ECE-520 Lab 5

State Variable Feedback Control For One and Two Degree of Freedom Systems

Overview

In this lab you will be utilizing state variable feedback control to place the poles in a closed loop system to improve the performance of your open loop one and two degree of freedom systems.

For each of the systems you use in this lab (and for the remainder of the labs in this course) you will go through the following basic procedure:

- 1) Modify the Simulink driver you are using to load the mathematical model file (.mat file) that corresponds to the way you have the system configured.
- 2) Simulate the system to determine if your model meets the desired specifications. If it does not, modify the pole locations until it does meet the specifications. In addition, you need to be sure the control effort does not reach the saturation level. The simulated control effort for the discrete-time system does not model the real control effort as well as it does for the continuous time system. It would work better if we were to sample at a higher rate. Hence, if your control effort is near the saturation level it is not likely to work well.
- 3) Once you have simulated the system, all of the variables you used are in Matlab's workspace. Now compile the correct ECP driver file that replaces the model of the ECP system with the ECP system driver (and the real ECP system). Reset the ECP system, and run the system.
- 4) Finally, compare the predicted response (from your mathematical model) with the real response (from the ECP system). A graph showing the predicted and real response is to be included in your memo (as an attachment) for each system you simulate.

If you are working alone, you only need to use one 2 dof system. Choose the one that you think works the best (you may have to experiment a little).

Notes and Guidlines:

- Although it should not matter, only use <u>positive</u> pole locations. Apparently the ECP systems are not particularly happy with negative pole locations.
- Start with poles at around 0.5 or 0.6, and then move them in closer once you see how the system is responding. We are not trying to make the systems go particularly fast here, but just see how discrete-time control systems work.
- The ECP systems really do not like poles at the origin, so don't put any poles there (no deadbeat control.)
- Run the systems for at least one second, but don't run the system so long most of your graph shows the system at steady state.
- Reset the system each time before you run it.
- As soon as you start you controller (click on play) be prepared to stop the system. In particular, listen for vibrations that are growing louder and stop the system as soon as possible after this.
- Start with a sampling interval of 0.05 seconds and decrease this as necessary to get good results.

Design Specifications

For each of your systems try and have the <u>simulated systems</u> meet the following design specifications

- a) Settling time less than or equal to one second
- b) Steady state error is zero for a 1 cm step input (or a 15 degree step input)
- c) Percent overshoot less than 20%

You should try for the 1cm (or 15 degree) inputs, but if your system is unwilling to cooperate try a 0.5 cm input (or a 10 degree input). This is particularly true when trying to control the position of the second cart/disk.

At this point don't worry if your real system does not meet the steady state error requirement, though it should meet the other requirements. In next weeks' lab we'll see how to produce a zero steady state error (by inserting an integrator and making the system a type 1 system). However, the closer the poles are to the origin, the more likely your system will reach the proper steady state error (they overcome static friction better...)

Part A: One Degree of Freedom Rectiliner Systems

- a) Load the files from the class website into a folder for Lab 5.
- b) Load all of the mathematical model files from Lab 1 into the Lab 5 folder.
- c) Configure your one degree of freedom system the way you did in **Lab 1**.
- d) Modify the Matlab driver file **DT_sv1_driver.m** to read in one of the mathematical model file
- e) Use state variable feedback to place the poles in such a way that you think you will meet the system requirements given above. Remember there is usually a tradeoff between speed of response and the required control effort, which is limited by our motors.
- f) Run the simulation for at least one second (*Tf should be at least one second*). This is because the ECP systems tend to hang up if they run for less than a second.
- g) Simulate the systems, check to see that they meet the design requirements and the control effort does not reach the saturatation level. If there is a problem, go to step (e) and try a different set of pole locations.
- h) The Simulink file **Model210_DT_sv1.mdl** replaces your mathematical model of the system (used in **DT_sv1.mdl**) with the ECP drivers (and hence the real system). The states are named differently in this file than they are in **DT_sv1.mdl** so we can compare the model and the real system later. Compile **Model210_DT_sv1.mdl**. This Simulink file will read in the value of K (the state feedback gains), the value of Gpre (the prefilter gain), and the value of C (the output matrix) from the Matlab workspace.
- i) Reset the ECP system.
- j) Connect Model210 DT sv1.mdl to the ECP system and run it.
- k) Use the program **Compare_DT1.m** to produce a plot comparing the predicted response using the mathematical model of the system with the real response of the system. Note that the third state is not plotted since it is not really all that important.
- Copy and paste this graph into your Word document that will eventually become your memo for this lab. It is a real good idea to write a short caption at this time so you don't forget what you just did.
- m) If you need to reduce the sampling interval, be sure to record this.

Part B: Two Degree of Freedom Rectiliner Systems

For this system you need to basically go through the same steps you used in **PART A**, except you will use the programs **DT_sv2_mdl** and **DT_sv2_driver.m** you wrote for your homework.

In the program **DT_sv2_driver.m** you will need to modify the code (line 23) to read as follows:

```
get_desired_states = [1 0 0 0 0 0 0 0;
0 1 0 0 0 0 0;
0 0 1 0 0 0 0;
0 0 0 1 0 0 0 0];
```

This tells the ECP system which states it should output. In this case, the postion and velocity of the first cart (disk), then the second cart (disk).

You will need to copy the program Model210_DT_sv1.mdl to Model210_DT_sv2.mdl and modify the program Model210_DT_sv2.mdl to work with the two degree of freedom system. You will also have to copy Compare_DT1.m to Compare_DT2.m and then modify Compare_DT2.m to plot the first four predicted states compared to the first four real states (we don't care about the delayed input state). You should use subplot and put all four graphs on one (neatly labeled) plot.

You should try and control the position of both the first cart and then the second cart. Be sure to indicate on your plot which cart you are trying to control.

Part C: One Degree of Freedom Torsional Systems

For this system you need to basically go through the same steps you used in **PART A**, except you will need to modify the programs **DT_sv1.mdl** and **DT_sv1_driver.m** to work with a rotational system. Even though I indicated the desired input in degrees, your mathematical model works in radians, so you will need to convert from radians to degrees. You should, however, plot your outputs in degrees or degrees/second

You will need to use the program **Model205_DT_sv1.mdl** to interface with the torsional system. You will also have to modify **Compare_DT1.m** to plot the predicted states compared to the real states in degrees or degrees/second (we don't care about the delayed input state).

Part D: Two Degree of Freedom Torsional Systems

For this system you need to basically go through the same steps you used in **PART B**, except you will need to modify the programs **DT_sv2.mdl** and **DT_sv2_driver.m** to work with the torsional systems. You will need to copy the program **Model205_DT_sv1.mdl** to **Model205_DT_sv2.mdl** and then modify it to work with the two degree of freedom system. You will also have to modify **Compare_DT2.m** to plot the first four predicted states compared to the

first four real states (we don't care about the delayed input state) in degrees or degrees/second. You should use subplot and put all four graphs on one (neatly labeled) plot.

You should try to control the position of both the first disk and then the second disk. Be sure to indicate on your plot which disk you are trying to control.

Your memo should have 1 plot for each 1dof system and 2 plots for each 2 dof system. Your memo should also include all of the plots required above as attachments. Each plot should have a figure number and a caption. Since there are so many plots you should try and put two to four plots on each page. Each lab partner should do one 1-dof system and one 2-dof system. If you are working alone, you only need to do one 2-dof system.