

Contents

1	Introduction	1
1.1	The importance of control	1
1.2	Software tools for analysis and design of control systems	5
1.3	A short history of control	6
2	Introduction to feedback control	11
2.1	Introduction	11
2.2	Terminology. Formulation of the control problem	11
2.3	Solutions to the control problem	14
2.3.1	Introduction	14
2.3.2	Control using a constant control signal	14
2.3.3	Control using error-based control signal (feedback control)	16
2.4	Examples of control systems. Documentation with P&I diagram and block diagram	19
2.5	Function blocks in the control loop	22
2.6	Controller functions	27
2.6.1	Introduction	27
2.6.2	Tuning the nominal control signal	28

2.6.3	On/off controller	30
2.6.4	Overview: The PID controller	33
2.6.5	P controller	34
2.6.6	PI controller	37
2.6.7	PID controller	40
2.6.8	Positive or negative controller gain?	51
2.7	Practical problems: Control kicks, windup, and noise	54
2.7.1	Reducing P- and D-kick caused by setpoint changes .	54
2.7.2	Integrator anti wind-up	59
2.7.3	Measurement noise. Signal variance	62
2.8	Performance index of control systems	71
2.9	Selecting P, PI, PD, or PID?	73
2.10	Reduction of control error by process changes	74
2.11	Control loop stability	75
3	Control equipment	79
3.1	Process controllers	79
3.2	PLCs and similar equipment	83
3.3	SCADA systems and DSC systems	84
3.3.1	SCADA systems	84
3.3.2	DCS	86
3.4	Embedded controllers in motors etc.	86
4	Experimental tuning of PID controllers	89
4.1	Introduction	89

4.2	A criterion for controller tuning	90
4.3	The P-I-D method	91
4.4	Ziegler-Nichols' closed loop method	94
4.5	Åstrøm-Hägglund's On/off method	98
4.6	Ziegler-Nichols' open loop method	103
4.6.1	Ziegler-Nichols' open loop method used experimentally	103
4.6.2	Ziegler-Nichols' open loop method with transfer function models	105
4.7	Consequences of adjusting controller parameters	110
4.7.1	Introduction	110
4.7.2	Increasing K_p	110
4.7.3	Reducing T_i	111
4.7.4	Increasing T_d	111
4.8	Auto-tuning	112
4.9	PID tuning when process dynamics varies	117
4.9.1	Introduction	117
4.9.2	Gain scheduling PID controller	118
4.9.3	Adjusting PID parameters from process model	125
4.9.4	Adaptive controller	128
5	Discrete-time PID controller	131
5.1	Introduction	131
5.2	Computer based control loop	132
5.3	Development of discrete-time PID control function	133
5.3.1	PID control function on absolute form	133

5.3.2	Incremental PID control function	138
5.4	How the sampling interval influences loop stability and tuning	139
6	Analysis of feedback control systems	145
6.1	Introduction	145
6.2	About using simulators	146
6.3	Setpoint tracking and disturbance compensation	147
6.3.1	Introduction	147
6.3.2	Analysis based on differential equation models	148
6.3.3	Transfer function based analysis of setpoint tracking and disturbance compensation	151
6.3.4	Frequency response analysis of setpoint tracking and disturbance compensation	161
6.4	Stability analysis of feedback systems	170
6.4.1	Introduction	170
6.4.2	Review of stability properties	170
6.4.3	Nyquist's stability criterion	173
6.4.4	Stability analysis in a Bode diagram	182
6.4.5	Stability margins and robustness	184
7	Transfer function based PID tuning	189
7.1	Introduction	189
7.2	Controller tuning from specified characteristic polynomial	192
7.2.1	Introduction	192
7.2.2	Tuning a controller for an integrator process	192
7.2.3	Tuning a controller for a first order process	201

7.3	Controller design using the direct method	205
7.4	Dead-time compensator (Smith predictor)	208
7.5	Skogestad's method	211
7.5.1	Introduction	211
7.5.2	Skogestad's tuning formulas	213
7.5.3	Skogestad's method with faster disturbance compensation	216
7.5.4	Skogestad's method for processes without time delay .	218
7.6	Controllers with two degrees of freedom	220
8	Frequency response based PID tuning	223
8.1	Introduction	223
8.2	Useful facts about frequency response of a control loop . . .	224
8.2.1	Frequency response of the loop transfer function . .	224
8.2.2	Frequency response of PID and PI controller	225
8.3	Ziegler-Nichols' frequency response method	229
8.3.1	Introduction	229
8.3.2	Tuning procedure	230
8.3.3	Comparing PID and PI tuning in frequency domain .	233
8.4	Frequency response based adjustment of PID parameters . .	236
8.4.1	Introduction	236
8.4.2	Adjusting K_p	238
8.4.3	Adjusting T_i	239
8.4.4	Adjusting T_d	241
8.4.5	Summary	243

9 Various control methods and control structures	245
9.1 Feedforward control	245
9.1.1 Introduction	245
9.1.2 Designing feedforward control from differential equation models	247
9.1.3 Designing feedforward control from transfer function models	250
9.2 Cascade control	253
9.3 Ratio control and quality and product flow control	261
9.3.1 Ratio control	261
9.3.2 Quality and production rate control	262
9.4 Split-range control	263
9.5 Control of product flow and mass balance in a plant	264
9.6 Multivariable control	267
9.6.1 Introduction	267
9.6.2 Single loop control with PID controllers	268
9.6.3 Single loop PID control combined with decoupling . .	272
9.6.4 Model-based predictive control	274
A Codes and symbols used in Process & Instrumentation Diagrams	279
A.1 Letter codes	279
A.2 Instrumentation symbols used in P&IDs	279
B The Laplace transform	285
B.1 Properties of the Laplace transform	285
B.2 Transform pairs	286