

Dal controllo all'automazione

Automazione

Vincenzo Suraci

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

STRUTTURA DEL NUCLEO TEMATICO

- RICHIAMI DI FONDAMENTI DI AUTOMATICA
- LIVELLO DI CAMPO
- LIVELLO DI COORDINAMENTO
- LIVELLO DI CONDUZIONE

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

RICHIAMI DI FONDAMENTI DI AUTOMATICA

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

ELEMENTO SINGOLO

MODELLO MATEMATICO

ANALISI SU MODELLO

REALIZZAZIONE E VERIFICA

CONTROLLO AUTOMATICO SU MODELLO

VERIFICA DEL COMPORTAMENTO STATICO E DINAMICO

Corso di Laurea: INGEGNERIA AUTOMAZIONE Insegnamento:

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

ELEMENTO SINGOLO

MODELLO MATEMATICO

ANALISI SU MODELLO

REALIZZAZIONE E VERIFICA

SISTEMA COMPLESSO

DISPOSITIVO

ELEMENTO SINGOLO

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

IDENTIFICAZIONE DELLE VARIABILI

INGRESSO u(t)

DISTURBI d(t)

STATO x(t)

USCITA y(t)

IDENTIFICAZIONE DEL MODELLO MATEMATICO

EQUAZIONE DI STATO

$$x(t) = f(x(t_0), u(t), [t_0, t[)$$

EQUAZIONE DI USCITA

$$y(t) = g(x(t), u(t))$$

Corso di Laurea: INGEGNERIA Insegnamento: Docente:

AUTOMAZIONE DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

$$\begin{cases} \dot{x}(t) = Ax(t) + Bu(t) \\ y(t) = Cx(t) + Du(t) \end{cases}$$

POSSIBILI APPROSSIMAZIONI

LINEARIZZAZIONE NELL'INTORNO DEL PUNTO DI I AVORO

$$\begin{cases} \dot{x}(t) = Ax(t) + Bu(t) \\ y(t) = Cx(t) + Du(t) \end{cases}$$

I IMITI DI VAI IDITÀ **DEL MODELLO**

$$\begin{cases} \dot{x}(t) = Ax(t) + Bu(t) \\ y(t) = c^T x(t) + du(t) \end{cases}$$

$$\sum w_i \frac{d^i y(t)}{dt^i} = \sum h_i \frac{d^j u(t)}{dt^j}$$

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

POSSIBILI APPROSSIMAZIONI

ANALISI NELLA SOLA **DINAMICA DOMINANTE**

$$F(s) = K \frac{1 + \tau s}{1 + 2 \frac{\xi}{\omega_n} s + \frac{1}{\omega_n^2} s^2}$$

POLI NEL DOMINIO DELLA VARIABILE COMPLESSA

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

STABILITÀ INTRINSECA	COMPORTAMENTO A REGIME PERMANENTE	DIMENSIO- NAMENTO PARAMETRI	ATTENUAZIONE DELL'EFFETTO DEI DISTURBI
		DEL SISTEMA DA CONTROLLARE	STATICI
	COMPORTAMENTO A REGIME TRANSITORIO	DINAMICA DOMINANTE	PARAMETRI DINAMICI
		DINAMICA SECONDARIA	

Corso di Laurea: INGEGNERIA Insegnamento: Docente:

AUTOMAZIONE DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

Approccio classico all'Automazione - Metodologia

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

SPECIFICHE DI PRONTEZZA E FEDELTÀ DI RISPOSTA

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

DR. VINCENZO SURACI Docente:

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

SPECIFICHE DI PRONTEZZA E FEDELTÀ DI RISPOSTA

STRUTTURALI

STATICHE $t \rightarrow \infty$

DINAMICHE $t < \infty$

STABILITÀ **ASINTOTICA**

SOVRA DIMENSIONAMENTO

ERRORE A REGIME

- **DISTURBO CANONICO**
- **INGRESSO CANONICO**

$$\lim_{t \to \infty} |e(t)| \le \varepsilon$$

PRESTAZIONI NEL **TRANSITORIO**

- **DISTURBO CANONICO**
- **INGRESSO CANONICO**

$$t \in [t_0; t_{ass}]$$

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

CONTROLLO **SU MODELLO**

VERIFICA DEL COMPORTAMENTO STATICO E DINAMICO

RELAZIONE TRA LE SPECIFICHE NEL DOMINIO t E NEL DOMINIO s

$$F(s) = K \frac{1 + \tau s}{1 + 2 \frac{\xi}{\omega_n} s + \frac{1}{\omega_n^2} s^2}$$

$$S_{1,2} = -\alpha \pm i\omega$$

$$S_{1,2} = -\alpha \pm i\omega$$

$$S_{1,2} = \xi \omega_n \pm i\omega_n \sqrt{1 - \xi^2}$$

$$\alpha \ge \frac{4}{T_s}$$

$$S\% = 100e^{-\xi\pi/\sqrt{1-\xi^2}}$$

Tempo di assestamento

Sovraelongazione percentuale

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

CONTROLLO
AUTOMATICO
SU MODELLO

VERIFICA DEL COMPORTAMENTO STATICO E DINAMICO

RELAZIONE TRA LE SPECIFICHE NEL DOMINIO s E NEL DOMINIO ω

$$S_{1,2} = -\alpha \pm i\omega = \zeta \omega_n \pm i\omega_n \sqrt{1 - \zeta^2}$$

$$\omega_r = \omega_n \sqrt{1 - 2\zeta^2} \quad |\zeta| < 0.707$$

Pulsazione di risonanza

$$M_{p\omega} = \left(2\zeta\sqrt{1-\zeta^2}\right)^{-1} \quad |\zeta| < 0.707$$

Picco alla risonanza

$$\omega_B/\omega_n = \sqrt{-(2\xi^2 - 1) + \sqrt{(2\xi^2 - 1)^2 + 1}}$$

Banda passante

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

CONTROLLO AUTOMATICO SU MODELLO

VERIFICA DEL COMPORTAMENTO STATICO E DINAMICO

REALIZZAZIONE DEL SISTEMA DI CONTROLLO

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

METODOLOGIA

REALIZZAZIONE E VERIFICA

CONTROLLO AUTOMATICO SU MODELLO

VERIFICA DEL COMPORTAMENTO STATICO E DINAMICO

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

PIRAMIDE DELL'AUTOMAZIONE

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

PIANIFICAZIONE DELLE CONDIZIONI OPERATIVE IN FUNZIONE DELLA PRODUZIONE AZIENDALE

CONDUZIONE IMPIANTI

SUPERVISIONE DELLE CONDIZIONI OPERATIVE E SEGNALAZIONE DI EVENTUALI ANOMALIE

COORDINAMENTO APPARATI

SEQUENZIALIZZAZIONE E TEMPORIZZAZIONE
DEGLI INTERVENTI

CAMPO ELEMENTI SINGOLI OTTIMIZZAZIONE DELLA PRONTEZZA E DELLA FEDELTÀ DI RISPOSTA DEGLI ELEMENTI SINGOLI

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

LIVELLO DI CAMPO

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

OBIETTIVO A LIVELLO DI CAMPO

GESTIONE SISTEMA COMPLESSO PIANIFICAZIONE DELLE CONDIZIONI OPERATIVE IN FUNZIONE DELLA PRODUZIONE AZIENDALE

CONDUZIONE

SUPERVISIONE DELLE CONDIZIONI OPERATIVE E SEGNALAZIONE DI EVENTUALI ANOMALIE

COORDINAMENTO

SEQUENZIALIZZAZIONE E TEMPORIZZAZIONE
DEGLI INTERVENTI

CAMPO ELEMENTI SINGOLI OTTIMIZZAZIONE DELLA PRONTEZZA E DELLA FEDELTÀ DI RISPOSTA DEGLI ELEMENTI SINGOLI

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

REALIZZAZIONE DIGITALE

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

REALIZZAZIONE DIGITALE

In AUTOMAZIONE il CONTROLLORE DIGITALE a livello di campo esegue essenzialmente 3 TASK PERIODICI:

- 1. LETTURA INGRESSI (READ)
- 2. ELABORAZIONE DELLE AZIONI DI CONTROLLO (PROCESS)
- 3. SCRITTURA DELLE USCITE (WRITE)

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

REALIZZAZIONE DIGITALE

In AUTOMAZIONE il CONTROLLORE DIGITALE a livello di campo esegue essenzialmente 3 TASK PERIODICI:

- 1. LETTURA INGRESSI (READ)
- 2. ELABORAZIONE DELLE AZIONI DI CONTROLLO (PROCESS)
- 3. SCRITTURA DELLE USCITE (WRITE)

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

IPOTESI A LIVELLO DI CAMPO

In AUTOMAZIONE un ELEMENTO SINGOLO CONTROLLATO è un SISTEMA in cui

- sono date per valide alcune IPOTESI:
 - conoscenza del tipo ed entità dei disturbi e dei rumori
 - precisione e costanza dei parametri
 - funzioni di condizionamento ambientali secondo specifica
 - precisione dei segnali di ingresso
 - etc.
- quando viene stimolato per mezzo delle VARIABILI DI RIFERIMENTO, esso rispetterà le SPECIFICHE STRUTTURALI, DINAMICHE e STATICHE fissate per tale sistema
- si garantiscono pertanto le prestazioni di PRONTEZZA E FEDELTÀ DI RISPOSTA

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

LIVELLO DI COORDINAMENTO

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

OBIETTIVO A LIVELLO DI COORDINAMENTO

GESTIONE SISTEMA COMPLESSO PIANIFICAZIONE DELLE CONDIZIONI OPERATIVE IN FUNZIONE DELLA PRODUZIONE AZIENDALE

CONDUZIONE IMPIANTI

SUPERVISIONE DELLE CONDIZIONI OPERATIVE E SEGNALAZIONE DI EVENTUALI ANOMALIE

COORDINAMENTO APPARATI

SEQUENZIALIZZAZIONE E TEMPORIZZAZIONE DEGLI INTERVENTI

CAMPO ELEMENTI SINGOLI OTTIMIZZAZIONE DELLA PRONTEZZA E DELLA FEDELTÀ DI RISPOSTA DEGLI ELEMENTI SINGOLI

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Il CONTROLLO a livello di campo assicura per ciascun **ELEMENTO SINGOLO** che:

- sia STABILE ASINTOTICAMENTE
- la risposta al segnale di ingresso sia FEDELE (REGIME PERMANENTE)
- la risposta al segnale di ingresso sia RAPIDA (REGIME TRANSITORIO)

Dal punto di vista dell'AUTOMAZIONE INDUSTRIALE, il controllo a livello di campo è un controllo LOCALE di un ELEMENTO SINGOLO finalizzato al raggiungimento di un ben specifico **TASK**.

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Ogni **TASK** è sempre attivato da un **EVENTO**, che richiederà al singolo elemento di:

- 1. ATTIVARSI
- 2. andare a REGIME
- 3. compiere una determinata AZIONE
- 4. una volta terminata, portarsi di nuovo nella CONDIZIONE DI PARTENZA

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Ovviamente un task non può DURARE indefinitamente.

Ad ogni task è associata una **DEADLINE** che determina un **TIME SCOPE** massimo entro il quale l'attività prevista deve essere svolta.

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Il LIVELLO DI CAMPO si preoccupa di eseguire il TASK entro il TIME SCOPE.

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Il LIVELLO DI CAMPO influenza il LIVELLO DI COORDINAMENTO in quanto:

- 1. la STABILITÀ ASINTOTICA garantisce l'esistenza di REGIME PERMANENTE
- 2. la RAPIDITÀ DI RISPOSTA influenza la durata del TRANSITORIO
- 3. la **FEDELTÀ DI RISPOSTA** influenza la qualità del **REGIME PERMANENTE** durante l'evoluzione forzata

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Un qualsiasi **DISPOSITIVO** è composto da differenti ELEMENTI SINGOLI fisicamente inter-connessi. Ad esempio, si consideri lo schema P&ID di un DISPOSITIVO dato da uno **SCAMBIATORE DI CALORE**, come in figura

Piping and Instrumentation Diagram

(P&ID)

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL CAMPO AL COORDINAMENTO

Il CONTROLLO a LIVELLO DI COORDINAMENTO assicura per ogni **DISPOSITIVO** che:

- 1. la SEOUENZIALIZZAZIONE dei TASK sia LOGICAMENTE corretta
- 2. la TEMPORIZZAZIONE dei TASK sia TEMPORALMENTE corretta

ESEMPIO DI SEQUENZIALIZZAZIONE CORRETTA

- Task 1 Apri valvola mandata fluido caldo
- Task 2 Apri valvola mandata fluido freddo
- Task 3 Chiudi valvola mandata fluido freddo
- Task 4 Chiudi valvola mandata fluido caldo

ESEMPIO DI TEMPORIZZAZIONE CORRETTA

- Task 1 Evento al tempo T_0 ; Deadline ΔT_0 millisecondi
- Task 2 Evento al tempo $T_1 > T_0 + \Delta T_0$; Deadline ΔT_1 millisecondi
- Task 3 Evento al tempo $T_2 > T_1 + \Delta T_1$; Deadline ΔT_2 millisecondi
- Task 4 Evento al tempo $T_3 > T_2 + \Delta T_2$; Deadline ΔT_3 millisecondi

Docente: DR. VINCENZO SURACI

Docente: DR. VINCENZO SURACI

Docente: DR. VINCENZO SURACI

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

LIVELLO DI CONDUZIONE

Docente: DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

OBIETTIVO A LIVELLO DI COORDINAMENTO

PIANIFICAZIONE DELLE CONDIZIONI OPERATIVE IN FUNZIONE DELLA PRODUZIONE AZIENDALE

SUPERVISIONE DELLE CONDIZIONI OPERATIVE E SEGNALAZIONE DI EVENTUALI ANOMALIE

COORDINAMENTO APPARATI

SEQUENZIALIZZAZIONE E TEMPORIZZAZIONE
DEGLI INTERVENTI

CAMPO ELEMENTI SINGOLI OTTIMIZZAZIONE DELLA PRONTEZZA E DELLA FEDELTÀ DI RISPOSTA DEGLI ELEMENTI SINGOLI

DR. VINCENZO SURACI

DIPARTIMENTO DI ÎNGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

DAL COORDINAMENTO ALLA CONDUZIONE

Il CONTROLLO a livello di coordinamento assicura per ciascun **APPARATO** che:

- siano eseguiti i task nella corretta seguenza logica (SEQUENZIALIZZAZIONE)
- siano eseguiti i task entro i tempi previsti (TEMPORIZZAZIONE)

Dal punto di vista dell'AUTOMAZIONE INDUSTRIALE, il controllo a livello di conduzione è un controllo LOCALE o DISTRIBUTO finalizzato alla supervisione di uno o più DISPOSITIVI.

Un sistema di controllo orientato alla supervisione di un IMPIANTO è composto da un insieme **TASK** aperiodici finalizzati, ad esempio, al:

- log dello stato di funzionamento
- visualizzazione dello stato operativo
- identificazione di guasti, situazioni anomale o emergenze

Docente: DR. VINCENZO SURACI

Docente: DR. VINCENZO SURACI

