

1. Respuesta de un sistema en Lazo Abierto.

Tenemos un modelo matemático de una planta; dicho modelo debe estar representada en **Transformada Z,** para luego llevarla a **Ecuaciones en Diferencias** y poder implementarla mediante un programa en C.

El objetivo es hacer un programa en C que obtenga la respuesta del sistema frente a un escalón.

Solución:

Para tener una idea de cuál sería la respuesta en el tiempo del sistema frente a un escalón, analicémoslo desde matlab:

```
close all; clear all; clc;
%usando dstep
num =[0.4673  -0.3393];
den=[1 -1.5327  0.6607];
dstep(num,den,35)
%usando dlisim
U=ones(1,35);
figure
dlsim(num,den,U)
```

La respuesta en el tiempo es la que se muestra. De allí podemos observar que el sistema es estable y que en un tiempo de 35 unidades es suficiente para la simulación.

Ahora, el sistema G(z) deberemos llevarlo a ecuaciones en diferencias por tanto hay que realizar los siguiente:

Sea $G(z) = \frac{C(z)}{R(z)}$, entonces el sistema G(z) representado en ecuaciones en diferencias es:

La implementación de esta ecuación en lenguaje C seria la siguiente:

```
#include <stdlib.h>
#include <stdio.h>
#include <dos.h>
#include <math.h>
FILE *hfiletxt;
//---- Inicio de Programa -----
void main(void)
 int n;
 float Rk;
 //amplitud del escalon
 float respuestaLA[100]; //respuesta en el tiempo
 float Rk 1=0, Rk 2=0;
 float Ck=0;
 float Ck 1=0, Ck 2=0;
 int puntos=35;
 Rk=1;
 for(int t=0;t<puntos;t++){</pre>
 Ck=1.5327*Ck_1 - 0.6607*Ck_2 + 0.4673*Rk_1 - 0.3393*Rk_2;
 Rk_2 = Rk_1; //se actualiza el mas pasado
Rk_1 = Rk; //se actualiza el pasado
Ck_2 = Ck_1; //se actualiza el mas pasado
Ck_1 = Ck; //se actualiza el pasado
 respuestaLA[t]=Ck;
//----escribir archivo-----
 hfiletxt= fopen((char*)("c:\\resultado.txt"), "wb+");
 if(hfiletxt!=NULL)
 for (n=0; n<puntos; n++)</pre>
 fprintf(hfiletxt,"%lf ",respuestaLA[n]);
 fclose(hfiletxt);
 }
```

La respuesta ha sido almacenada en un array respuestala[100]. Luego para poder observar su resultado de manera gráfica, dicho buffer lo guardamos en un archivo para que posteriormente solamente sea dibujado desde matlab

Usamos un archivo script Matlab para plotear el resultado:

El ploteo se muestra en la figura, por tanto podemos confirmar que nuestra simulación en Lenguaje C ha sido correcto.

2. Control PID de una Planta Virtual

2.1 Implementación del algoritmo de control PID

Nuestro objetivo es implementar en lenguaje C un controlador PID o PI para la planta del ejercicio anterior. El algoritmo de control PID en tiempo continuo es el siguiente:

$$u(t) = Kp * e(t) + Ki \int e(t) + Kd \frac{de(t)}{dt}$$

Esta ecuación para ser implementada en una función en C debería ser discretizada y representada en ecuaciones en diferencias:

Note que hay distintas formas de discretizar un algoritmo PID. Trate de investigar una forma diferente a la dada aquí.

Una vez que se tiene el controlador en ecuaciones en diferencias, hay que implementarlo en lenguaje C. El algoritmo de control PI se muestra a continuación:


```
void algoritmo pid(void)
e act= data2-data1;
salida=salida1+kp*(e act-e ant)+ki*e act*T;
e ant=e act;
salida1=salida;
```

```
Donde:
```

data2 : set point
data1 : valor del proceso
salida1 : señal de control a
salida : señal de control a
e_act : error actual
e_ant : error anterior : señal de control anterior : señal de control actual

2.2 Control PI de la planta

Finalmente como ya tiene una planta virtual, y además se tiene el algoritmo de control; entonces tratemos de implementar en lenguaje C el control en lazo cerrado. El esquema que se simular es el que se muestra en la figura:

Solución:

Para tener una idea de cuál sería la respuesta en el tiempo del sistema en Lazo cerrado, analicémoslo desde simulink:

La respuesta en el tiempo es la que se muestra. De allí podemos observar que el sistema se logra controlar.

a continuación implementamos el programa de control en lenguaje C:

```
#include <stdlib.h>
#include <stdio.h>
#include <dos.h>
#include <math.h>
FILE *hfiletxt;
float planta(float Rk);
float algoritmo pi(float data2, float data1);
float respuestaLC[100]; //respuesta en el tiempo
float T=100; //en milisegundos
//---- Inicio de Programa -----
void main()
 float SP=1;
 float static salida proceso1=0,u=0;
 float salida proceso=0;
 float valor sp, sensor;
 int puntos=90;
 //---- realizacion del control PI -----
 printf("ingrese un valor de SP -->");
 scanf("%f", &SP);
 for(int t=0;t<puntos;t++){</pre>
 valor sp= SP; //actualiza SP
 sensor = salida_proceso;
 u=algoritmo_pi(valor_sp,sensor);
 salida_proceso=planta(u);
 respuestaLC[t] = salida_proceso;
 }
 //---- escribir archivo-----
 hfiletxt= fopen((char*)("c:\\resultado.txt"),"wb+");
 if(hfiletxt!=NULL)
 for(int n=0;n<puntos;n++)</pre>
 fprintf(hfiletxt,"%lf ",respuestaLC[n]);
 fclose(hfiletxt);
//....continua
```

```
float planta(float Rk)
 static float Rk 1=0,Rk 2=0;
 static float Ck 1=0,Ck 2=0;
 float Ck=0;
 Ck=1.5327*Ck 1 - 0.6607*Ck 2 + 0.4673*Rk 1 - 0.3393*Rk 2;
 Rk 2 = Rk 1; //se actualiza el mas pasado
 Rk_1 = Rk_i
 Ck^{2} = Ck 1; //se actualiza el mas pasado
 Ck^{-1} = Ck;
 return Ck;
 //retorna la salida del proceso en un instante
float algoritmo pi(float data2, float data1)
 static float salida ant=0,e ant=0;
 static float Ck_1=0, Ck_2=0;
 float e act, salida, kp, ki;
 kp = 0.1; //actualiza Kp
 ki = 1.0;
 //actualiza Ki
 e_act=data2-data1; //SP - Vp
 salida=salida_ant + kp*(e_act-e_ant)+ki*e_act*(T/1000.0);
 e_ant=e_act;
 salida ant=salida;
 return salida;
```

Finalmente la salida seria la siguiente:

