LINEARIZAÇÃO DE SISTEMAS DINÂMICOS

1. Motivação e necessidade

- 1) Grande parte das teorias de projeto de sistemas de controle foram desenvolvidas para sistemas lineares ⇒ porém praticamente todos os sistemas reais são não-lineares.
- 2) O que fazer?

Pode-se obter um modelo linear para o sistema não-linear.

- ⇒ A questão se torna: qual a validade do modelo linear do sistema não-linear?
- 3) Técnicas de projeto de controladores para sistemas não-lineares são:
 - Complicadas e complexas;
 - Somente garantem estabilidade ⇒ não garantem desempenho;
 - Na maioria dos casos não justifica a complexidade ⇒ controle linear em geral funciona bem mesmo para sistemas não-lineares;
 - Quando controle linear não funciona adequadamente tem-se as alternativas de ⇒ usar programação de ganhos ou controle adaptativo.

2. Sistema dinâmico não-linear

Dado um sistema não-linear de ordem *n* descrito por:

$$\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}(t), \mathbf{u}(t))$$
 - vetor de funções da dinâmica dos estados; (1)

$$\mathbf{y}(t) = \mathbf{g}(\mathbf{x}(t), \mathbf{u}(t))$$
 - vetor de equações das saídas. (2)

onde:

 $\mathbf{X}(t)$ - vetor de estados, $\in \mathbb{R}^n$ (dimensão $n \times 1$);

 $\mathbf{u}(t)$ - vetor de entrada, $\in \mathbb{R}^m$ (dimensão $m \times 1$);

 $\mathbf{y}(t)$ - vetor de saídas, $\in \mathbb{R}^p$ (dimensão $p \times 1$);

 $\mathbf{f}(\mathbf{x}, \mathbf{u})$ - vetor de funções não-lineares que descreve a dinâmica do sistema, $\in \mathbb{R}^n$ (dimensão $n\mathbf{x}1$);

 $\mathbf{g}(\mathbf{x}, \mathbf{u})$ - vetor de funções não-lineares que descreve a saída do sistema, $\in \mathbb{R}^p$ (dimensão px1).

O vetor de funções da dinâmica dos estados representado pela eq. (1) é dado de forma mais detalhado como:

$$\begin{cases} \dot{x}_1(t) = f_1(\mathbf{x}(t), \mathbf{u}(t)); \\ \dot{x}_2(t) = f_2(\mathbf{x}(t), \mathbf{u}(t)); \\ \vdots \\ \dot{x}_n(t) = f_n(\mathbf{x}(t), \mathbf{u}(t)). \end{cases}$$
(3)

O vetor de funções da saída representado pela eq. (2) é dado de forma mais detalhado como:

$$\begin{cases} y_1(t) = g_1(\mathbf{x}(t), \mathbf{u}(t)); \\ y_2(t) = g_2(\mathbf{x}(t), \mathbf{u}(t)); \\ \vdots \\ y_p(t) = g_p(\mathbf{x}(t), \mathbf{u}(t)). \end{cases}$$

$$(4)$$

Exemplo: Sistema massa-mola não linear:

Equação diferencial:

$$m\ddot{x}(t) = -k_1 x(t) - k_2 x^3(t) + F(t)$$

⇒ modelo de mola usualmente utilizado para suspensão de automóveis.

Escrevendo o sistema na forma de espaço de estados não-linear fica:

$$\begin{cases} \dot{x}(t) = v(t) = f_1(x(t), v(t), F(t)) \\ \dot{v}(t) = -k_1 x(t) / m - k_2 x^3(t) / m + F(t) / m = f_2(x(t), v(t), F(t)) \end{cases}$$

3. Condição de linearização

- 1) A linearização de um sistema dinâmico não-linear é feita em torno de uma condição de operação ⇒ denominada condição de linearização.
- 2) O sistema linear é válido para operação em "torno" da condição de linearização.

Quanto em torno?

Questão em aberto ⇒ depende do sistema!

Condição de linearização:

Definida por:

 $\left(\mathbf{x_0}(t)\right)$ – vetor de estado na condição de linearização, pode ser variável no tempo;

 $\left| \mathbf{u_0}(t) \right|$ – vetor de entrada na condição de linearização, pode ser variável no tempo;

 $|\mathbf{y}_{\mathbf{n}}(t)|$ – vetor de saída na condição de linearização, pode ser variável no tempo.

Cálculo da condição de linearização:

➤ Uma possibilidade é a condição de linearização ser um ponto de equilíbrio do sistema, ou seja:

$$\dot{\mathbf{x}}_{\mathbf{0}}(t) = \mathbf{f}(\mathbf{x}_{\mathbf{0}}(t), \mathbf{u}_{\mathbf{0}}(t)) = \mathbf{0}$$
 (5)

$$\mathbf{y}_{\mathbf{0}}(t) = \mathbf{g}(\mathbf{x}_{\mathbf{0}}(t), \mathbf{u}_{\mathbf{0}}(t)) \tag{6}$$

- Dessas expressões tem-se n + p equações algébricas não-lineares cuja solução fornece $\mathbf{x_0}(t)$, $\mathbf{u_0}(t)$ e/ou $\mathbf{y_0}(t)$.
- Nota-se que em geral o número de saídas de um sistema MIMO é igual ao número de entradas (m = p).
- Conhecendo-se, por exemplo, as saídas do sistema na condição de linearização
 pode-se a partir das eq. (5) e (6) obter o vetor de estados e o vetor de entradas na condição de linearização.
- ➤ Se a condição de linearização não for um ponto de equilíbrio do sistema, tem-se no lugar da eq. (5) o seguinte:

$$\dot{\mathbf{x}}_{\mathbf{0}}(t) = \mathbf{f}(\mathbf{x}_{\mathbf{0}}(t), \mathbf{u}_{\mathbf{0}}(t)) \tag{7}$$

- A equação da saída (eq. 6) não se altera.
- Nesse caso a condição de linearização tem que satisfazer a equação da dinâmica do sistema ⇒ pode ser difícil de calcular para alguns casos.
- Em geral a eq. (7) somente serve para calcular as derivadas temporais dos estados, que nem são necessárias.
- Dependendo do problema conhecendo-se, por exemplo, as saídas e alguns estados do sistema na condição de linearização \Rightarrow tem-se n + p equações não-lineares cuja solução deve fornecer os vetores $\mathbf{x_0}(t)$, $\mathbf{u_0}(t)$, $\mathbf{y_0}(t)$ e $\dot{\mathbf{x}_0}(t)$.

Resumo:

• A condição de linearização é definida para qualquer caso genericamente por:

$$\mathbf{x_0}(t), \, \mathbf{u_0}(t), \, \mathbf{y_0}(t)$$
 (8)

• A condição de linearização deve sempre satisfazer as equações de estado independente se for de regime estacionário ou não, ou seja:

$$\dot{\mathbf{x}}_{\mathbf{0}}(t) = \mathbf{f}(\mathbf{x}_{\mathbf{0}}(t), \mathbf{u}_{\mathbf{0}}(t))$$
(9)

4. Método de linearização da dinâmica

 \triangleright Define-se pequenos desvios em torno da condição de linearização $\Rightarrow \delta x(t)$, $\delta u(t)$ e $\delta y(t)$:

$$\begin{cases} \mathbf{X}(t) = \mathbf{X}_{0}(t) + \delta \mathbf{X}(t); \\ \mathbf{u}(t) = \mathbf{u}_{0}(t) + \delta \mathbf{u}(t); \\ \mathbf{y}(t) = \mathbf{y}_{0}(t) + \delta \mathbf{y}(t). \end{cases}$$
(10)

➤ Dada a condição de linearização (eq. 8 e 9), expandindo o vetor de funções $\mathbf{f}(\mathbf{x}, \mathbf{u})$ em torno de $\mathbf{x}_0(t)$ e $\mathbf{u}_0(t)$ usando Série de Taylor ⇒ cada equação da dinâmica do sistema: $\dot{x}_i(t) = f_i(\mathbf{x}(t), \mathbf{u}(t))$, para $i = 1 \dots n$, fica:

$$\dot{x}_{i}(t) = f_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right) + \left(\frac{\partial f_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial x_{1}}\right) \delta x_{1}(t) + \dots + \left(\frac{\partial f_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial x_{n}}\right) \delta x_{n}(t) + \dots + \left(\frac{\partial f_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial u_{n}}\right) \delta u_{n}(t) + T.O.S.$$

$$(11)$$

onde T.S.O. significa termos de ordem superior e o subscrito.

Abrindo a derivada do lado esquerdo da eq. (11) e deseprezando os T.O.S. tem-se:

$$\dot{x}_{ot}(t) + \delta \dot{x}_{i}(t) = f_{i}\left(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t)\right) + \left(\frac{\partial f_{i}\left(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t)\right)}{\partial x_{1}}\right) \delta x_{1}(t) + \dots + \left(\frac{\partial f_{i}\left(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t)\right)}{\partial x_{n}}\right) \delta x_{n}(t) + \dots + \left(\frac{\partial f_{i}\left(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t)\right)}{\partial u_{1}}\right) \delta u_{1}(t) + \dots + \left(\frac{\partial f_{i}\left(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t)\right)}{\partial u_{m}}\right) \delta u_{m}(t) + T.O.S.$$
(12)

 \Rightarrow os T.S.O. são de fato desprezíveis desde que $\delta \mathbf{x}(t)$ e $\delta \mathbf{u}(t)$ sejam "pequenos".

Como a condição de linearização deve obedecer a equação dinâmica do sistema (eq. 9) \Rightarrow o 1° termo do lado esquerdo da eq. (12) cancela o 1° termo do lado direito da equação (ver eq. 9). Assim, tem-se:

$$\delta \dot{x}_{i}(t) = \left(\frac{\partial f_{i}(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t))}{\partial x_{1}}\right) \delta x_{1}(t) + \dots + \left(\frac{\partial f_{i}(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t))}{\partial x_{n}}\right) \delta x_{n}(t) + \left(\frac{\partial f_{i}(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t))}{\partial u_{1}}\right) \delta u_{1}(t) + \dots + \left(\frac{\partial f_{i}(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t))}{\partial u_{m}}\right) \delta u_{m}(t)$$

$$(13)$$

Para todas as *n* equações de estado linearizadas tem-se na forma matricial:

$$\delta \mathbf{\ddot{x}}(t) = \begin{bmatrix} \left(\frac{\partial f_1}{\partial x_1}\right)_0 & \left(\frac{\partial f_1}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_1}{\partial x_n}\right)_0 \\ \left(\frac{\partial f_2}{\partial x_1}\right)_0 & \left(\frac{\partial f_2}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_2}{\partial x_n}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial f_n}{\partial x_1}\right)_0 & \left(\frac{\partial f_n}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_n}{\partial x_n}\right)_0 \end{bmatrix} \delta \mathbf{\ddot{x}}(t) + \begin{bmatrix} \left(\frac{\partial f_1}{\partial u_1}\right)_0 & \left(\frac{\partial f_2}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial f_2}{\partial u_m}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial f_n}{\partial u_1}\right)_0 & \left(\frac{\partial f_n}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial f_n}{\partial u_m}\right)_0 \end{bmatrix} \delta \mathbf{\dot{u}}(t)$$

$$(14)$$

onde os termos $\left(\partial f_i/\partial x_j\right)_0$ e $\left(\partial f_i/\partial u_k\right)_0$ representam uma notação mais compacta para $\left(\partial f_i(\mathbf{x_0}(t),\mathbf{u_0}(t))/\partial x_i\right)_0$ e $\left(\partial f_i(\mathbf{x_0}(t),\mathbf{u_0}(t))/\partial u_k\right)_0$ respectivamente.

Mais compactamente,

$$\delta \dot{\mathbf{x}}(t) = \mathbf{A}(t)\delta \mathbf{x}(t) + \mathbf{B}(t)\delta \mathbf{u}(t). \tag{15}$$

onde $\mathbf{A}(t)$ e $\mathbf{B}(t)$ são matrizes dadas por:

$$\mathbf{A}(t) = \begin{bmatrix} \left(\frac{\partial f_1}{\partial x_1}\right)_0 & \left(\frac{\partial f_1}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_1}{\partial x_n}\right)_0 \\ \left(\frac{\partial f_2}{\partial x_1}\right)_0 & \left(\frac{\partial f_2}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_2}{\partial x_n}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial f_n}{\partial x_1}\right)_0 & \left(\frac{\partial f_n}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial f_n}{\partial x_n}\right)_0 \end{bmatrix}_{(nxn)}$$

$$(16)$$

$$\mathbf{B}(t) = \begin{bmatrix} \left(\frac{\partial f_1}{\partial u_1}\right)_0 & \left(\frac{\partial f_1}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial f_1}{\partial u_m}\right)_0 \\ \left(\frac{\partial f_2}{\partial u_1}\right)_0 & \left(\frac{\partial f_2}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial f_2}{\partial u_m}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial f_n}{\partial u_1}\right)_0 & \left(\frac{\partial f_n}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial f_n}{\partial u_m}\right)_0 \end{bmatrix}_{(nxm)}$$

$$(17)$$

 \triangleright O mesmo processo é repetido para as p equações das saídas do sistema (eq. 4) \Rightarrow expandindo cada equação de saída de $\mathbf{x_0}(t)$ e $\mathbf{u_0}(t)$, tem-se:

$$y_{0t}(t) + \delta y_{i}(t) = g_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right) + \left(\frac{\partial g_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial x_{1}}\right) \delta x_{1}(t) + \dots + \left(\frac{\partial g_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial x_{n}}\right) \delta x_{n}(t) + \dots + \left(\frac{\partial g_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial u_{1}}\right) \delta u_{1}(t) + \dots + \left(\frac{\partial g_{i}\left(\mathbf{x_{0}}(t), \mathbf{u_{0}}(t)\right)}{\partial u_{m}}\right) \delta U_{m}(t) + T.O.S.$$

$$(18)$$

Como a condição de linearização deve obedecer a equação das saídas do sistema (eq. 4) \Rightarrow o 1° termo do lado esquerdo da eq. (18) cancela o 1° termo do lado direito da equação.

Desprezando os *T.O.S.*:

$$\delta y_{i}(t) = \left(\frac{\partial g_{i}(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t))}{\partial x_{1}}\right) \delta x_{1}(t) + \dots + \left(\frac{\partial g_{i}(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t))}{\partial x_{n}}\right) \delta x_{n}(t) + \left(\frac{\partial g_{i}(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t))}{\partial u_{1}}\right) \delta u_{1}(t) + \dots + \left(\frac{\partial g_{i}(\mathbf{x}_{0}(t), \mathbf{u}_{0}(t))}{\partial u_{m}}\right) \delta u_{m}(t)$$

$$(19)$$

Para todas as p equações de saídas do sistema, tem-se:

$$\delta \mathbf{y}(t) = \begin{bmatrix} \left(\frac{\partial g_1}{\partial x_1}\right)_0 & \left(\frac{\partial g_1}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_1}{\partial x_n}\right)_0 \\ \left(\frac{\partial g_2}{\partial x_1}\right)_0 & \left(\frac{\partial g_2}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_2}{\partial x_n}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial g_p}{\partial x_1}\right)_0 & \left(\frac{\partial g_p}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_p}{\partial x_n}\right)_0 \end{bmatrix} \delta \mathbf{x}(t) + \begin{bmatrix} \left(\frac{\partial g_1}{\partial u_1}\right)_0 & \left(\frac{\partial g_2}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial g_2}{\partial u_m}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial g_p}{\partial u_1}\right)_0 & \left(\frac{\partial g_p}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial g_p}{\partial u_m}\right)_0 \end{bmatrix} \delta \mathbf{u}(t)$$

$$(20)$$

onde os termos $(\partial g_i/\partial x_j)_0$ e $(\partial g_i/\partial u_k)_0$ representam uma notação mais compacta para $(\partial g_i(\mathbf{x_0}(t),\mathbf{u_0}(t))/\partial x_j)_0$ e $(\partial g_i(\mathbf{x_0}(t),\mathbf{u_0}(t))/\partial u_k)_0$ respectivamente.

Mais compactamente,

$$\partial \mathbf{y}(t) = \mathbf{C}(t)\partial \mathbf{x}(t) + \mathbf{D}(t)\partial \mathbf{u}(t). \tag{21}$$

onde $\mathbf{C}(t)$ e $\mathbf{D}(t)$ são matrizes dadas por:

$$\mathbf{C}(t) = \begin{bmatrix} \left(\frac{\partial g_1}{\partial x_1}\right)_0 & \left(\frac{\partial g_1}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_1}{\partial x_n}\right)_0 \\ \left(\frac{\partial g_2}{\partial x_1}\right)_0 & \left(\frac{\partial g_2}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_2}{\partial x_n}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial g_p}{\partial x_1}\right)_0 & \left(\frac{\partial g_p}{\partial x_2}\right)_0 & \cdots & \left(\frac{\partial g_p}{\partial x_n}\right)_0 \end{bmatrix}_{(pxn)}$$

$$(22)$$

$$\mathbf{D}(t) = \begin{bmatrix} \left(\frac{\partial g_1}{\partial u_1}\right)_0 & \left(\frac{\partial g_1}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial g_1}{\partial u_m}\right)_0 \\ \left(\frac{\partial g_2}{\partial u_1}\right)_0 & \left(\frac{\partial g_2}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial g_2}{\partial u_m}\right)_0 \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{\partial g_p}{\partial u_1}\right)_0 & \left(\frac{\partial g_p}{\partial u_2}\right)_0 & \cdots & \left(\frac{\partial g_p}{\partial u_m}\right)_0 \end{bmatrix}_{(pxm)}$$

$$(23)$$

Em resumo as equações dinâmicas linearizadas de um sistema são as seguintes:

$$\partial \dot{\mathbf{x}}(t) = \mathbf{A}(t)\partial \mathbf{x}(t) + \mathbf{B}(t)\partial \mathbf{u}(t)$$

$$\partial \mathbf{y}(t) = \mathbf{C}(t)\partial \mathbf{x}(t) + \mathbf{D}(t)\partial \mathbf{u}(t)$$
(24)

Nesse caso, como as matrizes do sistema, **A**, **B**, **C** e **D**, variam no tempo, o sistema é do tipo Linear Variante no Tempo (LVT).

Se a condição de linearização for uma condição de operação em regime estacionário, ou seja, $\dot{\mathbf{x}}_0(t) = \mathbf{0}$, então as matrizes do sistema, \mathbf{A} , \mathbf{B} , \mathbf{C} e \mathbf{D} são constantes e o sistema é do tipo Linear Invariante no Tempo (LIT). Assim a eq. (24) fica:

$$\delta \dot{\mathbf{x}}(t) = \mathbf{A} \delta \mathbf{x}(t) + \mathbf{B} \delta \mathbf{u}(t)$$

$$\delta \mathbf{y}(t) = \mathbf{C} \delta \mathbf{x}(t) + \mathbf{D} \delta \mathbf{u}(t)$$
(25)

► Usualmente nas eq. (24) e (25) eliminam-se os termos de variação, "δ" ⇒ mas não se pode esquecer que para uma sistema com dinâmica linearizada os estados, as entradas e as saídas representam as variações dessas grandezas em torno da condição de linearização.

5. Exemplos

Exemplo 1: Massa-mola não-linear:

Modelo do sistema não-linear:

$$\begin{bmatrix} \dot{x}(t) \\ \dot{v}(t) \end{bmatrix} = \begin{bmatrix} v(t) \\ -k_1 x(t) / m - k_2 x^3(t) / m + F(t) / m \end{bmatrix}$$

$$\begin{cases} \dot{x}(t) = f_1(x, v, F) = v(t) \\ \dot{v}(t) = f_2(x, v, F) = \frac{1}{m} \left[-k_1 x(t) - k_2 x^3(t) + F(t) \right] \end{cases}$$

Condição de linearização:

Adotada uma condição de regime estacionário $\Rightarrow \begin{cases} \dot{x}_0 = \dot{v}_0 = 0 \\ F_0 = 0 \end{cases}$

Para a condição de linearização as equações dinâmicas resultam em:

$$\begin{cases} \dot{x}_0 = v_0 = 0 \\ \dot{v}_0 = -k_1 x_0 - k_2 x_0^3 = 0 \end{cases}$$

Que resulta na seguinte relação:

$$k_1 x_0 + k_2 x_0^3 = 0 \implies x_0 = \pm \sqrt{-\frac{k_1}{k_2}}$$

 \Rightarrow Nota-se que x_0 somente existe se k_1 e k_2 tiverem sinais opostos.

Linearização da dinâmica do sistema:

$$\left(\frac{\partial f_1}{\partial x}\right)_0 = 0 \qquad \left(\frac{\partial f_1}{\partial v}\right)_0 = 1 \qquad \left(\frac{\partial f_1}{\partial F}\right)_0 = 0$$

$$\left(\frac{\partial f_2}{\partial x}\right)_0 = \frac{1}{m} \left[-k_1 - 3k_2 x_0^2 \right] \qquad \left(\frac{\partial f_2}{\partial v}\right)_0 = 0 \qquad \left(\frac{\partial f_2}{\partial F}\right)_0 = \frac{1}{m}$$

Portanto,

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ (-k_1 - 3k_2 x_0^2)/m & 0 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 0 \\ 1/m \end{bmatrix}$$

$$\begin{bmatrix} \delta \dot{x}(t) \\ \delta \dot{v}(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ (-k_1 - 3k_2x_0^2)/m & 0 \end{bmatrix} \begin{bmatrix} \delta x(t) \\ \delta v(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/m \end{bmatrix} \delta F(t)$$

Se por exemplo:
$$\begin{cases} k_1 = 1\text{N/m} \\ k_2 = -0.5\text{N/m} \implies x_0 = \sqrt{\frac{1}{1/2}} = \sqrt{2} \text{ m}, \text{ então:} \\ m = 2\text{kg} \end{cases}$$

$$\begin{bmatrix} \delta \dot{x}(t) \\ \delta \dot{v}(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} \delta x(t) \\ \delta v(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 0.5 \end{bmatrix} \delta F(t)$$

Exemplo 2: Pêndulo invertido:

- Seja um pêndulo como mostra a figura a seguir. A massa do pêndulo que é concentrada em sua ponta é m e o seu comprimento é l. Um torque $\tau(t)$ variável é aplicado no pêndulo na posição de sua articulação.
- > Equação dinâmica do pêndulo:

$$ml^2\ddot{\theta}(t) + mgl\cos(\theta(t)) = \tau(t)$$

Definindo a velocidade angular do pêndulo $\Rightarrow \omega(t) = \dot{\theta}(t)$.

O sistema na forma do espaço dos estados fica:

$$\begin{cases} \dot{\theta}(t) = \omega(t) \\ \dot{\omega}(t) = -\frac{g}{l}\cos(\theta(t)) + \frac{\tau(t)}{ml^2} \end{cases}$$

Condição de linearização:

Na condição de linearização desejada o pêndulo deve estar inclinado de 45° em relação à horizontal ⇒ existem duas condições de linearização possíveis:

a) A condição linearização é um ponto de equilíbrio, ou seja, $\ddot{\theta}_0 = \dot{\theta}_0 = 0 \implies$ nesse caso tem-se:

$$\begin{cases} \omega_0 = 0 \\ \tau_0 = mgl\cos(\theta_0) = \frac{\sqrt{2}}{2}mgl \end{cases}$$

b) A condição de linearização não é um ponto de equlíbrio, ou seja, $\ddot{\theta}_0 \neq 0 \Rightarrow$ nesse caso tem-se:

$$\begin{cases} \dot{\theta}_0 = \omega_0 \\ \dot{\omega}_0 = -\frac{g}{l}\cos(\theta_0) + \frac{1}{ml^2}\tau_0 \end{cases}$$

Para definir completamente a condição de linearização deve-se adotar ω_0 e $\dot{\omega}_0$, ou ω_0 e τ_0 :

$$\Rightarrow$$
 Adotando $\omega_0 = \tau_0 = 0 \Rightarrow \dot{\omega}_0 = -\frac{g}{l}\cos(\theta_0) = -\frac{\sqrt{2}g}{2l}$.

⇒ Observa-se que nessa condição de linearização o pêndulo está parado mas iniciando o movimento de queda devido à aceleração da gravidade.

Dinâmica Linearizada:

Utilizando a condição de linearização (b) para linearizar o sistema, tem-se:

$$\left(\frac{\partial f_1}{\partial \theta}\right)_0 = 0 \qquad \left(\frac{\partial f_1}{\partial \omega}\right)_0 = 1 \qquad \left(\frac{\partial f_1}{\partial \tau}\right)_0 = 0 \\
\left(\frac{\partial f_2}{\partial \theta}\right)_0 = \frac{g}{l}\sin(\theta_0) = \frac{\sqrt{2}g}{2l} \qquad \left(\frac{\partial f_2}{\partial \omega}\right)_0 = 0 \qquad \left(\frac{\partial f_2}{\partial \tau}\right)_0 = \frac{1}{ml^2}$$

Portanto,

$$\mathbf{A} = \begin{bmatrix} \frac{0}{\sqrt{2}g} & 1\\ \frac{1}{2l} & 0 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 0\\ \frac{1}{ml^2} \end{bmatrix}$$
$$\begin{bmatrix} \delta\dot{\theta}(t)\\ \delta\dot{\omega}(t) \end{bmatrix} = \begin{bmatrix} \frac{0}{\sqrt{2}g} & 1\\ \frac{1}{\delta\omega(t)} \end{bmatrix} \begin{bmatrix} \delta\theta(t)\\ \delta\omega(t) \end{bmatrix} + \begin{bmatrix} 0\\ \frac{1}{ml^2} \end{bmatrix} \delta\tau(t)$$

6. Método alternativo de linearização

Um método alternativo para linearizar a dinâmica de um sistema é assumir pequenas variações em torno da condição de linearização, como foi definido na eq. (10), repetida abaixo:

$$\begin{cases} \mathbf{x}(t) = \mathbf{x_0}(t) + \delta \mathbf{x}(t); \\ \mathbf{u}(t) = \mathbf{u_0}(t) + \delta \mathbf{u}(t); \\ \mathbf{y}(t) = \mathbf{y_0}(t) + \delta \mathbf{y}(t). \end{cases}$$
(10)

A derivada temporal dos estados são obtidas a partir da derivação da eq. (10), resultando em:

$$\dot{\mathbf{X}}(t) = \dot{\mathbf{X}}_{\mathbf{0}}(t) + \delta \dot{\mathbf{X}}(t) \tag{26}$$

Observa-se que a derivada dos estados na condição de linearização não é necessariamente zero, pois a condição de linearização, como visto, não necessita ser uma condição estacionária.

Substituindo as eqs. (10) e (26) nas equações dinâmicas dos estados e nas equações de saída do sistema e desprezando termos de ordem superior obtém-se as equações linearizadas do sistema.

▶ Por termos de ordem superior entende-se o seguinte:

- Qualquer variação ao quadrado $\Rightarrow \delta x_i^2$ (seja de variável de estado, de saída ou de entrada);
- Qualquer produto de duas variações $\Rightarrow \delta x_i \delta x_j$ (seja de variável de estado, de saída ou de entrada).

Exemplo 3: Pêndulo invertido:

> Equação dinâmica do pêndulo na forma de espaço dos estados:

$$\begin{cases} \dot{\theta}(t) = \omega(t) \\ \dot{\omega}(t) = -\frac{g}{l}\sin(\theta(t)) + \frac{\tau(t)}{ml^2} \end{cases}$$

Condição de linearização (condição (b) do exemplo 2):

$$\Rightarrow$$
 Adotando: $\theta_0 = 45^\circ$, $\omega_0 = \tau_0 = 0 \Rightarrow \dot{\omega}_0 = -\frac{g}{l}\cos(\theta_0) = -\frac{\sqrt{2}g}{2l}$.

Dinâmica Linearizada:

Substituindo as eq. (10) e (26) nas equações dinâmicas do sistema tem-se:

$$\begin{cases} \dot{\theta}_0(t) + \delta \dot{\theta}(t) = \omega_0(t) + \delta \omega(t) \\ \dot{\omega}_0(t) + \delta \dot{\omega}(t) = -\frac{g}{l} \cos(\theta_0(t) + \delta \theta(t)) + \frac{1}{ml^2} (\tau_0(t) + \delta \tau(t)) \end{cases}$$

Aplicando a relação trigonométrica do cosseno da soma de dois ângulos,

$$\cos(\theta_0 + \delta\theta(t)) = \cos(\theta_0(t))\cos(\delta\theta(t)) - \sin(\theta_0(t))\sin(\delta\theta(t))$$

porém como
$$\delta\theta$$
 é pequeno $\Rightarrow \begin{cases} \cos(\delta\theta) \approx 1 \\ \sin(\delta\theta) \approx \delta\theta \end{cases}$

que resulta em
$$\Rightarrow \cos(\theta_0 + \delta\theta(t)) = \cos(\theta_0(t)) - \delta\theta(t)\sin(\theta_0(t))$$

Substituindo nas equações dinâmicas:

$$\begin{cases} \dot{\theta}_0(t) + \delta \dot{\theta}(t) = \omega_0(t) + \delta \omega(t) \\ \dot{\omega}_0(t) + \delta \omega(t) = -\frac{g}{l} \cos(\theta_0(t)) + \frac{g}{l} \delta \theta(t) \sin(\theta_0(t)) + \frac{1}{ml^2} \delta \tau(t) + \frac{1}{ml^2} \delta \tau(t) \end{cases}$$

Nota-se que a condição de linearização obedece as equações dinâmicas, assim:

- Na 1ª expressão ⇒ o 1º termo do lado esquerdo cancela o 1º termo do lado direito;
- Na 2ª expressão ⇒ o 1º termo do lado esquerdo cancela o 1º e o 3ª termos do lado direito.

Portanto,

$$\begin{cases} \delta \dot{\theta}(t) = \delta \omega(t) \\ \delta \dot{\omega}(t) = \frac{g}{l} \delta \theta(t) \sin(\theta_0(t)) + \frac{1}{ml^2} \delta \tau(t) \end{cases}$$

que usando a condição de linearização fica na forma matricial:

$$\begin{bmatrix} \delta \dot{\theta}(t) \\ \delta \dot{\omega}(t) \end{bmatrix} = \begin{bmatrix} \frac{0}{\sqrt{2}g} & 1 \\ \frac{1}{2l} & 0 \end{bmatrix} \begin{bmatrix} \delta \theta(t) \\ \delta \omega(t) \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{1}{ml^2} \end{bmatrix} \delta \tau(t)$$

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ \frac{\sqrt{2}g}{2l} & 0 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 0 \\ \frac{1}{ml^2} \end{bmatrix}$$

7. Exercício

 Considere a Equação de Van der Pol que representa um oscilador com amortecimento nãolinear.

$$\frac{d^2x(t)}{dt^2} - \mu \Big[1 - x(t)^2 \Big] \frac{dx(t)}{dt} + x(t) = u(t),$$

onde x(t) representa a coordenada de posição, μ é uma grandeza que representa a quantidade de amortecimento presente no sistema e u(t) é o termo forçado ou a entrada do sistema.

Essa equação foi muito utilizada na engenharia elétrica/eletrônica para o estudo de válvulas e na dinâmica dos sistemas não-lineares.

Pede-se:

- a) Coloque o sistema na forma de espaço de estados não-linear.
- b) Defina uma condição de linearização de forma que seja uma condição de regime permanente. Você tem que escolher uma condição numérica. Utilize $\mu = 0.2$.
- c) Linearize o sistema utilizando um dos métodos vistos em aula.
- d) Calcule as matrizes do sistema linear utilizando os resultados dos itens (b) e (c).
- e) Defina uma função no Simulink para descrever a Equação de Van der Pol.
- f) Utilizando as ferramentas do Matlab verifique se a condição de linearização definida em (b) está correta.
- g) Utilizando as ferramentas do Matlab linearize o sistema em torno da condição de linearização calculada em (b) e (f) e verifique o resultado do item (d).
- h) Simule os sistemas não-linear e linear para uma condição inicial igual à condição de linearização e para um degrau na entrada de amplitude 1 e compare os resultados.
- i) Simule os sistemas não-linear e linear para uma condição inicial $x_0 = 0.1$ e $v_0 = 0$ e compare os resultados..

Principais comandos do Matlab a serem utilizados:

- Simulink;
- trim;
- linmod.

2) Considere o sistema composto por um pêndulo invertido sobre um carro, cujo modelo dinâmico é dado abaixo.

$$\begin{cases} \dot{\theta}(t) = \omega(t) \\ ml\cos(\theta(t))\dot{v}(t) + ml^2\dot{\omega}(t) - mgl\sin(\theta(t)) = 0 \\ (M+m)\dot{v}(t) + ml\cos(\theta(t))\dot{\omega}(t) - ml\sin(\theta(t))\omega(t)^2 = f(t) \end{cases}$$

onde θ é a posição angular do pêndulo, ω é a velocidade angular do pêndulo, v é a velocidade do carro, f é a força aplicada no carro, M é a massa do carro, m é a massa do pêndulo e l é o comprimento do pêndulo.

Figura. Esquema do pêndulo invertido sobre o carro.

Pede-se:

- a) Determine a condição de linearização onde o pêndulo permanece parado na posição vertical
- b) Linearize a dinâmica do sistema.
- c) Calcule as matrizes do sistema linearizado.