6. Estabilidad

Definición: Es una propiedad de un sistema de responder a una "excitación" limitada con un "movimiento" limitado.

Existen dos tipos de estabilidad:

I - Estabilidad de estado:

- La excitación es la desviación del estado de equilibrio.
- La estabilidad de estado existe si el sistema retorna al estado de equilibrio.

II - Estabilidad de entrada/salida

- La excitación es una entrada limitada en amplitud.
- La estabilidad de entrada/salida (E/S) existe si la salida del sistema es también limitada en amplitud.

Figura 6.1: Ejemplos de sistemas estables e inestables

6.1 Estabilidad de estado (u(t)=0), $x_0=x(0)$

$$x = Ax(t), \quad x(0) = x_0$$
 (1)

El sistema se encuentra en estado de equilibrio x_e cuando x = 0

$$0 = Ax_e$$

Si A es no singular, lo que significa que A⁻¹ existe, premultiplicamos por A⁻¹

$$\rightarrow 0 = x_e \tag{2}$$

¡Los sistemas lineales poseen exactamente este único estado de equilibrio!

La norma vectorial:

Sirve para describir la distancia del estado actual x(t) del estado de equilibrio $x_{\rm e}$.

Usaremos la norma vectorial $\|\mathbf{x}(t)\|$; puede usarse cualquier norma, por ejemplo la norma vectorial euclidiana:

$$\|\mathbf{x}(t)\| = \sqrt{\sum_{i=1}^{n} x_{i(t)}^{2}}$$
 : norma vectorial euclidiana

Propiedades de la Norma

1)
$$||x(t)|| \ge 0$$
 $y ||x(t)|| = 0 \Leftrightarrow x = 0$

2)
$$\|ax(t)\| = a\|x(t)\|$$

3)
$$||x + y|| \le ||x|| + ||y||$$

por lo tanto vale que:

$$||\mathbf{x}(\mathbf{t})|| \to 0$$

exactamente cuando

$$|\mathbf{x}_{\mathbf{i}}(t)| \to 0 \quad \forall \mathbf{i} \in (1, 2, ..., n)$$

У

$$||\mathbf{x}(\mathbf{t})|| \to \infty$$

exactamente cuando

$$|x_i(t)| \to \infty$$
 para al menos un $i \in (1,2,...,n)$

6.1.1 Definición de estabilidad según Lyapunov

El estado de equilibrio x_e del sistema (1) se llama estable, si para cada $\epsilon>0$ existe un $\delta>0$ tal que para cualquier estado inicial que satisface la condición $\|x(t)\|<\delta$, la "respuesta natural del sistema" o movimiento propio del sistema (1) satisface la condición

$$\|\mathbf{x}(t)\| < \varepsilon \ \forall \ t > 0 \tag{4}$$

El estado de equilibrio se llama *estable asintótico* si es estable y

$$\lim_{t \to \infty} ||\mathbf{x}(t)|| = 0 \tag{5}$$

Sistemas lineales estables

¡Un sistema lineal es estable si es estable asintóticamente!.

Estabilidad y estabilidad asintótica tienen diferente significado para sistemas no lineales; pero, pueden ser usados como sinónimos para sistemas lineales.

6.1.2 Criterios de estabilidad para la estabilidad de Lyapunov

De la ecuación de movimiento tenemos para un sistema sin entrada

$$x(t) = \phi(t)x_0 \qquad ; \quad u(t)=0$$

La condición de estabilidad (4) es satisfecha para un ε dado cuando la norma de la matriz $\phi(t)$ es limitada para todo t.

$$\|\Phi(t)\| < \Phi_{\text{máx}} \quad \forall \ t \tag{6}$$

usando $\Phi(t) = V \operatorname{diag} e^{\lambda_i t} V^{-1}$, podemos relacionar (6) con los valores característicos de la matriz A.

La condición (6) será satisfecha cuando todos los modos $e^{\lambda_i t}$ se extinguen, esto es:

$$\operatorname{Re}\{\lambda_{\mathbf{i}}\} < 0 \ \forall \ \mathbf{i} \in (1, 2, \dots n) \tag{7}$$

"condición necesaria y suficiente para estabilidad asintótica"

Condición necesaria y suficiente para estabilidad de Lyapunov

"El sistema (1) es exactamente estable asintóticamente cuando la condición (7) es satisfecha"

Criterios de estabilidad a partir de los coeficientes de la ecuación característica: $det(\lambda \mathbf{I} \cdot \mathbf{A}) = 0$

$$a_n \lambda^n + a_{n-1} \lambda^{n-1} + \dots + a_1 \lambda + a_0 = 0$$
 (8)

Método de Hurwitz

$$H = \begin{pmatrix} a_{n-1} & a_{n-3} & a_{n-5} & a_{n-7} & \cdots \\ a_n & a_{n-2} & a_{n-4} & a_{n-6} & \cdots \\ 0 & a_{n-1} & a_{n-3} & a_{n-5} & \cdots \\ 0 & a_n & a_{n-2} & a_{n-4} & \cdots \\ 0 & 0 & a_{n-1} & a_{n-3} & \ddots \end{pmatrix}$$

H: Matriz de Hurwitz (nxn)

 Se forman los determinantes principales D_i calculando los determinantes de la matriz [i x i] superior izquierda en H.

Criterio de Hurwitz:

Todos los ceros del polinomio característico (8) tienen parte real negativa exactamente si las siguientes condiciones son satisfechas:

1) Todos los coeficientes a_i son positivos (condición necesaria)

$$a_i > 0 \quad \forall i = 1,2,3,...,n$$

2) Los determinantes principales D_i de la matriz H son positivos

$$D_i > 0 \quad \forall i = 1,2,3,...,n$$

Pasos:

- 1) La condición 1 debe ser probada primero para
 - a) La existencia de todos los coeficientes ai
 - b) Que todos los coeficientes ai tengan el mismo signo
- 2) Calcular los determinantes D_i

Ejemplo 6.1: Probar la estabilidad de estado usando el criterio de Hurwitz del sistema con el polinomio característico $\lambda^4 + 16\lambda^3 + 75\lambda^2 + 118\lambda + 90$.

$$H = \begin{pmatrix} 16 & 118 & 0 & 0 \\ 1 & 75 & 90 & 0 \\ 0 & 16 & 118 & 0 \\ 0 & 1 & 75 & 90 \end{pmatrix}$$

$$D_1 = 16$$

 $D_2 = 1082$
 $D_3 = 104636$
 $D_4 = 9417240$

Todos los D_i son positivos, por lo tanto el sistema es estable

Método de Routh

Similar al método de Hurwitz; pero, evita el cálculo de determinantes grandes.

Los coeficientes del polinomio característico se ordenan en dos filas en el arreglo de Routh como se describe a continuación:

Se calculan los elementos del arreglo de Routh

Ejercicio: Escriba las ecuaciones para calcular b₃ y d₁.

Criterio de Routh

Todos los ceros del polinomio característico tienen parte real negativa exactamente si las siguientes condiciones son satisfechas:

1) Todos los coeficientes ai son positivos

$$a_i > 0 \quad \forall i \in \{1,2,3,...,n\}$$

- 2) Todos los coeficientes de la primera columna del arreglo de Routh son positivos.
- Ejemplo 6.2: Probar la estabilidad de estado usando el criterio de Routh del sistema cuyo polinomio característico es:

$$\lambda^4+2\lambda^3+3\lambda^2+4\lambda+1$$

El número de raíces del polinomio en el SPD es igual al número de cambios de signo en la columna izquierda del arreglo de Routh avanzando de arriba hacia abajo.

- ◆ Cómo tratar los casos con ceros en la columna izquierda del arreglo de Routh:
- Caso 1) Para evitar la indeterminación en el cálculo del elemento c_1 se sustituye el cero por un valor muy pequeño pero positivo llamado ϵ y Luego hacemos tender $\epsilon \rightarrow 0^+$.

Ejemplo 6.3: Probar la estabilidad usando el criterio de Routh del sistema con el siguiente polinomio característico:

Calculamos los límites:
$$\lim_{\epsilon \to 0^+} \epsilon = 0$$
 y $\lim_{\epsilon \to 0^+} \frac{(3-2\epsilon)}{-\epsilon} = -\infty$

Hay 2 cambios de signo:

- El polinomio tiene 2 raíces en el SPD (2 polos del sistema en el SPD)
- El sistema es inestable

Caso 2) Agregamos una raíz conocida, por ejemplo (λ +1)

Ejemplo 6.4: Calcular la estabilidad del sistema del ejemplo 6.3 agregando la raíz (λ +1).

$$\begin{pmatrix} \lambda^4 + \lambda^3 + 2\lambda^2 + 2\lambda + 3 \end{pmatrix} \cdot (\lambda + 1)$$

$$\lambda^5 + 2\lambda^4 + 3\lambda^3 + 4\lambda^2 + 5\lambda + 3$$

$$\begin{vmatrix} \lambda^5 & 1 & 3 & 5 & 0 \\ \frac{\lambda^4}{2} & 2 & 4 & 3 & 0 \\ \hline \lambda^3 & 1 & \frac{7}{2} & 0 \\ \lambda^2 & -3 & 3 & 0 \\ \lambda^1 & \frac{27}{6} & 0 \\ \lambda^0 & 3 \end{vmatrix}$$

- Hay 2 cambios de signo
- Es inestable con 2 raíces del polinomio característico en el SPD

Si el polinomio tiene raíces en el eje imaginario entonces ocurre la "terminación prematura".

◆ Cómo tratar la terminación prematura del arreglo

Polinomio divisor: Cuando se presenta una fila de ceros entonces existe un polinomio divisor par (sólo potencias pares) o impar del polinomio original.

- Los coeficientes del polinomio divisor se obtienen del renglón (fila) anterior no nulo del arreglo.
- Se completa el arreglo sustituyendo el renglón de ceros por la derivada del polinomio anterior.

Ejemplo 6.5: Probar la estabilidad del sistema con el polinomio característico $\lambda^4 + \lambda^3 + 5\lambda^2 + 3\lambda + 6$

$$\begin{array}{c|ccccc} \lambda^4 & 1 & 5 & 6 & 0 \\ \lambda^3 & 1 & 3 & 0 & 0 \\ \hline \lambda^2 & 2 & 6 & 0 \\ \lambda^1 & 0 & 0 \\ \lambda^0 & & & \\ \end{array}$$

El polinomio divisor es: $2\lambda^2+6$ (par) como se demuestra a continuación:

$$\begin{split} \left(\frac{1}{2}\lambda^2 + \frac{1}{2}\lambda + 1\right) \cdot \left(2\lambda^2 + 6\right) &= \lambda^4 + \lambda^3 + 5\lambda^2 + 3\lambda + 6 \\ 2\lambda^2 + 6 &= 0 \\ \lambda^2 &= -\frac{6}{2} \\ \lambda &= \sqrt{-3} \\ \lambda &= \pm j\sqrt{3} \end{split}$$

Se completa el arreglo con la derivada respecto a λ del polinomio divisor

$$\frac{\mathrm{d}(2\lambda^2 + 6)}{\mathrm{d}\lambda} = 4\lambda + 0$$

- No hay cambios de signo
- No tiene raíces en el SPD

Pero el polinomio tiene un par de raíces sobre el eje imaginario (las del polinomio divisor), por lo que el sistema se denomina *cuasiestable*.

<u>Sistemas ajustables</u>: Son aquellos sistemas en los cuales existe una o más variables.

Ejemplo 6.6: Para que valores de K es estable el sistema cuya función de transferencia $T(\lambda)$ se muestra a continuación

$$T(\lambda) = \frac{4}{\lambda^2 + 2\lambda + K}$$

Como se trata de un sistema de 2º orden

$$\mathbf{a}_2 \lambda^2 + \mathbf{a}_1 \lambda + \mathbf{a}_0$$

Para ser estable, el sistema debe tener todos los coeficientes positivos; por lo que para este caso, K>0 garantiza la estabilidad.

Ejemplo 6.7: Para que valores de K es estable el sistema cuya función de transferencia T(s) se muestra a continuación

$$T(s) = \frac{2s + K}{s^2 + (2 + K)s + 4}$$

$$(2+K)>0$$

 $\Rightarrow K>-2$

Ejercicio 6.1: ¿Para cuáles valores de K es el sistema estable?

$$T(s) = s^4 + 2s^3 + 4s^2 + 2s + K$$

Solución: 0 < K < 3

Estabilidad relativa

Se aplica sólo a sistemas estables y se define como la distancia sobre el plano complejo de la raíz característica más próxima al eje imaginario.

Ejemplo 6.8: Probar si el sistema cuyo polinomio característico se muestra, tiene una estabilidad relativa de al menos 2.

$$s^4 + 14s^3 + 73s^2 + 168s + 144$$

Primero se prueba la estabilidad absoluta por el método de Routh-Hurwitz. No hay cambios de signo, por lo tanto el sistema es estable.

Luego se prueba la estabilidad relativa de al menos 2 haciendo la sustitución de variable $s = (\sigma-2)$ que equivale a desplazar el eje imaginario dos unidades hacia la izquierda.

$$(\sigma - 2)^4 + 14(\sigma - 2)^3 + 73(\sigma - 2)^2 + 168(\sigma - 2) + 144$$

 $\sigma^4 + 6\sigma^3 + 79\sigma^2 + 12\sigma + 4$

Se prueba el nuevo polinomio

→ No hay cambios de signo, por lo tanto el polinomio original tiene todas las raíces a la izquierda de s=-2.

6.2 Estabilidad de entrada/salida

El sistema:

$$\dot{\mathbf{x}}(t) = \mathbf{A} \cdot \mathbf{x}(t) + \mathbf{b} \cdot \mathbf{u}(t); \quad \mathbf{x}(0) = \mathbf{x}_0$$

$$\mathbf{y}(t) = \mathbf{c}^{\mathrm{T}} \cdot \mathbf{x}(t) + \mathbf{d} \cdot \mathbf{u}(t) \tag{9}$$

para la condición $\mathbf{x}(0)=0$ con una entrada $\mathbf{u}(t)$ limitada debe de responder con una salida $\mathbf{y}(t)$ limitada.

6.2.1 Definición de estabilidad entrada/salida (E/S)

Un sistema lineal (9) se llama estable de entrada/salida si para un estado inicial igual a cero

$$x_0 = 0$$
,

y una señal cualquiera limitada

$$|u(t)| < U_{m\acute{a}x} \quad \forall \ t > 0$$
,

la salida se mantiene limitada

$$|y(t)| < Y_{\text{máx}} \quad \forall \ t > 0$$
 (10)

6.2.2 Criterios de estabilidad E/S

$$y(t) = C\varphi(t)\mathbf{x}_0 + g(t)^*u(t);$$
 $g(t)$: Respuesta al impulso

 $si x_0 = 0$

$$\rightarrow y(t) = g(t)*u(t)$$

con

$$g(t) = C\varphi(t)B + D\delta(t) \tag{11}$$

para entrada limitada

$$\big|y(t)\big| \quad = \quad \int_0^t \! \big|g(t-\tau)\big|u(t)\,d\tau$$

$$\left|y(t)\right| \quad < \quad \left|u_{max}\right| \int_0^t \! \left|g(t-\tau)\right| d\tau$$

Por lo tanto el sistema es estable si la integral

$$\int_0^t |g(\tau)| d\tau$$

existe para todo t, o sea

$$\int_0^\infty |g(t)| d\tau < \infty \tag{12}$$

 $Siu(t) = u_{max} \Rightarrow (12)$ es condición necesaria para estabilidad E/S!

Condición necesaria para estabilidad E/S

"El sistema (9) es exactamente estable de E/S si su respuesta al impulso g(t) según (11), cumple la condición (12)". La condición (12) es equivalente a:

$$\int_0^\infty \left| \frac{dh(t)}{dt} \right| dt \quad < \quad \infty$$

Lo que significa que ante una entrada escalón, el sistema llega a un valor final.

Si en lugar de g(t) conocemos G(s)

$$G(s) \leftarrow g(t)$$

entonces podemos probar la estabilidad E/S a partir de los polos de G(s)

$$G(s) = \frac{K \prod_{i=1}^{q} (s - z_i)}{\prod_{i=1}^{n} (s - p_i)}$$

La condición (12) es satisfecha si todos los polos de la función de transferencia tienen parte real negativa

$$Re\{P_i\} < 0 \quad \forall i \in (1,2,3,...,n)$$
 (13)

Condición necesaria y suficiente para estabilidad E/S

"El sistema (9) es exactamente estable E/S si todos los polos de G(s) satisfacen la condición (13)".

6.3 Relación entre estabilidad de estado y estabilidad E/S

¡Esta relación está en (11) manifiesta!

$$g(t) = C\varphi(t)B + D\delta(t)$$
 (11 repetida)

Si el sistema es estable según Lyapunov; entonces $||\phi(t)||$, la norma de $\phi(t)$, se extingue asintóticamente. Por lo tanto g(t) también se extingue asintóticamente; por lo que la integral (12) existe.

"Si el sistema es estable asintóticamente entonces también es estable de entrada – salida".

Esta afirmación sólo puede ser invertida si todos los modos de (9) aparecen en la función de g(t). Para estos sistemas todos los valores propios λ_i de **A** son polos de la función de transferencia; de tal forma que las condiciones (4) y (5) coinciden.

$$\begin{aligned} & \left\| \mathbf{x}(t) \right\| &< \quad \epsilon \quad \forall \ t > 0 \end{aligned} \tag{4 repetida}$$

$$\begin{aligned} & \lim_{t \to \infty} \left\| \mathbf{x}(t) \right\| &= \quad 0 \end{aligned} \tag{5 repetida}$$

→ La estabilidad de entrada/salida se puede probar con los criterios para estabilidad de estado; estos criterios son suficientes y bajo la condición anterior, también necesarios

Ejemplo 6.9: Sistema que no es estable asintóticamente pero es estable de entradasalida.

$$A = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 \\ 0 & 0 & -5 & 0 \\ 0 & 0 & 0 & +3 \end{bmatrix} \quad b = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$
no es estable de estado

$$c^{T} = \begin{bmatrix} 1 & 0 & 1 & 0 \end{bmatrix} \qquad d = 0$$

$$y = \begin{bmatrix} 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{bmatrix}$$

$$\frac{Y(s)}{U(s)} = G(s) = f(x_i)$$

El modo 4, correspondiente a la variable x₄, no es estable; por lo tanto, el sistema no es estable asintóticamente; pero, este modo no es observable a la salida; por lo que el sistema es estable E/S.

Figura 6.1: Estructura del sistema del ejemplo 6.9