

2.153 Adaptive Control Lecture 7 Adaptive PID Control

Anuradha Annaswamy

aanna@mit.edu

- Pset #1 out: Thu 19-Feb, due: Fri 27-Feb
- Pset #2 out: Wed 25-Feb, due: Fri 6-Mar
- Pset #3 out: Wed 4-Mar, due: Fri 13-Mar
- Pset #4 out: Wed 11-Mar, due: Fri 20-Mar
- Midterm (take home) out: Mon 30-Mar, due: Fri 3-Apr

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

PI Control:
$$G_c(s) = k_p + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau$$

Adaptive PI Control:
$$\tau = k_p(t)e(t) + k_i(t) \int e(\tau)d\tau$$

PID Control:
$$G_c(s) = k_p + k_d s + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau + k_d \frac{de}{dt}$$

Adaptive PID Control:
$$au = k_p(t)e(t) + k_i(t) \int e(au)d au + k_d(t)\dot{e}(t)$$

J and B are unknown. Adjust $k_p(t)$, $k_i(t)$ and $k_d(t)$ so that the closed-loop system is stable and $\lim_{t\to\infty}e(t)=0$.

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

PI Control:
$$G_c(s) = k_p + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau$$

Adaptive PI Control:
$$\tau = k_p(t)e(t) + k_i(t) \int e(\tau)d\tau$$

PID Control:
$$G_c(s) = k_p + k_d s + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau + k_d \frac{de}{dt}$$

Adaptive PID Control:
$$au = k_p(t)e(t) + k_i(t) \int e(au)d au + k_d(t)\dot{e}(t)$$

J and B are unknown. Adjust $k_p(t)$, $k_i(t)$ and $k_d(t)$ so that the closed-loop system is stable and $\lim_{t\to\infty}e(t)=0$.

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

PI Control:
$$G_c(s) = k_p + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau$$

Adaptive PI Control:
$$\tau = k_p(t)e(t) + k_i(t) \int e(\tau)d\tau$$

PID Control:
$$G_c(s) = k_p + k_d s + \frac{k_i}{s}$$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau + k_d \frac{de}{dt}$$

Adaptive PID Control:
$$au = k_p(t)e(t) + k_i(t) \int e(au)d au + k_d(t)\dot{e}(t)$$

J and B are unknown. Adjust $k_p(t)$, $k_i(t)$ and $k_d(t)$ so that the closed-loop system is stable and $\lim_{t\to\infty}e(t)=0$.

Plant: $J\ddot{x}$ +

$$J\ddot{x} + B\dot{x} = \tau \qquad J > 0$$

PI Control:

$$G_c(s) = k_p + \frac{k_i}{s}$$

 $au = k_p e(t) + k_i \int e(au) d au$

Adaptive PI Control:
$$au = k_p(t)e(t) + k_i(t) \int e(\tau)d\tau$$

PID Control: $G_c(s) = k_p + k_d s + \frac{k_i}{s}$

$$\tau = k_p e(t) + k_i \int e(\tau) d\tau + k_d \frac{de}{dt}$$

Adaptive PID Control: $\tau = k_p(t)e(t) + k_i(t) \int e(\tau)d\tau + k_d(t)\dot{e}(t)$

J and *B* are unknown. Adjust $k_p(t)$, $k_i(t)$ and $k_d(t)$ so that the

(aanna@mit.edu) 3 /

PID -Control: Algebraic Part

$$G_c(s) = k_p + \frac{k_i}{s} + k_d s$$
 Parameterize $k_d = K$, $k_p = 2\lambda K > 0$, $k_i = \lambda^2 K > 0$

Closed-loop transfer function:

$$\frac{K(s+\lambda)^2}{s^2(Js+B) + K(s+\lambda)^2}$$

$$= \frac{K(s+\lambda)^2}{Js^3 + s^2(B+K) + 2K\lambda^2s + K\lambda}$$

Stable if

$$0 < K < \frac{J\lambda}{2} - B.$$

Design the controller so that $x \to x_d$

◆□▶ ◆□▶ ◆ き ▶ ◆ き * り へ ○

$$W_{cl}(s) = \frac{G_{c}(s)}{s(Js+B) + G_{c}(s)}$$

$$W_{cl}^{-1}(s) = 1 + s(Js+B)G_{cl}^{-1}(s)$$

$$r = W_{cl}^{-1}(s)[x_{d}]$$

$$= x_{d} + \left(s(Js+B)G_{cl}^{-1}(s)\right)[x_{d}]$$

$$= x_{d} + (s(Js+B))[\omega_{d}] = x_{d} + B\dot{\omega}_{d} + J\ddot{\omega}_{d}$$

(aanna@mit.edu) 5/17

$$W_{cl}(s) = \frac{G_{c}(s)}{s(Js+B) + G_{c}(s)}$$

$$W_{cl}^{-1}(s) = 1 + s(Js+B)G_{cl}^{-1}(s)$$

$$r = W_{cl}^{-1}(s)[x_{d}]$$

$$= x_{d} + \left(s(Js+B)G_{cl}^{-1}(s)\right)[x_{d}]$$

$$= x_{d} + (s(Js+B))[\omega_{d}] = x_{d} + B\dot{\omega}_{d} + J\ddot{\omega}_{d}$$

(aanna@mit.edu) 5/17

$$W_{cl}(s) = \frac{G_{c}(s)}{s(Js+B) + G_{c}(s)}$$

$$W_{cl}^{-1}(s) = 1 + s(Js+B)G_{cl}^{-1}(s)$$

$$r = W_{cl}^{-1}(s)[x_{d}]$$

$$= x_{d} + \left(s(Js+B)G_{cl}^{-1}(s)\right)[x_{d}]$$

$$= x_{d} + (s(Js+B))[\omega_{d}] = x_{d} + B\dot{\omega}_{d} + J\ddot{\omega}_{d}$$

Using $r = J\ddot{\omega}_d + B\dot{\omega}_d + x_d$ the block diagram can be represented as

which can then be simplified to

Move B from feedforward - to feedback

$$G_c(s) = \frac{(K + J\lambda)s + K\lambda}{s}$$

Move B from feedforward - to feedback

$$G_c(s) = \frac{(K + J\lambda)s + K\lambda}{s}$$

Reparameterize to accommodate *J*:

$$G_c(s) = \frac{(K+2\lambda J)s^2 + (2\lambda K + \lambda^2 J)s + \lambda^2 K}{s}$$

$$W_{cl}(s) = \frac{(K+2\lambda J)s^2 + (2\lambda K + \lambda^2 J)s + \lambda^2 K}{Js^3 + (K+2\lambda J)s^2 + (2\lambda K + \lambda^2 J)s + \lambda^2 K}$$

Always stable, for any J and B.

$$G_{c}(s) = \frac{(K + 2\lambda J)s^{2} + (2\lambda K + \lambda^{2}J)s + \lambda^{2}K}{s}, W_{cl}(s) = \frac{G_{c}(s)}{Js^{2} + G_{c}(s)}$$

$$r = W_{cl}^{-1}(s)[x_{d}]$$

$$= x_{d} + ((Js^{2})G_{cl}^{-1}(s))[x_{d}]$$

$$= x_{d} + J\ddot{\omega}_{d}$$

$$\tau = J\ddot{x}_{d} + B\dot{x} + G_{c}(s)[e]$$

$$= J(\ddot{x}_{d} + 2\lambda\dot{e} + \lambda^{2}e) + B\dot{x} + K(\dot{e} + 2\lambda e + \lambda^{2}\int e(\tau)d\tau) = Je_{1}(t) + B\dot{x} + Ke_{2}(t)$$

(aanna@mit.edu) 9/17

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

$$\tau = Je_1(t) + B\dot{x} + Ke_2(t)$$

$$e_1 = \left(\ddot{x}_d + 2\lambda\dot{e} + \lambda^2 e\right), \qquad e_2 = \left(\dot{e} + 2\lambda e + \lambda^2 \int e(\tau)d\tau\right)$$

$$\phi = \begin{bmatrix} e_1 & \dot{x} & e_2 \end{bmatrix}^\top, \quad \theta^* = \begin{bmatrix} J & B & K \end{bmatrix}^\top$$

Adaptive PID control:

$$\tau = \widehat{J}(t)e_1 + \widehat{B}(t)\dot{x} + Ke_2$$

◆□▶◆□▶◆□▶◆■▶ ■ めの◎

(aanna@mit.edu) 10 / 17

Adaptive PID Control (*ix* measurable)

$$\begin{array}{rcl} \tau &=& \widehat{J}(t)e_1+\widehat{B}(t)\dot{x}+\mathit{K}e_2 \\ \text{Plant+controller: } \ddot{x} &=& \frac{1}{J}\left(-B\dot{x}+\tau\right) \\ &=& \frac{1}{J}\left(-B\dot{x}+\widehat{J}(t)e_1+\widehat{B}(t)\dot{x}+\mathit{K}e_2\right) \\ e_2 &=& \left(\dot{e}+2\lambda e+\lambda^2\int e(\tau)d\tau\right) \\ ... &... \\ \dot{e}_2 &=& -\frac{K}{I}e_2+\frac{1}{I}\left(-\widetilde{J}e_1-\widetilde{B}\dot{x}\right)-\text{Error Model 3} \end{array}$$

Globally stable; $\lim_{t\to\infty} e_2(t) = \lim_{t\to\infty} e(t) = 0$.

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

Phase-lead:
$$G_c(s) = k \frac{s+z_0}{s+p_0}$$
, $z_0 < p_0$

$$\tau = G_c(s)e$$

J and B are unknown. Determine τ so that $\lim_{t\to\infty} e(t)=0$.

(aanna@mit.edu) 12 / 17

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

Phase-lead:
$$G_c(s) = k \frac{s+z_0}{s+p_0}$$
, $z_0 < p_0$

$$\tau = G_c(s)e$$

J and B are unknown. Determine τ so that $\lim_{t\to\infty} e(t)=0$.

(aanna@mit.edu) 12 / 17

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

Phase-lead:
$$G_c(s) = k \frac{s+z_0}{s+p_0}$$
, $z_0 < p_0$

$$\tau = G_c(s)e$$

J and B are unknown. Determine τ so that $\lim_{t\to\infty} e(t)=0$.

12/17

Plant:
$$J\ddot{x} + B\dot{x} = \tau$$
 $J > 0$

Phase-lead:
$$G_c(s) = k \frac{s+z_0}{s+p_0}$$
, $z_0 < p_0$

$$\tau = G_c(s)e$$

J and *B* are unknown. Determine τ so that $\lim_{t\to\infty} e(t) = 0$.

(aanna@mit.edu) 12 / 17

Phase Lead Compensators - Algebraic Part

- Always stable for any J, B, z_0 , $p_0 > 0$ with $z_0 < p_0$.
- Assume x and \dot{x} measurable

4 D > 4 A > 4 B > 4 B > B 9 9 9

(aanna@mit.edu) 13 / 17

Phase Lead Compensators - Synthetic output y

$$\nu = \theta_0(y_d - y) + B\dot{\omega}_d' + J\ddot{\omega}_d'$$

- Stable for all parameters of $G_c(s)$
- $\theta_0 = \theta^*$ value for which $W_{cl}(s)$ has a desired phase margin

(□▶◀♬▶◀臺▶◀臺▶ 臺 쒸٩♡

Adaptive Phase Lead Compensators - Synthetic output y

$$\begin{array}{lcl} \nu & = & \theta_{y}(t)(y_{d}-y)+\widehat{B}\dot{\omega}_{d}'+\widehat{J}\ddot{\omega}_{d}' \\ & = & \widetilde{\theta}_{y}(t)(y_{d}-y)+\widetilde{B}(t)\dot{\omega}_{d}'+\widetilde{J}(t)\ddot{\omega}_{d}'+\theta^{*}(y_{d}-y)+B\dot{\omega}_{d}'+J\ddot{\omega}_{d}' \end{array}$$

Adaptive Phase Lead Compensators - Synthetic output *y*

$$\nu = \widetilde{\theta}^T \omega + \theta^* e_y + B \dot{\omega}_d' + J \ddot{\omega}_d'
\widetilde{\theta} = \begin{bmatrix} \widetilde{\theta}_y \\ \widetilde{B} \\ \widetilde{J} \end{bmatrix}, \quad \omega = \begin{bmatrix} e_y \\ \dot{\omega}_d' \\ \ddot{\omega}_d' \end{bmatrix}$$

(aanna@mit.edu) 16 / 17

Underlying Error Model

$$W_{m}(s) = \frac{\frac{k_{c}}{J}(s+z_{c})(s+a)}{s(s+p_{c})(s+\frac{B}{J}) + \theta^{*}\frac{k_{c}}{J}(s+z_{c})(s+a)}$$

$$\widetilde{\theta} = \begin{bmatrix} \widetilde{\theta}_{y} \\ \widetilde{B} \\ \widetilde{J} \end{bmatrix}, \quad \omega = \begin{bmatrix} e_{y} \\ \dot{\omega}'_{d} \\ \ddot{\omega}'_{d} \end{bmatrix}$$

(aanna@mit.edu) 17 / 17