Integral Anti-Windup for PI Controllers

Fig. 1: Linear PI controller

Fig. 2: Actuator saturation \rightarrow integrator wind-up phenomenon (discussed in detail in [6])

Fig. 3: Limited integrator (hard limits imposed) \rightarrow conditional integrator, integrator clamping [5][3]

Fig. 4: Limited integrator (high feedback gain \rightarrow Scheme 3) [4][1]

Fig. 5: Tracking anti-windup [4][1][2]

Fig. 6: Tracking anti-windup with unrestricted control signal (for actuators described by linear dynamics followed by a saturation) [4][1]

Fig. 7: Tracking anti-windup, back-calculation (equivalent to Scheme 5) [4][1]

Fig. 8: Modified tracking anti-windup (introduction of an additional limit on the proportional part of the control signal used to generate the anti-windup-feedback signal) [4][1]

Fig. 9: Conditional integration $(e\left(t\right)\cdot i\left(t\right)>0)\to$ flexible limits (modified Scheme 3)

Fig. 10: Integrator clamping $(e\left(t\right)\cdot u\left(t\right)>0)\to$ found to be the best [5][3]

Fig. 11: Preloading \equiv The integrator output $i\left(t\right)$ is dynamically (bumpless transfer protection) driven to the offline predetermined value i_d [3]

Fig. 12: Integral part variable limit (algorithm dynamically drives the integrator so that p(t) + i(t) lies at the edge of the saturation region), proposed in [3]

Fig. 13: Conditional integration combined with back-calculation approach (proposed in [5])

Fig. 14: Scheme 5 and Scheme 10 performance comparison

Fig. 15: Direct Stator Field Oriented Control scheme

Fig. 16: Various DSFOC drive behaviour as a result of different PI anti-windup configuration

Fig. 17: Model in State Flow $^{\mbox{\fontfamily{\fontfamily{180}{R}}}}$ (Scheme 11)

Fig. 18: Continuous states vs. discrete StateFlow®

References

- [1] C. Bohn and D. P. Atherton. An analysis package comparing pid antiwindup strategies. *IEEE Systems Magazine*, 15(2):34–40, April 1995.
- [2] M. Hamdan and Zhiqiang Gao. A novel pid controller for pneumatic proportional valves with hysteresis. *IEEE Industry Applications Conference*, 2:1198–1201, October 2000.
- [3] A. Scottedward Hodel and C. E. Hall. Variable-structure pid control to prevent integrator windup. *IEEE Transactions on Industrial Electronics*, 48(2):442–451, April 2001.
- [4] M. Tharayil and A. Alleyne. A generalized pid error governing scheme for smart/sbli control. *IEEE American Control Conference*, 1:346–351, May 2002.
- [5] A. Visioli. Modified anti-windup scheme for pid controllers. *IEE Control Theory and Applications*, 150(1):49–54, January 2003.
- [6] D. Vrančić. Design of Anti-Windup and bumpless Transfer Protection. PhD thesis, University of Ljubljana, Slovenia, 1997.