PID control - Simple tuning methods

Ulf Holmberg

Introduction

Lab processes Control System

Dynamical System

Step response model Self-oscillation model

PID control

PID structure Step response method (Ziegler-Nichols) Self-oscillation method (Ziegler-Nichols)

Experiment

Level control in a tank
Level control of two connected tanks

Introduction

Lab processes

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Level control in a tank

Tank process

Introduction 000

- Tank with level control
- Two connected tanks
- Pump for in-flow of water
- Level measurements
- Valve for out-flow (disturbance)

Introduction

•00

Control System

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Level control in a tank

Open-loop system

- *u* control signal (pump voltage)
- Actuator (tubes to pump, power amplifier, in-flow)
- Control object (level in Tank with in- and out-flow)
- Sensors (pressure sensors, tubes, elektronics)
- y output (measurement of water level)

Introduction 000

Closed-loop system

Give reference (set-point of water level in tank) *r* to controller in stead of pump voltage

Introduction

Lab processes

Dynamical System

Step response model

Self-oscillation mode

PID control

PID structure

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Experimen³

Level control in a tank

Level control of two connected tanks

Time constant and stationary gain

Example—Stove plate

- u(t) power to stove plate
- v(t) temperature on plate

- Time constant T
- Stationary gain K_p

Time constant and stationary gain

- Step response size proportional to step size
- Start step from equilibrium

Dead-time (time delay)

Example - roll transport time

Dead-time (time delay, lag) L

Step response model

Step response model from unit step:

- T Time constant
- K_p Stationary gain
- L Dead-time
- A see measure above

Step response model

Step response model from experiment:

- T Time constant
- K_p Stationary gain
- L Dead-time
- A see figure

Dynamical System

Self-oscillation model

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Level control in a tank

Self-oscillation model

Experiment

- P-control (closed-loop system!)
- Crank up gain to self-oscillation
- Reference-step starts oscillation

Self-oscillation model

- Ultimate gain K_{II}
- Ultimate period T_{μ}

PID control

PID structure

Step response method (Ziegler-Nichols) Self-oscillation method (Ziegler-Nichols)

Level control in a tank

- *r* reference, set-point (SP)
- y output, measured signal to be regulated
- e = r y control error

PID-controller:

P-controller

PID control 0000000

Control signal Proportional to control error

Control signal Proportional to error plus 'offset'

Example: speed control of car

u₀ given gas at control-start

I-part (integrator)

I-part

- becomes as big as constant error e_0 in time T_i
- used to eliminate remaining error

D-part (derivator)

D-part

- \propto slope on e(t)
- · used to damp oscillations

PID-controller structure

PID control 000000

Control signal = P + I + D

$$u(t) = K[e(t) + \frac{1}{T_i} \int_{-t}^{t} e(s) ds + T_d \frac{de(t)}{dt}]$$

Three parameters to tune K, T_i and T_d

PID control

PID control

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Level control in a tank

Ziegler-Nichols step response method

PID control

- Measure A and L from step response
- T_D expected time constant for closed-loop system

Controller	K	T_i	T_d	T_p
Р	1/A			4L
PI	0.9/A	3L		5.7L
PID	1.2/A	2L	L/2	3.4L

PID control

Step response method (Ziegler-Nichols) Self-oscillation method (Ziegler-Nichols)

Level control in a tank

Ziegler-Nichols self-oscillation method

- Measure ultimate gain K_u and period T_u from experiment
- T_p expected time constant for closed-loop system

Controller	K	T_i	T_d	$\mid T_{p} \mid$
Р	$0.5K_{u}$			T_u
PI	$0.4K_u$	$0.8 T_{u}$		1.4 <i>T_u</i>
PID	$0.6K_u$	$0.5 T_{u}$	$0.125T_{u}$	0.85 <i>T_u</i>

Introduction

Lab processes
Control System

Dynamical System

Step response model Self-oscillation model

PID control

PID structure

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Experiment

Level control in a tank

Level control of two connected tanks

Step response

Step response model for the left tank

Estimated from figure:

- $A\Delta u = 0.1$, $\Delta u = 0.5$ $\Rightarrow A = 1/5$
- L = 3

P-control of the left tank

Ziegler-Nichols P-control

- K = 1/A = 5
- Stationary error after valve opening even if offset is used

PI-control of the left tank

Ziegler-Nichols PI-control

•
$$K = 0.9/A = 4.5$$

•
$$T_i = 3L = 9$$

No stationary error after valve disturbance

PID-control of the left tank

Ziegler-Nichols PID-control

•
$$K = 1.2/A = 6$$

•
$$T_i = 2L = 6$$

•
$$T_d = L/2 = 1.5$$

- No stationary error after valve disturbance
- Fast and damped
- Noisier control signal

Self-oscillation experiment

Self-oscillation model for the left tank

Ultimate gain and period

- $K_{\mu} = 15$ (from tuning)
- $T_{II} = 10$ (from figure)

Z-N PID-tuning:

$$K = 0.6K_u = 8$$

 $T_i = 0.5T_u = 5$
 $T_d = 0.125T_u = 1.25$

Step response method (Ziegler-Nichols)

Self-oscillation method (Ziegler-Nichols)

Experiment

Level control in a tank

Level control of two connected tanks

Step response

Step response model for the right tank

Roughly estimated (bad precision!):

- $A\Delta u \approx 0.2$, $\Delta u = 0.5$ $\Rightarrow A = 2/5$
- *L* ≈ 10

From larger figure:

$$A\Delta u = 0.15, L = 8$$

PI-control of the right tank

Ziegler-Nichols PI-control

•
$$K = 0.9/A = 2.25$$

•
$$T_i = 3L = 30$$

Disturbance eliminated in 60s (Compare $T_p = 5.7L = 57s$)

PID-control of the right tank (step response tuning)

Ziegler-Nichols PID-control

•
$$K = 1.2/A = 3$$

•
$$T_i = 2L = 20$$

•
$$T_d = L/2 = 5$$

Disturbance eliminated i 40s (Compare $T_p = 3.4L = 34s$)

Self-oscillation experiment

Self-oscillation model for the right tank

Ultimate gain and period

- $K_u = 10$ (from tuning)
- $T_u = 25$ (from figure)

Z-N PID-tuning:

$$K = 0.6K_u = 6$$

 $T_i = 0.5T_u \approx 13$
 $T_d = 0.125T_u \approx 3$

PID-control of the right tank (self-oscillation tuning)

