
Une méthode d’identification par relais associée à
une synthèse robuste de correcteur d’ordre réduit

Hoang Bao LE, Eduardo MENDES

Laboratoire de Conception et d’Intégration des Systèmes – LCIS,
Institut polytechnique de Grenoble – Grenoble INP

50, rue Barthélémy de Laffemas, BP54 26902 Valence Cedex 09, France.
hoang-bao.le@lcis.grenoble-inp.fr, eduardo.mendes@lcis.grenoble-inp.fr

Résumé— Cet article propose une méthode expérimentale
simple d’identification de processus SISO à contrôler par
l’utilisation d’une commande à relais à deux niveaux, asso-
ciée à une méthode de synthèse de correcteur d’ordre fixé
sous contraintes de robustesse. La méthode est basée sur
l’identification du diagramme de Bode du système à com-
mander dans une zone fréquentielle particulière par l’uti-
lisation d’une commande à relais stabilisant le système en
boucle fermée autour du point de fonctionnement désiré.
Le balayage fréquentiel est obtenu par l’insertion de retards
appropriés dans la boucle. La zone fréquentielle choisie cor-
respond à la zone où la phase du processus à contrôler varie
de −90◦ à −180◦. Sur la base du diagramme de Bode obtenu,
un modèle réduit du processus est déterminé de façon à
ce que les marges de robustesse obtenues après synthèse du
correcteur, satisfaisant certaines propriétés, soient garanties
avec le processus réel. Le modèle réduit est validé en terme
des performances en boucle fermée à l’aide de la distance de
Vinnicombe (ν − gap) et de la marge de stabilité généralisée
(b) en utilisant soit un correcteur initial soit, à posteriori,
avec le correcteur synthétisé. Le modèle réduit permet par
la suite de synthétiser un correcteur, lui-même d’ordre ré-
duit (facilitant son implantation expérimentale), de manière
à obtenir un rejet optimal des perturbations de commande
de type échelon et de garantir les contraintes de robustesse
désirées, i.e. marge de module, marge de phase et amplifi-
cation du bruit de mesure sur la commande. L’objectif de
conception et les contraintes de robustesse sont exprimés
sous la forme de normes H2 et H∞ en fonction des gains
inconnus du régulateur. Le problème de synthèse est donc
reformulé en un problème d’optimisation sous contraintes
qui peut être résolu numériquement. On obtient ainsi un
outil logiciel qui rend l’approche proposée plus accessible
aux utilisateurs industriels non spécialistes en automatique.
La méthodologie est illustrée et comparée à une synthèse par
placement des pôles de la boucle fermée sur une application
pratique.
Mots-clés— Identification pour la commande, réduction du
modèle, régulateur de type PID, systèmes linéaires, optimi-
sation, commande robuste, méthode du relais.

I. Introduction

De nombreux procédés industriels peuvent être modéli-
sés par des systèmes linéaires invariants dans le temps. En
conséquence, dans les dernières décennies, plusieurs mé-
thodes avancées de commande ont été développées pour
de tels systèmes. Les plus reconnues sont la commande Li-
néaire Quadratique Gausienne [1], la synthèse convexe [2],
la commandeH∞ [3]. Ces méthodes ont été appliquées avec
succès. Néanmoins, quelques inconvénients, qui les rendent
insuffisamment utilisées dans l’industrie, peuvent être men-
tionnés. Premièrement, les techniques de commande avan-
cées mènent le plus souvent à des régulateurs d’ordre élevé
et leur implantation peut être économiquement probléma-
tique. Deuxièmement, le cahier des charges ne peut pas
être imposé directement. Avec la synthèse H∞, il est dé-

licat d’établir les filtres de pondération ou de modelage
qui permettent de satisfaire le cahier des charges. La syn-
thèse convexe nécessite de traduire les spécifications en des
contraintes LMI (Inégalité Matricielle Linéaire). Tandis que
la difficulté de la commande optimale LQG repose sur le
choix des matrices de pondérations.
Une autre grande difficulté réside dans l’obtention d’un

modèle du système pour la synthèse du correcteur. La
conséquence est que la commande PI ou PID reste encore
largement utilisée dans les boucles d’asservissement indus-
trielles. Une littérature très riche sur la synthèse des régu-
lateurs PID est disponible [4], [5], [6], [7]. Cependant, le
plus souvent, ces méthodes ne considèrent pas à la fois les
marges de module et de phase. De plus, l’influence du bruit
de mesure sur la commande qui est un aspect pratique très
important n’est pas toujours traité. Dans [8], un régula-
teur de type PID est synthétisé de manière à minimiser
l’influence des perturbations en basses fréquences (i.e. mi-
nimiser le rapport entre le temps intégral et le gain propor-
tionnel Ti�Kp) en respectant les contraintes sur les marges
de gain et de phase, et une borne supérieure du gain pro-
portionnel Kpmax. Malgré que la limitation du correcteur
en hautes fréquences soit gérée, la détermination explicite
de Kpmax n’est pas présentée.
Dans [9], [10], une nouvelle méthode de conception de

régulateurs d’ordre réduit fixé (i.e. PI ou PID), dont l’ob-
jectif est d’obtenir un rejet optimal de la perturbation de
type échelon agissant sur l’entrée du procédé, a été propo-
sée. Le critère à minimiser est la normeH2 de la fonction de
transfert entre la perturbation d’entrée et la sortie, en res-
pectant les contraintes de robustesse, tels que la marge de
module, la marge de phase, et l’amplification du bruit sur
la commande. Pour cela, le problème de synthèse du cor-
recteur est reformulé en un problème d’optimisation sous
contraintes avec un ensemble de fonctions analytiques en
termes des gains inconnus du correcteur. Un outil logiciel a
été développé qui fournit un correcteur optimal répondant
aux spécifications définies par l’utilisateur.
Afin d’obtenir la formulation analytique, la méthode est

basée sur un ensemble de modèles génériques d’ordre ré-
duit. Lorsque le modèle du procédé est d’ordre élevé, une
méthode de réduction de modèle est nécessaire. Parmi les
techniques de réduction de modèle pour la commande, dans
[11], une méthode analytique a été proposée. Néanmoins,
cette approche ne garantit pas les performances spécifiées
pour le modèle d’ordre élevé. Dans un article récent [12],
il a été proposé une méthode de réduction de modèle, où
le modèle d’ordre élevé est approché par un modèle réduit

dans une base de modèles génériques en assurant que les
marges de robustesse, obtenues avec la correcteur conçu
basé sur le modèle réduit, seront au moins les mêmes avec
le modèle d’ordre élevé.
Lorsque le modèle du procédé n’est pas disponible, nous

proposons, dans cet article, une méthode d’identification
expérimentale basée sur la méthode du relais permettant
d’obtenir le modèle réduit utilisé pour la synthèse du cor-
recteur.
La suite de l’article est organisée comme suit. La

deuxième section rappelle brièvement la méthode de réduc-
tion du modèle en respectant les contraintes de robustesse
obtenues pour le modèle réel d’ordre élevé, ainsi que la
méthode de synthèse optimale du régulateur de structure
donnée. Dans la troisième section, nous détaillons la tech-
nique d’identification expérimentale proposée pour obtenir
le modèle réduit (dans la base des modèles génériques) du
système réel. Une application (la boule en sustentation qui
est un système intégrateur d’ordre élevé) est discutée dans
la section IV. Les résultats obtenus sont comparés à une
synthèse par placement des pôles de la boucle fermée sous
forme RST.

II. Réduction du modèle pour la commande
robuste

Cette section rappelle les fondements de la méthodologie
de réduction du modèle pour la commande et la synthèse
optimale d’un régulateur d’ordre fixé sous contraintes de
robustesse. Une description détaillée peut être trouvée dans
[12].

A. Méthode de réduction du modèle

Étant donné que l’objectif de la réduction du modèle est
de synthétiser un régulateur pour le système réel (i.e. le mo-
dèle réduit n’est utilisé que comme un moyen pour conce-
voir le correcteur), ce qui est important n’est pas l’erreur
entre le système réel et le modèle réduit, mais le comporte-
ment en boucle fermée obtenu pour le système réel. Dans
ce contexte, nous introduisons ci-dessous une méthode de
réduction du modèle qui assure les performances en boucle
fermée obtenues pour le système réel dans le cadre d’une
commande suivant le schéma classique de la figure 1 où le
procédé SISO H(s) est contrôlé par un correcteur C(s).
Considérons un procédé stable caractérisé soit par une

fonction de transfertH(s) d’ordre n, soit par un diagramme
de Bode satisfaisant les propriétés suivantes :

∀ω ≥ 0 :

{
∂|H(jω)|

∂ω < 0, argH(jω) ≤ 0
∂ argH(jω)

∂ω < 0, argH(jω)|ω→0 ≥ −
3π
4

(1)

L’objectif de la méthode de réduction du modèle est de
trouver un modèle réduit du second ordre Hr(s) de sorte
que, avec un régulateur C(s) remplissant les propriétés sui-
vantes :

∀ω ≥ 0 :

{
∂|C(jω)|
∂ω < 0

∂ argC(jω)
∂ω > 0, argC(jω) ∈

]−π
2 , 0

[(2)

qui est calculé sur la base deHr(s), les marges de robustesse
obtenues avec le système réel H(s) sont au moins celles
obtenues avec le modèle réduit Hr(s).

Remarque 1 : En raison des propriétés ∂ argH(jω)/∂ω <
0 dans (1), et argC(jω) ∈

]−π
2 , 0

[
dans (2), une marge de

phase supérieure ou égale à 45◦ est atteignable si et seule-
ment si la propriété argH(jω)|ω→0 ≥ −

3π
4 dans (1) est

satisfaite.
�

Remarque 2 : Afin que la marge de phase soit au moins
supérieure à 45◦, la pulsation de croisement ωgc doit satis-
faire :

ωgc ≤ ω−135, avec argH(jω−135) = −135◦ (3)

�

Remarque 3 : De (1), (2), les fonctions de transfert en
boucle ouverte L(s) = H(s)C(s) et Lr(s) = Hr(s)C(s)
sont monotones décroissantes en amplitude :

∀ω ≥ 0 :
∂|L(jω)|
∂ω

< 0,
∂|Lr(jω)|

∂ω
< 0 (4)

�

L’approche de réduction du modèle est basée sur la propo-
sition ci-dessous :
Proposition 1 : Considérons deux systèmes linéaires

stables H(s) et Hr(s) satisfaisant (1) et les propriétés sui-
vantes :{
C1 : ∀ω ≥ 0, |Hr(jω)| ≥ |H(jω)|
C2 : ∀ω ∈ [0, ω−135], arg(Hr(jω)) ≤ arg(H(jω)) (5)

Soit la structure de commande de la figure 1 avec le cor-
recteur C(s), satisfaisant (2), et la fonction de transfert en
boucle ouverte Lr(s) satisfaisant :

∂ argLr(jω)
∂ω

< 0,∀ω ≥ 0 (6)

Alors : {
ϕd ≥ ϕdr
Mm ≥ Mmr

(7)

où ϕd, ϕdr, et Mm, Mmr sont les marges de phase et de
module obtenues pour L(s) et Lr(s), respectivement. �

Les preuves des remarques et de la proposition peuvent être
trouvées dans [12].

Détermination des paramètres du modèle réduit
Plusieurs modèles peuvent être candidats pour le modèle

réduit, par exemple, on peut choisir le suivant :

Hr(s) =
Gr

1 + s
ω0r

(−s+ ωd)
(s+ ωd)

(8)

avec Gr, ω0r > 0, et ωd > 0. Il est évident que le modèle
(8) satisfait les propriétés (1). Les trois paramètres Gr, ω0r,
et ωd sont déterminés de manière à ce que les propriétés
(5) soient satisfaites. Précisément, la première partie est un
premier ordre permettant d’approcher le gain, tandis que
la deuxième partie, de gain unité, est utilisée pour appro-
cher la phase. Le majeur avantage du choix de cette forme
est que les paramètres du modèle réduit peuvent être dé-
terminés l’un après l’autre de la façon suivante :
Gr = gain statique du système réel
ω0r = arg min|Hr(jω)|≥|H(jω)| ω0r

ωd = arg maxargHr(jω)≤argH(jω),∀ω∈[0,ω−135] ωd

(9)

)(sC py

r
ud

+

−

Régulateur

)(sH
u

n
ProcédéPréfiltre

)(sF

Perturbation

d’entrée

Référence

Perturbation

de sortie

+
+

+

+xe vfr

yd

Bruit de mesure+

+

my

Fig. 1. Schéma classique du système en boucle fermée

Validation à posteriori du modèle réduit
Nous utilisons la distance ν-gap δν [13], et la marge de

stabilité généralisée b [14] pour établir le critère de valida-
tion. Le modèle réduit est validé si :{

δν(H,Hr) < b(C,Hr)
b(C,Hr) ≤ b(C,H) (10)

La première condition de (10) garantit que quel que soit
le correcteur C(s), stabilisant Hr(s), il stabilise également
H(s). La deuxième assure que les marges de stabilité obte-
nues pour H(s) sont supérieures ou égales à celles obtenues
pour Hr(s).

B. Méthodologie de synthèse du régulateur

L’approche proposée est une technique avancée de syn-
thèse semi-analytique du correcteur d’ordre fixé à base de
modèles génériques simples qui garantit les performances et
robustesse obtenues pour le système réel. Le schéma clas-
sique d’une boucle de régulation est représenté dans la fi-
gure 1, où H(s) est le procédé, C(s) est le régulateur de
boucle permettant de stabiliser le système en boucle fermée
et de rejeter les perturbations, F (s) est le préfiltre utilisé
pour ajuster la poursuite de la référence. Il y a quatre si-
gnaux externes agissant sur le système : la perturbation
d’entrée du, la perturbation de sortie dy, le bruit de me-
sure n, et la référence r. Les deux sorties à surveiller sont
la sortie du procédé yp et la variable de commande u.
Le schéma classique de la figure 1 peut être mis sous

la forme standard représentée par la figure 2, où w re-
présente les entrées externes, z comporte les variables à
réguler, y sont les signaux disponibles pour la synthèse de
commande, et u est la sortie du correcteur. Bien que le pro-
cédé à commander soit à une seule entrée et une seule sor-
tie (SISO), le système bouclé est à multi-entrées et multi-
sorties (MIMO) : quatre entrées w = [r du dy n]T ,
deux sorties z = [yp u]T . Le fait qu’il y ait plusieurs en-
trées de perturbation et deux sorties considérées avec de
plus une contrainte d’ordre sur C(s), amène, non pas à un
problème de détermination directe du correcteur, mais à
un problème d’optimisation sous contraintes.

Stratégie de synthèse
Le correcteur K = [CF − C] dans la figure 2 est à

deux degrés de liberté, le régulateur en boule fermée C(s)
et le filtre de la consigne F (s). La procédure de conception
est donc constituée de deux étapes. Tout d’abord, C(s) est
synthétisé de manière à minimiser l’impact de la perturba-
tion d’entrée du de type échelon sur la sortie du procédé
yp en respectant les contraintes de robustesse, i.e. marge
de module, marge de phase et amplification du bruit sur la
commande. Ensuite, le préfiltre F (s) est conçu afin de sa-
tisfaire les spécifications de poursuite de la référence. Par
exemple, l’utilisation du concept de platitude permet de
prendre en compte, lors de la génération des trajectoires

C

n

+

u

py

H

ud

+

+

yd
x

my

v

v

P

w
z

y
r

F
+

−

K

r

e

Fig. 2. Schéma standard du système de régulation

désirées, les contraintes physiques du système telles que la
saturation de l’actionneur, la valeur maximale de la sortie,
etc.

Objectif de commande
L’impact de la perturbation sur la sortie est évalué par

la norme H2 du transfert Hypdu_s :

Hypdu_s =
H

1 +HC

1
s+ α

∣∣∣∣
α→0

(11)

où le paramètre α > 0 rend Hypdu_s asymptotiquement
stable, condition nécessaire pour calculer la norme H2 [1].

Contraintes de robustesse
La marge de module est exprimée par la norme H∞ de

la fonction de sensibilité :

‖Hypdy‖∞ =
∥∥∥∥ 1

1 +HC

∥∥∥∥
∞

= ‖S(s)‖∞ ≤
1
Mm

(12)

où Mm ∈ (0, 1) est la marge de module désirée. L’intégrale
de Bode indique que la marge de module maximale est
bornée par les pôles instables [15].
La marge de phase requiert que :

π + arg(H(jωgc)) + arg(C(jωgc)) ≥ ϕd (13)

où ϕd est la marge de phase désirée, et ωgc est la pulsation
de croisement, solution de l’équation suivante :

|H(jωgc)||C(jωgc)| = 1 (14)

L’amplification du bruit de mesure sur la commande
Nmax est une contrainte pratique très importante parce
qu’elle permet d’éviter l’usure prématurée de l’actionneur,
de diminuer la consommation de l’énergie, le bruit sonore
et l’excitation des dynamiques non modélisées situées en
hautes fréquences. Cette contrainte est exprimée en une
inégalité de la norme H∞ du transfert entre n et u :

‖Hun‖∞|ω≥ωn
= ‖SC‖∞|ω≥ωn

≤ Nmax (15)

où ωn est la pulsation minimale du bruit de mesure. Avec
l’inégalité (16), (15) est satisfaite en considérant (12).

‖C‖∞|ω≥ωn
≤MmNmax (16)

La stabilité en boucle fermée est une contrainte préalable
qui sera exprimée en appliquant le critère de Routh.

Contrainte d’ordre du correcteur
L’ordre du correcteur C(s,X) est fixé. Ce correcteur est

py
 r

+

−

relais

)(sP
u

procédé

Reference

signal e
Ts

e
−

retard

)(sPr

Fig. 3. Identification expérimentale par relais avec retard

fonction d’un vecteur de gains inconnus X ∈ Ωp, avec Ωp

l’ensemble de valeurs possibles pour X et p le nombre de
gains de C(s,X).

Formulation du problème d’optimisation
Avec (11), (12), (13), (14) et (16), le problème de concep-

tion peut être formulé en un problème d’optimisation :

arg min
X∈Ωp

‖Hypdu_s(X)‖
2

(17)

sous les contraintes :

i) C(s,X) avec des gains inconnus X ∈ Ωp

ii) Stabilité en boucle fermée
iii)

∥∥∥ 1
1+HC

∥∥∥
∞
≤ 1

Mm

iv) π + arg(H(jωgc)) + arg(C(jωgc)) ≥ ϕd
avec |H(jωgc)||C(jωgc)| = 1

v) ‖C‖∞|ω≥ωn
≤MmNmax

(18)

Des expressions analytiques des conditions (18) en fonction
des gains du correcteur sont détaillées dans [9], [10].

Paramètres de conception
Les trois paramètres de conception : Nmax > 0, Mm ∈

(0, 1), et ϕd sont directement liés aux propriétés en boucle
fermée et peuvent être utilisés pour ajuster le compromis
entre la performance et la robustesse. Le praticien utilisa-
teur de la méthode devra donner l’amplitude expérimentale
du bruit de mesure n ainsi que l’amplitude acceptable du
bruit qu’il souhaite sur la commande u. Nmax est calculé
par le rapport entre ces deux quantités. Quant à Mm et
ϕd, si l’utilisateur a confiance dans le modèle du procédé
et que celui-ci est invariant, il pourra prendre les marges de
robustesse usuelles,Mm = 0, 5 et ϕd = 45◦. Autrement, des
marges plus sécurisées pourront être choisies, Mm = 0, 8 et
ϕd = 60◦.

III. Identification expérimentale du modèle

L’identification est nécessaire pour obtenir le modèle ré-
duit dans le cas où le modèle du procédé est inconnu. La fi-
gure 3 représente l’expérimentation permettant d’identifier
le diagramme de Bode du procédé, où P (s) est le procédé
à identifier. Dans [16] and [17], un système à relais avec re-
tard est utilisé pour le réglage automatique du régulateur
de type PID mais par pour l’identification du modèle du
procédé.
Le principe de l’identification par relais avec retard pro-

posée est illustré dans la figure 4. Le relais permet d’identi-
fier le point critique (point tel que argP (jω) = −180◦) [4].
Pr(jω) est composé par le procédé P (jω) associé à un re-
tard de T secondes modélisé par e−Ts. Sur le diagramme de
Nyquist, Pr(jω) est une image de P (jω) avec une rotation
d’un angle égal à −Tω :{

|Pr(jω)| = |P (jω)|
argPr(jω) = argP (jω)− Tω (19)

−1 −0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

Diagramme de Nyquist

Axe réel

A
xe

 im
ag

in
ai

re

P
r
(jω)

P(jω)

A(ω
u
)

B(ω
u
)

Point identifié sur P
r
(jω)

Point identifiéeffet du retard
δ φ = T ω

u

Fig. 4. Principe d’identification par relais avec retard

L’identification du point A(ωu) sur Pr(jω) permet de dé-
duire le point B(jωu) sur P (jω). La phase de P (jω) au
point B(ωu) est donnée par :

argP (jωu) = −180◦ + Tωu (20)

où ωu est la pulsation critique de Pr : argPr(jωu) = −180◦

Le gain du procédé P (jω) à la pulsation ωu est donné, au
sens du premier harmonique, par :

|P (jωu)| = πa

4d
(21)

où a est l’amplitude crête-à-crête de la sortie Yp(t) et d
l’amplitude crête-à-crête de la commande u(t). La période
des oscillations Tu permet de déterminer la pulsation cri-
tique ωu :

ωu =
2π
Tu

(22)

En modifiant la valeur du retard T nous pouvons balayer
toute la zone fréquentielle du procédé telle que le retard de
phase est inférieure à 180◦. Une fois que le diagramme de
Bode du procédé est obtenu, le modèle réduit est déterminé
par la méthode présentée au paragraphe II-A.

IV. Application - Boule en sustentation

A. Description du système

La balle en sustentation dans un tube grâce à un flux
d’air, disponible au Laboratoire LCIS à Valence, est repré-
sentée sur la figure 5. Le principe de fonctionnement du
système est le suivant : une micro-turbine commandée en
tension (0-10V) génère un flux d’air qui permet d’appli-
quer une force sur la balle de manière à pouvoir la main-
tenir en sustentation dans le tube. En outre, un capteur
de distance, basé sur le principe des ultra-sons, renvoie un
signal (0-10V) qui indique la distance entre le haut de la
balle et 10 cm sous le capteur. L’utilisation de l’informa-
tion délivrée par le capteur permet de mettre en pratique
une commande de la micro-turbine de manière à asservir la
position de la balle dans le tube. Le système est commandé
par un PC grâce à un système de prototypage rapide.
Par la modélisation et l’identification des éléments du

système (la balle, le capteur et la micro-turbine), le mo-
dèle complet du système est donné, autour d’un point de

Capteur de position à ultra-son

Balle en sustentation

Micro-turbine commandée

Bloc alimentation

et traitement des signaux

Tube en PVC transparent

Fig. 5. Vue de la balle en sustentation dans un tube

TABLE I
Paramètres du modèle réduit

Gr ωd δν(H,Hr) < b(C,Hr) ≤ b(C,H)
-65 5,17 0,004 0,028 0,038

fonctionnement, par :

H(s) =
−65.5

2.02× 10−5s4 + 0.007328s3 + 0.3836s2 + s
(23)

Le modèle (23) est utilisé par la suite uniquement pour
évaluer l’efficacité de la méthode proposée. Notons le gain
négatif en raison de la disposition du capteur.

B. Identification du modèle réduit

La boule en sustentation dans le tube a un comportement
intégrateur, le modèle réduit à identifier (8) est modifié
comme suit :

Hr(s) =
Gr
s

(−s+ ωd)
(s+ ωd)

(24)

Ce modèle satisfait bien les propriétés (1). La figure 6
montre les points mesurés du diagramme de Bode, le mo-
dèle réduit identifié Hr(s) et le modèle complet H(s). Dans
la zone de pulsation considérée (où la phase du système va-
rie de −90◦ à −180◦), les points mesurés par la méthode
du relais avec retard sont proches de ceux du modèle com-
plet. Cela indique l’efficacité de la méthode d’identification
proposée. De plus, le modèle réduit a été déterminé selon
(5) : le diagramme de Bode en amplitude de Hr est au-
dessus celui du système, et celui de la phase est en-dessous
de celui du système. En utilisant le correcteur synthétisé,
le modèle réduit a été validé à posteriori en boucle fermée
selon le critère (10). Le Tableau I donne les paramètres du
modèle réduit identifié, ainsi que les critères de validation.
Le principal avantage de la méthode d’identification pro-

posée est que le modèle réduit peut être déterminé après
seulement quelques points mesurés du diagramme de Bode ;
ici, 5 points mesurés auraient été suffisants. Le temps et les
efforts expérimentaux sont donc beaucoup moins impor-
tants que ceux nécessaires à la détermination du modèle
complet (23). De plus, les marges de robustesse après la
synthèse du correcteur, sont garanties pour le système réel.

10
−1

10
0

10
1

10
2

−50

−20

0

20

40

60

Diagramme de Bode

M
ag

ni
tu

de
 [d

B
]

Points mesurés
Modèle réduit identifié Hr

Modèle complet H

10
−1

10
0

10
1

10
2

−270

−225

−180

−135

−90

P
ha

se
 [d

eg
]

Pulsation [rad/s]

Fig. 6. Comparaison des diagrammes de Bode des modèles complet,
mesuré et identifié de la balle dans un tube

TABLE II
Résultats de régulateurs pour Spec1

Method K TI Mm ϕd Nmax Mret ωgc ‖Hypdu_s‖2
RST 5ème-ordre 0,6 45 0.1 0,38 2,05 4,25
PI-MR -0,023 3 0,683 48 0,03 0,61 1,54 56,8

C. Synthèse d’un régulateur PI

Le régulateur C(s) satisfaisant (2) est choisi de type PI
avec la structure suivante :

CPI(s) = K(1 +
1
TIs

) (25)

où K est le gain proportionnel et TI est le temps intégral.
Détermination du cahier des charges : pour utiliser la

méthode proposée dans cet article, l’utilisateur a principa-
lement besoin de déterminer l’amplification maximale du
bruit de mesure sur la commande. Dans notre cas, la me-
sure de la position de la balle fournie par le capteur est enta-
chée d’un bruit d’amplitude maximale ±0, 35V . Supposons
que l’on souhaite que l’amplitude du bruit sur la commande
ne dépasse pas ±0, 035V , le paramètre de conception Nmax
sera donné par Nmax = bruitu/bruityp

= 0, 035/0, 35 =
0, 1. Les deux autres paramètres de conception peuvent
prendre les valeurs usuelles suivantes :
– si le procédé ne varie pas dans le temps, et le modèle

est considéré correct, Spec1 : Mm = 0, 5 et ϕd = 45◦

– sinon, Spec2 : Mm = 0, 8 et ϕd = 60◦

Les résultats obtenus sont résumés dans le Tableau II (les
marges sont calculées en utilisant le modèle complet (23)).
La marge de retard Mret et la pulsation de croisement ωgc
sont aussi présentées. La figure 7 montre que les marges
de robustesse obtenues pour le système complet sont supé-
rieures à celles obtenues avec le modèle réduit. Rappelons
que la synthèse est réalisée à l’aide du modèle réduit et en
considérant les spécifications Spec1.
Un correcteur sous forme RST a été déterminé à partir

de (23) par placement des pôles de la boucle fermée (le pôle
dominant est placé en −1.8rad/s). Les performances de ce
correcteur sont également présentées dans le Tableau II. La
figure 8 indique les marges de robustesse : marges de gain
et de phase sur le diagramme de Black-Nichols (gauche)
et marge de module sur le diagramme en amplitude des
fonctions de sensibilité (droite). Les marges obtenues avec

−1.5 −1 −0.5 0 0.5

−1.2

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

Diagramme de Nyquist

Axe réel

A
xe

 im
ag

in
ai

re
−1

M
mr

M
m

L
r
(jω)

L(jω)

φ
dr

φ
d

|L|=|L
r
|=1

Fig. 7. Comparaison des marges de robustesse entre système réduit
et système complet (correcteur PI)

−180 −145 −135 −120
−40

−30

−20

−10

0

10

20

30

40

50

60
Diagramme de Black−Nichols

Phase [deg]

M
ag

ni
tu

de
 [d

B
]

LRST

LPI

−132

Diagrammes de Black-Nichols des
transfert de boucle

10
−1

10
0

10
1

10
2

−40

−30

−20

−10

0

10

20
Fonctions de sensibilité

M
ag

ni
tu

de
 [d

B
]

Pulsation [rad/s]

SRST

SPI

M
m

 = 0.5

Diagrammes en amplitude des fonctions
de sensibilité

Fig. 8. Comparaison fréquentielle entre PI et RST

le correcteur PI synthétisé par la méthode proposée sont
comparables avec celles du RST.
Nmax vs limitation de performance : La contrainte pra-

tique Nmax limite le gain du correcteur en hautes fré-
quences, donc limite la performance du système en boucle
fermée en terme de bande passante maximale obtenue.
Dans le cas du système de la boule, la pente en hautes
fréquences du système est −40dB/dec, la bande passante
maximale sera donc donnée par :

logωmax =

{
logω0 + | 20 logNmax

−40 |, Nmax ≥ 1
logω0 − | 20 logNmax

−40 |, Nmax < 1
(26)

où ω0 est la pulsation de croisement du système à contrô-
ler ; ici avec (23) ω0 = 13, 5rad/s. L’équation (26) donne la
bande passante maximale qui peut être obtenue en boucle
fermée quel que soit le correcteur utilisé ; ici, ωmax =
4, 3rad/s. Avec le correcteur PI, le cahier des charges Spec1
est obtenu avec la bande de passante ωgc = 1, 38rad/s. Le
correcteur sous forme RST permet d’augmenter la bande
passante à ωgc = 2, 05rad/s.

D. Résultats expérimentaux

Le régulateur PI obtenu par la méthode proposée (PI-
MR) est comparé au correcteur sous forme RST obtenu par
placement des pôles de la boucle fermée. La figure 9 donne
les résultats obtenus expérimentalement par l’application
d’un échelon sur la consigne (gauche) et sur la perturbation
d’entrée (droite). Les résultats temporels avec le correcteur
PI-MR sont comparables avec ceux du régulateur RST.

V. Conclusion

Une méthode expérimentale simple d’identification du
diagramme de Bode des processus stables de type SISO
par l’utilisation d’une commande à relais a été présentée.

2 4 6 8 10 12 14 16 18
2

4

6

y(
t)

consigne
RST
PI−MR

2 4 6 8 10 12 14 16 18

4.45

4.5

4.55

u(
t)

t

Réponses en temps réel d’une consigne en
échelon

0 5 10 15 20 25 30 35 40

3

4

5

6

7

8

y(
t)

RST
PI−MR

0 5 10 15 20 25 30 35 40
4.45

4.5

4.55

4.6

4.65

u(
t)

t

Réponses en temps réel d’une
perturbation d’entrée en échelon

Fig. 9. Comparaison temporelle entre PI et RST

Cette méthode d’identification est associée à une synthèse
de correcteur d’ordre fixé sous contraintes de robustesse.
La méthode est illustrée à travers une application expéri-
mentale, la boule en sustentation dans un tube. L’approche
présentée est flexible par rapport à la structure du régu-
lateur bien que dans cet article elle soit adaptée pour la
synthèse d’un correcteur de type PI.

Références
[1] S. Boyd and C. Barrat, Linear Controller Design : Limits of

Performance. Prentice Hall, 1991.
[2] ——, “Closed-loop convex analysis of performance limits for li-

near control systems,” in Symp. Comp. Aided Control Sys. De-
sign, USA, march 1992, pp. 301–304.

[3] J. C. Doyle, K. Glover, P. P. Khargonekar, and B. A. Francis,
“State-space solutions to standard h2 and h∞ control problems,”
IEEE Trans. on Automatic Control, vol. 34, no. 8, pp. 831–847,
august 1989.

[4] K. Åström and T. Hägglund, PID Controllers : Theory, Design,
and Tuning. Instrument Society of America, 1995.

[5] H. Panagopoulos, K. J. Åström, and T. Hägglund, “Design of
pid controllers based on constrained optimization,” in IEE Proc.
of Control Theory Application, vol. 149, no. 1, january 2002, pp.
32–40.

[6] D. Garcia, A. Karimi, and R. Longchamp, “Robust proportio-
nal integral derivative controller tuning with specifications on
the infinity-norm of sensitivity functions,” IET Control Theory
Application, vol. 1, no. 1, pp. 263–272, january 2007.

[7] A. Karimi, D. Garcia, and R. Longchamp, “Pid controller tuning
using bode’s integrals,” IEEE Transactions on Control Systems
Technology, vol. 11, no. 6, pp. 812–821, november 2003.

[8] T. S. Schei, “Automatic tuning of pid controllers based on trans-
fer function estimation,” Automatica, vol. 30, no. 12, pp. 1983–
1989, 1994.

[9] H. B. Le and E. Mendes, “Optimal control of first order linear
systems with fixed proportional-integral structure controller,” in
IEEE 10th Int. Conf. on Control, Automation, Robotics and
Vision, Hanoi, Vietnam, december 2008, pp. 1799–1804.

[10] ——, “Optimal control of second-order linear systems with fixed
proportional-integral structure controller,” in European Control
Conference, Budapest, Hungary, pp. 2566–2571.

[11] A. J. Isaksson and S. F. Graebe, “Analytical pid parameter ex-
pressions for higher order systems,” Automatica, vol. 35, no. 6,
pp. 1121–1130, June 1999.

[12] H. B. Le and E. Mendes, “Optimal control for high order systems
with fixed pi controller based on model reduction and constrai-
ned optimization,” in 48th IEEE Conference on Decision and
Control, Shanghai, China, december 2009, pp. 4036–4041.

[13] G. Vinnicombe, “Frequency domain uncertainty and the graph
topology,” IEEE Trans. on Automatic Control, vol. 38, no. 9,
pp. 1371–1383, september 1993.

[14] J. H. Steele and G. Vinnicombe, “Closed-loop time-domain mo-
del validation in the nu-gap metric,” in Proc. of the 40th IEEE
Conf. on the Decision and Control, USA, december 2001, pp.
4332–4337.

[15] G. Stein, “Respect the unstable,” IEEE Control Sys. Magazine,
vol. 23, no. 4, pp. 12–25, august 2003.

[16] A. Leva, “Pid autotuning algorithm based on relay feedback,”
IEE proceedings, vol. 140, no. 5, pp. 328–338, september 1993.

[17] A. Besançon-Voda and H. Roux-Buisson, “Another version of the
relay feedback experiment,” Journal of Process Control, vol. 7,
no. 4, pp. 303–308, 1997.

