

PID tuning & White the second state of the se

Benjamin Bradu Ruben Marti MartinezCERN, BE-ICS

On behalf of UNICOS-CPC Team

19th April 2016

Content

- Regulation loops and feedback control
- Manual PID tuning in open loop
 - Stable system
 - Unstable system
- PID auto-tuning tool in UNICOS
 - Relay Method
 - SIMC method
 - > IFT method

Regulation loops

- Allow to regulate process variables given by sensors (current, temperature, pressure, ...)
- Make use of actuators (valves, pumps, heaters...) to fit different objectives in real-time:
 - Stay between acceptable ranges
 - Keep a constant set-point rejecting disturbances
 - Follow a set-point (stairs or ramps)
- 2 main techniques :
 - Feed-Forward Control
 - Feedback control

Feedback Control

■ Regulation loop using a feedback (sensor) to compute the actuator position

y: Sensor to be controlled (process value)

u: Actuator to be manipulated (manipulated value)

r: Set-point to be respected (reference)

- PID: most common algorithm
 - Compute the error
 - Proportional action
 - Integral action
 - Derivative action

Temperature Gauge

and find a compromise overshoot Vs time response.

Manual PID tuning: hypothesis

- Process is a linear 1st order system (stable or unstable)
 - > Be sure to make the test around operation point to limit non-linear effects.
 - Most of processes can be approximated by a 1st order system.

Reminder about a linear system:

- A valve step between 10% → 20% has the same effect than a step between 80%→90%
- A valve step of 10% at 20 C or at 30 C has the same effect
- Conclusion: Nature is never linear (unfortunately for control)

Manual PID tuning: hypothesis

- Tuning is done for a Single Input/Single Output (SISO) system
 - Try to minimize the other regulation impacts when you do tuning.
 - For cascade tuning:
 - ✓ First: Tune the internal loop with the external loop disabled
 - ✓ Second: Tune the external loop with the internal loop enabled and tuned
 - For Split-Range tuning, use only one actuator during the tuning.
- Actuator speed is infinite
 - Be sure that your actuator can follow the controller output.
- There is no disturbance on the measurement
 - > Try to reduce external disturbances during the tuning.
 - If measurement is noisy, it is necessary to apply a first order filter on the measured value.

PID tuning principle in open loop

- 1. Identify your process dynamics
 - 1. Open regulation loop (Controller in Positioning mode)
 - 2. Put a constant PID output close to your operation point
 - Wait for stable situation (can be long)
 - 4. Apply a step on the PID output (up or down)
 - 5. Wait for stable situation (can be long)
 - 6. Identify your process dynamics (curve analysis)
- 2. Compute PID parameters (1 minute)
- 3. Close the loop (Controller in regulation mode) to test

Open loop identification for stable system

- 1. Apply a step "du" on the PID output
- 2. When stable value, measure:
 - √ Gain: K=dy/du
 - ✓ Delay: tau
 - ✓ Time constant: T = time to reach 63% of final value

$$P(s) = \frac{K}{T \cdot s + 1} \cdot e^{-\tau \cdot s}$$

PI tuning for stable systems

There are about thousands of tuning rules for a 1st order system. Here are 4 examples:

Table 2.1 – Different PI tunning rules for stable systems

Tuning	Ziegler-Nichols	Astrom-Hagglund	Chien (20% overshoot)	Chien(0% overshoot)
Kc	$\frac{0.9 \cdot T}{K \cdot \tau}$	$\frac{0.63 \cdot T}{K \cdot \tau}$	$\frac{0.6 \cdot T}{K \cdot \tau}$	$\frac{0.35 \cdot T}{K \cdot \tau}$
Ti	$3.33 \cdot \tau$	$3.2 \cdot \tau$	T	$1.17 \cdot T$

^{*}This table is valid for a mixed PI structure (compatible with UNICOS)

Open loop identification for unstable system

- 1. Apply a step "du" on the PID output
- 2. When stable value, measure:
 - ✓ Gain: K=dy/dt/du
 - ✓ Delay: tau

$$P(s) = \frac{K}{s} \cdot e^{-\tau \cdot s}$$

PI tuning for unstable systems

There are about thousands of tuning rules for a 1st order system. Here are 4 examples:

Table 2.2 – Different PI tunning rules for unstable systems

Tuning	Ziegler-Nichols	Astrom-Hagglund	Chien (58% overshoot)	Chien(22% overshoot)
Kc	$\frac{0.9}{K \cdot \tau}$	$\frac{0.63}{K \cdot \tau}$	$\frac{4 \cdot \tau}{6.25 \cdot K \cdot \tau^2}$	$\frac{10 \cdot \tau}{30.25 \cdot K \cdot \tau^2}$
Ti	$3.33 \cdot \tau$	$3.2 \cdot \tau$	$4 \cdot au$	$10 \cdot \tau$

^{*}This table is valid for a mixed PI structure (compatible with UNICOS)

PID validity domains

Domains	Regulation type
T/tau > 20	On/Off Regulation
10 < T/tau < 20	P regulation
5 < T/tau < 10	PI regulation
1 < T/tau < 5	PID regulation
T/tau < 1	PID not able to regulate correctly

UNICOS PID specificities

- For all regulation loops:
 - There is a **ramp on the set-point** to limit the error when the regulation is starting. This ramp has to be compatible with your tuning.
 - There is a **ramp on the actuator** to limit actuator jumps if PID output is too fast. This ramp has to be compatible with your tuning.
- PID algorithm uses of a mixed structure (ISA standard)

$$PID = K_c \left(1 + \frac{1}{T_i \cdot s} + \frac{T_d \cdot s}{1 + \frac{T_d}{T_{ds}} \cdot s}\right)$$

- PID regulation loops can be scaled or not:
 - No Scaling (CV): Engineering values are used
 - Input Scaling (CRYO): the set-point and the process value are scaled between [0-100 %] according to the sensor range. So, the proportional gain "Kc" should be scaled as: Kc (UNICOS) = Kc* (PMaxRan-PMinRan)/100

PID auto-tuning in UNICOS

- Automatic tool to excite the process and find PID parameters online
 - Define limits to be respected on process value and on actuator
 - Select "PI" or "PID"
 - Auto-Tune
- 3 methods available
 - Relay method: Open-loop auto-tuning.
 - SIMC method: Open-loop manual tuning (identification + tuning),
 - IFT method: Close-loop auto-tuning (need an existing stable tuning).
- Auto-tuning stable version is available from WinCC OA package unCPC 6.3.6

PID auto-tuning: General Parameters

- General Auto-tuning parameters:
 - Tuning Limits, MV and Output maximum and minimum values.
 - Sampling Time and Direct/Inverse Action.

PID auto-tuning: General Parameters

Sampling Time

- \triangleright Best practice: $T_{Sampling} \sim T/10$
- Example: time constant of 5 min needs a sampling time around 30sec
- Must not be too small or too high!

Relay method

RELAY: Open loop auto tuning

- 1. Open PID faceplate and select "Auto-tuning" tab. Then the user has to choose the "RELAY" method and select the architecture of the controller to tune (PI-PID).
- 2. Setup Relay parameters
 - dMax: maximum value MV.
 - dMin: minimum value MV.
 - Cycles: how many iterations will execute for the tuning.
- Start: Launch the method
- 4. Apply the new PID parameters

Relay method

RELAY: Open loop auto tuning

Pop-up panel for the auto-tuning process:

- Allow to follow the evolution of the tuning
- Must stay open
- You can continue to work on HMI

SIMC method

SIMC: Open loop manual tuning

- 1. Open PID faceplate and select "Autotuning" tab. Then the user has to choose the "SIMC" method.
- 2. Identify a process model (see next slide)
 - First order transfer system
 - It can ben edited by the user.
- 3. Once the model has been obtained, using the slider the user chooses the desired performance.
- 4. Apply the new PID parameters

SIMC method: Identification

SIMC: Open loop manual tuning

- Identify a process model
 - The user has to define the desired step-change in the MV. The panel shows user the limits of the MV.
 - 2. Pushing "Start" button the identification is launched and a poppanel, which summarizes the main information about the process.
 - Only valid for stable 1st order transfer system.

SIMC method: Identification

SIMC: Open loop manual tuning

Pop-up panel for the auto-tuning process:

- Allow to follow the evolution of the identification.
- Must stay open
- You can continue to work on HMI

IFT method

IFT: Close loop auto tuning

- 1. Open PID faceplate and select "Auto-tuning" tab. Then the user has to choose the "IFT" method and select the architecture of the controller to tune.
- 2. Select the set-point is external object
- 3. Setup IFT parameters
 - Alpha: desired performance (slide bar).
 - Delay: Process delay (minimum 1).
 - Parameters:
 - Cycle number
 - ✓ Set-point step
 - Control effort

- 4. Start: Launch the method
- Cannot work if Set-point is calculated in PLC 5. Apply the new PID parameters

IFT method

IFT: Close loop auto tuning

Pop-up panel for the auto-tuning process:

- Allow to follow the evolution of the tuning
- Must stay open
- You can continue to work on HMI

Further features

- Controller widget is blinking during auto-tuning
- Controller faceplate auto-tuning tab is Green during auto-tuning

- When press "Start", several checks are performed
 - Relay: Maximum output > current output
 - Relay: Minimum output < current output</p>
 - All: not allow auto-tuning if the controller is in "Tracking" or "Local"
 - All: Controller status and mode are checked and summarized in a pop-up message before the to launch the auto-tuning.
- At the end of the auto-tuning
 - Controller is set in auto mode
 - Original Set-point is restored

How to choose a method?

First tuning

- > S-IMC
 - ✓ Stable process only
 - ✓ Desired trajectory to be specified by user
 - ✓ One single step: fast

Relay

- ✓ Stable/Unstable processes
- ✓ No trajectory selection
- ✓ Need around 4 cycles: can take time for a slow process

Fine tuning

- > IFT
 - Need an existing tuning not too bad
 - ✓ Desired trajectory to be specified by user
 - ✓ Close loop tuning: better safety
 - ✓ Need around 4 cycles: can take time for a slow process
 - ✓ Note: cannot be used if the set-point is calculated in PLC

PID auto-tuning: real example

LHC chilled water production: condenser output temperature regulation

Initial: Impossible to find good tuning with try/error method.

Temperature oscillation = 2 C

Valve oscillation = 100 %

	-			-
Tuning	Kc	T_i	$ \Delta y $	$ \Delta u $
Original	8	0.5	2 °C	100 %
Relay	8.3	311	1.3 °C	10 %
IFT	50.9	5666	0.5 °C	20 %

→ Here, PID shows some limitations due to large delay and many disturbances

Conclusion

- PID tuning is easy to setup if :
 - The process can be excited enough.
 - The process is not too non-linear and not too disturbed.
 - Actuator dynamics and ranges are large enough.
- It is impossible to tune a regulation loop without exciting the process.
 - You need to move your actuator significantly to evaluate its effects in term of amplitude, time and frequency.
 - It is useless to try to change the PID parameters in closed loop when the loop is regulating at a constant set-point.
- It is impossible to compare controller gains between them if they are not normalized (no scaling in the regulation loop).
- The try and error method can work only if you are already experienced on identical regulation loops having the same kind of gains, time constants and delays.

PID auto-tuning: demo on RFQ4 cooling plant

References

PID tuning:

- [1] K.J. Astrom and T. Hagglund. *PID Controllers: Theory, Design and Tuning*. Instrument Society of America, Research Triangle Park, North Carolina, 2nd Edition, 1995.
- [2] I.L. Chien. Imc-pid controller design an extension. In *IFAC Adaptive Control of Chemical Processes Conference*, pages 147–152, Copenhagen, Denmark, 1988.
- [3] I.L. Chien, J.A. Hrones, and J.B. Reswick. An the automatic control of generalised passive systems. *Transactions of the ASME*, February :175–185, 1952.
- [4] A. O Dwyer. Pi and pid controller tuning rules for time delay processes: a summary. *Technical Report AOD-00-01*, *Edition 1*, 2000.
- [5] J.G. Ziegler and N.B. Nichols. Optimum settings for automatic controllers. Transactions of the ASME, November: 759–768, 1942.

UNICOS PID auto-tuning:

- R. Martí, B. Bradu, E. Blanco Vinuela, L. Frutos, R. Mazaeda, C. Prada. <u>PID_TUNE: A PID autotuning</u> <u>software tool on UNICOS CPC</u>. In Proceedings of the 15th International Conference on Accelerator and Large Experimental Physics Control Systems, Melbourne, Australia, 2015.
- Instruction manual about UNICOS auto-tuning toolbox: EDMS 1611581

