

Theory of Z-transforms

F. BOUVET

3rd POCPA Workshop, 21-23 May 2012, DESY

Answer to the following questions:

- **What are Z-transforms ?**
- **Why are they so important ?**
- **How are they used for digital regulation ?**

- **Introduction**
- **Z-transforms**
 - Definition & properties
 - Examples of Z-transforms
- **Relation between Laplace and Z transforms**
 - Computation of the Z-transform of a signal from its Laplace transform
 - Mapping from s-plane to z-plane
- **Digitally controlled continuous-time systems**
 - Modelling of the plant to be controlled
 - Open-loop and closed-loop transfer function
 - Controller algorithm
- **Analysis of closed-loop systems**
 - Stability of closed-loop systems and robustness
 - Influence of the poles & zeros on the transient behavior
 - Precision of closed-loop systems
- **Discrete-time controller synthesis**
 - Emulation design
 - Direct discrete-time design

- **Reminder about Laplace transform:**
 - Essential mathematical tool for continuous-time system & signal analysis ; stable or unstable
 - The Laplace transform $X(s)$ of a continuous-time causal signal $x(t)$ is given by

$$X(s) = \int_{0-}^{+\infty} x(t) \cdot e^{-st} \cdot dt \quad s = \sigma + j \cdot w$$

- **Case of discrete-time causal signals:**

$$x^*(t) = \sum_{k=0}^{+\infty} x(k) \cdot \delta(t - k \cdot Ts) \quad x(k) = x(t)|_{t=k \cdot Ts}$$

$\{x(k)\}, k \in \mathbb{Z}$: Sequence of sampled values ($= 0 \forall k < 0$)

Ts : Sampling period (assumed constant)

δ : Dirac delta function

=> The Laplace transform $X^*(s)$ of a discrete-time signal $x^*(t)$ is given by

$$X^*(s) = \sum_{k=0}^{+\infty} x(k) \cdot e^{-s \cdot k \cdot Ts} \quad (1)$$

Not a polynomial form...

Z-transform

- **Definition**

With the change of variable $z = e^{s \cdot Ts}$ in eq. (1), we derive the following expression
= definition of the Z-transform:

$$X(z) = \sum_{k=0}^{+\infty} x(k) \cdot z^{-k}$$

$\forall z \in \mathbb{C}$ for which $X(z)$ converges

=> Takes the form of a polynomial of the complex variable z

The Z-transform is the discrete-time counter-part of the Laplace transform
⇒ Essential tool for the analysis and design of discrete-time systems

- **Interpretation of the variable z^{-1}**

From Laplace time-shift property, we know that $z = e^{s \cdot Ts}$ is time advance by Ts second

Therefore $z^{-1} = e^{-s \cdot Ts}$ corresponds to unit sample period delay

Z-transform

- Properties of Z-transforms

- Linearity $Z[\lambda \cdot x(k) + \mu \cdot y(k)] = \lambda \cdot X(z) + \mu \cdot Y(z)$

- Shifting property $Z[x(k - n)] = z^{-n} \cdot X(z)$

- Convolution $Z[x(k) * y(k)] = Z\left[\sum_{n=-\infty}^{n=+\infty} x(n) \cdot y(k-n)\right] = X(z) \cdot Y(z)$

- Multiply by k property $Z[k \cdot x(k)] = -z \cdot \frac{d}{dz}(X(z))$

- Final value $\lim_{k \rightarrow \infty} x(k) = \lim_{z \rightarrow 1} (z-1) \cdot X(z)$

Z-transform

- Examples of Z-transforms

- Discrete impulse

$$x(k) = \delta(k) = \begin{cases} 1 & k = 0 \\ 0 & k \neq 0 \end{cases}$$

$$X(z) = \sum_{k=0}^{\infty} x(k) \cdot z^{-k} = x(0) + x(1) \cdot z^{-1} + x(2) \cdot z^{-2} + \dots = x(0)$$

$$\Rightarrow X(z) = 1$$

- Discrete step

$$x(k) = \begin{cases} 1 & k \geq 0 \\ 0 & k < 0 \end{cases}$$

$$X(z) = x(0) + x(1) \cdot z^{-1} + x(2) \cdot z^{-2} + \dots = 1 + z^{-1} + z^{-2} + \dots$$

$$\Rightarrow X(z) = \frac{1}{1 - z^{-1}} \quad |z > 1|$$

- Discrete ramp

$$x(k) = \begin{cases} k & k \geq 0 \\ 0 & k < 0 \end{cases}$$

$$X(z) = -z \cdot \frac{d}{dz} \left(\frac{1}{1 - z^{-1}} \right)$$

$$\Rightarrow X(z) = \frac{z^{-1}}{(1 - z^{-1})^2} \quad |z > 1|$$

Z-transform

- Z-transform Table**

Here:

- $u[n] = \begin{cases} 1, & n \geq 0 \\ 0, & n < 0 \end{cases}$
- $\delta[n] = \begin{cases} 1, & n = 0 \\ 0, & n \neq 0 \end{cases}$

	Signal, $x[n]$	Z-transform, $X(z)$	ROC		Signal, $x[n]$	Z-transform, $X(z)$	ROC
1	$\delta[n]$	1	all z	12	$a^n u[n]$	$\frac{1}{1 - az^{-1}}$	$ z > a $
2	$\delta[n - n_0]$	z^{-n_0}	$z \neq 0$	13	$-a^n u[-n - 1]$	$\frac{1}{1 - az^{-1}}$	$ z < a $
3	$u[n]$	$\frac{1}{1 - z^{-1}}$	$ z > 1$	14	$na^n u[n]$	$\frac{az^{-1}}{(1 - az^{-1})^2}$	$ z > a $
4	$e^{-\alpha n} u[n]$	$\frac{1}{1 - e^{-\alpha} z^{-1}}$	$ z > e^{-\alpha} $	15	$-na^n u[-n - 1]$	$\frac{az^{-1}}{(1 - az^{-1})^2}$	$ z < a $
5	$-u[-n - 1]$	$\frac{1}{1 - z^{-1}}$	$ z < 1$	16	$n^2 a^n u[n]$	$\frac{az^{-1}(1 + az^{-1})}{(1 - az^{-1})^3}$	$ z > a $
6	$nu[n]$	$\frac{z^{-1}}{(1 - z^{-1})^2}$	$ z > 1$	17	$-n^2 a^n u[-n - 1]$	$\frac{az^{-1}(1 + az^{-1})}{(1 - az^{-1})^3}$	$ z < a $
7	$-nu[-n - 1]$	$\frac{z^{-1}}{(1 - z^{-1})^2}$	$ z < 1$	18	$\cos(\omega_0 n) u[n]$	$\frac{1 - z^{-1} \cos(\omega_0)}{1 - 2z^{-1} \cos(\omega_0) + z^{-2}}$	$ z > 1$
8	$n^2 u[n]$	$\frac{z^{-1}(1 + z^{-1})}{(1 - z^{-1})^3}$	$ z > 1$	19	$\sin(\omega_0 n) u[n]$	$\frac{z^{-1} \sin(\omega_0)}{1 - 2z^{-1} \cos(\omega_0) + z^{-2}}$	$ z > 1$
9	$-n^2 u[-n - 1]$	$\frac{z^{-1}(1 + z^{-1})}{(1 - z^{-1})^3}$	$ z < 1$	20	$a^n \cos(\omega_0 n) u[n]$	$\frac{1 - az^{-1} \cos(\omega_0)}{1 - 2az^{-1} \cos(\omega_0) + a^2 z^{-2}}$	$ z > a $
10	$n^3 u[n]$	$\frac{z^{-1}(1 + 4z^{-1} + z^{-2})}{(1 - z^{-1})^4}$	$ z > 1$	21	$a^n \sin(\omega_0 n) u[n]$	$\frac{az^{-1} \sin(\omega_0)}{1 - 2az^{-1} \cos(\omega_0) + a^2 z^{-2}}$	$ z > a $
11	$-n^3 u[-n - 1]$	$\frac{z^{-1}(1 + 4z^{-1} + z^{-2})}{(1 - z^{-1})^4}$	$ z < 1$				

X(s) → X(z) ?

- **Case of signals having only simple poles**

$$X(s) = \sum_{i=1}^N \frac{A_i}{s - s_i} \quad \Rightarrow x(t) = \sum_{i=1}^N A_i \cdot e^{s_i \cdot t} \quad t \geq 0$$

By sampling x(t), we obtain the following discrete sequence

$$x(k) = \sum_{i=1}^N A_i \cdot e^{s_i \cdot k \cdot T_s} \quad k \geq 0$$

From line 4 of the Z-transform table: $X(z) = \sum_{i=1}^N \frac{A_i}{1 - e^{s_i \cdot T_s} \cdot z^{-1}} = \sum_{i=1}^N \frac{A_i \cdot z}{z - e^{s_i \cdot T_s}}$

$$\Rightarrow X(s) = \sum_{i=1}^N \frac{A_i}{s - s_i} \quad \xrightarrow{Z} \quad X(z) = \sum_{i=1}^N \frac{A_i \cdot z}{z - e^{s_i \cdot T_s}} \quad (2)$$

=> A pole s_i in X(s) yields a pole $z_i = e^{s_i \cdot T_s}$ in X(z)

$$s_i \xrightarrow{Z} z_i = e^{s_i \cdot T_s}$$

- General case

$$X(z) = \sum_{s_i = \text{poles of } X(s)} \text{Residues} \left\{ X(s) \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot T_s}} \right\}_{s=s_i} \quad (3)$$

Calculation of the residue at the pole s_j of multiplicity m :

$$\text{Residue} \left\{ X(s) \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot T_s}} \right\}_{s=s_j} = \frac{1}{(m-1)!} \cdot \lim_{s \rightarrow s_j} \frac{d^{m-1}}{ds^{m-1}} \left[(s - s_j)^m \cdot X(s) \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot T_s}} \right]$$

For a simple pole ($m = 1$):

$$\text{Residue} \left\{ X(s) \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot T_s}} \right\}_{s=s_j} = \lim_{s \rightarrow s_j} (s - s_j) \cdot X(s) \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot T_s}}$$

An example of calculation will be given in the next chapter

- Mapping from s-plane to z-plane

Since $z_i = e^{s_i \cdot Ts} = e^{\sigma_i \cdot Ts} \cdot e^{j \cdot w_i \cdot Ts}$ we can map the s-plane to the z-plane as below:

NB: 2 poles in the s-plane which imaginary part differ by $2\pi/Ts$ map to the same pole in the z-plane

Bijective mapping between both planes => $Im(X(s)) \in [-\pi/Ts; +\pi/Ts]$

$$\Rightarrow \frac{\pi}{Ts} > \max_i \{ |Im(s_i)| \}$$

- Mapping from s-plane to z-plane

Legend:

——	$s = jw$	$ z = 1$
---	$s = \sigma \geq 0$	$z = r, \quad r \geq 1$
...	$s = \sigma \leq 0$	$z = r, \quad 0 \leq r \leq 1$
$\text{--} \cdot \text{--}$	$\begin{cases} s = -\zeta w_n \pm jw_n \sqrt{1 - \zeta^2} \\ \zeta = \text{Constant}, \quad w_n \text{ varies} \end{cases}$	Logarithmic spiral
$\cdots \cdots$	$s = \sigma \pm j\pi/T_s$	$z = -r$

- Modelling of the plant to be controlled

Model of the DAC = Zero-order hold (ZOH)

→ Converts $u(k)$ to $u(t)$ by holding each sample value for one sample interval

$$u(t) = u(k), \quad k \cdot Ts \leq t \leq (k+1) \cdot Ts$$

NB: Delay introduced by the ZOH = $Ts/2$

The Laplace transform transfer function of the ZOH is

$$H_{ZOH}(s) = \frac{1 - e^{-s \cdot Ts}}{s}$$

$$\Rightarrow H(z) = (1 - z^{-1}) \mathcal{Z} \left[\frac{H(s)}{s} \right]$$

(4)

If $H(s)$ has poles $s = s_i$, then $H(z)$ has poles $z = e^{s_i \cdot Ts}$. But the zeros are unrelated.

≠ ways to calculate $Z\left[\frac{H(s)}{s}\right]$:

- Partial fraction decomposition + use z-transform table

- If $\frac{H(s)}{s}$ has only simple poles, use Eq. (2):

$$\frac{H(s)}{s} = \frac{A_I}{s} + \sum_{i=2}^N \frac{A_i}{s - s_i} \xrightarrow{\text{Z}} X(z) = \frac{A_I}{1 - z^{-1}} + \sum_{i=2}^N \frac{A_i}{1 - e^{s_i \cdot Ts} \cdot z^{-1}}$$

- Use Eq. (3): $H(z) = \sum_{s_i = \text{poles of } H(s)/s} \text{Residues} \left\{ \frac{H(s)}{s} \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot Ts}} \right\}_{s=s_i}$

- $H(z) \rightarrow$ Ask Matlab: Function 'c2d'

Syntax

```
sysd = c2d(sys,Ts)
```

Description

`sysd = c2d(sys,Ts)` discretizes the continuous-time LTI model `sys` using zero-order hold on the inputs and a sample time of `Ts` seconds.

If $Y(z) = Z[y(k)]$; $Yref(z) = Z[Yref(k)]$; $E(z) = Z[\varepsilon(k)]$; $U(z) = Z[u(k)]$

- **Open-loop transfer function:**

$$\frac{Y(z)}{E(z)} = C(z) \cdot H(z)$$

- **Closed-loop transfer function:**

$$\frac{Y(z)}{Yref(z)} = \frac{C(z) \cdot H(z)}{1 + C(z) \cdot H(z)}$$

- **Controller algorithm:**

Transfer function of the digital controller

$$C(z) = \frac{U(z)}{E(z)} = \frac{b_0 + b_1 \cdot z^{-1} + \dots + b_p \cdot z^{-p}}{1 + a_1 \cdot z^{-1} + \dots + a_n \cdot z^{-n}}$$

$$\Rightarrow (1 + a_1 \cdot z^{-1} + \dots + a_n \cdot z^{-n}) \cdot U(z) = (b_0 + b_1 \cdot z^{-1} + \dots + b_p \cdot z^{-p}) \cdot E(z)$$

Hence $u(k) + a_1 \cdot u(k-1) + \dots + a_n \cdot u(k-n) = b_0 \cdot \varepsilon(k) + b_1 \cdot \varepsilon(k-1) + \dots + b_p \cdot \varepsilon(k-p)$
 $(Z[x(k-n)] = z^{-n} \cdot X(z))$

$$\Rightarrow u(k) = b_0 \cdot \varepsilon(k) + b_1 \cdot \varepsilon(k-1) + \dots + b_p \cdot \varepsilon(k-p) - a_1 \cdot u(k-1) - \dots - a_n \cdot u(k-n)$$

= **Difference equation**, where current output is dependent on current input and previous inputs and outputs

- Example:
Half bridge PWM converter

Controller output =
modulation index ($-1 < m < 1$)

Sampling

Update of PWM signal duty cycle resulting from $m(k)$

$H(z)$?

Modelling of the PWM converter

The PWM can be modelled by a DAC

$$H(s) = \frac{I_L(s)}{m(s)} = \frac{Vdc}{2} \cdot \frac{1}{L \cdot s}$$

$$\Rightarrow H(z) = (1 - z^{-1}) \cdot Z\left[\frac{H(s)}{s}\right] = (1 - z^{-1}) \cdot \frac{Vdc}{2 \cdot L} \cdot Z\left[\frac{e^{-tc \cdot s}}{s^2}\right] = z^{-n} \cdot (1 - z^{-1}) \cdot \frac{Vdc}{2 \cdot L} \cdot Z\left[\frac{e^{\theta \cdot s}}{s^2}\right]$$

with $tc = n \cdot Ts - \theta$
 $(n \in \mathbb{N})$

Using Eq. (3), with a double pole:

$$\begin{aligned} Z\left[\frac{e^{\theta \cdot s}}{s^2}\right] &= \frac{1}{(2-1)!} \cdot \lim_{s \rightarrow 0} \frac{d^{2-1}}{ds^{2-1}} \left[(s-0)^2 \cdot \frac{e^{\theta \cdot s}}{s^2} \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot Ts}} \right] \\ &= \lim_{s \rightarrow 0} \frac{d}{ds} \left[e^{\theta \cdot s} \cdot \frac{1}{1 - z^{-1} \cdot e^{s \cdot Ts}} \right] = \frac{\theta \cdot (1 - z^{-1}) + Ts \cdot z^{-1}}{(1 - z^{-1})^2} \end{aligned}$$

In this example $n = 1$ and $\theta = 0$

$$\Rightarrow H(z) = \frac{Vdc \cdot Ts}{2 \cdot L} \cdot \frac{z^{-2}}{1 - z^{-1}}$$

Closed control loop performance criteria:

- Stability & robustness
- Static & dynamic behavior

The system behavior & stability is determined by the roots of the closed-loop TF

- Stability of closed-loop systems

Mapping s-plane to z-plane

z-plane stable pole location

Closed-loop transfer function:

$$CL(z) = \frac{Y(z)}{Yref(z)} = \frac{C(z) \cdot H(z)}{1 + C(z) \cdot H(z)}$$

Poles of the closed-loop TF = Roots of the characteristic equation $1 + C(z) \cdot H(z) = 0$

- Robustness

Open-loop transfer function:

$$OL(z) = C(z) \cdot H(z)$$

Phase margin Φ_M :

$$\Phi_M = 180^\circ + \arg \left[OL\left(e^{j \cdot w_{cr} \cdot Ts}\right) \right]$$

Where w_{cr} is such that $\left| OL\left(e^{j \cdot w_{cr} \cdot Ts}\right) \right| = 1$

Gain margin G_M :

$$G_M = \frac{1}{\left| OL\left(e^{j \cdot w_\pi \cdot Ts}\right) \right|}$$

Where w_π is such that

$$\arg \left[OL\left(e^{j \cdot w_\pi \cdot Ts}\right) \right] = -\pi \text{ rad}$$

Typically: $\Phi_M = \pm 40^\circ$, $G_M = \pm 6\text{dB}$

Matlab plots and margins → Use functions 'nyquist' , 'bode' , 'margin'

- Influence of the poles on the transient behavior

Will be illustrated with the step response analysis of a system $CL(z)$ having only simple poles:

Step response @ sampling instants:

$$y(k) = CL(1) + \sum_{\substack{i=1 \\ \text{real} \\ \text{poles}}}^n c_i \cdot z_i^k + \sum_{\substack{j=1 \\ \text{complex} \\ \text{conjugate} \\ \text{poles}}}^m |c_j| \cdot |z_j|^k \cdot \cos(k \cdot \theta_j + \varphi_j)$$

Dependent on pole locations

- **Steady-state:**

$$\lim_{k \rightarrow \infty} y(k) = CL(1)$$

- **Contribution of real poles z_i :**

Sum of exponential terms

$$\begin{cases} \xrightarrow[k \rightarrow \infty]{ } 0 & \text{if } |z_i| < 1 \\ \xrightarrow[k \rightarrow \infty]{ } \pm\infty & \text{if } |z_i| > 1 \end{cases}$$

- **Contribution of complex conjugate poles z_j :**

Oscillating regime

$$\begin{cases} \xrightarrow[k \rightarrow \infty]{ } 0 & \text{if } |z_j| < 1 \Rightarrow \text{Damped oscillations} \\ \xrightarrow[k \rightarrow \infty]{ } \pm\infty & \text{if } |z_j| > 1 \Rightarrow \text{Undamped oscillations} \end{cases}$$

- Influence of the poles on the transient behavior

Contribution of real poles

Contribution of complex poles

NB: Poles closer to origin → Faster transient regime

Analysis of closed-loop systems

- Particular case: 2nd order systems

A popular technique for controller design is **pole placement**.

A common strategy consists to derive the controller parameters from a pole placement such that the closed-loop behaves like a 2nd order system.

Continuous-time theory:

The design specifications imply constraints on the cut-off frequency w_n and the damping ratio ζ

$$CLref(s) = \frac{w_n^2}{s^2 + 2 \cdot \zeta \cdot w_n \cdot s + w_n^2}$$

$$\left\{ \begin{array}{l} \text{Rise time (10\% } \rightarrow 90\%): \quad t_r \approx 1.8/w_n \\ \text{Peak overshoot:} \quad M_p \approx e^{-\pi \cdot \zeta} / \sqrt{1 - \zeta^2} \\ \text{Settling time (to 1\%):} \quad t_s = 4.6/\zeta \cdot w_n \end{array} \right.$$

Discrete closed-loops:

Pole mapping from s-plane to z-plane:

- Particular case: 2nd order systems

Influence of a zero

$$CL(z) = K \cdot \frac{z - z_0}{(z - p_0) \cdot (z - \bar{p}_0)}$$

where $z_0 \in \mathbb{R}$ and $K = (1 - p_0) \cdot (1 - \bar{p}_0) / (1 - z_0)$
 (\rightarrow unitary static gain)

- Increasing overshoot when the zero is moving towards $+1 \rightarrow$ Take care...
- The reference tracking performance can be improved by designing appropriate zeros in the closed-loop transfer function.

- Precision of closed-loop systems

Same conclusions as for continuous-time closed-loops

- Precision versus the input

To achieve zero steady-state error, we require

- at least 1 integrator (pole @ $z = 1$) in the open-loop TF $C(z) \cdot H(z)$ for a step input
- at least 2 integrators in the open-loop TF for a ramp input
- ...

- Perturbation rejection

To reject disturbances of class N → at least $N+1$ integrators in $C(z) \cdot H(z)$

Discrete-time controller synthesis

2 main ways to synthesize discrete-time controllers:

1. Emulation design

2. Direct discrete-time design

- Emulation design

1st step: Continuous-time controller design. At this stage the sampling is ignored. But the control + ZOH delays should be taken into account (\rightarrow preserve phase margin)

2nd step: Discretization of the continuous-time controller (Followed by simulations to check performances)
 ≠ Methods:

- Approximate s , i.e $C(s) \rightarrow C(z)$
- Pole-zero matching

3rd step: Derivation of the controller algorithm (difference equation)

Approximation methods:

- Euler

$$s \rightarrow \frac{1}{Ts} \cdot (1 - z^{-1})$$

- Tustin's or bilinear approximation

$$s \rightarrow \frac{2}{Ts} \cdot \frac{(1 - z^{-1})}{(1 + z^{-1})}$$

Example: Discretization of a PI controller using Tustin's approximation

$$C(s) = K_p \cdot \left(1 + \frac{1}{Ti \cdot s}\right) \quad \square$$

$$C(z) = K_c \cdot C(s) \Big|_{s=\frac{2}{Ts} \cdot \frac{(1-z^{-1})}{(1+z^{-1})}} = K_c \cdot K_p \cdot \left(\frac{1 + Ts/(2 \cdot Ti) + (-1 + Ts/(2 \cdot Ti)) \cdot z^{-1}}{1 - z^{-1}} \right)$$

$$\lim_{z \rightarrow 1} (z - 1) \cdot C(z) = \lim_{s \rightarrow 0} s \cdot C(s) \Rightarrow K_c = 1/Ts$$

Matlab \rightarrow sysd = c2d(sys,Ts,'tustin')

- Comparison between Euler and Tustin's approx.

- Stability

Half-plane
 $Re[s] < 0$

An unstable continuous-time system can be mapped to a stable discrete system

Perfect correspondence

- Mapping of the poles

Euler: $s - s_0 \rightarrow (z \cdot (1 - s_0 \cdot Ts) - 1) / Ts \cdot z \Rightarrow z_0 = 1 / (1 - s_0 \cdot Ts) = 1 + (s_0 \cdot Ts) + (s_0 \cdot Ts)^2 + (s_0 \cdot Ts)^3 + \dots$

Tustin: $s - s_0 \rightarrow (z \cdot (2 - s_0 \cdot Ts) - (2 + s_0 \cdot Ts)) / Ts \cdot (z + 1)$

$$\Rightarrow z_0 = (1 + s_0 \cdot Ts/2) / (1 - s_0 \cdot Ts/2) = 1 + (s_0 \cdot Ts) + \frac{1}{2} \cdot (s_0 \cdot Ts)^2 + \frac{1}{4} \cdot (s_0 \cdot Ts)^3 + \dots$$

To be compared to

$$z_0 = e^{s_0 \cdot Ts} = 1 + (s_0 \cdot Ts) + \frac{1}{2} \cdot (s_0 \cdot Ts)^2 + \frac{1}{6} \cdot (s_0 \cdot Ts)^3 + \dots$$

Discrete-time controller synthesis

- Comparison between Euler and Tustin's approx.
- Pole and zero locations not preserved → Frequency response is changed
- Increasing the sampling frequency → Smaller approximation errors

Example 1: $C(s) = \frac{s}{1+s^2}$

=> Better result with Tustin

Discrete-time controller synthesis

- Comparison between Euler and Tustin's approx.

Example 2: Ideal derivative

Euler: Filtering effect @ high frequencies

Tustin:

Magnitude $\rightarrow \infty$ when $w \rightarrow \pi/T_s$

Noise amplification @ high frequencies

=> Euler more appropriate for discretization of high-pass filters

=> Tustin more appropriate for discretization of low-pass filters

- Other discretization method = Matched transform

$$C(s) = K \cdot \frac{\prod_j (s - r_j)}{\prod_j (s - \sigma_j)} \xrightarrow{Z} C(z) = K_c \cdot \frac{\prod_j (z - e^{r_j T_s})}{\prod_j (z - e^{\sigma_j T_s})}$$

Matlab →
`sysd = c2d(sys,Ts,'matched')`

K_c is set so to obtain
the same static gain

No frequency distortion => Well-adapted for the discretization of transfer functions including resonances (ex: notch filter, ...)

Discrete-time controller synthesis

- **Direct discrete-time design**

- A system controlled using an emulation controller always suffer the degradation of performance compared with its continuous-time counter-part
- To reduce the degree of degradation, very fast sampling can be needed, as {ADC – Digital controller – DAC} should behave the same as the analogue controller (e.g. PID type)

Bad use of the potentialities of the digital controller

In this case, direct discrete-time design offers an alternative solution, since in this design the sampling is considered from the beginning of the design process

1rst step: Discretization of the continuous-time plant (Cf. chapter 3)

2nd step: Choice of controller type (PID, RST, ...) and computation of the controller parameters using for example a pole placement method (Cf. chapter 4)

T_s : Choice based on the bandwidth of the closed-loop system F^{CL}_B

$$\frac{1}{T_s} = (6 \text{ to } 25) \cdot F^{CL}_B$$

3rd step: Derivation of the controller algorithm (difference equation)

More in the next tutorials...

**Thank you for your attention.
Questions ?**