

A PID Controller Design Approach for Robust Stability of Arbitrary Order Plants with Time Delays

Partha Pratim Pathak¹, Neelanjana Baruah²P.G. Student, Department of Electrical Engineering, Jorhat Engineering College, Jorhat, Assam, India¹Associate Professor, Department of Electrical Engineering, Jorhat Engineering College, Jorhat, Assam, India²

ABSTRACT: A controller designed specifically for a nominal process model often works well for the nominal plant model, but may fail even by a little change in it. Robust control deals with analysis and controller design for such imperfect system with bounded modelling errors. A lot of research has been done and many methods are available for robust design of the plants. In this paper, a graphical technique is followed to find all PID controller gains that satisfy the robust stability constraint of a given DC motor model with time delay.

KEYWORDS: Nominal plant, robust control, DC motor and time delay.

I. INTRODUCTION

The PID controllers are widely used in industrial control system for several decades since Ziegler and Nichols proposed their first PID tuning method. This is because the PID controllers are simple and it is easier to understand than most other controllers. Design methods leading to an optimal and effective operation of the PID controllers are economically vital for process industries. Robust control has been a recent addition to the field of control engineering that primarily deals with obtaining system robustness in presence of uncertainties [1]. Systems with delays are common. One reason is that nature is full of transparent delays. Another reason is that time delay systems are often used to model a large class of engineering systems, where propagation and transmission of information or material are involved. The presence of time delays makes system analysis and control design much more complicated [2]. In order for the methods to be applicable in the process control industry, it is particularly important that they can handle time delays effectively. And also the controller design methods should be simple to understand and easy to manipulate. The methods that depend only on the frequency response of the system eliminate the need for plant model, which may not be available in some applications.

II. RELATED WORK

Much of the early work done in this area concentrated on finding the PID controllers that robustly stabilize a nominal plant. Authors of [2] have shown that the first effective control method designed to deal with the time-delay systems was Smith predictor in which the minor feedback loop consisting of a predictor is introduced, then the controller design problem for a time-delay system is converted to a design problem for a delay free system. The disadvantage of Smith predictor, not being applied on unstable system motivated the modified smith predictor and finite spectrum assignment. H_∞ control was introduced in the late '80s and is proved to be the most vital method in robust control. Extensive research has been done in controller design method to obtain stability for plants with time-delays and additive uncertainties [3-10]. As presented in [11], the modern robust control was actually introduced in two papers written in the early '60s. One was a paper by Zames [12], which introduced the concept of the 'small gain' principle, which plays an important role in robust stability criteria. The other was a paper written by Kalman [13] which demonstrated for SISO systems that optimal LQ state feedback control laws had some very strong robustness properties.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

In this paper mathematical formulations will be done as presented in [14].

III. DESIGN METHODOLOGY

Consider a SISO linear time invariant system with additive uncertainty as shown in figure 1. Here $G_p(s)$ is the nominal plant, $K(s)$ is the PID controller and $W_A(s)$ is the additive weight. The input signal and weighted output signal are $R(s)$ and $Z(s)$ respectively [1].

Figure 1. Block diagram of system with additive uncertainty [1]

In figure 1 $G_\Delta(s)$ represents the perturbed plants which includes $\Delta_A(s)$, which is any stable transfer function such that $|\Delta_A(j\omega)| \leq 1$ [1], for all ω . In the frequency domain we can represent the transfer functions as

$$G_p(j\omega) = \text{Re}(\omega) + j\text{Im}(\omega) \dots\dots\dots (1)$$

$$K(j\omega) = K_p + \frac{K_i}{j\omega} + K_d j\omega \dots\dots\dots (2)$$

$$W_A(j\omega) = A_A(\omega) + j B_A(\omega) \dots\dots\dots (3)$$

PID controller should be designed such that the nominal system remains stable and simultaneously satisfying robust stability constraint $\|W(j\omega)K(j\omega)S(j\omega)\|_\infty \leq \gamma$. Where $S(j\omega)$ is the sensitivity function and $\gamma=1$.

$$S(j\omega) = \frac{1}{1 + G_p(j\omega)K(j\omega)} \dots\dots\dots (4)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

The robust stability constraint can be written as

$$W_A(j\omega)K(j\omega)S(j\omega)e^{j\theta_A} \leq \gamma \quad \forall \omega \quad \dots\dots\dots (5)$$

Or

$$\frac{W_A(j\omega)K(j\omega)}{1 + G_p(j\omega)K(j\omega)} e^{j\theta_A} \leq \gamma \quad \forall \omega \quad \dots\dots\dots (6)$$

Where

$$\theta_A = -\angle W_A(j\omega)K(j\omega)S(j\omega).$$

The equation (6) should be satisfied for some values of $\theta_A \in [0, 2\pi]$. All PID controllers that would satisfy the robust stability constraint have to lie at the intersection of all controllers that satisfy equation (5) for all $\theta_A \in [0, 2\pi]$. From equation all PID controllers must satisfy

$$P(\omega, \theta_A, \gamma) = 0$$

Where

$$P(\omega, \theta_A, \gamma) = 1 + G_p(j\omega)K(j\omega) - \frac{1}{\gamma} \left\{ W_A(j\omega)K(j\omega)e^{j\theta_A} \right\} \quad \dots\dots\dots (7)$$

Now substituting equation (1), (2), (3) and $e^{j\theta_A} = \cos \theta_A + j \sin \theta_A$ in (7), we get

$$P(\omega, \theta_A, \gamma) = 1 + \left(\text{Re } \omega + j \text{Im}(\omega) \right) \left(K_p + \frac{K_i}{j\omega} + K_d j\omega \right) - \left(\frac{1}{\gamma} (A_A(\omega) + jB_A(\omega)) \left(K_p + \frac{K_i}{j\omega} + K_d j\omega \right) (\cos \theta_A + j \sin \theta_A) \right) \quad \dots\dots\dots (8)$$

For $\gamma \rightarrow \infty$ Equation (8) reduces to the general characteristics polynomial. Expanding equation $P(\omega, \theta_A, \gamma) = 0$ into real and imaginary parts [14] we get

$$\begin{aligned} X_{R_p} K_p + X_{R_i} K_i + X_{R_d} K_d &= 0 \\ X_{I_p} K_p + X_{I_i} K_i + X_{I_d} K_d &= -\omega \end{aligned} \quad \dots\dots\dots (9)$$

Where the real components are

$$\begin{aligned} X_{R_p} &= -\omega \left(\text{Im}(\omega) + \frac{1}{\gamma} (A_A \sin \theta_A + B_A \cos \theta_A) \right) \\ X_{R_i} &= \left(\text{Re}(\omega) + \frac{1}{\gamma} (A_A \cos \theta_A - B_A \sin \theta_A) \right) \\ X_{R_d} &= -\omega^2 \left(\text{Re}(\omega) + \frac{1}{\gamma} (A_A \cos \theta_A - B_A \sin \theta_A) \right) \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

And the imaginary components are

$$\begin{aligned} X_{I_p} &= \omega \left(\text{Re}(\omega) + \frac{1}{\gamma} (A_A \cos \theta_A - B_A \sin \theta_A) \right) \\ X_{I_i} &= \left(\text{Im}(\omega) + \frac{1}{\gamma} (A_A \sin \theta_A + B_A \cos \theta_A) \right) \\ X_{I_d} &= -\omega^2 \left(\text{Im}(\omega) + \frac{1}{\gamma} (A_A \sin \theta_A + B_A \cos \theta_A) \right) \end{aligned}$$

Now we are going to find the boundaries of equation in (K_p, K_d) plane for a fixed value of K_i . Let us consider $K_i = \overline{K_i}$. After the putting the value of K_i in equation (9), it can be written as

$$\begin{bmatrix} X_{R_p} & X_{R_d} \\ X_{I_p} & X_{I_d} \end{bmatrix} \begin{bmatrix} K_p \\ K_d \end{bmatrix} = \begin{bmatrix} 0 - X_{R_i} \overline{K_i} \\ -\omega - X_{I_i} \overline{K_i} \end{bmatrix} \dots\dots\dots (10)$$

Solving equation (10) for all $\omega \neq 0$ and $\Theta_A \in 0, 2\pi$, we obtain the controller gain as

$$K_p(\omega, \theta_A, \gamma) = \frac{-\text{Re}(\omega) - \frac{1}{\gamma} (A_A \cos \theta_A - B_A \sin \theta_A)}{X(\omega)} \dots\dots\dots (11)$$

And

$$K_d(\omega, \theta_A, \gamma) = \frac{\overline{K_i}}{\omega^2} + \frac{\text{Im}(\omega) + \frac{1}{\gamma} (A_A \sin \theta_A + B_A \cos \theta_A)}{\omega X(\omega)} \dots\dots\dots (12)$$

Where

$$X(\omega) = |G_p(j\omega)|^2 + \frac{1}{\gamma^2} |W_A(j\omega)|^2 + \frac{2}{\gamma} \left(\text{Re}(\omega) (A_A \cos \theta_A - B_A \sin \theta_A) + \text{Im}(\omega) (A_A \sin \theta_A + B_A \cos \theta_A) \right) \dots\dots\dots (13)$$

Equation (10) can be written as

$$\begin{bmatrix} -\omega\alpha(\omega) & -\omega^2\beta(\omega) \\ \omega\beta(\omega) & -\omega^2\alpha(\omega) \end{bmatrix} \begin{bmatrix} K_p \\ K_d \end{bmatrix} = \begin{bmatrix} 0 - X_{R_i} \overline{K_i} \\ -\omega - X_{I_i} \overline{K_i} \end{bmatrix} \dots\dots\dots (14)$$

Where

$$\begin{aligned} \alpha(\omega) &= \left(\text{Im}(\omega) + \frac{1}{\gamma} (A_A(\omega) \sin \theta_A + B_A(\omega) \cos \theta_A) \right) \\ \beta(\omega) &= \left(\text{Re} \omega + \frac{1}{\gamma} (A_A(\omega) \cos \theta_A - B_A(\omega) \sin \theta_A) \right) \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

For $\omega=0$ a solution may exist if $\overline{Ki}=0$. Solving we get

$$\begin{bmatrix} -\alpha(0) & 0 \\ \beta(0) & 0 \end{bmatrix} \begin{bmatrix} K_p \\ K_d \end{bmatrix} = \begin{bmatrix} 0 \\ -1 \end{bmatrix} \dots\dots\dots (15)$$

We get $-\alpha(0)K_p=0$ and $\beta(0)K_d=-1$. So we can conclude that $K_d(0, \Theta_A, \gamma)$ is arbitrary and

$$K_p(0, \theta_A, \gamma) = \frac{-1}{\beta(0)} = \frac{-1}{\text{Re}(0) + \frac{1}{\gamma}(A_A(0)\cos\theta_A - B_A(0)\sin\theta_A)} \dots\dots\dots (16)$$

If $\alpha(0)=0$ and $\beta(0)\neq 0$

IV. PID CONTROLLER DESIGN FOR A DC MOTOR WITH TIME DELAY

In this section we seek to control a DC motor with a communication time delay. The nominal transfer function of the DC motor for controller design is chosen to be

$$G_p(s) = \frac{65.5}{s(s+34.6)} e^{-\tau s} \dots\dots\dots (17)$$

$e^{-\tau s}$ represents the τ seconds communication time-delay. In this paper the range of unknown communication delay is $\tau \in [0.05, 0.5]$ and τ is selected to be the mean value of time delay range i.e., $\bar{\tau} = 0.1$. The additive uncertainty weight is designed as

$$|W_A(j\omega)| \geq \left| \frac{65.5}{j\omega(j\omega+34.6)} \left(e^{-j\tau\omega} - e^{-j\bar{\tau}\omega} \right) \right| \dots\dots\dots(18)$$

The additive transfer function obtained was

$$W_A(s) = \frac{0.13}{(s/20.67+1)(s/100+1)} \dots\dots\dots(19)$$

Fig.2 shows the additive uncertainty weight that bounds the entire uncertainty set. This figure basically demonstrates the multiplicative weight design to bound the errors for different time delays.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Figure 2. Additive weight representation

Figure 3 shows all the PID controllers in (K_p, K_d) plane for a constant value of K_i . The region that satisfies the robust stability constraint and nominal boundary in the (K_p, K_d) plane for $K_i=1$ is shown in this figure.

Figure 3. Nominal stability boundary and robust stability region for K_p and K_d values

In figure 3 the intersection of all sections inside the nominal stability boundary is the robust stability region in (K_p, K_d) plane. To verify the results, a PID controller $K_1(s)$ is selected from the robust stability region and another PID controller $K_2(s)$ is selected from outside this region.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

$$K_1(s) = 0.7869 + \frac{1}{s} - 0.2332s \quad \dots\dots\dots(20)$$

$$K_2(s) = 1.6993 + \frac{1}{s} - 0.3130s \quad \dots\dots\dots(21)$$

Substituting equations (20) and (19) in the robust stability constraint term we get $\|W(j\omega)K_1(j\omega)S(j\omega)\|_\infty = 0.4606$. Repeating this procedure for equations (21) and (19) we get $\|W(j\omega)K_2(j\omega)S(j\omega)\|_\infty > 1$. This clearly implies that the PID controller selected from the robust stability region satisfies the robust stability constraint, while the other does not.

V. CONCLUSION

The robust controller design method suggested here is capable of ensuring closed loop stability for arbitrary order plants with additive uncertainty, which makes it applicable for wide range of plants. Future research can be done in the area of controller design for multi-area power system generation control, multivariable feed-back control systems, and robust performance for arbitrary order plants with additive uncertainty.

VI. ACKNOWLEDGMENT

I would like to extend my gratitude towards my guide Dr. Neelanjana Baruah (Associate professor) from the Electrical and Instrumentation Department of Jorhat Engineering College for her continued encouragement, support and motivation throughout my research. I would also like to thank my junior Himanshu Saikia for his helping hand in this research.

REFERENCES

- [1] Skogestad, S. and I. Postlethwaite, Multivariable Feedback Control, John Wiley & Sons Ltd., Baffins lane, Chichester, West Sussex PO19 1UD, England, 2001, Chapters 2, 7, pp. 15-62, pp. 253-290
- [2] Qing-Chang Zhong, Robust stability of time delay systems, Springer-Verlag London Limited 2006. Chapters 1, 2 pp. 1-40.
- [3] Bhattacharyya, S.P., Chapellat, H., and L.H. Keel, Robust Control: The Parametric Approach, Prentice Hall, N.J., 1995.
- [4] Ho., K.W., Datta, A., and S.P. Bhattacharya, "Generalizations of the Hermite-Biehler theorem," Linear Algebra and its Applications, Vol. 302-303, 1999, pp. 135-153.
- [5] Ho., K.W., Datta, A., and S.P. Bhattacharya, "PID stabilization of LTI plants with time-delay," Proc. 42nd IEEE Conf. on Decision and Control, Maui, Hawaii, 2003.
- [6] Bhattacharyya, S.P. and L.H. Keel, "PID controller synthesis free of analytical methods," Proc. of IFAC 16th Triennial World Congress, Prague, Czech Republic, 2005.
- [7] Sujoldzic, S. and J.M. Watkins, "Stabilization of an arbitrary order transfer function with time delay using PI and PD controllers," Proc. of American Control Conference, June 2006, pp. 2427-2432.
- [8] Sujoldzic S. and J.M. Watkins, "Stabilization of an arbitrary order transfer function with time delay using PID controller," Proc. of IEEE Conf. on Decision and Control, Vol. 45, December 2005.
- [9] Emami, T. and J.M. Watkins, "Weighted sensitivity design of PID controllers for arbitrary-order transfer functions with time-delay," Proc. of the IASTED International Conf. on Intelligent Systems and Control, November 2008, pp 20-25.
- [10] Emami, T. and J.M. Watkins, "Complementary sensitivity design of PID controllers for arbitrary-order transfer functions with time delay," Proc. of 2008 ASME Dynamic Systems and Control Conf., October 2008.
- [11] Peter Dorato, "A historical review of robust control", control systems magazine (volume 7, issue 2), April 1987.
- [12] G. Zames, "Functional Analysis Applied to Nonlinear Feedback Systems," IEEE Trans.. Circuit Theory. Vol. CT-10, pp. 392-4134, Sept. 1963.
- [13] R. E. Kalman, "When is a linear control system optimal?" Trans. ASME, Ser. D, J. Basic Engr, vol. 86, pp. 5 1-60, March 1964.
- [14] Emami, T. and J.M. Watkins, "Robust stability design of PID controllers for arbitrary-order transfer functions with uncertain time delay," South-eastern Symposium on System Theory University of Tennessee Space Institute, March 2009, pp. 184-189.