4. El comportamiento de los sistemas lineales

Análisis:

El comportamiento de un sistema lineal está dado por el modelo de espacio de estado. Estudiaremos cómo a partir de un estado inicial conocido y una magnitud de entrada dada, podemos resolver la ecuación de estado y cómo con ayuda de la ecuación de salida podemos calcular la magnitud de la salida.

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$

 $\mathbf{y} = \mathbf{C}\mathbf{x} + \mathbf{D}\mathbf{u}$ sistema

Partimos de la solución de una ecuación diferencial de 1^{er} orden.

$$\dot{x} = ax(t) + bu(t)$$
 $x(0) = x_0$ (1 y 1a)

Tratamos la ecuación homogénea

$$\dot{x} = ax(t) \tag{2}$$

suponemos la solución:

$$x(t) = ce^{\lambda t}$$

$$\rightarrow$$
 $\dot{x}(t) = \lambda ce^{\lambda t}$

sustituimos en (2)

$$\lambda \, ce^{\lambda t} = ace^{\lambda t}$$

$$\rightarrow$$
 λ = a y

$$x(t) = ce^{at}$$

Para t=0 $x(0) = x_0$

$$\rightarrow$$
 $x(0) = c$ y $x_0 = c$

Análisis de Sistemas Lineales Ing. Eduardo Interiano

Solución homogénea o respuesta Natural =
$$x(t) = x_0e^{at}$$
 (3)

La solución particular la obtenemos por el método de variación de constante

$$x(t) = k(t)e^{at}$$

derivando respecto a t

$$\dot{x}(t) = k(t)ae^{at} + \frac{dk(t)}{dt}e^{at}$$

Sustituyendo en $\dot{x}(t) = ax(t) + bu$

(1 de nuevo)

$$k(t)ae^{at} + \frac{dk(t)}{dt}e^{at} = ak(t)e^{at} + bu(t)$$

$$\Rightarrow \dot{k}(t) = e^{-at}bu(t)$$

Integrando de 0 a t:

$$\int_{0}^{t} \dot{k}(\tau)d\tau = \int_{0}^{t} e^{-a\tau} bu(\tau)d\tau$$

$$k(t) - k(0) = \int_{0}^{t} e^{-a\tau} bu(\tau) d\tau$$

$$k(t) = \int_{0}^{t} e^{-a\tau} bu(\tau) d\tau + k(0)$$

$$x(t) = \int_{0}^{t} e^{-a\tau} b \cdot u(\tau) d\tau \cdot e^{at} + k_{0} \cdot e^{at}$$

$$\Rightarrow x(t) = k_{0} e^{at} + \int_{0}^{t} e^{a(t-\tau)} bu(\tau) d\tau$$

$$\Rightarrow x(t) = k_0 e^{at} + \int_0^t e^{a(t-\tau)} b u(\tau) d\tau$$

Análisis de Sistemas Lineales Ing. Eduardo Interiano

(4)

Utilizando la condición inicial para t=0 se obtiene

$$x(0) = k_0 = x_0$$

<u>Definimos</u>:

$$\phi(t) = e^{at}$$
 (5)

→ escribimos la solución completa llamada también ecuación de movimiento:

$$x(t) = \phi(t) x_0 + \int_0^t \phi(t - \tau) b u(t) dt$$
 (6)

Solución a un sistema de ecuaciones diferenciales de 1er. Orden

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t); \qquad \mathbf{x}(0) = \mathbf{x}_0 \tag{7}$$

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}(t)$$
 Ecuación Homogénea (8)

→ la solución es:
$$\mathbf{x}(t) = e^{\mathbf{A}t}\mathbf{k}$$
 (9)

donde la matriz función exponencial está definida por:

$$\mathbf{\phi}(t) = e^{\mathbf{A}t} = \sum_{i=0}^{\infty} \frac{\mathbf{A}^{i} t^{i}}{i!} = \mathbf{I} + \frac{\mathbf{A}t}{1!} + \frac{\mathbf{A}^{2} t^{2}}{2!} + \frac{\mathbf{A}^{3} t^{3}}{3!} + \dots$$
 (10)

se puede demostrar que la serie converge para todas las matrices **A** cuadradas por lo que se puede intercambiar la sumatoria por derivada:

$$\frac{de^{\mathbf{A}t}}{dt} = \frac{d\sum_{i=0}^{\infty} \frac{\mathbf{A}^{i} t^{i}}{i!}}{dt} = \mathbf{A} + \mathbf{A}^{2} t + \frac{\mathbf{A}^{3} t^{2}}{2!} + \dots$$

$$\frac{de^{\mathbf{A}t}}{dt} = \mathbf{A} \left[\mathbf{I} + \mathbf{A}t + \frac{\mathbf{A}^{2} t^{2}}{2!} + \frac{\mathbf{A}^{3} t^{3}}{3!} + \dots \right]$$

$$\frac{de^{\mathbf{A}t}}{dt} = \mathbf{A}e^{\mathbf{A}t}$$

$$(10a)$$

Sustituyendo $\dot{\mathbf{x}}(t) = \mathbf{A}e^{\mathbf{A}t}\mathbf{k}$ en la ecuación (8) vemos que cumple:

$$Ae^{At}k = Ae^{At}k$$

entonces la solución homogénea es:

$$\mathbf{x}_h(t) = e^{\mathbf{A}t}\mathbf{x}_0$$
 Solución homogénea (11)

La respuesta forzada será calculada usando el método de variación de parámetros.

Solución propuesta:

$$\mathbf{x}(t) = e^{\mathbf{A}t}\mathbf{k}(t)$$

(11a)

derivamos y sustituimos en $\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$

$$\dot{\mathbf{x}}(t) = \mathbf{A}e^{\mathbf{A}t}\mathbf{k}(t) + e^{\mathbf{A}t}\dot{\mathbf{k}}(t)$$
$$\mathbf{A}e^{\mathbf{A}t}\mathbf{k}(t) + e^{\mathbf{A}t}\dot{\mathbf{k}}(t) = \mathbf{A}e^{\mathbf{A}t}\mathbf{k}(t) + \mathbf{B}\mathbf{u}(t)$$

eliminamos el término igual a ambos lados y obtenemos

$$e^{\mathbf{A}t}\dot{\mathbf{k}}(t) = \mathbf{B}\mathbf{u}(t)$$

 $e^{\mathbf{A}t}$ es no singular y se puede invertir usando la definición en forma de serie

$$\left(e^{At}\right)^{-1} \quad = \quad e^{-At} \quad = \quad e^{A(-t)}$$

$$\dot{\mathbf{k}}(t) = e^{-\mathbf{A}t}\mathbf{B}\mathbf{u}(t)$$

integramos:

$$\int_0^t \dot{\mathbf{k}}(\tau)d\tau = \mathbf{k}(t) - \mathbf{k}(0) = \int_0^t e^{-\mathbf{A}\tau} \mathbf{B}\mathbf{u}(\tau)d\tau$$

tomando en cuenta la condición inicial

$$\mathbf{k}(t) = \int_0^t e^{-\mathbf{A}\tau} \mathbf{B} \mathbf{u}(\tau) d\tau + \mathbf{k}(0)$$

sustituyendo en la ecuación (11a)

$$\mathbf{x}(t) = \int_0^t e^{\mathbf{A}(t-\tau)} \mathbf{B} \mathbf{u}(\tau) d\tau + e^{\mathbf{A}t} \mathbf{k}(0)$$

$$x(0) = x_0 = k(0)$$

$$\mathbf{x}(t) = e^{\mathbf{A}t}\mathbf{x}_0 + \int_0^t e^{\mathbf{A}(t-\tau)}\mathbf{B}\mathbf{u}(\tau)d\tau$$

Definimos la matriz de transición de estados o matriz fundamental como:

$$\varphi(t) = e^{At}; \qquad \varphi(t): \text{ matriz de transición}$$
 (11b)

$$\mathbf{x}(t) = \mathbf{\varphi}(t)\mathbf{x}_0 + \int_0^t \mathbf{\varphi}(t-\tau)\mathbf{B}\mathbf{u}(\tau)d\tau$$
 ecuación de movimiento (12)

 \underline{x}_0 : las condiciones iniciales describen completamente la influencia del movimiento del sistema para t<0 en el tiempo t>0.

Comportamiento de entrada-salida de los sistemas lineales

- El comportamiento E/S describe cómo el sistema convierte la magnitud de entrada en la magnitud de salida.
- Describe las características dinámicas de transmisión del sistema; por ello se habla de comportamiento dinámico de transmisión.

Conociendo x(t) podemos calcular y(t):

$$\mathbf{y}(t) = \mathbf{C}\mathbf{x}(t) + \mathbf{D}\mathbf{u}(t) \tag{13}$$

Sustituimos (12) en (13)

$$\mathbf{y}(t) = \mathbf{C}\mathbf{\varphi}(t)\mathbf{x}_0 + \int_0^t \mathbf{C}\mathbf{\varphi}(t-\tau)\mathbf{B}\mathbf{u}(\tau)d\tau + \mathbf{D}\mathbf{u}(t)$$
(14)

hacemos $x_0 = 0$ para que la salida responda únicamente a las entradas

$$\mathbf{y}(t) = \int_0^t \mathbf{C} \mathbf{\phi}(t - \tau) \mathbf{B} \mathbf{u}(\tau) d\tau + \mathbf{D} \mathbf{u}(t)$$
 (15)

Con ayuda de la ecuación (15) podemos comprobar la linealidad del sistema:

$$Si \quad u(t) = au_1(t) + bu_2(t)$$

$$\Rightarrow$$
 y(t) = y₁(t) + y₂(t)

Solución a la ecuación de movimiento en representación canónica diagonal

Colocamos "techitos" a la ecuación (12)

$$\hat{\mathbf{x}}(t) = \hat{\mathbf{\phi}}(t)\hat{\mathbf{x}}_0 + \int_0^t \hat{\mathbf{\phi}}(t-\tau)\hat{\mathbf{B}} \cdot \mathbf{u}(\tau)d\tau$$
 (16)

donde:

$$\hat{\mathbf{\phi}}(\mathbf{t}) = e^{\mathbf{diag}\lambda_{\mathbf{i}}t} \tag{17}$$

$$\hat{\phi}(t) = \begin{pmatrix} e^{\lambda_1 t} & 0 & 0 & 0 \\ 0 & e^{\lambda_2 t} & 0 & 0 \\ 0 & 0 & \ddots & 0 \\ 0 & 0 & 0 & e^{\lambda_n t} \end{pmatrix} = diage^{\lambda_i t}$$
(18)

Para la solución natural (movimiento propio)

$$\hat{\mathbf{x}}_{i} = \mathbf{e}^{\lambda_{i}t} \hat{\mathbf{x}}_{i}(0)$$

$$\hat{\mathbf{x}}_{nat}(t) = \begin{bmatrix} e^{\lambda_1 t} & \hat{\mathbf{x}}_1(0) \\ e^{\lambda_2 t} & \hat{\mathbf{x}}_2(0) \\ \vdots & \vdots \\ e^{\lambda_n t} & \hat{\mathbf{x}}_n(0) \end{bmatrix}$$

Si se transforman las variables canónicas en las variables originales tenemos:

$$\mathbf{x}(t) = \mathbf{V}\hat{\mathbf{x}}(t)$$
 y $\mathbf{x}_0 = \mathbf{V}\hat{\mathbf{x}}(0)$

$$x_{nat}(t) = V \hat{x}_{nat}(t) = V \begin{bmatrix} e^{\lambda_1 t} & \hat{x}_1(0) \\ e^{\lambda_2 t} & \hat{x}_2(0) \\ \vdots & \vdots \\ e^{\lambda_n t} & \hat{x}_n(0) \end{bmatrix}$$

$$\mathbf{x}_{\text{nat}}(t) = V_1 e^{\lambda_1 t} \hat{\mathbf{x}}_1(0) + V_2 e^{\lambda_2 t} \hat{\mathbf{x}}_2(0) + ... + V_n e^{\lambda_n t} \hat{\mathbf{x}}_n(0)$$

$$x_{nat}(t) = \sum_{i=1}^{n} V_i e^{\lambda_i t} \hat{x}_i(0)$$
 (19)

Cada respuesta natural se calcula independientemente.

Las respuestas forzadas se pueden calcular también independientemente unas de las otras.

Si hacemos para t = 0, $\mathbf{x}(0) = \mathbf{0}$, entonces la componente i del estado se calcula:

$$\hat{\mathbf{x}}_{i}(t) = \int_{0}^{t} \mathbf{e}^{\lambda_{i}(t-\tau)} \mathbf{b}_{i} \mathbf{u}(\tau) d\tau$$

$$\hat{x}_{\text{forz}}(t) = \begin{bmatrix} \int_0^t e^{\lambda_1(t-\tau)} b_1 u(\tau) d\tau \\ \int_0^t e^{\lambda_2(t-\tau)} b_2 u(\tau) d\tau \\ \vdots \\ \int_0^t e^{\lambda_n(t-\tau)} b_n u(\tau) d\tau \end{bmatrix} \Rightarrow x_{\text{forz}}(t) = V \hat{x}_{\text{forz}}(t)$$

Propiedades y fórmula de cálculo de la matriz de transición de estados $\varphi(t)$

$$\varphi(t) = e^{\mathbf{A}t} = \sum_{i=0}^{\infty} \frac{\mathbf{A}^i t^i}{i!} = \mathbf{I} + \frac{\mathbf{A}t}{1!} + \frac{\mathbf{A}^2 t^2}{2!} + \frac{\mathbf{A}^3 t^3}{3!} + \dots$$
 (10 de nuevo)

$$\varphi(t)$$
 es la solución de: $\dot{\varphi}(t) = \mathbf{A}\varphi(t)$ (20)

$$\rightarrow \phi(0) = \mathbf{I}$$

demostración:

$$\varphi(0) = e^0 = \mathbf{I} + \frac{\mathbf{A}(0)}{1!} + \frac{\mathbf{A}^2(0)^2}{2!} + \dots$$