Lecture 2: Experiment 1 EE380 (Control Systems)

Manavaalan Gunasekaran

PhD student

manyaal@iitk.ac.in

Arun Kant Singh

PhD student

arunkant@iitk.ac.in

Ramprasad Potluri

Associate Professor potluri@iitk.ac.in

Department of Electrical Engineering Indian Institute of Technology Kanpur

Forward

Contents

	OILL	
1	Outline	of th

he experiment

Tasks common to all 6 experiments 3

LW: Identification

Discretization

Homework (HW) vs. Lab work (LW) HW: Determine parameters of plant model

Loop-shaping (2/5): Example

Loop-shaping (1/5): Typical G_{des}

Loop-shaping (3/5): $\zeta \longleftrightarrow M_p \longleftrightarrow PM$ **Loop-shaping (4/5):** $M_p \longleftrightarrow DD \longleftrightarrow PM$

12 Simulate; LW: C code, Implement, Analyze

10 Loop-shaping (5/5): Determination of ω_{φ}

11 12 13

14

Back

Forward Close

3

4

5

6

7

8

9

10

Outline of the experiment

Want to control the speed of a pmdc motor. Steps:

- Mathematical modeling
- Design using loop-shaping
- Simulation on PC
- Deployment on experimental setup

Forward

Tasks common to all 6 experiments

Simulation

- Perform PC-based simulation of CL system using GNU Octave.
- Perform PC-based simulation of digital control of a continuous-time system using GNU Octave.

Realization on hardware

- Utilize the various components of an integrated development environment (IDE): editor, compiler, linker, debugger, and programmer to program a μ C.
- Program controller using C language into μ C.
- Monitoring: read data into PC from μ C using UART modules.

Analysis

• Compare actual performance with predicted performance.

Back

Forward

Back

Forward Close

Homework (HW) vs. Lab work (LW)

HW meant to help practice most of LW in advance.

HW: Determine parameters of plant model

$$\frac{\omega(s)}{V(s)} = \frac{K_m}{\tau_m s + 1}$$

with

$$K_m = rac{K_T}{R_{\Sigma}B + K_TK_b}, \ au_m = rac{R_{\Sigma}J}{R_{\Sigma}B + K_TK_b}$$

- K_T , K_b given in Table 1.1.
- *J* is rotor inertia in Table 1.1.
 - *B* calculated in §1.4.1.
 - R_{Σ} calculated in §1.4.2.

44

1

•

Back Forward

LW: Identification

- Plant = H-bridge + pmdc motor.
- Assume form $K/(\tau s + 1)$.
- $\omega(t) = RK(1 e^{-t/\tau})$
- τ is time where speed is $0.6321\omega(\infty)$
- $RK = \omega(\infty)$.

Forward Close

Loop-shaping (1/5): Typical G_{des}

Back

Forward

Loop-shaping (2/5): Example

 $DG = G_{des}$

◆

>>

Back

Forward

Loop-shaping (3/5): $\zeta \longleftrightarrow M_p \longleftrightarrow PM$

From Lecture 26 of EE250-2011

Back

Forward

Loop-shaping (4/5): $M_p \longleftrightarrow \mathrm{DD} \longleftrightarrow \mathrm{PM}$

From Lecture 26 of EE250-2011

Back

Forward

Back

Forward Close

Loop-shaping (5/5): Determination of ω_g

Discretization

44

>>

Back

Forward

Simulate; LW: C code, Implement, Analyze

- Simulation: easysim.m
- Discretized controller
 - \longrightarrow C code:

- Implement: As in demo slides
- Analyze: Compare results

```
  \begin{aligned}
 x_1(k+1) &= a_{11}x_1(k) + a_{12}x_2(k) + b_1u(k) \\
 x_2(k+1) &= a_{21}x_1(k) + a_{22}x_2(k) + b_2u(k) \\
 y(k) &= c_1x_1(k) + c_2x_2(k) + du(k)
  \end{aligned}
```

In main-prog.c before main() insert float x1[2],x2[2];
In main() insert x1[0] = x2[0] = 0;

```
x1[1] = a11 * x1[0] + a12 * x2[0] + b1 * u;

x2[1] = a21 * x1[0] + a22 * x2[0] + b2 * u;

y = c1 * x1[0] + c2 * x2[0] + d * u;

x1[0] = x1[1];

x2[0] = x2[1];
```


Forward