STABILITÀ BIBO

- Risposta impulsiva
- Poli sull'asse immaginario

• CRITERI PER LA STABILITÀ

- Routh
- Kharitonov
- Nyquist (dopo la risposta Armonica)

07/03/2010

Terza Universita' degli studi di Roma

G.U -FdA- 1

La Stabilita' BIBO

BIBO: "Bounded Input Bounded Output" detta anche

ILUL: "Ingresso Limitato Uscita Limitata"

dato un sistema a riposo per il quale valga y(t)=0 per u(t)=0,

Si ha stabilità BIBO se per $\mbox{\rm ogni}$ ingresso limitato $|u(t)| < M_u$,

l'uscita y(t) rimane limitata $\left|y(t)\right| < M_{_{\boldsymbol{y}}}$

CNES:
$$\int_{0}^{\infty} |g(\tau)| d\tau \le M < \infty$$

Cioè la Risp. Impulsiva è sommabile

Dim:
$$|y(t)| = \left| \int_0^t u(\tau)g(t-\tau)d\tau \right| \le \int_0^t |u(\tau)||g(t-\tau)|d\tau \le M_u \int_0^\infty |g(t-\tau)|d\tau$$

07/03/2010

Terza Universita' degli studi di Roma

E QUINDI LA G(s)?

Dalla definizione

$$|G(s)| = \left| \int_{0}^{\infty} g(t)e^{-st} dt \right| \le \int_{0}^{\infty} |g(t)| e^{-st} dt$$

Per ogni s nel semipiano destro $\left| e^{-st} \right| = \left| e^{-\sigma t} \right| \le 1$ $\sigma = Re[s]$ (Re[s] ≥ 0) si ha :

allora

$$|G(s)| \leq \int_{0}^{\infty} |g(t)| dt$$

(quando Re[s]>0)

Quindi g(t) non può essere sommabile se G(s) ha poli nel semipiano destro (sarebbe possibile porre s=polo e avere $|G(s)| \to \infty$

La stabilità richiede che G(s) abbia solo poli p.r.n.

(vedi Marro pag.231 per la sufficienza)

07/03/2010

Terza Universita' degli studi di Roma

G.U -FdA- 3

E SE CI SONO POLI : RE[P]=0 ?

Consideriamo un caso semplicissimo: integratore, applichiamo 2 ingressi limitati: cosinusoide e gradino ν

$$\frac{U}{\frac{1}{s}}$$
 $\frac{Y}{\frac{1}{s}}$

$$y(t) = \int K \cos \omega t \, dt = \frac{K}{\omega} \sin \omega t$$
 $y(t)$ limitato

$$y(t) = \int K dt = Kt$$
 $y(t)$ illimitato

U: limitato e a valor medio nullo \rightarrow Y limitato

U contiene $\frac{\alpha}{s} \to Y$ contiene αt

Quindi esiste un solo ingresso (il gradino) per cui l'uscita diverge

Osservazione:

07/03/2010

Terza Universita' degli studi di Roma

IN GENERALE...

- Abbiamo visto che la stabilità dipende dalla parte reale dei poli della FdT:
 - •Re[poli]<0 => stabilità asintotica
 - •Re[poli]=0, poli semplici => stabilità semplice
- Potremmo calcolare i poli: D(s)=0
 - calcoli complessi e con possibili errori numerici
 - \bullet nessuna informazione su come agire su un Σ instabile

CRITERIO DI ROUTH

Prima osservazione: i coefficienti di D(s) devono essere tutti positivi, altrimenti il S non è stabile (potrebbe essere al limite di stabilità se qualcuno è nullo).

$$a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0 = 0$$

Tabella di Routh

Questi elementi devono avere tutti lo stesso segno, altrimenti si ha una radice positiva per ogni variazione di segno

07/03/2010

Terza Universita' degli studi di Roma

G.U -FdA- 7

Le righe si possono scalare proporzionalmente. Quindi si può trascurare |denominatore|

CRITERIO DI ROUTH

- Teorema:
 - se l'equazione polinomiale non ha soluzioni a parte reale nulla, ne esisterà una a parte reale positiva per ogni variazione di segno.
- Criterio di Routh:
 - c.n.s. per avere stabilità asintotica è che non si abbiano variazioni di segno
- E se ci sono radici a parte reale nulla?
 - in zero → caso banale, si eliminano prima
 - coniugate → zeri nella tabella: bisogna estendere il criterio

07/03/2010

Terza Universita' degli studi di Roma

ESEMPIO NUMERICO

$$s^3 + 7s^2 + 18s + 18 = 0$$

Nessuna variazione di segno, infatti le radici hanno parte reale negativa!

è uno zero!

Roots=

-3.0000

-2.0000 + 1.4142i

-2.0000 - 1.4142i

07/03/2010

Terza Universita' degli studi di Roma

G.U -FdA- 9

ESEMPI SIMBOLICI

$$as^2 + bs + c = 0$$

$$\begin{array}{c|ccc}
2 & a & c \\
1 & b & \\
0 & c & \\
\end{array}$$

Per un eq di 2° grado la condizione sui singoli coefficienti è anche sufficiente!

$$W(s) = \frac{k}{s^3 + 3s^2 + 3s + (1+k)}$$

07/03/2010

Terza Universita' degli studi di Roma

RAPIDITÀ DI CONVERGENZA

$$s^3 + 7s^2 + 16s + 12 = 0$$

 $s \rightarrow s-1$ (cambiamento di variabile)

$$(s-1)^3 + 7(s-1)^2 + 16(s-1) + 12 = 0$$

$$s^3 + 4s^2 + 5s + 2 = 0$$

Nessuna variazione di segno, quindi le radici hanno parte reale minore di -1!!!

Questo implica che il sistema si stabilizza esponenziamente a zero con un andamento più rapido di ${\bf e}^{{ ext{-}}{t}}$

07/03/2010

3

1

0

1

4

 $\frac{9}{2}$

Terza Universita' degli studi di Roma

G.U -FdA- 11

CASI PARTICOLARI

Elemento nullo nella prima colonna

5

2

$$s^4 + s^3 + s^2 + s + 1 = 0$$

$$\begin{vmatrix} 4 & 1 & 1 & 1 \\ 3 & 1 & 1 \\ 2 & \emptyset \rightarrow \varepsilon & 1 \\ 1 & \frac{\varepsilon - 1}{\varepsilon} \\ 0 & 1 \end{vmatrix}$$

- Sostituiamo lo 0 con ε
- È equivalente a dare una piccola perturbazione ai coefficienti del polinomio ovvero alle radici dell'equazione polinomiale
- $\varepsilon \rightarrow 0^+$ 2 variazioni
- $\varepsilon \rightarrow 0^-$ 2 variazioni
- Comunque, abbiamo 2 variazioni
- Ne consegue la presenza di due radici a parte reale positiva

07/03/2010

Terza Universita' degli studi di Roma

CASI PARTICOLARI

Una riga è tutta nulla

 In questo caso il polinomio di partenza è scomponibile nel prodotto di due polinomi:

$$P(s)=P_{1}(s) P_{2}(s)$$

- La posizione delle (n-q) radici di P₁(s) è data dalle variazioni delle prime (n-q+1) righe
- La riga q fornisce P₂(s) (equazione ausiliaria) che è sempre di grado pari e, risolta, fornisce le ultime radici
- Alternativamente, si sostituisce la riga nulla con la derivata dell'equazione ausiliaria
- Le variazioni delle ultime q+1 righe corrispondono alle radici a parte reale positiva della eq. ausiliaria (per simmetria anche a quelle a parte reale negativa). Le rimanenti sono immaginarie.
- In questo caso 1 var. (1 rad. Re[]>0) + 1 var. (1 rad. Re[]>0 e 1 rad. Re[]<0)

07/03/2010

0

Terza Universita' degli studi di Roma

G.U -FdA- 13

TEOREMA DI KHARITONOV

(Enunciato)

Spesso i coefficienti sono noti come campi di variazione: $l_i < a_i < u_i$

La stabilità per qualsiasi valore dei parametri all'interno degli intervalli è implicata dalla stabilità di solo quattro polinomi

$$u_{n}s^{n} + u_{n-1}s^{n-1} + l_{n-2}s^{n-2} + l_{n-3}s^{n-3} + \dots = 0$$

$$l_{n}s^{n} + l_{n-1}s^{n-1} + u_{n-2}s^{n-2} + u_{n-3}s^{n-3} + \dots = 0$$

$$u_{n}s^{n} + l_{n-1}s^{n-1} + l_{n-2}s^{n-2} + u_{n-3}s^{n-3} + \dots = 0$$

$$l_{n}s^{n} + u_{n-1}s^{n-1} + u_{n-2}s^{n-2} + l_{n-3}s^{n-3} + \dots = 0$$

07/03/2010

Terza Universita' degli studi di Roma