Transformada Z

Diego Milone

Muestreo y Procesamiento Digital Ingeniería Informática FICH-UNL

18 de abril de 2013

Organización de la clase

Introducción

Revisión: transformada de Laplace Motivación de la transformada Z

Transformada Z

Definiciones

Propiedades

Inversión de la transformada Z

Relación con la transformadas de Laplace y Fourier

Análisis de sistemas en tiempo discreto

Aplicación del teorema del desplazamiento Transformaciones conformes

Organización de la clase

Introducción

Revisión: transformada de Laplace Motivación de la transformada Z

Transformada Z

Definiciones

ropiedades

Inversion de la transformada Z

Relación con la transformadas de Laplace y Fourier

Análisis de sistemas en tiempo discreto

Aplicación del teorema del desplazamiento Transformaciones conformes

Sistemas mecánicos y ecuaciones diferenciales

Sistemas mecánicos y ecuaciones diferenciales

$$f(t) = Kx(t) + B\frac{dx(t)}{dt} + M\frac{d^2x(t)}{dt^2}$$

Sistemas eléctricos y ecuaciones diferenciales

Sistemas eléctricos y ecuaciones diferenciales

$$v(t) = Ri(t) + L\frac{di(t)}{dt} + \frac{1}{C} \int i(t)dt$$

Transformada de Laplace

$$F(s) = \mathcal{L}\{f(t)\}\$$

$$F(s) = \int_0^\infty f(t)e^{-st}dt$$

...pasando al dominio de Laplace

$$v(t) = Ri(t) + L\frac{di(t)}{dt} + \frac{1}{C} \int i(t)dt$$

...pasando al dominio de Laplace

$$v(t) = Ri(t) + L\frac{di(t)}{dt} + \frac{1}{C}\int i(t)dt$$
$$V(s) = \mathcal{L}\{v(t)\}$$

...pasando al dominio de Laplace

$$v(t) = Ri(t) + L\frac{di(t)}{dt} + \frac{1}{C}\int i(t)dt$$
$$V(s) = \mathcal{L}\{v(t)\}$$

$$V(s) = RI(s) + sLI(s) + \frac{1}{sC}I(s)$$

Impedancias en el dominio de Laplace

$$V(s) = RI(s) + sLI(s) + \frac{1}{sC}I(s)$$

$$\swarrow \qquad \downarrow \qquad \searrow$$

$$Z_R(s) = R \quad Z_L(s) = sL \quad Z_C(s) = \frac{1}{sC}$$

Impedancias en el dominio de Laplace

$$V(s) = RI(s) + sLI(s) + \frac{1}{sC}I(s)$$

$$\swarrow \qquad \downarrow \qquad \searrow$$

$$Z_R(s) = R \quad Z_L(s) = sL \quad Z_C(s) = \frac{1}{sC}$$

$$V(s) = (Z_R + Z_L + Z_C)I(s) = Z(s)I(s)$$

Ejemplo

Ejemplo

$$V_i(s) = R_C I(s) + \frac{1}{sC} I(s) + R_L I(s) + sLI(s)$$
$$V_o(s) = R_L I(s) + sLI(s)$$

Función de transferencia

$$V_i$$
 H

$$H(s) = \frac{Salida}{Entrada} = \frac{V_o(s)}{V_i(s)}$$

Función de transferencia: ejemplo

$$H(s) = \frac{R_L + sL}{R_C + R_L + \frac{1}{sC} + sL}$$

$$H(s) = \frac{sRL + s^2L}{(RC + RL)s + 1/C + s^2L}$$

Función de transferencia: ejemplo

$$H(s) = \frac{R_L + sL}{R_C + R_L + \frac{1}{sC} + sL}$$

$$H(s) = \frac{sRL + s^2L}{(RC + RL)s + 1/C + s^2L}$$

Supongamos que: $R_C = 1\Omega, R_L = 1\Omega, C = 1F, L = 2H$

Función de transferencia: ejemplo

$$H(s) = \frac{R_L + sL}{R_C + R_L + \frac{1}{sC} + sL}$$

$$H(s) = \frac{sRL + s^2L}{(RC + RL)s + 1/C + s^2L}$$

Supongamos que: $R_C = 1\Omega, R_L = 1\Omega, C = 1F, L = 2H$

$$H(s) = \frac{s + 2s^2}{1 + 2s + 2s^2}$$

Polos y ceros: ejemplo

$$H(s) = \frac{s + 2s^2}{1 + 2s + 2s^2}$$

Polos y ceros: ejemplo

$$H(s) = \frac{s + 2s^2}{1 + 2s + 2s^2}$$

Polos:
$$1 + 2s + 2s^2 = 0$$

$$\Rightarrow p_1 = -\frac{1}{2} + \frac{1}{2}i$$

$$\Rightarrow p_2 = -\frac{1}{2} - \frac{1}{2}i$$

Polos y ceros: ejemplo

$$H(s) = \frac{s + 2s^2}{1 + 2s + 2s^2}$$

Polos:
$$1 + 2s + 2s^2 = 0$$

$$\Rightarrow p_1 = -\frac{1}{2} + \frac{1}{2}i$$

$$\Rightarrow p_2 = -\frac{1}{2} - \frac{1}{2}i$$

Ceros:
$$s + 2s^2 = 0$$

 $\Rightarrow c_1 = 0$
 $\Rightarrow c_2 = -\frac{1}{2}$

Polos y ceros: interpretación gráfica

$$v_i(t) = \delta(t) \Rightarrow v_o(t) = ?$$

$$v_i(t) = \delta(t) \Rightarrow v_o(t) = h(t)$$

$$v_i(t) = \delta(t) \Rightarrow v_o(t) = h(t)$$

$$v_i(t) = \delta(t) \Rightarrow V_i(s) = 1$$

$$v_i(t) = \delta(t) \Rightarrow v_o(t) = h(t)$$

$$v_i(t) = \delta(t) \Rightarrow V_i(s) = 1$$

$$H(s) = \frac{V_o(s)}{V_i(s)} = V_o(s)$$

$$v_i(t) = \delta(t) \Rightarrow v_o(t) = h(t)$$

$$v_i(t) = \delta(t) \Rightarrow V_i(s) = 1$$

$$H(s) = \frac{V_o(s)}{V_i(s)} = V_o(s)$$

$$H(s) = \mathcal{L}\{h(t)\}$$

Polos, ceros y estabilidad

Inversión de la transformada de Laplace por expansión en fracciones parciales

$$H(s) = \frac{N(s)}{D(s)} = \cdots$$

Polos, ceros y estabilidad

Inversión de la transformada de Laplace por expansión en fracciones parciales

$$H(s) = \frac{N(s)}{D(s)} = \cdots$$

$$H(s) = \sum_{i} \frac{\alpha_i}{s + a_i} + \sum_{j} \frac{\beta_j}{(s + b_j)^2 + w_j^2} + \sum_{k} \frac{\gamma_k}{s^2 + w_k^2}$$

Polos, ceros y estabilidad

Antitransformando obtenemos términos con la forma

$$\frac{\alpha_i}{s+a_i} \longrightarrow \alpha_i e^{-a_i t} u(t)$$

$$\frac{\beta_j}{(s+b_j)^2 + w_j^2} \longrightarrow \frac{\beta_j}{w_j} e^{-b_j t} \sin(w_j t) u(t)$$

$$\frac{\gamma_k}{s^2 + w_k^2} \longrightarrow \frac{\gamma_k}{w_k} \sin(w_k t) u(t)$$

...interpretación gráfica de la estabilidad en el tiempo...

Ecuaciones diferenciales

 $\begin{array}{cccc} \text{Ecuaciones} & \longleftarrow & \text{Transformada} \\ \text{diferenciales} & \longleftarrow & \text{de Laplace} \end{array} \longrightarrow$

Ecuaciones diferenciales \leftarrow Transformada \rightarrow Razón de polinomios en s

Ecuaciones diferenciales
$$\leftarrow$$
 Transformada \rightarrow Razón de polinomios en s

Ecuaciones en diferencias

Ecuaciones diferenciales
$$\leftarrow$$
 Transformada \rightarrow Razón de polinomios en s

$$\begin{array}{ccc} \text{Ecuaciones} & \longleftarrow & \text{Transformada} & \longrightarrow \\ \text{en diferencias} & & Z & \end{array}$$

¿Para qué la transformada Z?

Ecuaciones diferenciales
$$\leftarrow$$
 Transformada \rightarrow Razón de polinomios en s

Ecuaciones \leftarrow Transformada \rightarrow Razón de polinomios en z

¿Para qué la transformada Z?

Ecuaciones en diferencias \leftarrow Transformada \rightarrow Razón de polinomios en z

Organización de la clase

Introducción

Revisión: transformada de Laplace Motivación de la transformada Z

Transformada Z

Definiciones

Propiedades

Inversión de la transformada Z

Relación con la transformadas de Laplace y Fourier

Análisis de sistemas en tiempo discreto

Aplicación del teorema del desplazamiento Transformaciones conformes

Definición de la transformada Z

Definición general

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

Definición de la transformada Z

Definición general

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

Transformada Z unilateral

$$X(z) = \sum_{n=0}^{+\infty} x[n]z^{-n}$$

Definición de la transformada Z

Definición general

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

Transformada Z unilateral

$$X(z) = \sum_{n=0}^{+\infty} x[n]z^{-n}$$

Notación

$$X(z) = \mathcal{Z}\left\{x[n]\right\}$$

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

$$\mathbf{x} = [0 \ 0 \ 0 \ 1 \ 0]$$

$$X(z) = z^{-3}$$

$$\mathbf{x} = [0 \ 0 \ 0 \ 1 \ 0]$$

$$X(z) = z^{-3}$$

$$\mathbf{x} = \begin{bmatrix} 1 & -2 & 3 & 0 & 4 \end{bmatrix}$$

$$\mathbf{x} = [0 \ 0 \ 0 \ 1 \ 0]$$

$$X(z) = z^{-3}$$

$$\mathbf{x} = [1 \ -2 \ 3 \ 0 \ 4]$$

$$X(z) = 1 - 2z^{-1} + 3z^{-2} + 4z^{-4}$$

Propiedades: linealidad

Si
$$x_1[n] \stackrel{Z}{\longleftrightarrow} X_1(z)$$
 y $x_2[n] \stackrel{Z}{\longleftrightarrow} X_2(z)$ entonces

$$ax_1[n] + bx_2[n] \stackrel{Z}{\longleftrightarrow} aX_1(z) + bX_2(z)$$

Propiedades: inversión en el tiempo

Si
$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 entonces

$$x[-n] \overset{Z}{\longleftrightarrow} X\left(\frac{1}{z}\right)$$

Propiedades: convolución

Si
$$x_1[n] \stackrel{Z}{\longleftrightarrow} X_1(z)$$
 y $x_2[n] \stackrel{Z}{\longleftrightarrow} X_2(z)$ entonces

$$x_1[n] * x_2[n] \stackrel{Z}{\longleftrightarrow} X_1(z)X_2(z)$$

Propiedades: diferenciación en el dominio Z

Si
$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 entonces

$$n^m x[n] \stackrel{Z}{\longleftrightarrow} (-z)^m \frac{d^m X(z)}{dz^m}$$

Propiedades: desplazamiento en la frecuencia

Si
$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 entonces

$$e^{j\Omega_o n}x[n] \stackrel{Z}{\longleftrightarrow} X(e^{-j\Omega_o}z)$$

Propiedades: desplazamiento en el tiempo

Si
$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 entonces

$$x[n+1] \stackrel{Z}{\longleftrightarrow} zX(z) - zx[0]$$

$$\mathcal{Z}\{x[n+1]\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$\mathcal{Z}\left\{x[n+1]\right\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-(m-1)} = \sum_{m=1}^{+\infty} x[m]z^{-m+1}$$

$$\mathcal{Z}\left\{x[n+1]\right\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-(m-1)} = \sum_{m=1}^{+\infty} x[m]z^{-m+1}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-m}z = z\left(\sum_{m=1}^{+\infty} x[m]z^{-m}\right)$$

$$\mathcal{Z} \left\{ x[n+1] \right\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-(m-1)} = \sum_{m=1}^{+\infty} x[m]z^{-m+1}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-m}z = z \left(\sum_{m=1}^{+\infty} x[m]z^{-m} \right)$$

$$= z \left(\sum_{m=0}^{+\infty} x[m]z^{-m} - x[0]z^{-0} \right)$$

$$\mathcal{Z}\left\{x[n+1]\right\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-(m-1)} = \sum_{m=1}^{+\infty} x[m]z^{-m+1}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-m}z = z\left(\sum_{m=1}^{+\infty} x[m]z^{-m}\right)$$

$$= z\left(\sum_{m=0}^{+\infty} x[m]z^{-m} - x[0]z^{-0}\right)$$

$$= z\left(\sum_{m=0}^{+\infty} x[m]z^{-m} - x[0]\right)$$

$$\mathcal{Z} \{x[n+1]\} = \sum_{n=0}^{+\infty} x[n+1]z^{-n}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-(m-1)} = \sum_{m=1}^{+\infty} x[m]z^{-m+1}$$

$$= \sum_{m=1}^{+\infty} x[m]z^{-m}z = z \left(\sum_{m=1}^{+\infty} x[m]z^{-m}\right)$$

$$= z \left(\sum_{m=0}^{+\infty} x[m]z^{-m} - x[0]z^{-0}\right)$$

$$= z \left(\sum_{m=0}^{+\infty} x[m]z^{-m} - x[0]\right)$$

$$= z \mathcal{Z} \{x[n]\} - zx[0]$$

Generalización del teorema del desplazamiento

Si
$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 y $x[n] = 0 \quad \forall n \le 0$ entonces

$$x[n-n_o] \stackrel{Z}{\longleftrightarrow} X(z)z^{-n_o}$$

Definición de la transformada Z inversa

$$x[n] = \frac{1}{2\pi j} \oint_C X(z) z^{n-1} dz$$

Transformada Z inversa: ejemplo

Supongamos que tenemos

$$H(z) = \frac{z + 2z^2}{1 + 2z + 2z^2}$$

Transformada Z inversa: ejemplo

Supongamos que tenemos

$$H(z) = \frac{z + 2z^2}{1 + 2z + 2z^2}$$

 \dots con la inversa estamos buscando la secuencia x[n] tal que

$$\frac{z + 2z^2}{1 + 2z + 2z^2} = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

Transformada Z inversa: ejemplo

Supongamos que tenemos

$$H(z) = \frac{z + 2z^2}{1 + 2z + 2z^2}$$

 \dots con la inversa estamos buscando la secuencia x[n] tal que

$$\frac{z+2z^2}{1+2z+2z^2} = \sum_{n=-\infty}^{+\infty} x[n]z^{-n}$$

Observación: NO estamos buscando la ecuación en diferencias!!

Métodos de inversión

- División larga e inspección
- Tablas de pares transformados
- Expansión en fracciones parciales
- Integral de inversión

Métodos de inversión

- División larga e inspección
- Tablas de pares transformados
- Expansión en fracciones parciales
- Integral de inversión

(revisar en la bilbiografía)

Representación de la señal con un tren de pulsos

$$x[n] \approx x_{\delta_T}(t) = x(t) \sum_{n=-\infty}^{+\infty} \delta(t - nT) = \sum_{n=-\infty}^{+\infty} x(nT) \delta(t - nT)$$

Representación de la señal con un tren de pulsos

$$x[n] \approx x_{\delta_T}(t) = x(t) \sum_{n = -\infty}^{+\infty} \delta\left(t - nT\right) = \sum_{n = -\infty}^{+\infty} x\left(nT\right) \delta\left(t - nT\right)$$

En el dominio de Laplace tenemos

$$X_{\delta_T}(s) = \int_{-\infty}^{+\infty} \left[\sum_{n=-\infty}^{+\infty} x(nT) \,\delta(t - nT) \right] e^{-st} dt$$

Representación de la señal con un tren de pulsos

$$x[n] \approx x_{\delta_T}(t) = x(t) \sum_{n = -\infty}^{+\infty} \delta(t - nT) = \sum_{n = -\infty}^{+\infty} x(nT) \delta(t - nT)$$

En el dominio de Laplace tenemos

$$X_{\delta_T}(s) = \int_{-\infty}^{+\infty} \left[\sum_{n=-\infty}^{+\infty} x(nT) \,\delta(t - nT) \right] e^{-st} dt$$

... e integrando

$$X_{\delta_T}(s) = \sum_{n = -\infty}^{+\infty} x(nT) e^{-snT}$$

Si comparamos

$$X_{\delta_T}(s) = \sum_{n = -\infty}^{+\infty} x(nT) e^{-snT}$$

con

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

00000000

Relación $z \dots s$

$$z = e^{sT}$$

$$z = re^{j\omega} \qquad \leftarrow e^{sT} = e^{(\sigma + j\Omega)T} = e^{\sigma T}e^{j\Omega T}$$

$$z = re^{j\omega} \qquad \leftarrow e^{sT} = e^{(\sigma + j\Omega)T} = e^{\sigma T}e^{j\Omega T}$$

Polos, ceros y estabilidad...

000000000

Relación $s \dots f$

Si recordamos que

$$s = \sigma + j\Omega$$

Relación $s \dots f$

Si recordamos que

$$s = \sigma + j\Omega$$

cuando $\sigma \longrightarrow 0$ el núcleo

$$\left.e^{st}\right|_{\sigma=0}=e^{j2\pi ft}$$

Relación $s \dots f$

$\textbf{Relación}\ z\dots f$

Utilizando la relación

$$z = e^{sT}$$

Relación $z \dots f$

Utilizando la relación

$$z = e^{sT}$$

cuando $\sigma \longrightarrow 0$

$$z|_{\sigma=0}=e^{j2\pi fT}$$

$\textbf{Relación}\ z\dots f$

00000000

Relación $z \dots k$ (TDF)

Si comparamos

$$X(k) = \sum_{n = -\infty}^{+\infty} x[n]e^{-j\frac{2\pi nk}{N}}$$

con

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n]z^{-n}$$

Relación $z \dots k$

$$z = e^{j\frac{2\pi k}{N}}$$

Relación $z \dots k$

Organización de la clase

Análisis de sistemas en tiempo discreto

Aplicación del teorema del desplazamiento Transformaciones conformes

Funciones de transferencia en Z

Aplicando en teorema del desplazamiento:

• Desde la ecuación en diferencias a la función de transferencia

Funciones de transferencia en Z

Aplicando en teorema del desplazamiento:

• Desde la ecuación en diferencias a la función de transferencia

$$\begin{array}{rcl} y[n] & = & x[n] + 2x[n-1] - 4y[n-2] \\ Y(z) & = & X(z) + 2\mathcal{Z}\left\{x[n-1]\right\} - 4\mathcal{Z}\left\{y[n-2]\right\} \\ Y(z) & = & X(z) + 2z^{-1}X(z) - 4z^{-2}Y(z) \end{array}$$

Aplicando en teorema del desplazamiento:

• Desde la ecuación en diferencias a la función de transferencia

$$\begin{array}{rcl} y[n] & = & x[n] + 2x[n-1] - 4y[n-2] \\ Y(z) & = & X(z) + 2\mathcal{Z}\left\{x[n-1]\right\} - 4\mathcal{Z}\left\{y[n-2]\right\} \\ Y(z) & = & X(z) + 2z^{-1}X(z) - 4z^{-2}Y(z) \end{array}$$

$$H(z) = \frac{Y(z)}{X(z)} = \frac{1 + 2z^{-1}}{1 + 4z^{-2}}$$

Funciones de transferencia en Z

Aplicando en teorema del desplazamiento:

- Desde la ecuación en diferencias a la función de transferencia
- Desde la función de transferencia hacia la ecuación en diferencias

$$H(z) = \frac{1 - 3z^{-1} + 2z^{-2}}{1 + 2z^{-1} + 3z^{-4}} = \frac{Y(z)}{X(z)}$$

Aplicando en teorema del desplazamiento:

- Desde la ecuación en diferencias a la función de transferencia
- Desde la función de transferencia hacia la ecuación en diferencias

$$H(z) = \frac{1 - 3z^{-1} + 2z^{-2}}{1 + 2z^{-1} + 3z^{-4}} = \frac{Y(z)}{X(z)}$$

$$Y(z) \left\{ 1 + 2z^{-1} + 3z^{-4} \right\} = X(z) \left\{ 1 - 3z^{-1} + 2z^{-2} \right\}$$

$$y[n] + 2y[n-1] + 3y[n-4] = x[n] + 3x[n-1] + 2x[n-2]$$

$$y[n] = x[n] + 3x[n-1] + 2y[n-2] - 2y[n-1] - 3y[n-4]$$

Funciones de transferencia en Z

Aplicando en teorema del desplazamiento:

- Desde la ecuación en diferencias a la función de transferencia
- Desde la función de transferencia hacia la ecuación en diferencias

Funciones de transferencia para:

- Sistemas AR.
- Sistemas MA
- Sistemas ARMA

Ecuaciones diferenciales

 $\begin{array}{ccc} \text{Ecuaciones} & \longleftarrow & \text{Transformada} \\ \text{diferenciales} & \longleftarrow & \text{de Laplace} \end{array} \longrightarrow$

Ecuaciones en diferencias

Ecuaciones diferenciales
$$\leftarrow$$
 Transformada de Laplace \rightarrow Razón de polinomios en s

 $\begin{array}{ccc} \text{Ecuaciones} & \longleftarrow & \text{Transformada} & \longrightarrow \\ \text{en diferencias} & & \text{Z} & \end{array}$

Ecuaciones diferenciales
$$\leftarrow$$
 Transformada \rightarrow Razón de polinomios en s

Ecuaciones \leftarrow Transformada \rightarrow Razón de polinomios en z

 $\begin{array}{c} \uparrow \\ \text{Transformaciones} \\ \text{conformes} \\ \downarrow \end{array}$

Transformaciones conformes

- Transformación ideal... $z = e^{sT} \rightarrow s = \frac{\ln(z)}{T}$
- Transformación de Euler (aproximación)
- Transformación Bilineal (aproximación)

Aproximemos

$$\frac{dy}{dt} \approx \frac{\Delta y}{\Delta t} = \frac{y[n] - y[n-1]}{T}$$

En cada lado tenemos

Aproximemos

$$\frac{dy}{dt} \approx \frac{\Delta y}{\Delta t} = \frac{y[n] - y[n-1]}{T}$$

En cada lado tenemos

$$\mathcal{L}\left\{\frac{dy}{dt}\right\} = sY(s)$$

Aproximemos

$$\frac{dy}{dt} \approx \frac{\Delta y}{\Delta t} = \frac{y[n] - y[n-1]}{T}$$

En cada lado tenemos

$$\mathcal{L}\left\{\frac{dy}{dt}\right\} = sY(s)$$

$$\mathcal{Z}\left\{\frac{y[n] - y[n-1]}{T}\right\} = \frac{\left(1 - z^{-1}\right)Y(z)}{T}$$

Igualando y despejando obtenemos

$$s \approx \frac{1 - z^{-1}}{T}$$

Aproximación de Euler

Transformación bilineal

Utilizando una aproximación de 2do orden obtenemos

$$s \approx \frac{2(1-z^{-1})}{T(1+z^{-1})}$$

Aproximación bilineal

Bilineal: mapeo de frecuencias

Comparación de las transformaciones

- Relaciones gráficas
- Mapeo de frecuencias
- Aplicabilidad de cada una
- Ventajas y desventajas

Bibliografía básica

- H. Kwakernaak y R. Sivan, Modern Signal and Systems (Capítulo 8), Prentice-Hall, 1991.
- N. Sinha, Linear Systems (Capítulo 6), John Wiley & Sons, 1991.
- R. Gabel y R. Roberts, Señales y sistemas lineales (Capítulo 6: para la revisión de transformada de Laplace), Limusa: Noriega, Editores, 1994.