

SISTEMI A DATI CAMPIONATI: INTRODUZIONE

Schema di base di un sistema di controllo digitale

- \bullet A/D: convertitore analogico digitale
- C: controllore digitale
- \bullet D/A: convertitore digitale analogico
- P: processo/impianto sotto controllo
- TMP: temporizzatore
- y(t), u(t): variabili a tempo continuo
- y_k , u_k : variabili a tempo discreto (campionate)
- r_k , e_k : variabili a tempo discreto

CONVERTITORI A/D e D/A

$$y_k = y(kT) , \qquad k = 0, 1, \dots$$

$$k = 0, 1, \dots$$

• Mantenitore di ordine zero (zero order hold):

$$u(t) = u_k$$

$$u(t) = u_k , kT \le t < (k+1)T$$

CONTROLLORE DIGITALE

• Forma generale della legge di controllo:

$$u_k = \Phi(u_{k-1}, u_{k-2}, \dots, e_k, e_{k-1}, e_{k-2}, \dots)$$
, $k = 0, 1, 2, \dots$

• Legge di controllo lineare e stazionaria:

$$u_k = -a_1 u_{k-1} - a_2 u_{k-2} + \ldots + b_o e_k + b_1 e_{k-1} + b_2 e_{k-2}$$
, $k = 0, 1, 2, \ldots$

- T: tempo di campionamento del campionatore e del mantenitore
- \bullet Δ : tempo di calcolo richiesto dalla legge di controllo
- Se nella legge di controllo u_k non dipende da e_k e l'hardware garantisce che $\Delta < T$:
 - Procedura per il calcolo di u_k attivabile all'istante (k-1)T;
 - Aggiornamento di u_k esattamente all'istante kT.

PROBLEMA DEL CAMPIONAMENTO

- ullet Problema: ricostruzione univoca di x(t) da una sequenza x_k
- Teorema del campionamento di Shannon
 - Sia x(t) un segnale a banda limitata in $[0,\widehat{\omega}]$. Può essere ricostruito dai campioni $x_k=x(kT)$ se

$$\hat{\omega} < \omega_N := \frac{\pi}{T}$$

dove la pulsazione ω_N è nota come pulsazione di Nyquist.

RELAZIONI TC - TD

Osservazione:

$$f(t) = e^{-at} \longrightarrow F(s) = \frac{1}{s+a}$$
 $f_k = e^{-akT} \longrightarrow F(z) = \frac{z}{z - e^{-aT}}$

- Risultato generale per funzioni razionali fratte:
 - i poli della trasformata di Laplace si trasformano in poli della trasformata zeta attraverso la relazione

$$z = e^{sT}$$

- Alcune considerazioni:
 - La regione di stabilità asintotica è l'interno del cerchio unitario
 - Rette orizzontali in s corrispondono a rette radiali in z
 - Rette verticali in s, Re[s] < 0, corrispondono a circonferenze interne al cerchio unitario
 - Analogia fra s = 0 e z = 1
 - Il tempo di campionamento è un fattore di normalizzazione
 - Rilettura teorema del campionamento

TRASFORMAZIONE LUOGHI A ζ E ω_n COSTANTE

RISPOSTA IN FREQUENZA (REGIME PERMANENTE)

• Teorema della risposta in frequenza

$$F(\theta) = A|G(e^{j\theta})|;$$
 $\varphi(\theta) = \arg G(e^{j\theta})$

- Osservazioni:
 - Per sistemi a dati campionati: $\theta = \omega T$
 - Non esistono regole per il tracciamento di diagrammi asintotici di Bode
 - I diagrammi di Bode, Nichols, Nyquist si ricavano numericamente

STABILITÀ SISTEMI A TEMPO DISCRETO (TD)

- Condizione per la stabilità: Non esistono poli della funzione di trasferimento con modulo maggiore di uno e quelli con modulo unitario sono semplici.
- Condizione per la stabilità asintotica: Tutti poli della funzione di trasferimento hanno modulo minore di uno.

Criteri di Stabilità per Sistemi TD

$$P_n(z) = z^n + a_{n-1}z^{n-1} + \dots + a_1z + a_0$$

Criterio di Jury (c. necessaria e sufficiente)
 Il polinomio è asintoticamente stabile se e solo se i primi elementi delle righe di indice dispari della
 Tabella di Jury sono tutti diversi da zero e hanno segno positivo.

SISTEMA TO A RETROAZIONE UNITARIA

- Stabilità del sistema TD ad anello chiuso
 - Si può usare il criterio di Nyquist considerando la risposta in frequenza $G(e^{j\theta})$ e il cerchio unitario come percorso di Nyquist
 - Si può usare il luogo delle radici (il cerchio unitario è la regione di stabilità)
- Esempi

$$L(z) = \frac{K}{z - 0.5}$$

$$L(z) = \frac{K}{(z-2)(z+1)}$$

PROBLEMA DEL CAMPIONAMENTO

- Scelta del passo di campionamento nei sistemi di controllo
 - Relazione approssimata usata in pratica

$$B_3 < \omega_N < 10B_3$$

- Giustificazione:
 - st il limite inferiore è dovuto al Teorema di Shannon e al fatto che nei sistemi di controllo l'informazione è contenuta nella banda B_3
 - * il limite superiore deriva dal fatto che al diminuire del tempo di campionamento aumenta il costo dei convertitori ed è richiesta una maggiore velocità di calcolo al controllore digitale
- ullet Osservazione: nei sistemi di controllo sono sempre presenti dei disturbi alle alte frequenze \longrightarrow filtro anti-aliasing prima del campionatore
 - Filtro anti-aliasing del primo ordine

$$F(s) = \frac{1}{1 + s/\omega_N}$$

PROGETTO CONTROLLO DIGITALE: INTRODUZIONE

- Tecniche basate sulla discretizzazione di un controllore analogico:
 - determinato il controllore analogico

farne una realizzazione digitale.

- Tecniche "dirette" a tempo discreto:
 - discretizzato il processo

progettare il controllore direttamente nel tempo discreto.

TECNICHE DI DIGITALIZZAZIONE

- Problema:
 - determinare il controllore C(z) in modo che

$$C(j\omega) \approx C^*(j\omega), \qquad \omega \in [0, B_3]$$

ullet I metodi si basano sul determinare opportune trasformazioni dal piano s al piano z, ovvero

$$z = T(s)$$
 \longrightarrow $C(z) = C^*(T^{-1}(z))$

- Due tecniche:
 - tecniche di integrazione
 - tecniche di matching dei poli e degli zeri (MPZ)

TECNICHE DI INTEGRAZIONE

• Integrando nell'intervallo [kT, (k+1)T] le equazioni

$$\begin{cases} \dot{x}(t) &= Ax(t) + Be(t) \\ u(t) &= Cx(t) + De(t) \end{cases} \implies \begin{cases} \int_{kT}^{(k+1)T} x(t)dt \approx [(1-\alpha)x_k + \alpha x_{k+1}]T & \alpha \in [0,1] \\ \int_{kT}^{(k+1)T} e(t)dt \approx [(1-\alpha)e_k + \alpha e_{k+1}]T & \alpha \in [0,1] \end{cases}$$

Metodo di Tustin ($\alpha = 1/2$):

$$s = T^{-1}(z) = \frac{2}{T} \cdot \frac{z-1}{z+1}$$
 \longrightarrow $C(z) = C^*(T^{-1}(z))$

• Interpretazione grafica formula di integrazione

Dominio del tempo

Dominio della frequenza

• Osservazione: per piccoli valori del tempo di campionamento i poli si addensano nella zona del cerchio unitario vicino al punto z=1.

TECNICHE DI MATCHING

- Tecniche di matching dei poli e degli zeri (MPZ):
 - i poli e gli zeri del sistema tempo continuo si trasformano secondo la mappa

$$z = e^{sT}$$

- Procedura per progetto C(z):
 - assegnata

$$C^*(s) = K \frac{\prod_{i=1}^m (s - r_i)}{\prod_{i=1}^n (s - p_i)}$$

C(z) risulta

$$C(z) = K_d \frac{\prod_{i=1}^{m} (z - e^{r_i T})}{\prod_{i=1}^{n} (z - e^{p_i T})}$$

dove K_d è selezionato in modo da avere lo stesso guadagno in continua del controllore analogico, ovvero

$$K_d = K \frac{\prod_{i=1}^m (-r_i)}{\prod_{i=1}^n (-p_i)} \frac{\prod_{i=1}^n (1 - e^{p_i T})}{\prod_{i=1}^m (1 - e^{r_i T})}$$

TECNICHE DI DIGITALIZZAZIONE

• Confronto fra le tecniche di digitalizzazione

$$C^*(s) = \frac{5}{s+5}$$

Metodo	$\omega_N=$ 50 rad/s	$\omega_N=$ 10 rad/s
MPZ	$0.285 \frac{1}{z - 0.715}$	$0.811 \frac{1}{z - 0.189}$
Tustin	$0.143 \frac{z+1}{z-0.713}$	$0.454 \frac{z+1}{z-0.0914}$

TECNICHE DI DIGITALIZZAZIONE

Processo

$$P(s) = \frac{1}{s^2}$$

• Specifiche di controllo

1)
$$y_p^0 = 0.2$$
 \longrightarrow $m_\phi^o = 55^o$
2) $B_3^o = 0.8 \text{ rad/s}$ \longrightarrow $\omega_a^o = 0.5 \text{ rad/s}$

• Progetto controllore analogico

$$C^*(s) = 0.1 \frac{1+5s}{1+0.5s}$$

- Digitalizzazione controllore
 - Scelta del tempo di campionamento:

$$B_3^o = 0.8 < \omega_c/2 = \pi/T < 10 \cdot B_3^o = 8$$
 \longrightarrow $T = 1 s$

Utilizzo del metodo MPZ

$$C(z) = 0.48 \frac{z - 0.82}{z - 0.135} \longrightarrow u_k = 0.135 u_{k-1} + 0.48 e_k - 0.394 e_{k-1}$$

- Fase (I). Discretizzazione processo analogico
- Fase (II). Progetto controllore C(z):
 - 1. Tecniche basate sull'analisi dei sistemi a tempo discreto (per esempio, sintesi basate sul luogo delle radici)
 - 2. Tecniche di sintesi diretta per sistemi a tempo discreto

Esempio di uso del luogo delle radici

• Processo continuo da controllare

$$P^*(s) = \frac{1}{s^2}$$

• Specifiche di controllo (riportate sui poli dominanti)

1)
$$y_p^0 = 0.2$$
 \longrightarrow $\zeta^o = 0.5$
2) $B_3^o = 0.8$ rad/s \longrightarrow $\omega_n^o = 0.6$ rad/s

• Discretizzazione processo analogico (T=1)

$$P(z) = \frac{1}{2} \frac{z+1}{(z-1)^2}$$

• Controllore selezionato

$$C(z) = h \frac{z-a}{z}$$
 \longrightarrow $u_k = he_k - hae_{k-1}$

• Determinazione di h e a

$$s^* = \omega_n^o e^{j(\arcsin \zeta + \pi/2)} = -0.3 + j0.52$$
 \longrightarrow $e^{s^*T} = 0.64 + j0.37$ \downarrow \downarrow $h = 0.606; a = 0.745$

ullet Assegnata la funzione di trasferimento desiderata ad anello chiuso $W^o(z)$, la sintesi diretta fornisce il controllore digitale

$$C(z) = \frac{1}{P(z)} \frac{W^{o}(z)}{1 - W^{o}(z)}$$

- Elementi fondamentali della tecnica di sintesi diretta
 - Realizzabilità del controllore: $E(W^0) \ge E(P)$
 - Stabilità interna sistema di controllo (singolarità distinte)

$$W^0(p)=1$$
 per ogni polo p di $P(z)$ tale che $|p|\geq 1$ $W^0(q)=0$ per ogni zero q di $P(z)$ tale che $|q|\geq 1$

- Scelta di $W^0(z)$ in modo da soddisfare alle specifiche

• Processo continuo

$$P^*(s) = \frac{1}{s}$$

• Discretizzazione processo analogico:

$$P(z) = T \; \frac{1}{z - 1}$$

• Scelta della funzione di trasferimento desiderata

$$W^o(z) = \frac{1}{z}$$

Controllore

$$C(z) = \frac{z-1}{T} \frac{1}{z-1} = \frac{1}{T}$$

MATLAB: CONVERSIONI SISTEMA CONTINUO-DISCRETO

```
SYSD = C2D(SYSC, TS, METHOD)
converts the continuous-time LTI model SYSC
to a discrete-time model SYSD with sample time TS.
The string METHOD selects the discretization
method among the following:
'zoh'
 Zero-order hold on the inputs.
'foh'
 Linear interpolation of inputs (triangle appx.)
'tustin' Bilinear (Tustin) approximation.
'prewarp' Tustin approximation with frequency prewarping.
The critical frequency Wc is specified as
fourth input by C2D(SYSC, TS, 'prewarp', Wc).
'matched' Matched pole-zero method (for SISO systems only).
The default is 'zoh' when METHOD is omitted.
```