Cálculo de la respuesta en el tiempo ante un escalón unitario

Encuentre y escriba la respuesta ante escalón h(t) y su valor final cuando el tiempo t tiende a infinito.

$$\dot{x} = \begin{bmatrix} -1 & 1 \\ -4 & -5 \end{bmatrix} * x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} * u$$

$$y = \begin{bmatrix} 1 & 2 \end{bmatrix} * x$$

Procedemos a borrar las variables y a declarar las matrices del sistema

```
clear all
A = [-1 1;-4 -5];
B = [0;1];
C = [1 2];
D = 0;
```

Creamos un sistema en variables de estado con esas matrices

```
sys1 = ss(A,B,C,D);
```

La ecuación para el cálculo de h(t) es:

$$h(t) = CA^{-1}e^{At}B + Ks$$

$$con Ks = -CA^{-1}B + D$$

Iniciamos el cálculo de $\varphi(t)$ definida como $L^{-1}\{(sI-A)^{-1}\}$ definiendo las variables simbólicas a usar y calculamos el argumento x de la transformada inversa

```
syms s t
x = s*eye(2)-A

x =
[ s+1, -1]
[ 4, s+5]
```

Calculamos la inversa de la matriz con la definición inv(A) = adj(A)/det(A) para lo cual primero calculamos el determinante que llamaremos *delta* y luego la adjunta para finalmente calcular el cociente

```
delta = det(x)
delta = factor(delta)

delta =
s^2+6*s+9
delta =
```


También podemos calcular la inversa de la matriz x directamente con la función "inv(A)" de Matlab

También podemos calcular la matriz fi directamente con ayuda de la función matriz exponencial "expm" de Matlab.

Reescribiendo, la solución h(t) es entonces:

$$h(t) = \frac{1}{3}(1 - e^{-3t}) + te^{-3t}$$

Para terminar obtenemos la gráfica de la respuesta ante el escalón unitario para el sistema

Otra forma de obtener la respuesta en el tiempo h(t) es utilizando la transformada inversa de Laplace para H(s) según $h(t) = L^{-1}\{H(s)\} = L^{-1}\{G(s)U(s)\} = L^{-1}\{\frac{G(s)}{s}\}$ con

$$G(s) = C(sI - A)^{-1}B + D$$

Gs = simplify(C*inv(s*eye(2)-A)*B+D)

$$Gs = (2*s+3)/(s^2+6*s+9)$$

La función de transferencia G(s) también puede ser obtenida directamente, aunque no de forma simbólica como

```
tf(sys1)
Transfer function:
 2 s + 3
-----s^2 + 6 s + 9
```

Calculamos finalmente la transformada inversa de Laplace y simplificamos el resultado

```
simplify(ilaplace(Gs/s))
ans =
t*exp(-3*t)-1/3*exp(-3*t)+1/3
```

También podemos obtener la transformada inversa de Laplace descomponiendo el argumento en fracciones parciales usando la función *residue* de Matlab.

Las fracciones parciales son

```
f1 = R(1)/(s-P(1))

f2 = R(2)/(s-P(2))^2

f3 = R(3)/(s-P(3))

f1 =

-1/3/(s+3)

f2 =

1/(s+3)^2

f3 =

1/3/s
```

La respuesta h(t) puede calcularse transformando al dominio del tiempo cada fracción y sumando

```
ht = ilaplace(f1) + ilaplace(f2) + ilaplace(f3)
ht =
t*exp(-3*t)-1/3*exp(-3*t)+1/3
```

Como puede observarse, el resultado es exactamente el mismo resultado obtenido antes.