

HAL
open science

Input shaping for infinite dimensional systems with application on oil well drilling

Dan Pilbauer, Delphine Bresch-Pietri, Florent Di Meglio, Christophe Prieur,
Tomas Vyhldal

► **To cite this version:**

Dan Pilbauer, Delphine Bresch-Pietri, Florent Di Meglio, Christophe Prieur, Tomas Vyhldal. Input shaping for infinite dimensional systems with application on oil well drilling. ECC 2018 - 16th European Control Conference, Jun 2018, Limassol, Cyprus. hal-01955940

HAL Id: hal-01955940

<https://minesparis-psl.hal.science/hal-01955940>

Submitted on 14 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Input shaping for infinite dimensional systems with application on oil well drilling

Dan Pilbauer¹, Delphine Bresch-Pietri², Florent Di Meglio² Christophe Prieur¹, Tomáš Vyhliđal³

Abstract—We present an application of the input shaping technique on infinite dimensional systems such as systems described by PDEs. The presented method is a feedforward scheme which allows to target multiple modes of a flexible system and also provide robustness with respect to parameters variations. The method is based on recently developed input shaper with multiple degrees of freedom that are needed to meet all constraints for the given task. We show that, even though the system consists of infinitely many modes, it is required to target only dominant ones. In addition, the method is illustrated on a case example of oil well drilling.

I. INTRODUCTION

Time delay based input shaping is a well known feedforward technique for pre-compensation of oscillatory modes of flexible mechanical systems. A common application is pre-shaping the trajectory of a crane trolley so that the suspended load does not oscillate when moved from one position to another [1]. Another typical applications are flexible manipulators and industrial robots [2], see also an application in orientation and pointing of solar panels of satellites [3].

Fig. 1. The classical feedforward application of input shaper

A control scheme with an input shaper is shown in Fig. 1. The original idea of applying an input shapers $S(s)$ in a serial interconnection with a controlled system is to fully or partially compensate its oscillatory modes, determined by one or more couples of complex poles of the flexible structure $F(s)$. From the channel between the shaped system reference w to the output of the flexible structure z , which is not measured as a rule,

$$T_{zw}(s) = \frac{C(s)P(s)S(s)}{1 + C(s)P(s)} F(s) \quad (1)$$

*This work was supported by ANR project MACS-Drill ANR-15-CE23-0008-01 and Czech Science Foundation under the project 16-17398S

¹Dan Pilbauer and Christophe Prieur¹, are with Univ. Grenoble Alpes, CNRS, Grenoble INP (Institute of Engineering Univ. Grenoble Alpes), GIPSA-lab, 38000 Grenoble, France, pilbauer@protonmail.com

²Florent Di Meglio and Delphine Bresch-Pietri are with MINES Paris-Tech, PSL Research University, CAS – Centre Automatique et Systemes, 60 bd Saint Michel, 75006 Paris, France

³Tomáš Vyhliđal is with CIIRC - Czech Institute of Informatics, Robotics and Cybernetics, and Dept. of Instrumentation and Control Eng., Faculty of Mechanical Engineering, Czech Technical University in Prague, Technická 4, 16607 Praha 6, Czech Republic,

Fig. 2. Left: A scheme of the drill, Right: a block scheme of the drilling system with feedback controller K and feedforward input shaper S

it can clearly be seen that these flexible poles of $F(s)$ can be fully or partially compensated by zeros of the shaper $S(s)$. Thus, the shaper performs the task of a notch filter. The key advantage of the input shapers compared to the classical notch filters is that via involvement of time delays, it is easier to distribute the response in time. This allows to form the responses of monotonously increasing (or decreasing) characters, which are advantageous with respect to the energy demands. This positive aspect of time delay filters has already been recognized by O. Smith in 1950s, who introduced the so-called posi-cast [4], also known as zero vibration (ZV) shaper. Consequently, extensive studies mainly motivated by demands on increasing robustness and decreasing response time have been made proposed in [5], [6]. For an extensive review on input shaping see [7].

A. Extension to infinite dimensional systems

Even though a single dominant flexible mode can be identified in most of the cases, there are applications where multiple modes need to be compensated, see e.g., [8], [9]. The intuitive approach to handle this task is to design a single mode shaper for each of the modes and convolve them by a serial interconnection. However, this leads to a long duration of the shaper action time [10]. In order to mitigate this inefficiency, direct methods have been designed to handle this task [11], [12], where the requirement to address multiple modes is performed within a single design procedure. Due to complexity of the design task, where additional constraints on the shaper performance can also be imposed, optimization

based approach has been identified as a promising tool to handle it [13], which will also be utilized in this paper. However, compared to [13] where the shaper involves many lumped delays, our objective is to optimize a shape of a single delay of distributed nature. This will be done by adapting the recently proposed technique [14] to the multi-mode problem, see also [15] and [16].

Despite the fact that the state of the art of the input shapers is mainly focused on finite, low order flexible structures, it has been recently shown that it is possible to apply this technique to infinite order systems with a similar performance. Typical feature of his class of systems covering multi-body mechanical systems, flexible structures described with finite-element models [12], spatially-discretized models of long electrical transmission lines [17], or platoon vehicles [18] is a large or even infinite number of oscillatory modes. Thus the potential to apply the multi-mode shaper structure is obvious. Such an attempt has recently been done in [19] in the application to multi-agent dynamical systems.

B. Oil drilling

Motivated by the above outlined potential and preliminary results on compensation of flexible modes of infinite dimensional systems by input shaping, and utilizing the recent results on optimization of distributed delay shapers, the objective of this paper is to design a multi-mode shaper to compensate the dominant oscillatory modes of an oil drilling system. The scheme of a standard device is depicted in Fig. 2. It consists of a rotary table at the top, which is usually attached to a drilling rig located on an onshore or offshore platform or on a drilling ship. Next, it consists of a drill string and a bottom hole assembly. Drill sting vibrations and the so-called stick-slip phenomena bring negative effects on the lifespan of the drill string and equipment. The model's complexity is additionally increased due to its internal coupling and infinite spectrum with neutral distribution. In this paper, we propose to apply input shaping to avoid the oscillations of the drill string by modifying the reference trajectory and providing smooth changes.

The paper is organized as follows. In Section II, background and recent results on input shaping are given. Application of the input shaper together with numerical results and simulation experiments are described in Section III. Section IV concludes the presented results and summarizes the contributions.

II. INPUT SHAPER WITH DISTRIBUTED DELAY

A. Problem statement

The scheme of the proposed control is in Fig. 2 where the main goal is to design a feedforward controller (input shaper) S for an infinite dimensional plant P with low-damped oscillatory modes which does not excite modes of flexible structure F . The plant P is considered to be stabilized by controller C . The input shaper S shapes the reference signal w in such a way it provides non-oscillatory response of

the flexible structure F while maintaining its fast response. Usually, the price for the shaped response is response time, which will be always longer. To summarize, the objective in this approach design is the choice of parameters of the input shaper which give minimal response time.

B. Input shapers with distributed delay

An input shaper with distributed delay can be described in general form as

$$r(t) = Aw(t) + (1 - A) \int_0^T w(t - \eta) dh(\eta), \quad (2)$$

where the parameter $A \in [0, 1]$ and the delay distribution $h(\eta)$ over the finite length segment $\eta \in [0, T]$ satisfies $h(\eta) = 1, \eta \geq T$. We can write the transfer function of the distributed delay (2) as

$$G(s) = A + (1 - A)F(s, T), \quad (3)$$

where

$$F(s, T)w(s) = \mathcal{L} \left\{ \int_0^T w(t - \eta) dh(\eta) \right\} \quad (4)$$

is the transfer function of the delay. The method of input shaping is based on spectral theory, where the idea is to place a couple of dominant complex zeros of the shaper (2) on a location of poles of the flexible structure. As the input shaper is delay-based, its spectrum consists of infinitely many zeros. However, besides the dominant couple the infinitely many zeros of (3) follows the exponential asymptotic curves departing from the stability boundary with increasing amplitude.

In [20], a zero vibration shaper with equally distributed delay (DZV) was proposed, considering the transfer function of the delay $F(s) = \frac{1 - e^{-sT}}{sT}$. Next to the retarded spectrum, a smoother transition and filtering effect are the main benefits in comparison with classical ZV shaper. On the other hand, the price to pay is the increased response time of the input shaper.

In order to increase robustness, i.e. provide distributed delay alternatives to the classical extra-insensitive (EI), zero-derivative-vibration (DZV) shapers, and additionally a least squares approach for distributed delay shapers have been proposed in [21].

A technique using smooth kernel function was proposed by [14] where transfer function of the shaper is given by

$$G(s) = A + \int_0^T g(\theta) e^{-s\theta} d\theta. \quad (5)$$

The kernel function $g(\theta)$ is chosen as the polynomial $g(\theta) = \sum_{i=0}^{N_p} a_i \theta^i$, where $N_p \in \mathbb{N}$ is the degree of the polynomial and A, a_i are gains to be assigned. We can rewrite (5) as

$$G(s) = A + \sum_{i=0}^{N_p} a_i g_i(s), \quad (6)$$

where the functions $g_i(s)$ (“moments” of $e^{-s\theta}$) are given by

$$g_i(s) = \int_0^T \theta^i e^{-s\theta} d\theta. \quad (7)$$

Note, that the shaper is still linear in parameters A , a_i , which significantly simplifies the design procedure. This approach has more degrees of freedom in the design. This flexibility allows the designer to select more constraint in view of satisfying the requirements of the application under consideration.

In order to remove undesirable oscillations, e.g., achieve zero-pole cancellation, we firstly define constraints on placing zeros of the shaper at the expected position of the oscillatory mode to be compensated denoted as

$$\hat{s}_n = -\alpha_n \pm j\beta_n,$$

where $\alpha_n, \beta_n \geq 0$, $\hat{s}_n \in \mathbb{C}$ and $n \in [1, N]$ for a given number $N \in \mathbb{N}$ of oscillatory modes to be compensated. By placing zeros of the shaper, we achieve zero-pole cancellation, which removes entirely the undesired oscillatory modes. These requirements corresponds to

$$G(\hat{s}_n) = 0 \Rightarrow A + \sum_{i=0}^{N_p} a_i g_i(\hat{s}_n) = 0, \quad (8)$$

which can be turned into two real equations for the case of placing a complex zero,

$$\Re\{G(\hat{s}_n)\} = 0, \quad (9)$$

$$\Im\{G(\hat{s}_n)\} = 0. \quad (10)$$

As will be shown for the case of infinite dimensional systems we need to place multiple zeros. However, each additional zero decreases the number of degrees of freedom. In order to arrive at a feasible solution, this may lead to an increase of the time delay of the shaper.

Additionally, input shaper (5) requires more constraints that are common for every shaper [15]. First requirement is that the static gain equals one, which can be written in from

$$G(0) = 1 \Rightarrow A + \sum_{i=0}^{N_p} a_i g_i(0) = 1. \quad (11)$$

The additional linear equality constraint that might be necessary corresponds to the requirement of continuity of both the step response and its derivatives at times $t = 0$ or (and) $t = T$. At $t = 0$ it is expressed by

$$A = 0, \quad g(0) = a_0 = 0, \quad (12)$$

and for $t = T$ by

$$g(T) = \sum_{i=0}^{N_p} a_i T^i = 0. \quad (13)$$

The next fundamental requirement that needs to be considered is the *non-decreasing step response* [22], [23], or equivalently, the *non-negative impulse response*, which can be formulated as

$$g(\alpha) \geq 0, \quad \forall \alpha \in [0, T]. \quad (14)$$

Fig. 3. Red dots: Spectrum of the closed loop system (26)-(27). Blue circles: spectrum of flexible part of the system F , where the dynamics of ODE ω_0 at the top is not considered

Condition (14) is a semi-infinite polynomial inequality, i.e., a requirement to be satisfied for a continuum of α values. The requirement can be solved via Pólya’s relaxation (for more details see [14]).

Optionally, next constraints can be added, such as continuity of both the step response and its derivatives or limiting the jerk and jounce, which would be important in case where additional requirements on the system are needed, e.g., less wear on mechanical parts or smoother run of motors. Since this is not the main aim of this paper we omit details, and refer the interested readers to [14].

We may now define an optimization problem as

$$\begin{aligned} & \min_{\mathbf{x}} T, \\ & \text{subject to} \\ & \begin{cases} A_1(T)\mathbf{x} = b_1(T), \\ A_2(T)\mathbf{x} \geq b_2(T). \end{cases} \end{aligned} \quad (15)$$

where gain vector $\mathbf{x} = [A \ a_0 \ \dots \ a_{N_p}]$ and equality constraints $A_1(T)\mathbf{x} = b_1(T)$ come from (9)–(12) and inequality constraints are given by (14). The dependance of the matrices A_1 , A_2 on the parameter T is here solved by fixing the total delay length and looking for a feasible solution. If the solution is not found, the total time or the number of parameters N_p is increased.

III. APPLICATION TO DRILLING

In order to show applicability of the proposed method, a case example is provided in the following. We apply the method on an oil drilling model. Avoiding oscillations of such systems is crucial because they can cause damage to the equipment and increase the non-productive time. A degenerate version of this behavior is often called stick-slip, an highly undesirable oscillatory limit cycle.

A. System description

We use a model similar to [24] where we consider dynamics of the drive at the top of the rig [25], [26], corresponding to the ODE governing ω_0 . The model also encompasses the linearized dynamics of the interaction of the bit with the surface at the bottom of the well, corresponding to the ODE

Fig. 4. Top: Spectrum of the shaper with one exact zero placed, Middle: Step change in reference velocity ω_0 without input shaper (blue) and with input shaper (red), Bottom: Response of the velocity at the bottom ω_1 to the step response of the reference to the top velocity ω_0

governing ω_1 , and the drill itself as a distributed system described by two PDEs. It writes

$$\dot{\omega}_0(t) = -a_0\omega_0(t) + b_0v(0, t) + U(t), \quad (16)$$

$$u(0, t) = q_0v(0, t) + c_0\omega_0(t), \quad (17)$$

$$u_t(x, t) = -\lambda u_x(x, t), \quad (18)$$

$$v_t(x, t) = \mu v_x(x, t), \quad (19)$$

$$v(1, t) = q_1u(1, t) + c_1\omega_1(t), \quad (20)$$

$$\dot{\omega}_1(t) = -a_1\omega_1(t) + b_1u(1, t), \quad (21)$$

where ω_0 , ω_1 are velocities of the drill at the top and at the bottom, respectively. $u(x, t)$, $v(x, t) \in [0, \infty) \times [0, 1]$ are describing propagation of the velocity through the drill with parameters λ and μ denoting speed of propagation through the drill. Parameters a_0 , a_1 , b_0 , b_1 , c_0 , c_1 , q_0 , q_1 are constants of the system.

The ODE-PDE-ODE system (16)–(21) can be transformed into delay differential equations (DDEs) as follows. We first notice that from (17)–(19)

$$u(1, t) = q_0v(0, t - \tau_1) + c_0\omega_0(t - \tau_1) = q_0v(1, t - \tau_3) + c_0\omega_0(t - \tau_1), \quad (22)$$

where $\tau_1 = 1/\lambda$, $\tau_2 = 1/\mu$ and $\tau_3 = 1/\lambda + 1/\mu$. Then, by substituting $v(1, t - \tau_3)$ by (20), shifted by time $t - \tau_3$, we can write

$$u(1, t) = q_0(q_1u(1, t - \tau_3) + c_1\omega_1(t - \tau_3)) + c_0\omega_0(t - \tau_1). \quad (23)$$

Again, we can substitute $u(1, t - \tau_3)$ by (21), shifted by time $t - \tau_3$. Following a few algebraic operations and

Fig. 5. Top: Spectrum of the shaper with two exact zeros placed, Middle: Step change in reference velocity ω_0 without input shaper (blue) and with input shaper (red), Bottom: Response of the velocity at the bottom ω_1 to the step response of the reference to the top velocity ω_0

plugging the result into (21), the final DDE is

$$\dot{\omega}_1(t) - q_0q_1\dot{\omega}_1(t - \tau_3) = -a_1\omega_1(t) + (q_0q_1a_1 + b_1c_1q_0)\omega_1(t - \tau_3) + b_1c_0\omega_0(t - \tau_1) \quad (24)$$

Following the same procedure for the second ODE of the variable ω_0 , we obtain

$$\dot{\omega}_0(t) - q_0q_1\dot{\omega}_0(t - \tau_3) = -a_0\omega_0(t) + (q_0q_1a_0 + b_0c_0q_1)\omega_0(t - \tau_3) + b_0c_1\omega_1(t - \tau_2) + U(t) - q_0q_1U(t - \tau_3) \quad (25)$$

If we define a new state vector as $\Omega = [\omega_1 \ \omega_0]^T$, the system in the matrix form is

$$\begin{aligned} \dot{\Omega}(t) + \begin{bmatrix} -q_0q_1 & 0 \\ 0 & -q_0q_1 \end{bmatrix} \dot{\Omega}(t - \tau_3) &= \begin{bmatrix} -a_1 & 0 \\ 0 & -a_0 \end{bmatrix} \Omega(t) \\ &+ \begin{bmatrix} q_0q_1a_1 + b_1c_1q_0 & 0 \\ 0 & q_0q_1a_0 + b_0c_0q_1 \end{bmatrix} \Omega(t - \tau_3) \\ &+ \begin{bmatrix} 0 & b_1c_0 \\ 0 & 0 \end{bmatrix} \Omega(t - \tau_1) + \begin{bmatrix} 0 & 0 \\ b_0c_1 & 0 \end{bmatrix} \Omega(t - \tau_2) \\ &+ \begin{bmatrix} 0 \\ 1 \end{bmatrix} U(t) + \begin{bmatrix} 0 \\ -q_0q_1 \end{bmatrix} U(t - \tau_3) \end{aligned} \quad (26)$$

The system is commonly controlled via PI or PID controller. Here, we compare the results with a PI controller tuned to achieve fast tracking at the top velocity, which is the case in the field. The controller is in the form

$$K : U(t) = k_P(r(t) - \omega_0(t)) + k_I \int_0^t (r(\xi) - \omega_0(\xi)) d\xi \quad (27)$$

We can check the spectrum of the closed loop (26)–(27) which is given in Fig. 3 (red dots). However, for application of input shaping we must mention that the targeted system (flexible structure) corresponds only to the part F shown in Fig. 2 bounded by dashed box. The zeros of the shaper

TABLE I
RIGHTMOST POLES OF THE FLEXIBLE STRUCTURE

n	$\Re(s_n)$	$\Im(s_n)$
1	-0.0199	± 1.074
2	-0.0737	± 3.642
3	-0.0931	± 6.578
4	-0.0992	± 9.6294

Fig. 6. Top: Spectrum of the shaper with three exact zeros placed, Middle: Step change in reference velocity ω_0 without input shaper (blue) and with input shaper (red), Bottom: Response of the velocity at the bottom ω_1 to the step response of the reference to the top velocity ω_0

should target only the poles of the flexible structure and not the overall system. The poles of the flexible part of the system is shown in Fig. 3 (blue circles). Spectra of the systems have been computed by QPmR algorithm [27].

B. Simulation results

This section presents simulation results for the following set of parameters: $c_0 = c_1 = 2$, $q_0 = q_1 = -0.9$, $a_0 = 0.17$, $a_1 = 1.8$, $\lambda = \mu = 1$, $b_0 = a_0$, $b_1 = a_1$. Four rightmost poles of the flexible structure are shown in Tab. I. Firstly, we design the input shaper with one zero compensating the rightmost pole of the flexible system. The result is shown in Fig. 4. The response is significantly slower than without the input shaper but the residual vibrations after the response time are much smaller. However, there are still significant residual oscillations after the response time which is due to the fact that the other rightmost poles of the flexible may play a role. If we now place two poles, as shown in Fig. 5, it is easy to see that the response is much smoother and with almost no visible residual vibrations. If we go further, we can place three or four zeros of the shaper, see Figs. 6 and 7. If we place three the response is totally smooth without any oscillation after the response time. If we place four zeros, we can observe that the response is very similar.

Fig. 7. Top: Spectrum of the shaper with four exact zeros placed, Middle: Step change in reference velocity ω_0 without input shaper (blue) and with input shaper (red), Bottom: Response of the velocity at the bottom ω_1 to the step response of the reference to the top velocity ω_0

The results can be also confirmed by looking at the so called residual vibration function, i.e., amplitude of the oscillation after the response time T . However, this function has been always evaluated for cases where we target only one pole of the flexible structure [14], [21], [28]. Therefore, we need to modify it for multimode input shaper. We can express this function by substituting complex variable $s = \hat{\omega}$ and using (5)-(7). Then we can write

$$V(\hat{\omega}) = |G(\hat{\omega})|e^{\hat{\omega}T} \quad (28)$$

where $\hat{\omega}$ is defined as continuous function crossing each zero of the input shaper that has been placed. This is visually shown in Fig. 8, where points are connected with lines. The starting point is at the origin of the complex plane $\hat{\omega}(0) = 0 + j0$ and the last point goes to infinity with constant real part given by the last placed zero. Fig. 9 shows how the residual vibration function changes for shapers with one, two, three and four zeros placed exactly on the desired locations. As can be seen, when only one zero is placed, the amplitude for the second, third and fourth poles of the flexible structure is still significant. When two zeros are placed, the residual vibrations decreases much faster with increasing $\hat{\omega}$. Placing more zeros improves performance even more.

IV. CONCLUSIONS

As the main contribution, the input shaper with distributed delay is applied to an infinite dimensional system. The input shaper is designed in such a way that it compensates multiple dominant poles of the flexible structure while maintaining fast response. The proposed design of the parameters of the shaper is based on constrained optimization and solved

Fig. 8. Spectrum of an input shaper with four placed zeros (black dots) and a line representing values of $\dot{\omega}$ where the residual function is evaluated

Fig. 9. Residual vibration function (28), for each case, blue line: one zero placed, red line: two zeros placed, yellow line: three zeros placed, purple line: four zeros placed

as linear programming problem. The application of the input shaper is demonstrated on a simplified model of oil drilling. We illustrated that it is not necessary to target all of the modes of the flexible structure to obtain a non-oscillatory response but it is necessary to target more poles than the dominant ones. Moreover, as the real part of shaper's zeros tends to go to minus infinity with increasing moduli, it appears it will not excite any high frequency modes, even though they are not directly targeted.

REFERENCES

- [1] J. Vaughan, D. Kim, and W. Singhose, "Control of tower cranes with double-pendulum payload dynamics," *IEEE Transactions on Control Systems Technology*, vol. 18, no. 6, pp. 1345–1358, 2010.
- [2] E. Pereira, J. R. Trapero, I. M. Díaz, and V. Feliu, "Adaptive input shaping for manoeuvring flexible structures using an algebraic identification technique," *Automatica*, vol. 45, no. 4, pp. 1046–1051, 2009.
- [3] W. Singhose, S. Derezinski, N. Singer, *et al.*, "Extra-insensitive input shapers for controlling flexible spacecraft," *Journal of Guidance, Control, and Dynamics*, vol. 19, no. 2, pp. 385–391, 1996.
- [4] O. J. Smith, "Postcast control of damped oscillatory systems," *Proceedings of the IRE*, vol. 45, no. 9, pp. 1249–1255, 1957.
- [5] N. C. Singer and W. P. Seering, "Preshaping command inputs to reduce system vibration," *Journal of dynamic systems, measurement, and control*, vol. 112, no. 1, pp. 76–82, 1990.
- [6] W. Singhose, W. Seering, and N. Singer, "Residual vibration reduction using vector diagrams to generate shaped inputs," *Journal of Mechanical Design*, vol. 116, no. 2, pp. 654–659, 1994.
- [7] W. Singhose, "Command shaping for flexible systems: A review of the first 50 years," *International Journal of Precision Engineering and Manufacturing*, vol. 10, no. 4, pp. 153–168, 2009.

- [8] D. P. Magee and W. J. Book, "Filtering micro-manipulator wrist commands to prevent flexible base motion," in *American Control Conference, Proceedings of the 1995*, vol. 1. IEEE, 1995, pp. 924–928.
- [9] T. Singh and S. Vadali, "Input-shaped control of three-dimensional maneuvers of flexible spacecraft," *JOURNAL OF GUIDANCE CONTROL AND DYNAMICS*, vol. 16, pp. 1061–1061, 1993.
- [10] W. Singhose, E. Crain, and W. Seering, "Convolved and simultaneous two-mode input shapers," *IEE Proceedings-Control Theory and Applications*, vol. 144, no. 6, pp. 515–520, 1997.
- [11] J. M. Hyde and W. P. Seering, "Using input command pre-shaping to suppress multiple mode vibration," in *Robotics and Automation, 1991. Proceedings., 1991 IEEE International Conference on*. IEEE, 1991, pp. 2604–2609.
- [12] I. M. Díaz, E. Pereira, V. Feliu, and J. J. Cela, "Concurrent design of multimode input shapers and link dynamics for flexible manipulators," *IEEE/ASME Transactions on Mechatronics*, vol. 15, no. 4, pp. 646–651, 2010.
- [13] M. Goubej, "Robust motion control of flexible electromechanical systems," *PhD Thesis, Faculty of Applied Sciences, University of West Bohemia*, 2014.
- [14] D. Pilbauer, W. Michiels, and T. Vyhldal, "Distributed delay input shaper design by optimizing smooth kernel functions," *Journal of the Franklin Institute*, vol. 354, no. 13, pp. 5463 – 5485, 2017.
- [15] D. Pilbauer, "Spectral methods in vibration suppression control systems with time-delays," *PhD Thesis, Arenberg doctoral school, Faculty of Engineering Science, KU Leuven and Faculty of Mechanical Engineering, Czech Technical University in Prague*, 2014.
- [16] T. Vyhldal and M. Hromčík, "Parameterization of input shapers with delays of various distribution," *Automatica*, vol. 59, pp. 256 – 263, 2015.
- [17] T. Dhaene and D. De Zutter, "Selection of lumped element models for coupled lossy transmission lines," *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, vol. 11, no. 7, pp. 805–815, 1992.
- [18] P. Seiler, A. Pant, and K. Hedrick, "Disturbance propagation in vehicle strings," *IEEE Transactions on automatic control*, vol. 49, no. 10, pp. 1835–1842, 2004.
- [19] D. Martinec, M. Hromčík, I. Herman, T. Vyhldal, and M. Šebek, "On zero-vibration signal shapers and a wave-absorbing controller for a chain of multi-agent dynamical systems," in *Control Conference (ECC), 2015 European*. IEEE, 2015, pp. 1031–1036.
- [20] T. Vyhldal, V. Kučera, and M. Hromčík, "Signal shaper with a distributed delay: Spectral analysis and design," *Automatica*, vol. 49, no. 11, pp. 3484–3489, 2013.
- [21] T. Vyhldal and Hromčík, "Parameterization of zero vibration shapers with delays of various distribution," *Automatica* 59, pp. 256–263, 2015.
- [22] W. Singhose, W. Seering, and N. Singer, "Residual vibration reduction using vector diagrams to generate shaped inputs," *Journal of Mechanical Design*, vol. 116, no. 2, pp. 654–659, 1994.
- [23] N. C. Singer and W. P. Seering, "Preshaping command inputs to reduce system vibration," *Journal of Dynamic Systems, Measurement, and Control*, vol. 112, no. 1, pp. 76–82, 1990.
- [24] U. J. F. Aarsnes and O. M. Aamo, "Linear stability analysis of self-excited vibrations in drilling using an infinite dimensional model," *Journal of Sound and Vibration*, vol. 360, pp. 239–259, 2016.
- [25] E. Navarro-López and R. Suárez, "Modelling and analysis of stick-slip behaviour in a drillstring under dry friction," in *Congress of the Mexican Association of Automatic Control*, 2004, pp. 330–335.
- [26] C. Canudas-de-Wit, H. Olsson, K. J. Astrom, and P. Lischinsky, "A new model for control of systems with friction," *IEEE Transactions on automatic control*, vol. 40, no. 3, pp. 419–425, 1995.
- [27] T. Vyhldal and P. Zitek, "Qpnr - quasi-polynomial rootfinder: algorithm and examples," in *Delay Systems: from Theory to Numerics and Applications, Advances in Delays and Dynamics*, vol. 1, 2013.
- [28] W. Singhose, S. Derezinski, and N. Singer, "Extra-insensitive input shapers for controlling flexible spacecraft," *Journal of Guidance, Control, and Dynamics*, vol. 19, no. 2, pp. 385–391, 1996.