

1 Sistema a fase non minima

Si consideri lo schema di controllo rappresentato in Figura 1

Figura 1: Schema di controllo.

dove

$$G(s) = \frac{1 - 0.1s}{(1 + 0.1s)(1 + s)(1 + 10s)},$$

è la funzione di trasferimento di un sistema del terzo ordine, da controllare.

- 1. Si determini la funzione di trasferimento R(s) del regolatore di ordine minimo in modo tale che
 - (a) L'errore a transitorio esaurito e_{∞} soddisfi la limitazione $|e_{\infty}| \leq 0.001$ quando $y^{\circ}(t) = \text{sca}(t)$, n(t) = 0 e d(t) = 0.
 - (b) L'errore a transitorio esaurito e_{∞} soddisfi la limitazione $|e_{\infty}| \leq 0.1$ quando $y^{\circ}(t) = 0$, $n(t) = \sin(\omega_n t)$ e d(t) = 0, con $\omega_n \geq 10^2$.
 - (c) L'errore a transitorio esaurito e_{∞} soddisfi la limitazione $|e_{\infty}| \leq 0.1$ quando $y^{\circ}(t) = 0$, n(t) = 0 e $d(t) = \sin(\omega_d t)$, con $\omega_d \leq 0.1$.
 - (d) Il margine di fase φ_m sia maggiore o uguale a 50°.
 - (e) La pulsazione critica ω_c sia maggiore o uguale a 3.
- 2. Si determini la funzione di trasferimento $R^*(z)$ del regolatore ottenuto discretizzando R(s) con il metodo di Eulero implicito e con il valore di $T_s = 0.1$, valutando la variazione di margine di fase dovuta alla discretizzazione.
- 3. Scrivere la corrispondente legge di controllo a tempo discreto.

Soluzione

1. Progetto statico

Dato che il valore di regime dell'errore richiesto non è nullo, si può scegliere $g_L = 0$, come tipo di L(s) = R(s)G(s). Infatti, se si suppone che il sistema retroazionato sia asintoticamente stabile, si può applicare il teorema del valore finale con la funzione di trasferimento da $y^{\circ}(t)$ a e(t), data da:

$$S(s) = \frac{1}{1 + L(s)}.$$

Si ha quindi:

$$e_{\infty} = \lim_{s \to 0} sS(s) \frac{1}{s} = \lim_{s \to 0} \frac{1}{1 + \mu_L} = \frac{1}{1 + \mu_L}.$$

Imponendo che:

$$\frac{1}{1+\mu_L} \le 0.001 \quad \Rightarrow \quad \mu_L \ge 999.$$

Quindi si può, ad esempio, scegliere $R_1(s) = \mu_L = 1000$.

Per quanto riguarda i vincoli sui disturbi si osserva che:

• La funzione di trasferimento da n(t) a e(t) è:

$$\frac{E(s)}{N(s)} = \frac{L(s)}{1 + L(s)} =: F(s)$$

Il modulo della risposta in frequenza associata alla funzione di trasferimento F(s) può essere approssimato come:

$$|F(j\omega)| = \frac{|L(j\omega)|}{|1 + L(j\omega)|} \simeq \begin{cases} 1, & \omega < \omega_c \\ |L(j\omega)|, & \omega > \omega_c \end{cases}$$

Dato che $\omega_n > \omega_c$, si può imporre il vincolo:

$$|L(\jmath\omega)| < \frac{1}{10}, \quad \Rightarrow \quad |L(\jmath\omega)|_{\mathrm{dB}} < -20\mathrm{dB}$$

• La funzione di trasferimento da d(t) a e(t) è:

$$\frac{E(s)}{D(s)} = \frac{-1}{1 + L(s)} =: -S(s)$$

Il modulo della risposta in frequenza associata alla funzione di trasferimento S(s) può essere approssimato come:

$$|S(\jmath\omega)| = rac{1}{|1 + L(\jmath\omega)|} \simeq egin{cases} rac{1}{|L(\jmath\omega)|}, & \omega < \omega_c \\ 1, & \omega > \omega_c \end{cases}$$

Dato che $\omega_d < \omega_c$, si può imporre il vincolo:

$$\begin{split} \frac{1}{|L(\jmath\omega)|} < \frac{1}{10} \\ |L(\jmath\omega)| > 10, \quad \Rightarrow \quad |L(\jmath\omega)|_{\mathrm{dB}} > 20 \mathrm{dB} \end{split}$$

I vincoli sull'errore a transitorio esaurito relativo ai disturbi n(t) ed d(t) sono riportati sul diagramma di Bode del modulo come vincolo (Figura 2).

Progetto dinamico

Scegliendo $R_1(s) = \mu_L = 1000$ derivante dal progetto statico, si ha una funzione di trasferimento d'anello $L_1(s) = \mu_L G(s)$, che ha un margine di fase negativo, come si può verificare dai diagrammi di Bode asintotici della risposta in frequenza associata a $L_1(s)$, mostrati in Figura 2.

Figura 2: Diagrammi di Bode asintotici (linea continua) ed esatti (linea tratteggiata) della risposta in frequenza associata alla funzione di trasferimento $L_1(s)$.

Si può quindi cercare di sfruttare le specifiche di progetto e ottenere la ω_c di L(s) pari a $\omega_c = 3$, e che cancelli i due poli in bassa frequenza. Si deve poi fare scendere $L_1(s)$ ed L(s) con la stessa pendenza per rendere realizzabile il regolatore, per cui si può aggiungere un polo in alta frequenza.

Si ottiene, quindi:

$$L(s) = G(s)1000 \frac{(1+s)(1+10s)}{(1+s/0.003)(1+s/100)} = 1000 \frac{1-0.1s}{(1+0.1s)(1+s/0.003)(1+s/100)}.$$

I diagrammi di Bode della risposta in frequenza associata alla funzione di trasferimento L(s) sono mostrati in Figura 3.

Figura 3: Diagrammi di Bode asintotici (linea continua) ed esatti (linea tratteggiata) della risposta in frequenza associata alla funzione di trasferimento L(s).

Calcolando il margine di fase di L(s) si ottiene:

$$\varphi_c = \angle L(\jmath\omega_c) = \arctan(-0.1\omega_c) - \arctan(0.1\omega_c) - \arctan\left(\frac{\omega_c}{0.003}\right) - \arctan\left(\frac{\omega_c}{100}\right)$$

$$\simeq -16.6992^{\circ} - 16.6992^{\circ} - 89.9427^{\circ} - 1.7184^{\circ} = -125.0596^{\circ}$$

$$\varphi_m = 180^{\circ} - |\varphi_c| = 54.9404^{\circ},$$

per cui il requisito sul margine di fase è rispettato.

Il regolatore così ottenuto è:

$$R(s) = 1000 \frac{(1+s)(1+10s)}{(1+s/0.003)(1+s/100)}$$

2. Ci sono diversi modi per discretizzare il controllore:

$$s=rac{z-1}{T_s}, \quad ext{Eulero Esplicito}$$
 $s=rac{z-1}{zT_s}, \quad ext{Eulero Implicito}$ $s=rac{2}{T_s}\cdotrac{z-1}{z+1}, \quad ext{Tustin}$

Nel caso in questione viene richiesto di utilizzare il metodo di Eulero Implicito per $T_s = 0.1$,

quindi:

$$\begin{split} R^*(z) &= R(s)|_{s=10\cdot\frac{z-1}{z}} = 1000 \frac{\left(1+10\cdot\frac{z-1}{z}\right)\left(1+100\cdot\frac{z-1}{z}\right)}{\left(1+10\cdot\frac{z-1}{z}\cdot\frac{1000}{3}\right)\left(1+10\cdot\frac{z-1}{z}\cdot\frac{1}{100}\right)} \\ &= 1000 \frac{\left(\frac{z+10(z-1)}{z}\right)\left(\frac{z+100(z-1)}{z}\right)}{\left(\frac{z+10000}{3}(z-1)\right)\left(\frac{z+0.1\cdot(z-1)}{z}\right)} \\ &= 1000 \frac{(z+10(z-1))\left(z+100(z-1)\right)}{\left(z+\frac{10000}{3}(z-1)\right)\left(z+0.1\cdot(z-1)\right)} \\ &= 30000 \frac{(11z-10)\left(101z-100\right)}{(10003z-10000)\left(11z-1\right)} \end{split}$$

La variazione del margine di fase ottenuta con $T_s = 0.1$, trascurando lo sfasamento introdotto dal ritardo di elaborazione e dall'inserimento del filtro antialiasing, è:

$$\Delta \varphi_m = -\frac{T_s}{2} \cdot \omega_c \cdot \frac{180}{\pi} = \frac{0.1}{2} \cdot 3 \cdot \frac{180}{\pi} = \frac{27}{\pi} \simeq -8.6^{\circ}$$

3. Per scrivere la legge di controllo si riscrive l'espressione del regolatore come:

$$R^*(z) = \frac{U(z)}{E(z)} = 30000 \frac{(11z - 10)(101z - 100)}{(10003z - 10000)(11z - 1)}$$

$$U(z)(10003z - 10000)(11z - 1) = 30000E(z)(11z - 10)(101z - 100)$$

$$U(z)(110033z^2 - 120003z + 10000) = 30000E(z)(1111z^2 - 2110z + 1000)$$

antitrasformando, si ottiene:

$$\begin{aligned} &110033u(k+2) - 120003u(k+1) + 10000u(k) = 30000 \left(1111e(k+2) - 2110e(k+1) + 1000e(k)\right) \\ &u(k+2) = \frac{120003}{110033}u(k+1) - \frac{10000}{110033}u(k) + \frac{30000}{110033} \left(1111e(k+2) - 2110e(k+1) + 1000e(k)\right) \\ &u(k) = \frac{120003}{110033}u(k-1) - \frac{10000}{110033}u(k-2) + \frac{30000}{110033} \left(1111e(k) - 2110e(k-1) + 1000e(k-2)\right) \\ &u(k) = 1.091u(k-1) - 0.091u(k-2) + 302.91e(k) - 575.282e(k-1) + 272.645e(k-2) \end{aligned}$$

2 Progetto di regolatori PID con sistema instabile

Si consideri il sistema di controllo in figura, dove:

$$G_1(s) = \frac{1}{(s+1)(s-2)}, \ G_2(s) = \frac{1}{(1+10s)(1+s)}$$

Si chiede di

- 1. Determinare un regolatore $R_1(s)$ di tipo P, PD o PID (ideali) in modo che la funzione di trasferimento tra la variabile u e la variabile v sia caratterizzata da due poli coincidenti in s = -0.5.
- 2. Determinare un regolatore $R_2(s)$ di tipo P che garantisca la massima pulsazione critica ottenibile con un margine di fase $\varphi_m = 60^{\circ}$ per il sistema di controllo complessivo.

Soluzione

1. Si consideri inizialmente il sistema retroazionato interno, la cui funzione d'anello e'

$$L_1(s) = R_1(s)G_1(s)$$

Si ricordi che il polinomio caratteristico del sistema (ad anello chiuso), a meno di cancellazioni, corrisponde con il denominatore delle funzioni di sensitivita'. Nel caso del sistema avente come funzione d'anello $L_1(s) = N_1(s)/D_1(s)$, il polinomio caratteristico e' dunque $p(s) = N_1(s) + D_1(s)$. La specifica richiesta e' che

$$p(s) = N_1(s) + D_1(s) = (s + 0.5)^2 = s^2 + s + 0.25$$

Affinche' $N_1(s) + D_1(s)$ sia un polinomio del II ordine e' necessario che $N_1(s)$ e $D_1(s)$ siano anche esse (al massimo) del II ordine. Affinche' $D_1(s)$ non superi il secondo ordine, non si possono includere poli in $R_1(s)$, ad eccezione del caso in cui si effettua una cancellazione non critica tra uno zero del regolatore e un polo del sistema $G_1(s)$. Questo permette di considerare anche il regolatore PID tra le possibilita'.

Inoltre, per poter ottenere $N_1(s) + D_1(s) = s^2 + s + 0.25$, e' necessario che il numeratore di $R_1(s)$ sia un polinomio di I grado, in modo da introdurre due gradi di liberta', che permettono di definire i parametri dei temini di I grado e noto del polinomio, il che esclude il regolatore P tra le possibilita'.

Se considero un regolatore PD (ideale) $R_1(s) = K_P + K_D s$, si ottiene che

$$p(s) = N_1(s) + D_1(s) = K_P + K_D s + (s+1)(s-2) = s^2 + (K_D - 1)s + K_P - 2 = s^2 + s + 0.25$$

ponendo $K_P = 2.25$ e $K_D = 2$.

2. Inserendo nello schema il regolatore $R_1(s)$ progettato al punto precedente, l'intero sistema puo' essere riformulato come mostrato nella seguente figura.

Si calcola che

$$F_1(s) = \frac{L_1(s)}{1 + L_1(s)} = \frac{9/4 + 2s}{(s + 0.5)^2} = 9\frac{1 + 8/9s}{(1 + 2s)^2}$$

Si chiede di progettare un regolatore P, cioe' $R_2(s) = K_2$. La funzione di trasferimento dell'anello di retroazione esterno e' dunque

$$L_2(s) = R_2(s)F_1(s)G_2(s) = 9K_2 \frac{1 + 8/9s}{(1 + 2s)^2(1 + 10s)(1 + s)}$$

Si noti prima di tutto che la funzione $L_2(s)$ presenta un polo in s = -1 e uno zero in s = -9/8. Si puo' dunque svolgere l'approssimazione consistente nella cancellazione polo/zero simili, ottenendo:

$$L_2(s) = \frac{9K_2}{(1+2s)^2(1+10s)}$$

Ora il problema consiste nel calcolare il valore del guadagno K_2 che permette di ottenere un margine di fase pari a $\varphi_m = 60^{\circ}$. Tale valore e' circa pari a $K_P = 0.363$.

3 Realizzazione digitale di un regolatore PI

Un regolatore R(s) è caratterizzato dalla seguente funzione di trasferimento

$$R(s) = 1 + \frac{10}{s}$$

e permette di garantire che il sistema ad anello chiuso (in condizioni ideali) abbia pulsazione critica $\omega_c=1$ rad/s e margine di fase $\varphi_m^o=45^\circ$.

- 1. Considerando un generico periodo di campionamento T_S , si determini la funzione di trasferimento a tempo discreto $R^*(z)$ del regolatore ottenuto discretizzando R(s) con il metodo di Tustin.
- 2. Scrivere la corrispondente legge di controllo a tempo discreto, cioè il corrispondente sistema a rappresentazione esterna nel dominio del tempo.
- 3. Considerando che il ritardo di elaborazione è pari a $\tau_{EL}=1$ ms, si progetti il filtro anti-aliasing e si determini il passo di campionamento in modo tale che il sistema ad anello chiuso reale presenti un margine di fase superiore a $\varphi_m^{REALE}=25^{\circ}$.

Soluzione

1. La funzione di trasferimento a tempo discreto si ottiene applicando la sostituzione

$$s \to \frac{2}{T_S} \frac{z-1}{z+1}$$

Risulta

$$R^*(z) = \frac{(2+10T_S)z - 2 + 10T_S}{2z - 2}$$

2. Dette $E^*(z)$ e $U^*(z)$ le trasformate zeta dei segnali $e^*(k)$ e $u^*(k)$, rispettivamente, si ha che

$$U^*(z) = R^*(z)E^*(z)$$

Si ottiene che $2zU^*(z) - 2U^*(z) = (2 + 10T_S)zE^*(z) + (-2 + 10T_S)E^*(z)$. Dividendo per z e antitrasformando ambo i membri dell'equazione si calcola che

$$u^*(k) = u^*(k-1) + (1+5T_S)e^*(k) + (5T_S-1)e^*(k-1)$$

- 3. Si considera che:
 - Il ritardo corrispondente alla cascata campionatore+mantenitore e' pari a $\tau_S = T_S/2$. Il corrispondente contributo al margine di fase (in gradi) e' $-\tau_S\omega_c\frac{180}{\pi}$.
 - Il contributo al margine di fase (in gradi) dato dal ritardo di elaborazione e' pari a $-\tau_{EL}\omega_c \frac{180}{\pi}$
 - Il filtro (passabasso) anti-aliasing ha banda $[0, \omega_{AA}]$, dove $\omega_{AA} >> \omega_c$. Se si pone $\omega_{AA} = 10\omega_c$ lo sfasamento corrispondente, conferito al margine di fase, e' pari a $-atan(\omega_c/\omega_{AA}) = -atan(0.1) = -5.7^{\circ}$. Si ricordi inoltre che il teorema di Shannon impone che $\omega_N = \omega_S/2 > \omega_{AA}$, dove ω_N e' la pulsazione di Nyquist e $\omega_S = 2\pi/T_S$. Cio' equivale a richiedere che $T_S < \pi/\omega_{AA} \simeq 0.3$ s.

Complessivamente il margine di fase reale risulta pari a

$$\varphi_m^{REALE} = \varphi_m^o - (T_S/2 + \tau_{EL})\omega_c \frac{180}{\pi} - 5.7$$

Affinche' $\varphi_m^{REALE} \ge 20^\circ$ si ottiene che $T_S \le 0.497$ s. Se si sceglie, ad esempio, $T_S = 0.2$ s tutte le richieste sono soddisfatte.

4 Integratore nel processo

Si consideri il seguente schema di controllo:

dove

$$G(s) = \frac{10}{s(1+s)^2}$$

Si progetti R(s) in modo tale che:

$$|e_{\infty}| = 0$$
 $y^{\circ} = \text{sca}(t)$
 $\omega_c \ge 1 \text{ rad/s}$
 $\varphi_m > 50^{\circ}$

Soluzione

Progetto statico

Sia
$$R(s) = R_1(s)R_2(s)$$
 con $R_1(s) = \frac{\mu_R}{s^{g_R}}$.

Supponendo il sistema asintoticamente stabile in anello chiuso, applichiamo il teorema del valore finale:

$$E(s) = \frac{1}{1 + L(s)} Y^{\circ}(s)$$

$$e_{\infty} = \lim_{s \to 0} \left[sE(s) \right] = \lim_{s \to 0} \left[s \frac{1}{1 + L(s)} Y^{\circ}(s) \right] = \lim_{s \to 0} \left[s \cdot \frac{1}{1 + \frac{10}{s} \frac{\mu_R}{s^{g_R}}} \cdot \frac{1}{s} \right] = \lim_{s \to 0} \frac{s^{g_R + 1}}{s^{g_R + 1} + \mu_R} = 0, \quad \forall g_R \ge 0$$

Ma allora anche un regolatore di tipo nullo $(g_R = 0)$ consente di ottenere errore nullo a transitorio esaurito.

Si osservi che il tipo della funzione di trasferimento d'anello è la somma del tipo della F.d.T. del processo e del tipo della F.d.T. del regolatore:

$$g_L = g_G + g_R$$

In questo caso $g_G = 1$, per cui anche con $g_R = 0$ si garantisce che $g_L = 1$, condizione per avere errore statico nullo. In altre parole, l'integratore necessario per annullare l'errore è già presente nel processo, per cui non occorre metterlo nel regolatore. Pertanto il **progetto statico non pone vincoli sul regolatore**. Formalmente, possiamo porre $R_1(s) = 1$.

Progetto dinamico

Poiché $L(s) = R_2(s)G(s)$, tracciamo il diagramma di $|G(j\omega)|$ per controllare se le specifiche sono già soddisfatte:

Figura 4: Diagramma di Bode del Modulo.

Si ha $\omega_c = 10^{\frac{1}{3}} \simeq 2$ (che andrebbe bene) ma

$$\varphi_m = 180^{\circ} - |-90^{\circ} - 2\arctan(2)| = 180^{\circ} - |-90^{\circ} - 2 \cdot 63^{\circ}| = -36^{\circ} < 0$$

Pertanto il sistema sarebbe instabile in anello chiuso.

Il progetto del regolatore si può impostare imponendo che la $|L(\jmath\omega)|$ tagli l'asse a 0 dB alla pulsazione 1 rad/s, con pendenza -1, cancellando i due poli del processo alla pulsazione 1 e spostandoli alla pulsazione 3.

Figura 5: Diagramma di Bode del Modulo.

Per ottenere la pulsazione in cui si incrociano i due diagrammi di Bode basta scrivere le equazioni delle rette dei due diagrammi di Bode e metterle a sistema.

$$\begin{cases} y - 20 = -60 \left(\log \left(\omega \right) - 0 \right) \\ y - 0 = -20 \left(\log \left(\omega \right) - 0 \right) \end{cases} \Rightarrow \begin{cases} y = -60 \log \left(\omega \right) + 20 \\ y = -20 \log \left(\omega \right) \end{cases}$$
$$-20 \log \left(\omega \right) = -60 \log \left(\omega \right) + 20 \Rightarrow \log \left(\omega \right) = \frac{1}{2} \Rightarrow \omega = 10^{\frac{1}{2}} \approx 3$$

Poiché il progetto statico non ha portato ad alcun vincolo sul guadagno del regolatore, si può far correre in bassa frequenza il diagramma di $|L(j\omega)|$ parallelo a quello di $|G(j\omega)|$ (non c'è bisogno di ricongiungerli).

L'espressione di L(s) è la seguente:

$$L(s) = \frac{1}{s\left(1 + \frac{s}{3}\right)^2}$$

da cui risulta che $\omega_c=1$ e $\varphi_m=180^\circ-|-90^\circ-2\arctan(1/3)|=180^\circ-|-90^\circ-2\cdot18^\circ|=54^\circ.$ Tutte le specifiche sono soddisfatte. L'espressione della F.d.T. del regolatore è quindi la seguente:

$$R(s) = \frac{L(s)}{G(s)} = 0.1 \cdot \frac{(1+s)^2}{\left(1 + \frac{s}{3}\right)^2}$$