

Lecture Notes

Fundamentals of Control Systems

Instructor: Assoc. Prof. Dr. Huynh Thai Hoang

Department of Automatic Control

Faculty of Electrical & Electronics Engineering

Ho Chi Minh City University of Technology

Email: hthoang@hcmut.edu.vn

huynhthaihoang@yahoo.com

Homepage: www4.hcmut.edu.vn/~hthoang/

Chapter 7

MATHEMATICAL MODEL OF DISCRETE TIME CONTROL SYSTEMS

Content

- * Introduction to discrete-time system
- * The Z-transform
- * Transfer function of discrete-time system
- * State-space equation of discrete-time system

Introduction to discrete-time systems

Digital control systems

- * "Computer" = computational equipments based on microprocessor technology (microprocessor, microcontroller, PC, DSP,...).
- * Advantages of digital control system:
 - ▲ Flexibility
 - Easy to implement complex control algorithms
 - Computer can control many plants at the same time.

Discrete control systems

* Discrete control systems are control systems which have signals at several points being discrete signal.

Sampling

- * Sampling is the reduction of a continuous signal to a discrete signal.
- Mathematical expression describing the sampling process:

$$X^*(s) = \sum_{k=0}^{+\infty} x(kT)e^{-kTs}$$

* Shannon's Theorem:

$$f = \frac{1}{T} \ge 2f_c$$

★ If quantization error is negligible, then A/D converters are approximate the ideal samplers.

Sampled-data hold

- * Sampled-data hold is the reconstruction of discrete signal to a continuous signal.
- * Zero-order hold (ZOH): keep signal unchanged between two consecutive sampling instants.
- t

 $x_{R}(t)$

* Transfer function of the ZOH.

$$G_{ZOH}(s) = \frac{1 - e^{-Ts}}{s}$$

* If quantization error is negligible, then D/A converters are approximate the zero-order hold.

The Z-transform

Definition of the Z-transform

★ Consider x(k), k=0,1,2,... being a discrete signal. The Z-transform of x(k) is defined as:

$$X(z) = \mathcal{Z}\left\{x(k)\right\} = \sum_{k=-\infty}^{+\infty} x(k)z^{-k}$$

where:

- $-z = e^{Ts}$ (s is the Laplace variable, T is the sampling period)
- -X(z): Z-transform of x(k).

Notation:
$$x(k) \longleftrightarrow X(z)$$

* If
$$x(k) = 0$$
, $\forall k < 0$ then

$$X(z) = \mathcal{Z}\left\{x(k)\right\} = \sum_{k=0}^{+\infty} x(k)z^{-k}$$

* Region Of Convergence (ROC): set of z such that X(z) is finite.

An interpretation of the Z-transform

- * Suppose x(t) being a continuous signal, sample x(t) at the sampling periode T, we have a discrete signal x(k) = x(kT).
- * The mathematic model of the process of sampling x(t)

$$X^{*}(s) = \sum_{k=0}^{+\infty} x(kT)e^{-kTs}$$
 (1)

* The Z-transform of the sequence x(k) = x(kT).

$$X(z) = \sum_{k=0}^{+\infty} x(k)z^{-k}$$
 (2)

* Due to $z = e^{Ts}$, the right hand-side of the expression (1) and (2) are identical. So performing Z-transform of a signal is equivalent to discretizing this signal.

Properties of the Z-transform

Given x(k) and y(k) being two sequences which have the Z-transforms:

$$\mathcal{Z}{x(k)} = X(z)$$
 $\mathcal{Z}{y(k)} = Y(z)$

$$\mathcal{Z}\{ax(k) + by(k)\} = aX(z) + bY(z)$$

$$\mathcal{Z}\left\{x(k-k_0)\right\} = z^{-k_0}X(z)$$

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

$$\mathcal{Z}\{kx(k)\} = -z \frac{dX(z)}{dz}$$

$$x(0) = \lim_{z \to \infty} X(z)$$

$$x(\infty) = \lim_{z \to 1} (1 - z^{-1}) X(z)$$

The Z-transform of basic discrete signals

* Dirac impulse:

$$\delta(k) = \begin{cases} 1 & \text{if } k = 0 \\ 0 & \text{if } k \neq 0 \end{cases}$$

$$\mathcal{Z}\left\{\delta(k)\right\} = 1$$

★ Step function:

$$u(k) = \begin{cases} 1 & \text{if } k \ge 0 \\ 0 & \text{if } k < 0 \end{cases}$$

$$\mathcal{Z}\left\{u(k)\right\} = \frac{z}{z-1}$$

The Z-transform of basic discrete signals (cont')

★ Ramp function:

$$r(k) = \begin{cases} kT & \text{if } k \ge 0\\ 0 & \text{if } k < 0 \end{cases}$$

$$\mathcal{Z}\left\{u(k)\right\} = \frac{Tz}{(z-1)^2}$$

★ Exponential function:

$$x(k) = \begin{cases} e^{-akT} & \text{if } k \ge 0\\ 0 & \text{if } k < 0 \end{cases}$$

$$\mathcal{Z}\left\{x(k)\right\} = \frac{z}{z - e^{-aT}}$$

Discrete transfer function

Derive transfer function (TF) from difference equation

★ The input-output relation ship of a discrete system can be described by the difference equation:

$$a_0 y(k+n) + a_1 y(k+n-1) + ... + a_{n-1} y(k+1) + a_n y(k) =$$

$$b_0 u(k+m) + b_1 u(k+m-1) + ... + b_{m-1} u(k+1) + b_m u(k)$$
 where $n > m$, n is the order of the system.

* Taking the Z-transform the two sides of the above equation:

$$a_0 z^n Y(z) + a_1 z^{n-1} Y(z) + \dots + a_{n-1} z Y(z) + a_n Y(z) =$$

$$b_0 z^m U(z) + b_1 z^{m-1} U(z) + \dots + b_{m-1} z U(z) + b_m U(z)$$

Derive TF from difference equation (con't)

* Taking the ratio Y(z)/U(z) to obtain the transfer function:

$$G(z) = \frac{Y(z)}{U(z)} = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_{m-1} z + b_m}{a_0 z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n}$$

★ The above transfer function can be transformed into the equivalent form:

$$G(z) = \frac{Y(z)}{U(z)} = \frac{z^{-(n-m)}[b_0 + b_1 z^{-1} + \dots + b_{m-1} z^{-m+1} + b_m z^{-m}]}{a_0 + a_1 z^{-1} + \dots + a_{n-1} z^{-n+1} + a_n z^{-n}}$$

Derive TF from difference equation _ Example

* Consider a system described by the difference equation.

Derive its transfer function:

$$y(k+3) + 2y(k+2) - 5y(k+1) + 3y(k) = 2u(k+2) + u(k)$$

★ Solution: Taking the Z-transform the difference equation:

$$z^{3}Y(z) + 2z^{2}Y(z) - 5zY(z) + 3Y(z) = 2z^{2}U(z) + U(z)$$

$$\Rightarrow G(z) = \frac{Y(z)}{U(z)} = \frac{2z^2 + 1}{z^3 + 2z^2 - 5z + 3}$$

$$\Leftrightarrow G(z) = \frac{Y(z)}{U(z)} = \frac{z^{-1}(2+z^{-2})}{1+2z^{-1}-5z^{-2}+3z^{-3}}$$

Calculate transfer function from block diagram

★ The closed-loop TF:

$$G_k(z) = \frac{Y(z)}{R(z)} = \frac{G_C(z)G(z)}{1 + G_C(z)GH(z)}$$

where

 $G_{C}(z)$: TF of the controller, derive from difference equation

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

$$G(z) = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)}{s} \right\} \qquad GH(z) = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)H(s)}{s} \right\}$$

Calculate TF from block diagram – Example 1

* Find the closed-loop transfer function of the system:

Solution:
$$G(z) = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)}{s} \right\} = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{3}{s(s+2)} \right\}$$
$$= (1 - z^{-1}) \frac{3}{2} \frac{z(1 - e^{-2 \times 0.5})}{(z-1)(z - e^{-2 \times 0.5})}$$

$$\Rightarrow G(z) = \frac{0.948}{z - 0.368}$$

Calculate transfer function from block diagram – Example 1 (cont')

★ The closed-loop transfer function:

$$G_k(z) = \frac{G(z)}{1 + G(z)} = \frac{\frac{0.948}{z - 0.368}}{1 + \frac{0.948}{z - 0.368}}$$

$$\Rightarrow$$
 $G_k(z) = \frac{0.948}{z + 0.580}$

Calculate TF from block diagram – Example 2

* Calculate the transfer function of the system:

Given that
$$G(s) = \frac{3e^{-s}}{s+3}$$
 $H(s) = \frac{1}{s+1}$

* Solution:

The closed-loop transfer function:

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

Calculate TF from block diagram – Example 2 (cont')

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

= $(1 - z^{-1}) \mathcal{Z} \left\{ \frac{3e^{-s}}{s(s+3)} \right\}$

$$= (1 - z^{-1})z^{-2} \frac{z(1 - e^{-3 \times 0.5})}{(z - 1)(z - e^{-3 \times 0.5})}$$

$$\Rightarrow G(z) = \frac{0.777}{z^2(z - 0.223)}$$

Calculate TF from block diagram – Example 2 (cont')

•
$$GH(z) = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)H(s)}{s} \right\}$$

$$= (1 - z^{-1}) \mathcal{Z} \left\{ \frac{3e^{-s}}{s(s+3)(s+1)} \right\}$$

$$= 3(1 - z^{-1}) z^{-2} \frac{z(Az+B)}{(z-1)(z-e^{-3\times0.5})(z-e^{-1\times0.5})}$$

$$A = \frac{(1 - e^{-3\times0.5}) - 3(1 - e^{-0.5})}{3(1-3)} = 0.0673$$

$$B = \frac{3e^{-3\times0.5}(1 - e^{-0.5}) - e^{-0.5}(1 - e^{-3\times0.5})}{3(1-3)} = 0.0346$$

$$\Rightarrow$$

$$GH(z) = \frac{0.202z + 0.104}{z^2(z - 0.223)(z - 0.607)}$$

Calculate TF from block diagram – Example 2 (cont')

★ The closed-loop transfer function:

$$G_k(z) = \frac{G(z)}{1 + GH(z)} = \frac{\frac{0.777}{z^2(z - 0.223)}}{1 + \frac{0.202z + 0.104}{z^2(z - 0.223)(z - 0.607)}}$$

$$\Rightarrow G_k(z) = \frac{0.777(z - 0.607)}{z^4 - 0.83z^3 + 0.135z^2 + 0.202z + 0.104}$$

Calculate TF from block diagram – Example 3

* Calculate the closed-loop transfer function of the system:

Given that:
$$G(s) = \frac{5e^{-0.2s}}{s^2}$$
 $H(s) = 0.1$

The controller is described by the difference equation:

$$u(k) = 10e(k) - 2e(k-1)$$

Calculate TF from block diagram – Example 3 (cont')

* Solution:

The closed-loop transfer function:

$$G_k(z) = \frac{G_C(z)G(z)}{1 + G_C(z)GH(z)}$$

★ The TF of the controller is calculated from the difference equation:

$$u(k) = 10e(k) - 2e(k-1)$$

$$\Rightarrow U(z) = 10E(z) - 2z^{-1}E(z)$$

$$\Rightarrow G_C(z) = \frac{U(z)}{E(z)} = 10 - 2z^{-1}$$

Calculate TF from block diagram – Example 3 (cont')

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

= $(1 - z^{-1}) \mathcal{Z} \left\{ \frac{5e^{-0.2s}}{s^3} \right\} = 5(1 - z^{-1}) z^{-1} \frac{(0.2)^2 z(z+1)}{2(z-1)^3}$

$$\Rightarrow G(z) = \frac{0.1(z+1)}{z(z-1)^2}$$

•
$$GH(z) = (1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)H(s)}{s} \right\}$$

= $0.1(1 - z^{-1}) \mathcal{Z} \left\{ \frac{G(s)}{s} \right\}$

$$\Rightarrow GH(z) = \frac{0.01(z+1)}{z(z-1)^2}$$

Calculate TF from block diagram – Example 3 (cont')

* The closed-loop transfer function:

$$G_{k}(z) = \frac{G_{C}(z)G(z)}{1 + G_{C}(z)GH(z)} = \frac{\left[\frac{10z - 2}{z}\right] \cdot \left[\frac{0.1(z+1)}{z(z-1)^{2}}\right]}{1 + \left[\frac{10z - 2}{z}\right] \cdot \left[\frac{0.01(z+1)}{z(z-1)^{2}}\right]}$$

$$\Rightarrow G_k(z) = \frac{z^2 + 0.8z - 0.2}{z^4 - 2z^3 + 1.1z^2 + 0.08z - 0.02}$$

State-space model of discrete system

The discrete state space (SS) equation

* The state-space model of a discrete system is a set of firstorder difference equations of the form:

$$\begin{cases} \boldsymbol{x}(k+1) = \boldsymbol{A}_{d}\boldsymbol{x}(k) + \boldsymbol{B}_{d}\boldsymbol{r}(k) \\ y(k) = \boldsymbol{C}_{d}\boldsymbol{x}(k) \end{cases}$$

where:

$$\mathbf{x}(k) = \begin{bmatrix} x_1(k) \\ x_2(k) \\ \vdots \\ x_n(k) \end{bmatrix} \qquad \mathbf{A}_d = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix} \qquad \mathbf{B}_d = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

$$\mathbf{C}_d = \begin{bmatrix} c_1 & c_2 & \dots & c_n \end{bmatrix}$$

Derive SS equation from difference equation

* Case 1: The right-hand side of the difference equation does not involve the differences of the input:

$$a_0 y(k+n) + a_1 y(k+n-1) + \dots + a_{n-1} y(k+1) + a_n y(k) = b_0 u(k)$$

* Define the state variables:

- ▲ The first state variable is the output of the system;
- The ith state variable (i=2..n) is set to be one sample time-advanced of the (i−1)th state variable.

$$x_1(k) = y(k)$$

 $x_2(k) = x_1(k+1)$
 $x_3(k) = x_2(k+1)$
 \vdots
 $x_n(k) = x_{n-1}(k+1)$

Derive SS equation from difference equation

Case 1 (cont')

* The state equations:
$$\begin{cases} x(k+1) = A_d x(k) + B_d u(k) \\ y(k) = C_d x(k) \end{cases}$$

where:

$$\boldsymbol{x}(k) = \begin{bmatrix} x_1(k) \\ x_2(k) \\ \vdots \\ x_n(k) \end{bmatrix} \boldsymbol{A}_d = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \dots & 1 \\ -\frac{a_n}{a_0} & -\frac{a_{n-1}}{a_0} & -\frac{a_{n-2}}{a_0} & \dots & -\frac{a_1}{a_0} \end{bmatrix} \boldsymbol{B}_d = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ \frac{b_0}{a_0} \end{bmatrix}$$

$$C_d = \begin{bmatrix} 1 & 0 & \dots & 0 & 0 \end{bmatrix}$$

Derive SS equation from difference equation – Case 1 example

* Write the state equations of the system described by:

$$2y(k+3) + y(k+2) + 5y(k+1) + 4y(k) = 3u(k)$$

Define the state variables:
$$\begin{cases} x_1(k) = y(k) \\ x_2(k) = x_1(k+1) \\ x_3(k) = x_2(k+1) \end{cases}$$

* The state equations: $\begin{cases} x(k+1) = A_d x(k) + B_d r(k) \\ y(k) = C_d x(k) \end{cases}$

where:

where:
$$A_{d} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -\frac{a_{3}}{a_{0}} & -\frac{a_{2}}{a_{0}} & -\frac{a_{1}}{a_{0}} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -2 & -2.5 & -0.5 \end{bmatrix}$$

$$B_{d} = \begin{bmatrix} 0 \\ 0 \\ \frac{b_{0}}{a_{0}} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 1.5 \end{bmatrix}$$

$$C_{d} = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

$$\boldsymbol{B}_{d} = \begin{bmatrix} 0 \\ \underline{b}_{0} \\ a_{0} \end{bmatrix} = \begin{bmatrix} 0 \\ 1.5 \end{bmatrix}$$

$$C_d = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

Derive SS equation from difference equation

* Case 2: The right-hand side of the difference equation involve the differences of the input:

$$a_0 y(k+n) + a_1 y(k+n-1) + \dots + a_{n-1} y(k+1) + a_n y(k) = b_0 u(k+n-1) + b_1 u(k+n-2) + \dots + b_{n-2} u(k+1) + b_{n-1} u(k)$$

★ Define the state variable:

- ▲ The first state variable is the output of the system;
- The ith state variable (i=2..n) is set to be one sample time-advanced of the (i−1)th state variable minus a quantity proportional to the input

$$x_{1}(k) = y(k)$$

$$x_{2}(k) = x_{1}(k+1) - \beta_{1}u(k)$$

$$x_{3}(k) = x_{2}(k+1) - \beta_{2}u(k)$$

$$\vdots$$

$$x_{n}(k) = x_{n-1}(k+1) - \beta_{n-1}u(k)$$

Derive SS equation from difference equation

Case 2 (cont')

* The state equation:
$$\begin{cases} x(k+1) = A_d x(k) + B_d u(k) \\ y(k) = C_d x(k) \end{cases}$$

where:

$$\mathbf{x}(k) = \begin{bmatrix} x_1(k) \\ x_2(k) \\ \vdots \\ x_n(k) \end{bmatrix} \mathbf{A}_d = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & 0 & \dots & 1 \\ -\frac{a_n}{a_0} - \frac{a_{n-1}}{a_0} - \frac{a_{n-2}}{a_0} & \dots & -\frac{a_1}{a_0} \end{bmatrix} \mathbf{B}_d = \begin{bmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_{n-1} \\ \beta_n \end{bmatrix}$$

$$m{B}_d = egin{bmatrix} m{eta}_1 \ m{eta}_2 \ dots \ m{eta}_{n-1} \ m{eta}_n \end{bmatrix}$$

$$\boldsymbol{C}_d = \begin{bmatrix} 1 & 0 & \dots & 0 & 0 \end{bmatrix}$$

Derive SS equation from difference equation

Case 2 (cont')

The coefficient β_i in the vector \mathbf{B}_d are defined as:

$$\beta_{1} = \frac{b_{0}}{a_{0}}$$

$$\beta_{2} = \frac{b_{1} - a_{1}\beta_{1}}{a_{0}}$$

$$\beta_{3} = \frac{b_{2} - a_{1}\beta_{2} - a_{2}\beta_{1}}{a_{0}}$$

$$\vdots$$

$$\beta_n = \frac{b_{n-1} - a_1 \beta_{n-1} - a_2 \beta_{n-2} - \dots - a_{n-1} \beta_1}{a_0}$$

Derive SS equation from difference equation – Case 2 example

* Write the state equations of the system described by:

$$2y(k+3) + y(k+2) + 5y(k+1) + 4y(k) = u(k+2) + 3u(k)$$

* Define the state variables:
$$\begin{cases} x_1(k) = y(k) \\ x_2(k) = x_1(k+1) - \beta_1 r(k) \\ x_3(k) = x_2(k+1) - \beta_2 r(k) \end{cases}$$

where:

* The state equations:
$$\begin{cases} x(k+1) = A_d x(k) + B_d u(k) \\ y(k) = C_d x(k) \end{cases}$$
 where:

where:
$$A_d = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -\frac{a_3}{a_0} & -\frac{a_2}{a_0} & -\frac{a_1}{a_0} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -2 & -2.5 & -0.5 \end{bmatrix} \qquad \qquad \mathbf{B}_d = \begin{bmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{bmatrix}$$

$$\mathbf{C}_d = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

$$\boldsymbol{B}_{d} = \begin{bmatrix} \boldsymbol{\beta}_{1} \\ \boldsymbol{\beta}_{2} \\ \boldsymbol{\beta}_{3} \end{bmatrix}$$

$$\boldsymbol{C}_d = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

Derive SS from difference equation – Case 2 example (cont')

* The coefficient β_i in the vector \mathbf{B}_d are calculated as:

$$\begin{cases} \beta_1 = \frac{b_0}{a_0} = \frac{1}{2} = 0.5 \\ \beta_2 = \frac{b_1 - a_1 \beta_1}{a_0} = \frac{0 - 1 \times 0.5}{2} = -0.25 \\ \beta_3 = \frac{b_2 - a_1 \beta_2 - a_2 \beta_1}{a_0} = \frac{3 - 1 \times (-0.25) - 5 \times 0.5}{2} = 0.375 \end{cases}$$

$$\Rightarrow \quad \mathbf{B}_d = \begin{vmatrix} 0.5 \\ -0.25 \\ 0.375 \end{vmatrix}$$

Formulation of SS from block diagram

* **Step 1:** Write the state space equations of the open-loop continuous system:

$$e_R(t)$$
 $g(s)$

$$\begin{cases} \dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}e_R(t) \\ y(t) = \mathbf{C}\mathbf{x}(t) \end{cases}$$

* Step 2: Calculate the transient matrix:

$$\Phi(t) = \mathcal{L}^{-1}[\Phi(s)]$$

$$\Phi(s) = (sI - A)^{-1}$$

Formulation of SS equations from block diagram (cont')

* Step 3: Discretizing the open-loop continuous SS equation:

$$\begin{cases} \mathbf{x}[(k+1)T] = \mathbf{A}_d \mathbf{x}(kT) + \mathbf{B}_d e_R(kT) \\ y(kT) = \mathbf{C}_d \mathbf{x}(kT) \end{cases}$$

with

$$\begin{cases} \boldsymbol{A}_d = \Phi(T) \\ \boldsymbol{B}_d = \int_0^T \Phi(\tau) B d\tau \\ \boldsymbol{C}_d = \boldsymbol{C} \end{cases}$$

* Step 4: Write the closed-loop discrete state equations (which has input signal r(kT))

$$\begin{cases} x[(k+1)T] = [A_d - B_d C_d]x(kT) + B_d r(kT) \\ y(kT) = C_d x(kT) \end{cases}$$

Formulation of SS equations from block diagram – Example

* Formulate the SS equations describing the system:

where a = 2, T = 0.5, K = 10

* Solution:

* Step 1:
$$e_R(t)$$
 $\xrightarrow{1}$ $\xrightarrow{X_2}$ $\xrightarrow{1}$ $\xrightarrow{X_1}$ $\xrightarrow{10}$ $\xrightarrow{y(t)}$

$$X_1(s) = \frac{X_2(s)}{s} \implies sX_1(s) = X_2(s) \implies \dot{x}_1(t) = x_2(t)$$

$$X_2(s) = \frac{E_R(s)}{s+2}$$
 \implies $(s+2)X_2(s) = E_R(s)$ \implies $\dot{x}_2(t) = -2x_2(t) + e_R(t)$

$$\Rightarrow \begin{cases} \begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & -2 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} e_R(t) \\ \mathbf{B} \end{cases}$$

$$y(t) = 10x_1(t) = \underbrace{\begin{bmatrix} 10 & 0 \end{bmatrix}}_{x_2(t)} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$

* Step 2: Calculate the transient matrix

$$\Phi(s) = (sI - A)^{-1} = \begin{pmatrix} s \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 0 & 1 \\ 0 & -2 \end{bmatrix} \end{pmatrix}^{-1} = \begin{pmatrix} s & -1 \\ 0 & s+2 \end{bmatrix}^{-1}$$

$$= \frac{1}{s(s+2)} \begin{bmatrix} s+2 & 1 \\ 0 & s \end{bmatrix} = \begin{bmatrix} \frac{1}{s} & \frac{1}{s(s+2)} \\ 0 & \frac{1}{s+2} \end{bmatrix}$$

$$\Phi(t) = \mathcal{L}^{-1}[\Phi(s)] = \mathcal{L}^{-1}\left\{\begin{bmatrix} \frac{1}{s} & \frac{1}{s(s+2)} \\ 0 & \frac{1}{s+2} \end{bmatrix}\right\} = \begin{bmatrix} \mathcal{L}^{-1}\left\{\frac{1}{s}\right\} & \mathcal{L}^{-1}\left\{\frac{1}{s(s+2)}\right\} \\ 0 & \mathcal{L}^{-1}\left\{\frac{1}{s+2}\right\} \end{bmatrix}$$

$$\Rightarrow \Phi(t) = \begin{vmatrix} 1 & \frac{1}{2}(1 - e^{-2t}) \\ 0 & e^{-2t} \end{vmatrix}$$

* Step 3: Discretizing the open- $[x[(k+1)T] = A_d x(kT) + B_d e_R(kT)]$ loop continuous state equations: $\int y(kT) = C_{d}x(kT)$

$$\begin{bmatrix} \mathbf{x}[(k+1)T] = \mathbf{A}_d \mathbf{x}(kT) + \mathbf{B}_d e_R(kT) \\ y(kT) = \mathbf{C}_d \mathbf{x}(kT) \end{bmatrix}$$

$$\mathbf{A}_{d} = \Phi(T) = \begin{bmatrix} 1 & \frac{1}{2}(1 - e^{-2t}) \\ 0 & e^{-2t} \end{bmatrix}_{t=T} = \begin{bmatrix} 1 & \frac{1}{2}(1 - e^{-2 \times 0.5}) \\ 0 & e^{-2 \times 0.5} \end{bmatrix} = \begin{bmatrix} 1 & 0.316 \\ 0 & 0.368 \end{bmatrix}$$

$$\mathbf{B}_{d} = \int_{0}^{T} \Phi(\tau) \mathbf{B} d\tau = \int_{0}^{T} \left\{ \begin{bmatrix} 1 & \frac{1}{2} (1 - e^{-2\tau}) \\ 0 & e^{-2\tau} \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} d\tau \right\} = \int_{0}^{T} \left\{ \begin{bmatrix} \frac{1}{2} (1 - e^{-2\tau}) \\ e^{-2\tau} \end{bmatrix} d\tau \right\}$$

$$= \begin{bmatrix} \left(\frac{\tau}{2} + \frac{e^{-2\tau}}{2^{2}} \right) \\ -\frac{e^{-2\tau}}{2} \end{bmatrix}^{T} = \begin{bmatrix} \left(\frac{0.5}{2} + \frac{e^{-2 \times 0.5}}{2^{2}} - \frac{1}{2^{2}} \right) \\ -\frac{e^{-2 \times 0.5}}{2} + \frac{1}{2} \end{bmatrix} = \begin{bmatrix} 0.092 \\ 0.316 \end{bmatrix}$$

$$C_d = C = \begin{bmatrix} 10 & 0 \end{bmatrix}$$

* Step 4: The closed-loop discrete state equations:

$$\begin{cases} x[(k+1)T] = \left[A_d - B_d C_d \right] x(kT) + B_d r(kT) \\ y(kT) = C_d x(kT) \end{cases}$$

where
$$[A_d - B_d C_d] = \begin{bmatrix} 1 & 0.316 \\ 0 & 0.368 \end{bmatrix} - \begin{bmatrix} 0.092 \\ 0.316 \end{bmatrix} [10 & 0] = \begin{bmatrix} 0.080 & 0.316 \\ -3.160 & 0.368 \end{bmatrix}$$

★ Conclusion: The closed-loop state equation is:

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \end{bmatrix} = \begin{bmatrix} 0.080 & 0.316 \\ -3.160 & 0.368 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix} + \begin{bmatrix} 0.092 \\ 0.316 \end{bmatrix} r(k)$$
$$y(k) = \begin{bmatrix} 10 & 0 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix}$$

Calculate transfer function from state equation

* Given the state equation

$$\begin{cases} \boldsymbol{x}(k+1) = \boldsymbol{A}_{d}\boldsymbol{x}(k) + \boldsymbol{B}_{d}\boldsymbol{u}(k) \\ y(k) = \boldsymbol{C}_{d}\boldsymbol{x}(k) \end{cases}$$

* The corresponding transfer function is:

$$G(z) = \frac{Y(z)}{U(z)} = C_d (zI - A_d)^{-1} B_d$$

Calculate transfer function from state equation - Example

Calculate the TF of the system described by the SS equation:

$$\begin{cases} \boldsymbol{x}(k+1) = \boldsymbol{A}_d \boldsymbol{x}(k) + \boldsymbol{B}_d \boldsymbol{u}(k) \\ y(k) = \boldsymbol{C}_d \boldsymbol{x}(k) \end{cases}$$

$$\boldsymbol{A}_d = \begin{bmatrix} 0 & 1 \\ -0.7 & -0.1 \end{bmatrix} \qquad \boldsymbol{B}_d = \begin{bmatrix} 0 \\ 2 \end{bmatrix} \qquad \boldsymbol{C}_d = \begin{bmatrix} 1 & 0 \end{bmatrix}$$

* Solution: The transfer function is:

$$G(z) = \boldsymbol{C}_d (z\boldsymbol{I} - \boldsymbol{A}_d)^{-1} \boldsymbol{B}_d$$

$$= \begin{bmatrix} 1 & 0 \end{bmatrix} z \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 0 & 1 \\ -0.7 & -0.1 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 2 \end{bmatrix}$$

$$\Rightarrow G(z) = \frac{2}{z^2 + 0.1z + 0.7}$$