Appendix W

Block Diagram Reduction

W.3 \triangle Mason's Rule and the Signal-Flow Graph

A compact alternative notation to the block diagram is given by the **signal-flow graph** introduced Signal-flow by S. J. Mason (1953, 1956). As with the block diagram, the signal-flow graph offers a visual tool for representing the causal relationships between the components of the system. The method consists of characterizing the system by a network of directed branches and associated gains (transfer functions) connected at nodes. Several block diagrams and their corresponding signal-flow graphs are shown in Fig. W.1. The two ways of depicting a system are equivalent, and you can use either diagram to apply Mason's rule (to be defined shortly).

In a signal-flow graph the internal signals in the diagram, such as the common input to several blocks or the output of a summing junction, are called **nodes**. The system input point and the system output point are also nodes; the input node has outgoing branches only, and the output node has incoming branches only. Mason defined a path through a block diagram as a sequence of connected blocks, the route passing from one node to another in the direction of signal flow of the blocks without including any block more than once. A forward path is a path from the input to output such that no node is included more than once. If the nodes are numbered in a convenient order, then a forward path can be identified by the numbers that are included. Any closed path that returns to its starting node without passing through any node more than once is a **loop**, and a path that leads from a given variable back to the same variable is a **loop path**. The **path gain** is the product of component gains (transfer functions) making up the path. Similarly, the loop gain is the path gain associated with a loop—that is, the product of gains in a loop. If two paths have a common component, they are said to touch. Notice particularly in this connection that the input and the output of a summing junction are not the same and that the summing junction is a one-way device from its inputs to its output.

Mason's rule relates the graph to the algebra of the simultaneous equations it represents. Consider Fig. W.1(c), where the signal at each node has been given a name and the gains are marked. Then the block diagram (or the signal-flow graph) represents the following system of equations:

$$\begin{array}{lcl} X_1(s) & = & X_3(s) + U(s), \\ X_2(s) & = & G_1(s)X_1(s) + G_2(s)X_2(s) + G_4(s)X_3(s), \\ Y(s) & = & 1X_3(s). \end{array}$$

Mason's rule states that the input-output transfer function associated with a signal-flow graph is given by

Mason's rule

$$G(s) = \frac{Y(s)}{U(s)} = \frac{1}{\Delta} \sum_{i} G_i \Delta_i,$$

¹The derivation is based on Cramer's rule for solving linear equations by determinants and is described in Mason's papers.

Figure W.1: Block diagrams and corresponding signal flow graphs

where

 G_i = path gain of the *i*th forward path,

 Δ = the system determinant

 $\begin{array}{ll} 1-\sum \text{ (all individual loop gains)} + \sum \text{ (gain products of all possible} \\ = & \text{two loops that do not touch)} - \sum \text{ (gain products of all possible} \end{array}$

three loops that do not touch) $+ \dots$,

= ith forward path determinant

= value of Δ for that part of the block diagram that does not touch the ith forward path.

We will now illustrate the use of Mason's rule by several examples.

Example W.1 Mason's Rule in a Simple System Find the transfer function for the block diagram in Fig. W.2.

SOLUTION From the block diagram shown in Fig. W.2 we have

Forward Path Path Gain
$$1236 G_1 = 1\left(\frac{1}{s}\right)(b_1)(1)$$

$$12346 G_2 = 1\left(\frac{1}{s}\right)\left(\frac{1}{s}\right)(b_2)(1)$$

$$123456 G_3 = 1\left(\frac{1}{s}\right)\left(\frac{1}{s}\right)\left(\frac{1}{s}\right)(b_3)(1)$$

$$Loop Path Gain$$

$$232 l_1 = -a_1/s$$

$$2342 l_2 = -a_2/s^2$$

$$23452 l_3 = -a_3/s^3$$

and the determinants are

$$\begin{array}{rcl} \Delta & = & 1 - \left(-\frac{a_1}{s} - \frac{a_2}{s^2} - \frac{a_3}{s^3} \right) + 0 \\ \Delta_1 & = & 1 - 0 \\ \Delta_2 & = & 1 - 0 \\ \Delta_3 & = & 1 - 0. \end{array}$$

Applying Mason's rule, we find the transfer function to be

$$G(s) = \frac{Y(s)}{U(s)} = \frac{(b_1/s) + (b_2/s^2) + (b_3/s^3)}{1 + (a_1/s) + (a_2/s^2) + (a_3/s^3)}$$
$$= \frac{b_1s^2 + b_2s + b_3}{s^3 + a_1s^2 + a_2s + a_3}.$$

Mason's rule is particularly useful for more complex systems where there are several loops, some of which do not sum into the same point.

Example W.2 Mason's Rule in a Complex System Find the transfer function for the system shown in Fig. W.3.

SOLUTION From the block diagram, we find that

Forward Path Path Gain
$$12456 G_1 = H_1H_2H_3$$

$$1236 G_2 = H_4$$

$$Loop Path Gain$$

$$242 l_1 = H_1H_5 (does not touch l_3)$$

Figure W.2: Block diagram for Example W.1

Figure W.3: Block diagram for Example W.2

$$\begin{array}{ll} 454 & l_2 = H_2 H_6 \\ 565 & l_3 = H_3 H_7 \; (does \; not \; touch \; l_1) \\ 236542 & l_4 = H_4 H_7 H_6 H_5 \end{array}$$

and the determinants are

$$\begin{array}{rcl} \Delta & = & 1 - \left(H_1 H_5 + H_2 H_6 + H_3 H_7 + H_4 H_7 H_6 H_5 \right) + \left(H_1 H_5 H_3 H_7 \right) \\ \Delta_1 & = & 1 - 0 \\ \Delta_2 & = & 1 - H_2 H_6. \end{array}$$

Therefore,

$$G(s) = \frac{Y(s)}{U(s)} = \frac{H_1 H_2 H_3 + H_4 - H_4 H_2 H_6}{1 - H_1 H_5 - H_2 H_6 - H_3 H_7 - H_4 H_7 H_6 H_5 + H_1 H_5 H_3 H_7}.$$

Mason's rule is useful for solving relatively complicated block diagrams by hand. It yields the solution in the sense that it provides an explicit input—output relationship for the system represented by the diagram. The advantage compared with path-by-path block-diagram reduction is that it is systematic and algorithmic rather than problem dependent. MATLAB and other control systems computer-aided software allow you to specify a system in terms of individual blocks in an overall

Figure W.4: Block diagram for Problem 2

system, and the software algorithms perform the required block-diagram reduction; therefore, Mason's rule is less important today than in the past. However, there are some derivations that rely on the concepts embodied by the rule, so it still has a role in the control designer's toolbox.

Problems: Mason's Rule and the Signal-Flow Graph

- 1. \triangle Find the transfer functions for the block diagrams in Fig. 3.53, using Mason's rule.
- 2. \triangle Use block-diagram algebra or Mason's rule to determine the transfer function between R(s) and Y(s) in Fig. W.4.