governing the system.

These equations are obtained by equating

- * Horizontal Forces Cart, and
- * Forces acting Perpendicular to the Pendulum

The transfer function of the system indicates that this is a 3rd Order System (Degree of s in the denominator)

Observe the system's **velocity response** to an **impulse force** applied to the cart It is **not stable** in open loop.
Settling Time = Infinity; SSE = Infinite

In order to bring the Pendulum under control, by "control" I mean back to vertical position after the impulse force has been applied (and following these performance specifications):

- * within 5 seconds of Settling-Time, and
- * with < 3 degree of **Steady State Error**

We use a PID controller:

With just **Proportional-Integral** controller settling time = 2 seconds (acceptable) steady-state error = 0 overshoot = very high

Since the steady-state error has already been reduced to zero, no more integral control is needed. You can remove the integral gain constant to see for yourself that the small integral control is needed. The overshoot is too high, so that must be fixed.

We use a PID controller:

With just **Proportional-Integral-Derivative** controller settling time = 2 seconds (acceptable) steady-state error = 0 overshoot = controlled by derivative controller

Conclusion:

By using a PID Controller:

The overshoot has been reduced so that the pendulum does not move more than 0.05 radians away from the vertical. **All design criteria have been met**, so no further iteration is needed.

Design Not Feasible for a **Actual Physical System**:

The cart moves in the negative direction with a constant velocity. So although the PID controller stabilizes the angle of the pendulum,

Inverted Pendulum Control System

An inverted pendulum is a pendulum which has its mass above its pivot point.

Whereas a normal pendulum is stable when hanging downwards, an inverted pendulum is inherently unstable, and must be actively balanced in order to remain upright by moving the pivot point horizontally as part of a feedback system.

Missles and Rockets

Self Balancing Robots

Future Transport Vehicles - Segways

Or even ... "heavier bodies with an ambition to fly!" :-)

Modeling - Equations

$$M\ddot{x} + b\dot{x} + N = F$$

$$N = m\ddot{x} + ml \ddot{\theta} \cos \theta - ml \dot{\theta}^{2} \sin \theta$$

$$(\mathbf{M} + \mathbf{m})\ddot{\mathbf{x}} + \mathbf{b}\dot{\mathbf{x}} + \mathbf{m}\mathbf{l}\ddot{\theta}\mathbf{cos}\,\theta - \mathbf{m}\mathbf{l}\dot{\theta}^{2}\mathbf{sin}\,\theta = \mathbf{F}$$

$$(\mathbf{I} + \mathbf{m}\mathbf{l}^{2})\ddot{\theta} + \mathbf{mglsin}\,\theta = -\mathbf{ml}\ddot{\mathbf{x}}\mathbf{cos}\,\theta$$

Inverted Pendulum Control System

18