

TEORÍA DE CONTROL

SISTEMAS DISCRETOS

ARQUITECTURA DE UN SISTEMA DE CONTROL DIGITAL

TRANSFORMADA Z

$$X(z) = \mathbb{Z}\{x(t)\} = \mathbb{Z}\{x(kT)\} = \sum_{k=0}^{\infty} x(kT)z^{-k}$$

$$X(z) = x(0) + x(T)z^{-1} + x(2T)z^{-2} + x(3T)z^{-3} + \dots + x(kT)z^{-k} + \dots$$

ESCALÓN UNITARIO

$$x(t) = \begin{cases} 1 & \text{para } t \ge 0 \\ 0 & \text{para } t < 0 \end{cases} \quad X(z) = 1 + z^{-1} + z^{-2} + z^{-3} + \dots \to \frac{1}{1 - r} = \frac{1}{1 - z^{-1}}$$

$$x(k) = \begin{cases} a^{k} & X(z) = 1 + az^{-1} + a^{2}z^{-2} + a^{3}z^{-3} + \dots \to r = az^{-1} \\ 0 & \text{para } k < 0 \end{cases}$$
$$X(z) = \frac{1}{(1 - az^{-1})}$$

TRANSFORMADA Z

$$e^{-at} X(z) = 1 + e^{-aT}z^{-1} + e^{-2aT}z^{-2} + e^{-3aT}z^{-3} + \dots \to r = e^{-aT}z^{-1}$$

$$x(t) = \begin{cases} e^{-at} & \text{para } t \ge 0 \\ 0 & \text{para } t < 0 \end{cases} X(z) = \frac{1}{(1 - e^{-aT}z^{-1})}$$

RAMPA UNITARIA

$$X(z) = Tz^{-1} + 2Tz^{-2} + 3Tz^{-3} + \dots =$$

$$x(t) = \begin{cases} t & \text{para } t \ge 0 \\ 0 & \text{para } t < 0 \end{cases} = Tz^{-1} \left(1 + 2z^{-1} + 3z^{-2} + 4z^{-3} + \dots \right) = \frac{Tz^{-1}}{\left(1 - z^{-1} \right)^2}$$

TRANSFORMADA Z

PROPIEDADES

$$Z\{a \ x(t)\} = a \ X(z)$$

$$Z\{a \ x(t) + b \ y(t)\} = a \ X(z) + b \ Y(z)$$

$$Z\{a^{k} \ x(t)\} = X(a^{-1}z)$$

$$Z\{x(t+nT)\} = z^{n} \left(X(z) - \sum_{k=0}^{n-1} x(kT)z^{-k}\right)$$

$$Z\{x(t-nT)\} = z^{-n}X(z)$$

Teorema del Valor inicial

$$f(0) = \lim_{|z| \to \infty} F(z)$$

Teorema del Valor Final

$$f(\infty) = \lim_{z \to 1} (z - 1)F(z)$$

RETENCIÓN DE ORDEN CERO

$$y(t)$$
 = respuesta al impulso

$$y(t) = u(t) - u(t - T)$$

 $u(t) =$ escalón

$$\frac{Y(s)}{R(s)} = \left[\frac{1}{s} - \frac{1}{s}e^{-sT}\right] = \frac{1 - e^{-sT}}{s} = ROC$$

$$\begin{array}{c|c} \hline & R(s) \\ \hline & ROC \\ \hline \end{array} \begin{array}{c|c} \hline & Y(s) \\ \hline & R(s) \\ \hline \end{array} \begin{array}{c|c} \hline & Y(s) \\ \hline & R(s) \\ \hline \end{array} = \frac{1 - e^{-sT}}{s} G(s) = \left(1 - e^{-sT}\right) G_1(s)$$

$$X_1(s) = e^{-sT}G_1(s)$$

$$x_1(t) = \int_0^t g_0(t - \tau) g_1(\tau) d\tau \qquad g_0(t) = \delta(t - T)$$

$$x_1(t) = \int_0^t \delta(t - T - \tau) g_1(\tau) d\tau = g_1(t - T)$$
Teoría de Control

RETENCIÓN DE ORDEN CERO

ROC G(s)
$$Z \{g_1(t)\} = G_1(z)$$

$$\frac{Y(s)}{R(s)} = \frac{1 - e^{-sT}}{s} G(s)$$

$$Z \{x_1(t)\} = Z \{g_1(t - T)\} = z^{-1}G_1(z)$$

$$\frac{Y(z)}{R(z)} = Z \{G_1(s) - e^{-sT}G_1(s)\}$$

$$\frac{Y(z)}{R(z)} = G_1(z) - z^{-1}G_1(z)$$

$$\frac{Y(z)}{R(z)} = (1 - z^{-1})G_1(z)$$

$$\frac{Y(z)}{R(z)} = (1 - z^{-1}) Z \{\frac{G(s)}{s}\}$$

MUESTREO MEDIANTE IMPULSOS

$$x^*(t) = \sum_{k=0}^{\infty} x(kT)\delta(t - kT)$$

$$\delta_T(t - kT) = \sum_{k=0}^{\infty} \delta(t - kT)$$

$$X^*(s) = x(0)L\{\delta(t)\} + x(T)L\{\delta(t-T)\} + \dots$$

$$X^*(s) = x(0) + x(T)e^{-sT} + x(2T)e^{-2sT} + \dots$$

$$X^{*}(s) = \sum_{k=0}^{\infty} x(kT)e^{-skT} = X(z)$$
 con $z = e^{sT}$

FUNCIÓN TRANSFERENCIA DE PULSO

$$Z\left\{y(t)\right\} = Y(z) = \sum_{k=0}^{\infty} y(kT)z^{-k}$$

$$y(t) = \int_{0}^{t} g(t-\tau) x^{*}(\tau) d\tau = \int_{0}^{t} x^{*}(t-\tau) g(\tau) d\tau$$

$$x^*(t) = \sum_{k=0}^{\infty} x(kT)\delta(t - kT)$$

La respuesta de y(t) es la suma de las respuestas al impulso

$$y(t) = \begin{cases} g(t)x(0) & 0 \le t < T \\ g(t)x(0) + g(t - T)x(T) & T \le t < 2T \end{cases}$$

$$g(t)x(0) + g(t - T)x(T) + \dots + g(t - kT)x(kT) + \dots \quad kT \le t < (k+1)T$$
Teoría de Control

Teoría de Control

FUNCIÓN TRANSFERENCIA DE PULSO

$$y(t) = \sum_{h=0}^{\infty} g(t - hT) x(hT)$$

$$y(kT) = \sum_{h=0}^{\infty} g(kT - hT) x(hT)$$
 Sumatoria de Convolución

$$y(kT) = x(kT)_* g(kT)$$

$$Y(z) = \sum_{k=0}^{\infty} y(kT)z^{-k}$$

$$Y(z) = \sum_{k=0}^{\infty} \sum_{h=0}^{\infty} g(kT - hT)x(hT)z^{-k}$$
 $m = k - h$

$$Y(z) = \sum_{m=0}^{\infty} \sum_{h=0}^{\infty} g(mT)x(hT)z^{-m-h}$$

$$Y(z) = \sum_{m=0}^{\infty} g(mT) z^{-m} \cdot \sum_{h=0}^{\infty} x(hT) z^{-h}$$

$$Y(z) = G(z)$$
. $X(z)$

SISTEMAS CON RETARDO

$$\frac{Y(z)}{X(z)} = (1-z^{-1}) Z\left\{\frac{G(s)}{s}e^{-sT_d}\right\}$$

$$\frac{Y(z)}{X(z)} = (1 - z^{-1}) \ z^{-\frac{T_d}{T}} \ Z\left\{\frac{G(s)}{s}\right\}$$

Si Td = N.T

$$\frac{Y(z)}{X(z)} = (1 - z^{-1}) \ z^{-N} \ Z\left\{\frac{G(s)}{s}\right\}$$

TABLA DE TRANSFORMADA Z

Si bien la transformada Z se define en el dominio temporal existen tablas que permiten transformar al plano Z expresiones representadas en el campo transformado de Laplace.

f(t) F. Continua	f (kT) F. Discreta, muestreada	F(s) Transforma de Laplace	F(Z) Transformada Z
δ(t) Impulso de Dirac	$\delta(kT)$	1	1
$\delta(t-T)$	$\delta(t-kT)^*$	e-75	
υ(t) Escalón Unitario	v(kT)	$\frac{1}{S}$ e^{-TS}	$\frac{Z}{Z-1}$
v(t-T)	$v(t-kT)^*$	$\frac{e^{-TS}}{S}$ $e^{-SkT-T\omega S}$	
	$\upsilon(t-kT-T\omega)$	$\frac{e^{-SkT-T\omega S}}{S}$	
r Ram pa	kT	$ \begin{array}{c c} S \\ \hline 1 \\ S^2 \\ \hline 2 \\ S^3 \end{array} $	$\frac{Tz}{(z-1)^2}$
t ²	$(kT)^2$	$\frac{2}{S^3}$	$\frac{T^2z(z+1)}{\left(z-1\right)^3}$
t ³	$(kT)^3$	$\frac{6}{S^4}$	$\frac{T^3 z(z^2 + 4z + 1)}{(z-1)^4}$
$\frac{1}{2}t^2$	$\frac{1}{2}(kT)^2$	$\frac{1}{S^3}$	$\frac{T^2z(z+1)}{2(z-1)^3}$
$t^{m-1};$ $m = 1, 2, 3,$		$\frac{(m-1)!}{s^m}$	$\lim_{b \to 0} \left[(-1)^{m-1} \left(\frac{\partial^{m-1} \frac{z}{z - e^{-rt}}}{\partial b^{m-1}} \right) \right]$
e^{-at}	e^{-akT}	$\frac{1}{S+a}$	$\frac{Z}{Z - e^{-aT}}$
te ^{-at}	kTe ^{−okT}		$\frac{Te^{-aT}z}{\left(z-e^{-aT}\right)^2}$
t^2e^{-at}	$(kT)^2 e^{-akT}$	$\frac{1}{(S+a)^2}$ $\frac{2}{(S+a)^3}$	$\frac{T^2 e^{-aT} z(z + e^{-aT})}{\left(z - e^{-aT}\right)^3}$
sin(bt)	sin(bkT)	$\frac{b}{s^2+b^2}$	$\frac{z\sin(bT)}{z^2 - 2z\cos(bT) + 1}$
$\cos(bt)$	cos(bkT)	$\frac{S}{S^2 + b^2}$	$\frac{z^2 - z\sin(bT)}{z^2 - 2z\cos(bT) + 1}$
$e^{-at}\sin(bt)$	$e^{-akT}\sin(bkT)$	$\frac{b}{(S+a)^2+b^2}$	$\frac{ze^{-aT}\sin(bT)}{z^2 - 2ze^{-aT}\cos(bT) + e^{-2aT}}$
$e^{-at}\cos(bt)$	$e^{-akT}\cos(bkT)$	$\frac{S+a}{\left(S+a\right)^2+b^2}$	$\frac{z^2 - ze^{-aT}\cos(bT)}{z^2 - 2ze^{-aT}\cos(bT) + e^{-2aT}}$

EJEMPLO:

El siguientes diagrama representa un sistema muestreado de control. Obtenga una expresión para la salida C(z) cuando se le aplica una entrada R(s) en forma de escalón de amplitud unitaria.

$$E = R + V = R + (E^*G1 - C^*H1)G2 = R + E^*G1G2 - C^*H1G2$$

$$E^* = R^* + E^* (G1G2)^* - C^* (H1G2)^*$$

$$E^*(1-(G1G2)^*)=R^*-C^*(H1G2)^*$$

$$E^* = \frac{R^* - C^* (H1G2)^*}{(1 - (G1G2)^*)}$$

$$C = (E^*G1 - C^*H1)G2G3 = E^*G1G2G3 - C^*H1G2G3$$

$$C^* = E^* (G1G2G3)^* - C^* (H1G2G3)^*$$

$$C^* = \frac{R^* - C^* (H1G2)^*}{(1 - (G1G2)^*)} (G1G2G3)^* - C^* (H1G2G3)^*$$

$$C^* = \frac{R^* (G1G2G3)^* - C^* (H1G2)^* (G1G2G3)^* - C^* (H1G2G3)^* (1 - (G1G2)^*)}{(1 - (G1G2)^*)}$$

$$C^*(1-(G1G2)^*)=R^*(G1G2G3)^*-C^*(H1G2)^*(G1G2G3)^*-C^*(H1G2G3)^*(1-(G1G2)^*)$$

$$C^* \Big(1 - (G1G2)^* + (H1G2)^* (G1G2G3)^* + (H1G2G3)^* \Big) \Big) = R^* (G1G2G3)^*$$

$$C^* = \frac{R^* (G1G2G3)^*}{\left(1 - (G1G2)^* + (H1G2)^* (G1G2G3)^* + (H1G2G3)^* \left(1 - (G1G2)^*\right)\right)}$$

$$C(z) = \frac{R(z)(G1G2G3)(z)}{(1 - (G1G2)(z) + (H1G2)(z)(G1G2G3)(z) + (H1G2G3)(z)(1 - (G1G2)(z)))}$$
Teoría de Control

Teorema del muestreo

El teorema demuestra que la reconstrucción exacta de una señal periódica continua en banda base a partir de sus muestras, es matemáticamente posible si la señal está limitada en banda y la tasa de muestreo es superior al doble de su ancho de banda.

FILTRO ANTI ALIASING

CONTROL DISCRETO

$$\frac{C(s)}{U^*(s)} = \frac{1 - e^{-sT}}{s}G(s)$$

$$G(z) = \frac{C(z)}{U(z)} = \left(1 - z^{-1}\right) Z \left\{ \frac{G(s)}{s} \right\}$$

$$\frac{C(z)}{R(z)} = \frac{G(z)D(z)}{1 + G(z)D(z)}$$

CORRESPONDENCIA ENTRE EL PLANO S Y EL PLANO Z

$$z = e^{sT}$$
 con $s = \sigma + j\omega$

$$z = e^{(\sigma + j\omega)T} = e^{\sigma T} e^{j\omega T} = e^{\sigma T} e^{j(\omega T + 2\pi k)}$$

$$|z| = e^{\sigma T} < 1$$

$$|z| = e^{\sigma T} < 1$$

CORRESPONDENCIA ENTRE EL PLANO S Y EL PLANO Z

$$GH(z) = \frac{V(z)}{U(z)} = \left(1 - z^{-1}\right) Z\left\{\frac{GH(s)}{s}\right\}$$

$$\frac{C(z)}{R(z)} = \frac{G(z)}{1 + GH(z)}$$

$$P(z) = 1 + GH(z) = 0$$

$$G(s) = \frac{1}{s(s+1)} \quad H(s) = 1 \quad T = 1$$

$$G(z) = (1 - z^{-1}) Z \left\{ \frac{1}{s^2} - \frac{1}{s} + \frac{1}{(s+1)} \right\}$$

$$G(z) = \frac{(z-1)}{z} \left[\frac{Tz}{(z-1)^2} - \frac{z}{(z-1)} + \frac{z}{(z-e^{-T})} \right]$$

$$G(z) = \frac{(z-1)}{z} \left[\frac{z \left(T \left(z - e^{-T} \right) - (z-1) \left(z - e^{-T} \right) + (z-1)^2 \right)}{(z-1)^2 \left(z - e^{-T} \right)} \right]$$

$$G(z) = \left[\frac{z(T + e^{-T} - 1) + (1 - e^{-T} - Te^{-T})}{(z - 1)(z - e^{-T})} \right]$$

$$G(z) = \frac{0,3679(z+0,7183)}{(z-1)(z-0,3679)}$$

$$P(z) = (z-1)(z-0.3679) + 0.3679z + 0.2642 = z^2 - z + 0.6321$$

$$z_1 = 0.5 + j0.6182$$
 $z_2 = 0.5 - j0.6182$

$$|z_1| = |z_2| = 0,7950919 < 1$$
 ESTABLE

$$G(s) = \frac{K}{s(s+1)} \quad H(s) = 1 \quad T = 1 \qquad G(z) = \frac{0,3679K(z+0,7183)}{(z-1)(z-0,3679)}$$

ANÁLISIS DE ESTABILIDAD

Si el periodo de muestreo T no es conocido

$$G(z) = \left[\frac{z(T + e^{-T} - 1) + (1 - e^{-T} - Te^{-T})}{(z - 1)(z - e^{-T})} \right]$$

$$1 + G(z) = \frac{(z-1)(z-e^{-T}) + \left[z(T+e^{-T}-1) + (1-e^{-T}-Te^{-T})\right]}{(z-1)(z-e^{-T})}$$

$$1+G(z) = \frac{z^2 + (T-2)z - Te^{-T} + 1}{(z-1)(z-e^{-T})}$$

Para T=3.923

$$1+G(z) = \frac{z^2+1,923z+0,9224}{(z-1)(z-0,01978)}$$

Y los ceros son z1 = -0.91583 y z2 = -1.00716

$$1+G(z) = \frac{z^2 + (T-2)z - Te^{-T} + 1}{(z-1)(z-e^{-T})}$$

TRANSFORMACIÓN BILINEAL

$$w = \frac{2}{T} \frac{(z-1)}{(z+1)}$$

$$w = \frac{2}{T} \frac{(z-1)}{(z+1)} \qquad z = \frac{\left(1 + \frac{wT}{2}\right)}{\left(1 - \frac{wT}{2}\right)}$$

$$z = 1_{\angle \phi} = e^{j\phi}$$

$$w = \frac{2}{T} \frac{\left(e^{j\phi} - 1\right)}{\left(e^{j\phi} + 1\right)} = \frac{2}{T} \left(\frac{e^{j\frac{\phi}{2}} - e^{-j\frac{\phi}{2}}}{e^{j\frac{\phi}{2}} + e^{-j\frac{\phi}{2}}}\right) = j\frac{2}{T} \frac{sen\left(\frac{\phi}{2}\right)}{\cos\left(\frac{\phi}{2}\right)}$$

TRANSFORMACIÓN BILINEAL

$$z = e^{sT}\Big|_{s=j\omega} = e^{j\omega T}$$

$$w = \frac{2}{T} \frac{(z-1)}{(z+1)}$$

$$w = j\frac{2}{T}\frac{sen\left(\frac{\omega T}{2}\right)}{\cos\left(\frac{\omega T}{2}\right)} = j\frac{2}{T}\tan\left(\frac{\omega T}{2}\right)$$

si
$$\left(\frac{\omega T}{2}\right) << 1$$
 $w = \sigma_w + j\omega_w \approx j\frac{2}{T}\left(\frac{\omega T}{2}\right)$ $\omega_w \approx \omega$

TRANSFORMACIÓN BILINEAL

$$G(s) = \frac{1}{s(s+1)} \quad H(s) = 1 \quad T = 1 \qquad G(z) = \frac{0,3679(z+0,7183)}{(z-1)(z-0,3679)}$$

$$G(w) = \frac{-0.03788(w+12.2)(w-2)}{w(w+0.9242)}$$

APROXIMACIÓN DE LA RETENCIÓN DE ORDEN CERO

$$G_{ROC}(j\omega)GH^*(j\omega) = \frac{1}{T}\sum_{-\infty}^{\infty}G_{ROC}(j\omega+jn\omega_s)GH(j\omega+jn\omega_s)$$

$$G_{ROC}(j\omega)GH^{*}(j\omega) = \frac{1}{T} \sum_{-\infty}^{\infty} T \frac{sen\left(\omega + n\omega_{s}/2\right)}{\left(\omega + n\omega_{s}/2\right)} e^{-j\left(\omega + n\omega_{s}/2\right)T} GH(j\omega + jn\omega_{s})$$

$$G_{ROC}(j\omega)GH^*(j\omega) = GH(j\omega)e^{-j\omega T/2}$$

APROXIMACIÓN DE LA RETENCIÓN DE ORDEN CERO

