Ingeniería de Control

Tema 9. Espacio de Estados: Representación y propiedades importantes

Daniel Rodríguez Ramírez
Teodoro Alamo Cantarero

- 9.1. Representación de sistemas discretos en el espacio de estados.
- 9.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 9.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 9.4. No unicidad de la representación en espacio de estados de un sistema.
- 9.5. Resolución de las ecuaciones del espacio de estados.
- 9.6. Discretización de las ecuaciones de estado continuas.
- 9.7. Controlabilidad y observabilidad.
 - 9.7.1. Controlabilidad del estado completo.
 - 9.7.2. Controlabilidad de la salida.
 - 9.7.3. Observabilidad.
- 9.8. Principio de dualidad.
- 9.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 9.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 9.11. Funciones de Matlab útiles.

Introducción

- Estado de un sistema: conjunto más pequeño de variables que permiten predecir la evolución del sistema conocidas las entradas.
- El espacio de todos los posibles valores del estado es el espacio de estados.
- El concepto de espacio de estados generaliza al plano de fases.

Introducción

¿ Por qué el espacio de estados ?

- Modelo de análisis y diseño más general.
- Permite tratar de manera análoga sistemas lineales y no lineales.
- Introducción de conceptos de álgebra lineal en el análisis de ecuaciones en diferencias.
- Utilización de conceptos **geométricos**, generalización del plano de fase: (posición, velocidad) a *n* dimensiones.
- Relación entre descripciones internas y externas.
- Adecuado para sistemas con múltiples entradas o salidas.
- Cálculos matriciales sencillos.

- 9.1. Representación de sistemas discretos en el espacio de estados.
- 9.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 9.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 9.4. No unicidad de la representación en espacio de estados de un sistema.
- 9.5. Resolución de las ecuaciones del espacio de estados.
- 9.6. Discretización de las ecuaciones de estado continuas.
- 9.7. Controlabilidad y observabilidad.
 - 9.7.1. Controlabilidad del estado completo.
 - 9.7.2. Controlabilidad de la salida.
 - 9.7.3. Observabilidad.
- 9.8. Principio de dualidad.
- 9.9. Transformación de un sistemas en formas canónicas.
 - 9.9.1. Obtención de la forma canónica controlable.
 - 9.9.2. Obtención de la forma canónica observable.
- 9.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 9.11. Funciones de Matlab útiles.

Obtención de la representación en espacio de estados de un sistema

- Directamente a partir de ecuaciones.
- A partir de su función de transferencia:

$$G(z) = \frac{Y(z)}{U(z)} = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

y usando el *método de programación directa* podemos obtener la siguiente representación del sistema en espacio de estados:

$$\begin{bmatrix} x_{1}(k+1) \\ x_{2}(k+1) \\ \vdots \\ x_{n-1}(k+1) \\ x_{n}(k+1) \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \cdots & 1 \\ -a_{n} & -a_{n-1} & -a_{n-2} & \cdots & -a_{1} \end{bmatrix} \begin{bmatrix} x_{1}(k) \\ x_{2}(k) \\ \vdots \\ x_{n-1}(k) \\ x_{n}(k) \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} u(k)$$

$$y(k) = \begin{bmatrix} b_{n} - a_{n}b_{0} & b_{n-1} - a_{n-1}b_{0} & \cdots & b_{1} - a_{1}b_{0} \end{bmatrix} \begin{bmatrix} x_{1}(k) \\ x_{2}(k) \\ \vdots \\ x_{n-1}(k) \\ x_{n}(k) \end{bmatrix} + b_{0}u(k)$$

Esta representación se conoce como la *Forma Canónica Controlable* (FCC) del sistema.

Obtención de la representación en espacio de estados de un sistema (II)

 Existen otros métodos, como el llamado de programación anidada, por el que se obtiene:

$$\begin{bmatrix} x_{1}(k+1) \\ x_{2}(k+1) \\ \vdots \\ x_{n-1}(k+1) \\ x_{n}(k+1) \end{bmatrix} = \begin{bmatrix} 0 & 0 & \cdots & 0 & 0 & -a_{n} \\ 1 & 0 & \cdots & 0 & 0 & -a_{n-1} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & 0 & -a_{2} \\ 0 & 0 & \cdots & 0 & 1 & -a_{1} \end{bmatrix} \begin{bmatrix} x_{1}(k) \\ x_{2}(k) \\ \vdots \\ x_{n-1}(k) \\ x_{n}(k) \end{bmatrix} + \begin{bmatrix} b_{n} - a_{n}b_{0} \\ b_{n-1} - a_{n-1}b_{0} \\ \vdots \\ b_{2} - a_{2}b_{0} \\ b_{1} - a_{1}b_{0} \end{bmatrix} u(k)$$

$$y(k) = \begin{bmatrix} 0 & 0 & \cdots & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{1}(k) \\ x_{2}(k) \\ \vdots \\ x_{n-1}(k) \\ x_{n}(k) \end{bmatrix} + b_{0}u(k)$$

Esta representación es la llamada *Forma Canónica Observable* (FCO).

Dos representaciones diferentes para un mismo sistema...

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Relación entre la representación en espacio de estados y la función de transferencia

• En primer lugar, la respuesta impulsional partiendo de x(0)=0 es:

$$h_0 = Cx(0) + D = D$$

 $x(1) = Gx(0) + Hu(0) = H$ $h_1 = CH$
 $x(2) = Gx(1) = GH$ $h_2 = CGH$
 $x(3) = Gx(2) = G^2H$ $h_3 = CG^2H$
 \vdots
 $h_n = CG^{n-1}H$ $n > 0$

 Los coeficientes de la respuesta impulsional definen la función de transferencia:

$$G(z) = \sum_{n=0}^{\infty} h_n z^{-n} = D + \sum_{n=1}^{\infty} (CG^{n-1}H)z^{-n} = D + z^{-1}C\left(\sum_{n=0}^{\infty} (z^{-1}G)^n\right)H$$

Usando la suma de una serie geométrica matricial se llega a:

$$G(z) = D + C(zI - G)^{-1}H$$

Relación entre la representación en espacio de estados y la función de transferencia

Partiendo de que la función de transferencia viene dada por:

$$G(z) = D + C(zI - G)^{-1}H$$

se ve que los polos de G(z) son los mismos que los de:

$$G_p(z) = (zI - G)^{-1}$$

 Usando la regla de Cramer para inversión de matrices se ve que el denominador de G_p(z) es:

$$D(z) = \det(zI - G)$$

- D(z) es el polinomio característico de G.
- Por tanto los polos de G(z) son los autovalores de G.

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

La representación de un sistema en espacio de estados **no** es única

De hecho existen infinitas representaciones. Pueden elegirse diferentes variables, o simplemente, definir otras mediante transformaciones lineales:

Transformación

$$x(k) = P\tilde{x}(k)$$
 Transformation de semejanza
$$\tilde{x}(k+1) = \tilde{G}\tilde{x}(k) + \tilde{H}u(k) \quad \tilde{G} = P^{-1}GP \quad \tilde{H} = P^{-1}H$$

$$y(k) = \tilde{C}\tilde{x}(k) + \tilde{D}u(k) \quad \tilde{C} = CP \quad \tilde{D} = D$$

 La dinámica no cambia, por que todas las representaciones son equivalentes.

$$\tilde{G}(z) = \tilde{D} + \tilde{C}(zI - \tilde{G})^{-1}\tilde{H}
= D + CP(zI - P^{-1}GP)^{-1}P^{-1}H
= D + CP(P^{-1}(zI - G)P)^{-1}P^{-1}H
= D + CPP^{-1}(zI - G)^{-1}PP^{-1}H
= D + C(zI - G)^{-1}H
= G(z)$$

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Resolución de la ecuación de estado

 Obtener una expresión de x(n) en función solo de las condiciones iniciales y u(k).

$$x(1) = Gx(0) + Hu(0)$$

$$x(2) = Gx(1) + Hu(1) = G^{2}x(0) + GHu(0) + Hu(1)$$

$$x(3) = Gx(2) + Hu(2) = G^{3}x(0) + G^{2}Hu(0) + GHu(1) + Hu(2)$$
:

Esto se generaliza a:

$$x(k) = G^{k}x(0) + \sum_{j=0}^{k-1} G^{k-j-1}Hu(j)$$

$$y(k) = CG^{k}x(0) + C\sum_{j=0}^{k-1} G^{k-j-1}Hu(j) + Du(k)$$

Alternativamente:

$$x(k) = \mathcal{Z}^{-1} \left\{ (zI - G)^{-1} z \right\} x(0) + \mathcal{Z}^{-1} \left\{ (zI - G)^{-1} HU(z) \right\}$$

Matriz de transición de estados

Dado un sistema autónomo:

$$x(k+1) = Gx(k)$$

La ecuación de estado resulta ser:

$$x(k) = \Psi(k)x(0)$$

donde

$$\Psi(k) = G^k$$

es la llamada **Matriz de transición de estados** \rightarrow Contiene la información sobre los movimientos libres del sistema.

• La solución de la ecuación de estado se puede reescribir:

$$x(k) = \Psi(k)x(0) + \sum_{j=0}^{k-1} \Psi(j)Hu(k-j-1)$$
$$y(k) = C\Psi(k)x(0) + C\sum_{j=0}^{k-1} \Psi(j)Hu(k-j-1) + Du(k)$$

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Discretización de las ecuaciones de estado continuas

Sistema continuo en espacio de estados:

$$\begin{array}{rcl} \dot{x} & = & Ax + Bu \\ y & = & Cx + Du \end{array}$$

Al discretizar dicha ecuación con un tiempo de muestreo T, queda:

$$x((k+1)T) = G(T)x(kT) + H(T)u(kT)$$

donde

$$G(T) = e^{AT}$$

$$H(T) = \left(\int_0^T e^{A\lambda} d\lambda \right) B$$

$$e^{At} = \mathcal{L}^{-1} \left\{ (sI - A)^{-1} \right\}$$

la ecuación de salida quedaría como:

$$y(kT) = Cx(kT) + Du(kT)$$

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Controlabilidad y Observabilidad

- Conceptos debidos a Kalman y claves a la hora de diseñar sistemas de control basados en espacio de estados (colocación de polos, control óptimo, etc...).
- La Controlabilidad está relacionada con la existencia de una secuencia de actuaciones para llevar el sistema a un estado arbitrario.
- La **Observabilidad** tiene que ver con la posibilidad de determinar el valor del vector de estados de un sistema a partir de observaciones de las salidas y la entradas de dicho sistema.

Controlabilidad

- Un sistema dinámico es completamente controlable, si es posible transferir al sistema desde un estado inicial arbitrario a cualquier estado deseado en un tiempo finito.
- Teniendo en cuenta la solución de la ecuación de estado se tiene que:

$$x(nT) - G^{n}x(0) = \begin{bmatrix} H : GH : \cdots : G^{n-1}H \end{bmatrix} \begin{bmatrix} u((n-1)T) \\ u((n-2)T) \\ \vdots \\ u(0) \end{bmatrix}$$

donde

$$M_c = \left[H : GH : \cdots : G^{n-1}H \right]$$

es la matriz de controlabilidad.

Dado un sistema LTI de orden *n*, es condición necesaria y suficiente para que el sistema sea completamente controlable que el rango de la matriz de controlabilidad sea igual a *n*.

Controlabilidad (II)

- Controlabilidad de la salida → cuando es suficiente que lo que sea controlable sea la salida.
- Si el número de salidas es m y la ecuación de salida es:

$$y(kT) = Cx(kT)$$

la condición que se ha de cumplir es:

Rango
$$\left\{ \left[\begin{array}{cccc} CH & : & CGH & : & \cdots & : & CG^{n-1}H \end{array} \right] \right\} = m$$

Si la ecuación de salida es:

$$y(kT) = Cx(kT) + Du(kT)$$

la condición que se ha de cumplir es:

$$\mathsf{Rango}\left\{\left[\begin{array}{ccccc}D & : & CH & : & CGH & : & \cdots & : & CG^{n-1}H\end{array}\right]\right\} = m$$

Observabilidad

Considérese un sistema autónomo:

$$x((k+1)T) = Gx(kT)$$

 $y(kT) = Cx(kT)$

El sistema es completamente observable si todo estado inicial se puede determinar de la observación de la salida durante un número finito de intervalos de muestreo.

La condición necesaria y suficiente para la observabilidad es:

Rango
$$\{ [C^* : G^*C^* : \cdots : (G^*)^{n-1}C^*] \} = n$$

Controlabilidad y observabilidad: propiedades

Un sistema con función de transferencia G(s) será controlable y observable si no presenta cancelaciones de polos y ceros en la función de transferencia. En caso de presentar cancelaciones se perderá una o las dos propiedades.

Sea un sistema LTI cuya matriz de controlabilidad es *M* y la de observabilidad es *N*. Si se define una transformación como con:

$$\widehat{G} = P^{-1}GP$$
 $\widehat{H} = P^{-1}H$
 $\widehat{C} = CP$

siendo *P* una matriz invertible, entonces las matrices de controlabilidad y observabilidad del sistema equivalente tienen el mismo rango que *M* y *N*.

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.

6.9. Transformación de un sistemas en formas canónicas.

- 6.9.1. Obtención de la forma canónica controlable.
- 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Obtención de la FCC

Considérese el sistema:

$$x(k+1) = Gx(k) + Hu(k)$$

$$y(k) = Cx(k) + Du(k)$$

y una matriz de transformación *T=MW* con

$$M = \begin{bmatrix} H & : & GH & : & \cdots & : & G^{n-1}H \end{bmatrix} \quad W = \begin{bmatrix} a_{n-1} & a_{n-2} & \cdots & a_1 & 1 \\ a_{n-2} & a_{n-3} & \cdots & 1 & 0 \\ \vdots & \vdots & & \vdots & \vdots \\ a_1 & 1 & \cdots & 0 & 0 \\ 1 & 0 & \cdots & 0 & 0 \end{bmatrix}$$

$$|zI - G| = z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n = 0$$

entonces el sistema

$$\widehat{x}(k+1) = \widehat{G}\widehat{x}(k) + \widehat{H}u(k)$$

 $y(k) = \widehat{C}x(k) + \widehat{D}u(k)$

con

$$\hat{G} = T^{-1}GT$$
, $\hat{H} = T^{-1}H$, $\hat{C} = CT$, $\hat{D} = D$

está en Forma Canónica Controlable.

Obtención de la FCO

Usando la transfomación:

$$Q = (WN^*)^{-1}$$

donde

$$N = \begin{bmatrix} C^* & : & G^*C^* & : & \cdots & : & (G^*)^{n-1}C^* \end{bmatrix}$$

entonces el sistema

$$\widehat{x}(k+1) = \widehat{G}\widehat{x}(k) + \widehat{H}u(k)$$

 $y(k) = \widehat{C}x(k) + \widehat{D}u(k)$

con

$$\hat{G} = Q^{-1}GQ$$
, $\hat{H} = Q^{-1}H$, $\hat{C} = CQ$, $\hat{D} = D$

está en Forma Canónica Observable.

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Descomposición en parte controlable y no controlable

- Un sistema no controlable puede tener parte de sus estados que sean controlables y otros no.
- En un sistema no controlable el rango de la matriz de controlabilidad M_c será n₁ < n.
- La idea es hallar una matriz de transformación T no singular que halle una representación equivalente:

Sistema estabilizable: aquel en el que los autovalores (polos) asociados a la parte no controlable son estables.

Descomposición en parte observable y no observable

- En un sistema no observable el rango de la matriz de observabilidad M_o será n₂ < n.
- La idea es hallar una matriz de transformación T no singular que halle una representación equivalente:

Observ.
$$\rightarrow \begin{bmatrix} \hat{x}_1(k+1) \\ \hat{x}_2(k+1) \end{bmatrix} = \begin{bmatrix} \hat{G}_{11} & 0 \\ \hat{G}_{21} & \hat{G}_{22} \end{bmatrix} \begin{bmatrix} \hat{x}_1(k) \\ \hat{x}_2(k) \end{bmatrix} + \begin{bmatrix} \hat{H}_1 \\ \hat{H}_2 \end{bmatrix} u(k)$$
No Observ.
$$y(k) = \begin{bmatrix} \hat{C}_1 & 0 \end{bmatrix} \begin{bmatrix} \hat{x}_1(k) \\ \hat{x}_2(k) \end{bmatrix} = \hat{C}_1 \hat{x}_1(k)$$

Sistema detectable: aquel en el que los autovalores (polos) asociados a la parte no observable son estables.

Realizaciones mínimas

- Se llama realización mínima de G(z) a aquella realización (G,H,C,D) cuya dimensión del vector de estado sea mínima.
- Una realización mínima sera aquella que contenga sólo la parte controlable y observable.
- Modelar un sistema a partir de su función de transferencia permite conocer sólo la parte observable y controlable.
- Una realización será mínima si y sólo si no hay cancelación de polos y ceros en la función de transferencia.
- El sistema (G,H,C,D) será controlable y observable si y sólo si el denominador de su función de transferencia tiene el orden de la dimensión del vector de estado.

- 6.1. Representación de sistemas discretos en el espacio de estados.
- 6.2. Obtención de la representación en espacio de estados de sistemas discretos.
- 6.3. Relación entre la representación en espacio de estados y la función de transferencia.
- 6.4. No unicidad de la representación en espacio de estados de un sistema.
- 6.5. Resolución de las ecuaciones del espacio de estados.
- 6.6. Discretización de las ecuaciones de estado continuas.
- 6.7. Controlabilidad y observabilidad.
 - 6.7.1. Controlabilidad del estado completo.
 - 6.7.2. Controlabilidad de la salida.
 - 6.7.3. Observabilidad.
- 6.8. Principio de dualidad.
- 6.9. Transformación de un sistemas en formas canónicas.
 - 6.9.1. Obtención de la forma canónica controlable.
 - 6.9.2. Obtención de la forma canónica observable.
- 6.10. Descomposición de un sistema en parte controlable/observable y no controlable/no observable. Realizaciones mínimas.
- 6.11. Funciones de Matlab útiles.

Funciones de Matlab útiles

- SYS = ss(A,B,C,D,Ts): Define un sistema en espacio de estados con tiempo de muestreo Ts.
- [A,B,C,D] = tf2ss(NUM,DEN): Obtiene la representacion en espacio de estados a partir de la función de transferencia.
- [NUM,DEN] = ss2tf(A,B,C,D,iu): Obtiene la función de transferencia desde la entrada iu hasta la salida de un sistema en espacio de estados.
- SYS = ss2ss(SYS,P): Transformación de semejanza.
- expm(A*T): Matriz exponencial (procedimiento numérico).
- [y,x]=lsim(A,B,C,D,u,t,x0): Simulación de la salida y el estado de sistemas lineales (continuos o discretos).
- [y,x] = dstep(A,B,C,D,IU): Simulación de la salida y estado de sistemas lineales discretos ante un escalón en la entrada IU.
- [y,t,x] = initial(SYS,X0): Respuesta libre del sistema a partir del estado inicial X0.
- [Y,T,X] = impulse(SYS): Respuesta impulsional del sistema al aplicarse impulso en cada una de las entradas.

Funciones de Matlab útiles

- eig(G): Devuelve los autovalores de G.
- rank(G): Rango de G.
- poly(G): Polinomio característico de G.
- polyvalm(P,G): Evalua el polinomio matricial de coeficientes P con la matriz G.
- ctrb(G,H) o ctrb(sys): Devuelve la matriz de controlabilidad.
- ctrbf(G,H,C): Devuelve la descomposición en parte controlable y no controlable.
- obsv(G,C) o obsv(sys): Devuelve la matriz de observabilidad.
- obsvf(G,H,C): Devuelve la descomposición en parte observable y no observable.
- canon(sys,'companion'): Devuelve la FCO.
- transp(canon(sys,'companion')): Devuelve la FCC.