

PID auto-tuning UNICOS

MOC3O02, Feedback systems & Tuning

Enrique Blanco (CERN, EN/ICE) on behalf of the UNICOS team

Outline

- 1. Introduction
- 2. CERN installations (UNICOS)
- 3. PID auto-tuning: Solution and methods
- 4. Experimental results
- 5. Conclusions

Introduction

- The PID feedback control algorithm dates back to early nineteens'
- The right tuning of those controllers is essential to increase plant availability and maximize profits in many processes
- Operators and control engineers spend a considerable time in tuning those controllers
- GOAL: (1) Provide automatic methods to tune the PID controllers and (2) make them usable by plant operators

PID control basics

Parameters: K_c, T_i, T_d

- PID are usually tuned by operators (or control engineers).
- The majority of the controllers in industry are PIs

CERN installations

- Industrial facilities for the accelerator complex and the associated experiments
- Continuous process control: temperature, pressure, levels...
- Large and/or complex dynamics

TPC gas system

LHC cooling towers

CO2 Cooling (MARCO)

CERN installations

Enormous number of PID based controllers: > 8000

- LHC cryogenic control system: ~ 5000 PID controllers
- Cooling and Ventilation: ~ 870 PID controllers

PIDs tuned extremely conservative or initial parameters untouched

Fine tuning systematically avoided

Implementation:

- PLCs (Programmable Logic Controller): > 400
- UNICOS (Unified Industrial Control System) framework.

PID auto-tuning

Create a tool to automatically find the PID parameters and tune the control loops always initiated deliberately by operators and/or control engineers.

Classification (one) on how the data is extracted from the plant

- Open loop: e.g. turn off PID and excite the process by changing the MV
- Close loop: e.g. tune online while the PID is working (SP is changed)

PID auto-tuning

Tuning methods

- **Trial & Error**
- **Experimental based**
- Model based analytical
- Automatic tuning: Auto-tuning methods
 - Relay Method
 - SIMC (Skogestad Internal Model Control)
 - IFC (Iterative Feedback Tuning)

The choice is not straight forward and depends mostly on the process knowledge

PID auto-tuning: [1] Relay

Astrom and Hagglund (1995)

The process is brought to oscillation by replacing the PID controller with a relay function. The ultimate Gain (K_{cu}) and the ultimate period (T_u) are determined

User parameters

- Maximal deviation of the control effort: MV
- Number of cycles to detect the ultimate condition

Advantages

Single action (vs. trial and error) Little a priori knowledge of the process

Disadvantages

Preferably to execute it under stable conditions Process must be controllable with a P-controller.

	Kc	Ti	Td
Р	0.5 Ku		
PI	0.4 Ku	0.8 Tu	
PID	0.6 Ku	0.5 Tu	0.125 Tu

PID auto-tuning:[2] SIMC

Method based on an internal model (Skogestad IMC)

- Two phases: Process identification (first or second order) and application of tuning rules

- Desired performance: Tight vs. smooth control

- Simplicity of parameterization

Disadvantages

- Applicable to processes without complex dynamics
- Stable processes: open loop test

$$K_c = \frac{1}{k'} \cdot \frac{1}{(\theta + \tau_c)}$$

$$\tau_I = \min(\tau_1, 4(\tau_c + \theta))$$

 $k' = k/T_1 = initial slope step response$

 $\tau_c \ge 0$: desired closed-loop response time (tuning parameter)

For robustness select: τ_c , θ (gives $K_c \le K_{c,max}$) For disturbance rejection select : K_c ≥ K_{c.min} = u_{d0}/y_{max}

PID auto-tuning: [3] IFT

Iterative Feedback Tuning (IFT): inspired in the iterative parametric optimization approach. Makes random perturbations on the SP. Minimize the current value of the measured value and a desired first order response.

Parameterization

- Just safeguards (thresholds)
- Desired 1st order response shape

Advantages

- close loop method with minimal disturbances
- model free

Disadvantages

- A local minima could be found

$$J(\rho) = \frac{1}{2N} \left[a \sum_{t=1}^{N} (L_y \cdot \tilde{y}_t(\rho))^2 + l \sum_{t=1}^{N} (L_u \cdot u_t(\rho))^2 \right]$$

$$\rho^* = \underset{\rho}{\operatorname{argmin}} J(\rho)$$

$$\tilde{y}_t = y_t - y_d$$

UNICOS Implementation

- Algorithms in the WinCC OA SCADA: Scripting language
- The PLC maintains the PID algorithm untouched
- HMI inside the PID controller faceplate

OOO Conclusions

Experimental results (Ghe Flow control)

Use case: Cryogenics flow control: PI control [Simulation]

Gas helium circulating to maintain the thermal shielding of the LHC superconducting magnets at 80 K.

CERN Installations PID Auto-tuning

ICALEPCS'15 - Oct/15

E. Blanco - UNICOS Team (CERN)

● ● ● ● Experimental results

GHe Flow control

- Found too sluggish with oscillations and overshoots when disturb by pressure changes

- Three auto-tuning methods tested: Relay, SIMC, IFT

Tuning	Kc	T_i	Overshoot	Oscillation
Original	1	200	22 %	6 %
Relay	9	12	0.5 %	1 %
SIMC	4.5	7	1 %	1.3 %
IFT	13	11	0.5 %	0.5 %

CERN Installations PID Auto-tuning

Experimental results (HVAC process)

- Use case: chilled water production unit providing water at 5°C for LHC
- Maintain at 25° C the condenser output temperature of a chiller
- PI controller: desired temperature deviation within 1° C

CERN Installations PID Auto-tuning

■ ● ● ● ■ Experimental results

HVAC control

Operation team reported instabilities on a regulation loop action on a control valve

Results: Relay vs. IFT

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 %

Conclusions

- PID auto-tuning is not a dream. Feasible to implement
- Fully-integrated implementation: UNICOS
- Flexible solution: Open to new methods
- Improvement of plant availability and engineering time
- Operator acceptance

Acknowledgements

Collaboration agreement: CERN – UVA

Industrial Controls group Engineering Department CERN, Geneva (Switzerland)

Automatic control and systems engineering University of Valladolid.
UVA, Valladolid (Spain)

ICALEPCS'15 - Oct/15

UNICOS (**UN**ified Industrial Control System) is a CERN-made framework to develop industrial control applications http://www.cern.ch/unicos

Enrique Blanco: automation engineer, PhD in systems and process engineering. Head of the process control section (industrial controls group) in the engineering dpt. at CERN

Native integration advantages

Easy integration

- Avoid data extraction & third party tools (off line analysis)
- External connections
- Customized to our environment (event driven data, Customized scaling)

Ease operation

- Same philosophy & look and feel
- Ease parameterization
- Fully control and safe operation (boundaries)

Flexible and evolutive

Easy integration of new algorithms

