Estabilidad de los sistemas en tiempo discreto

En tiempo discreto también se puede hablar de estabilidad de estado y de estabilidad de entrada salida de forma similar a la empleada para los sistemas en tiempo continuo.

Podemos probar:

Estabilidad de estado

Estabilidad de entrada salida

Estabilidad de estado de los sistemas en tiempo discreto

Con $u(k) = 0 \ \forall k$, podemos observar que para que el sistema sea estable asintóticamente de estado según Lyapunov, la matriz $\Phi(k) = \mathbf{A}_d^k$ debe extinguirse asintóticamente cuando $k \to \infty$.

$$\mathbf{x}(k) = \mathbf{A}_d^{k} \cdot \mathbf{x}(0) + \sum_{j=0}^{k-1} \mathbf{A}_d^{k-j-1} \mathbf{B}_d \cdot u(j)$$

Esto es la norma $\|\mathbf{\Phi}(k)\| = \|\mathbf{A}_d^k\|$ debe tender a cero cuando $k \to \infty$.

$$\lim_{k\to\infty} \|\mathbf{\Phi}(k)\| \to 0$$

con

$$\mathbf{\Phi}(k) = \mathbf{V} \cdot \left(\hat{\mathbf{A}}_d\right)^k \cdot \mathbf{V}^{-1} = \mathbf{V} \cdot \mathbf{diag}(\lambda_i^k) \cdot \mathbf{V}^{-1}$$

La condición será satisfecha cuando todos los modos λ_i^k se extinguen. Lo anterior implica que todos los valores propios λ_i de la matriz \mathbf{A}_d deben ser menores que 1 lo que se expresa en la condición.

"condición necesaria y suficiente para estabilidad asintótica en tiempo discreto"

$$\left|\lambda_{i}\right| < 1 \ \forall i \in (1, 2, ..., n)$$

Criterios de estabilidad de estado a partir de los coeficientes de la e. c.

$$\det(\lambda \mathbf{I} - \mathbf{A}_{d}) = p(\lambda) = 0$$
$$p(\lambda) = a_{n}\lambda^{n} + a_{n-1}\lambda^{n-1} + \dots + a_{2}\lambda^{2} + a_{1}\lambda + a_{0}$$

Método de Jury

Se basa en el arreglo de Jury, que tiene 2n-3 filas donde n es el orden del polinomio característico en tiempo discreto.

- Los coeficientes a_i se arreglan dos filas
- Se calculan las filas por pares hasta obtener una fila con solo tres coeficientes.
- Se comparan las magnitudes de los coeficientes a determinar la estabilidad del sistema.

Tabla para evaluar el criterio de estabilidad de Jury

Arreglo de Jury							
Fila	λ^0	λ^1	λ^2	•••	$\lambda^{\text{n-2}}$	λ^{n-1}	λ^{n}
1	a_0	a_1	a_2	•••	a_{n-2}	a_{n-1}	a_n
2	a_n	a_{n-1}	a_{n-2}	•••	a_2	a_1	a_0
3	b_0	b_1	b_2	•••	b_{n-2}	$b_{n\text{-}1}$	
4	b_{n-1}	b_{n-2}	b_{n-3}	•••	b_1	b_0	
5	c_0	c_1	c_2	•••	C_{n-2}		
6	C_{n-2}	C_{n-3}	<i>C</i> _{n-4}	•••	c_0		
				•			
•				•			
2n-5	r_0	r_1	r_2	r_3			
2n-4	r_3	r_2	r_1	r_0			
2n-3	S 0	S_1	s_2				

Criterio de estabilidad de Jury

Todos los ceros del polinomio característico tienen magnitud menor que uno exactamente si las siguientes condiciones son satisfechas:

1) El polinomio característico evaluado en 1 es mayor que cero

2) El polinomio característico evaluado en -1 es positivo para polinomios de orden par y negativo para polinomios de orden impar.

$$(-1)^{n} p(-1) > 0$$

3) El coeficiente a_n del polinomio característico debe ser positivo y mayor que el valor absoluto del coeficiente a_0 .

$$|a_0| < a_n > 0$$

4) Todos los coeficientes calculados de la columna izquierda en las filas impares del arreglo deben tener una magnitud mayor que el coeficiente más a la derecha de la misma fila.

$$|b_{0}| > |b_{n-1}|$$
 $|c_{0}| > |c_{n-2}|$
 \vdots
 $|s_{0}| > |s_{2}|$

Pasos para la prueba de Jury

Pruebe primero las condiciones 1, 2 y 3.

Calcule los coeficientes del arreglo de Jury de la siguiente forma y evalúe la condición 4 con ellos.

$$b_0 = \det \begin{pmatrix} a_0 & a_n \\ a_n & a_0 \end{pmatrix} \qquad b_1 = \det \begin{pmatrix} a_0 & a_{n-1} \\ a_n & a_1 \end{pmatrix} \qquad b_k = \det \begin{pmatrix} a_0 & a_{n-k} \\ a_n & a_k \end{pmatrix}$$

$$c_0 = \det \begin{pmatrix} b_0 & b_{n-1} \\ b_{n-1} & b_0 \end{pmatrix} \qquad c_k = \det \begin{pmatrix} b_0 & b_{n-1-k} \\ b_{n-1} & b_k \end{pmatrix}$$

NOTA: Ya que el coeficiente s_I del arreglo de Jury no se emplea para determinar la estabilidad, no es necesario calcularlo.

Ejemplo 1: Probar la estabilidad de estado del sistema.

$$p(\lambda) = 2\lambda^4 - 3\lambda^3 + 2\lambda^2 - \lambda + 1$$

Procedemos a probar las tres primeras condiciones

$$p(1) = 1 > 0$$

$$(-1)^{n} p(-1) = (-1)^{4} \cdot 9 = 9 > 0$$

$$|a_{0}| = 1 < a_{n} = 2 > 0$$

$$\sqrt{ }$$

Las tres condiciones primeras fueron satisfechas por lo que procedemos a calcular los coeficientes del arreglo de Jury y a probar la condición 4.

Ejemplo 1: Arreglo de Jury

Fila	λ^0	λ^1	λ^2	λ^3	λ^4
1	1	-1	2	-3	2
2	2	-3	2	-1	1
3	-3	5	-2	-1	
4	-1	-2	5	-3	
5	8	-17	11		

Pruebas	
$\left -3\right > \left -1\right $	1
8 < 11	X

La condición 4 no es satisfecha pues no se cumple que $|s_0| > |s_2|$ en la última fila del arreglo. **Por lo tanto el sistema es inestable.**

Método de estabilidad de Routh-Hurwitz en tiempo discreto

- Se realiza una transformación bilineal del plano z al plano w, que es similar al plano s.
- La transformación al plano w se efectúa al sustituir cada ocurrencia de la variable z en el polinomio característico.

$$z = \frac{w+1}{1-w}$$

• Se aplica al polinomio en w el criterio de Routh-Hurwitz.

Estabilidad de entrada salida de los sistemas en tiempo discreto (SISO)

Salida y(k) para una entrada u(k) con condiciones iniciales cero.

Si la entrada u(k) es limitada entonces la salida y(k) debe estar limitada.

$$|u(k)| \le k_u \Longrightarrow |y(k)| \le k_y$$

Sumatoria de convolución

Si hacemos el estado inicial cero, la salida será.

$$y(k) = \sum_{j=0}^{k-1} \mathbf{c}^T \cdot \mathbf{\Phi}(k-j-1) \cdot \mathbf{B}_d \cdot u(j) + \mathbf{d} \cdot u(k)$$

$$y(k) = \sum_{j=0}^{k} g(k-j) \cdot u(j)$$

Tomando el valor absoluto

$$|y(k)| = \left| \sum_{j=0}^{k} g(k-j) \cdot u(j) \right|$$

Reemplazando los valores absolutos de y(k) y u(k) por sus límites

$$|y(k)| \le \sum_{j=0}^{k} |g(k-j)| \cdot |u(j)|$$

$$|y(k)| \le \sum_{j=0}^{k} |g(k-j)| \cdot k_{u}$$

$$|y(k)| \le \sum_{j=0}^{k} |g(k-j)| \cdot k_{u} < k_{y}$$

$$\sum_{j=0}^{\infty} |g(j)| < \infty$$

Conclusión: Para tener estabilidad de entrada salida la sumatoria de g(k) debe tener un límite.

La condición para estabilidad de entrada salida en sistemas continuos

$$\int_{0}^{\infty} |g(t)| dt < \infty$$

Conclusión: Para probar la estabilidad de entrada salida en tiempo discreto podemos usar los mismos criterios que para probar la estabilidad de estado en tiempo discreto.

Método: Se reemplaza la variable λ por z en la fila superior del arreglo de Jury y en el polinomio característico, que es el polinomio denominador de la función de transferencia G(z) y se procede a la prueba de estabilidad de estado

Ejemplo 2: Encuentre el valor de K para garantizar la estabilidad de E/S.

$$T(z) = \frac{Y(z)}{R(z)} = \frac{K \cdot (0.37z + 0.27)}{z^2 + (0.37 \cdot K - 1.37)z + 0.37 + 0.27 \cdot K}$$

$$p(z) = z^2 + (0.37 \cdot K - 1.37)z + 0.37 + 0.27 \cdot K$$

Dado que se trata de un sistema de segundo orden, (2n-3 = 1), con $a_n > 0$; las condiciones de estabilidad pueden simplemente escribirse como:

$$p(1) > 0$$

$$(-1)^{2} p(-1) = p(-1) > 0$$

$$|a_{0}| < a_{n}$$

Ejemplo 2: cont.

Probamos entonces la estabilidad de entrada salida para el sistema.

$$p(1) = 0.64 \cdot K > 0 \qquad \Rightarrow K > 0$$

$$p(-1) = 2.74 - 0.1 \cdot K > 0 \qquad \Rightarrow K < 27.4$$

$$|a_0| = |0.37 + 0.27 \cdot K| < a_n = 1 \qquad \Rightarrow -5.07 < K < 2.33$$

Conclusión: Para que el sistema en tiempo discreto sea estable

Ejercicio 1

Con un controlador proporcional de ganancia variable K, se crea un sistema realimentado unitariamente para la planta G(z), con T=0.01s. Pruebe la estabilidad de estado.

$$G(z) = \frac{0.5}{(z^3 - 0.97z^2)}$$

Solución: -0.06 < K < 1.2528

Error de estado estacionario en tiempo discreto

Aplicamos el teorema del valor final en tiempo discreto a la transmitancia de error $T_E(z)$ o a la transmitancia equivalente directa $G_E(z)$.

Sistema en tiempo discreto con realimentación unitaria.

Error de estado estacionario ante una entrada escalón

Para la entrada escalón en tiempo discreto $r(k) = A \sigma(k)$, la entrada escalón en Z es $R(z) = A \cdot \frac{z}{z-1}$. Aplicando el teorema del valor final tenemos:

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} [(z-1)E(z)] = \lim_{z \to 1} [(z-1)R(z)T_E(z)] = \lim_{z \to 1} \left[(z-1)\frac{A\frac{z}{(z-1)}}{1+D(z)G(z)} \right]$$

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} \left[\frac{A \cdot z}{1+D(z)G(z)} \right] = \frac{A}{1+\lim_{z \to 1} [D(z)G(z)]}$$

Coeficiente de error de posición K_p

Hacemos

$$K_P = \lim_{z \to 1} \left[D(z)G(z) \right] = \lim_{z \to 1} \left[G_E(z) \right]$$

 K_P es el coeficiente de error de posición y $G_E(z)$ es la transmitancia directa equivalente.

El error de estado estacionario normalizado ante escalón, utilizando K_p es:

$$e_{SS} = \frac{\lim_{k \to \infty} [e(k)]}{A} = \frac{1}{1 + K_P}$$
normalizado

Error de estado estacionario ante una entrada rampa

Para la entrada rampa en tiempo discreto dada por $r(k) = A(kT)\sigma(k)$; la entrada rampa en Z será $R(z) = A \cdot \frac{Tz}{(z-1)^2}$.

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} \left((z - 1) \frac{A \cdot \frac{Tz}{(z - 1)^2}}{1 + D(z)G(z)} \right)$$

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} \left[\frac{A}{(z-1)} \cdot \frac{Tz}{1 + D(z)G(z)} \right] = \frac{A}{\lim_{z \to 1} \left[\frac{(z-1)}{T} D(z)G(z) \right]}$$

Coeficiente de error de velocidad K_v

Hacemos

$$K_{V} = \lim_{z \to 1} \left[\frac{(z-1)}{T} D(z) G(z) \right] = \lim_{z \to 1} \left[\frac{(z-1)}{T} G_{E}(z) \right]$$

 K_V es la constante de error de velocidad; por lo que el error de estado estacionario normalizado ante una rampa, usando K_V es:

$$e_{SS} = \frac{1}{K_V}$$
normalizado

Error de estado estacionario ante una entrada parabólica

La entrada de prueba parabólica en tiempo discreto que vamos a aplicar es $r(k) = \frac{1}{2}A(kT)^2\sigma(k)$, entonces la entrada parabólica correspondiente en Z es $R(z) = A \cdot \frac{T^2 z(z+1)}{2 \cdot (z-1)^3}$.

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} \left[(z - 1) \frac{A \cdot \frac{T^2 z(z+1)}{2 \cdot (z-1)^3}}{1 + D(z)G(z)} \right]$$

$$\lim_{k \to \infty} [e(k)] = \lim_{z \to 1} \left[\frac{A}{2 \cdot (z-1)^2} \cdot \frac{T^2 z(z+1)}{1 + D(z)G(z)} \right] = \frac{A}{\lim_{z \to 1} \left[\left(\frac{z-1}{T} \right)^2 D(z)G(z) \right]}$$

Coeficiente de error de aceleración Ka

Hacemos

$$K_{a} = \lim_{z \to 1} \left[\left(\frac{z - 1}{T} \right)^{2} D(z) G(z) \right] = \lim_{z \to 1} \left[\left(\frac{z - 1}{T} \right)^{2} G_{E}(z) \right]$$

Ka es la constante de error de aceleración y en consecuencia, el error de estado estacionario normalizado, ante una entrada parabólica es:

$$e_{SS} = \frac{1}{K_a}$$
normalizado

Tipo de sistema

En tiempo discreto el tipo de sistema se define como el número de factores (z-1) del numerador de $T_E(z)$ o el número de factores (z-1) del denominador de $G_E(z)$.

Si i es el exponente de (kT) para la entrada de prueba en tiempo discreto, entonces la constante de error es K_i y se calcula de la manera siguiente:

$$K_{i} = \lim_{z \to 1} \left[\left(\frac{z-1}{T} \right)^{i} D(z) G(z) \right] = \lim_{z \to 1} \left[\left(\frac{z-1}{T} \right)^{i} G_{E}(z) \right] para \ i = 0, 1, 2, ...$$

Error normalizado generalizado de estado estacionario

Error normalizado generalizado de estado estacionario				
Tipo/entrada	Escalón (i = 0)	1 ' '	Parábola (i = 2)	
Tipo/citrada	$r(k) = A\sigma(k)$	$r(k) = A(kT)\sigma(k)$	$r(k) = \frac{1}{2}A(kT)^2\sigma(k)$	
0	$\frac{1}{1+K_P}$	∞	∞	
1	0	$\frac{1}{K_V}$	∞	
2	0	0	$\frac{1}{K_a}$	

Ejemplo 3: Error de estado estacionario ante entrada escalón

$$G_E(z) = 0.385 \frac{(z+0.7659)}{(z-0.7408)(z-0.6065)}; T = 0.1s$$

Primero verificamos la estabilidad del sistema en lazo cerrado evaluando el polinomio característico $1 + KG_E(z)$

$$p(z) = 2.597 z^2 + (K - 3.499)z + (0.766 K + 1.167)$$

Se trata de un sistema de segundo orden, (2n-3=1), con $a_n = 2.597 > 0$.

Ejemplo 3: cont.

Probamos entonces la estabilidad de entrada salida para el sistema.

$$p(1) = 0.265 + 1.766K > 0$$

$$\Rightarrow K > -0.15$$

$$p(-1) = 7.263 - 0.234K > 0$$

$$\Rightarrow K < 31.038$$

$$|a_0| = |0.766K + 1.167| < a_n = 2.597$$

$$\Rightarrow$$
 -4.914 < K < 1.867

Conclusión: Para que el sistema en tiempo discreto sea estable

$$-0.15 < K < 1.867$$

Ejemplo 3: Lugar de las raíces

Graficamos el lugar de las raíces para $G_E(z)$

Ejemplo 3: Ess normalizado

Una vez confirmada la estabilidad de lazo cerrado, procedemos a calcular el error de estado estacionario para K=1.

El sistema es tipo cero y por lo tanto el error estacionario ante entrada escalón es finito y se calcula el coeficiente de error K_P .

$$e_{SS}_{normalizado} = \frac{1}{1 + K_P} = \frac{1}{1 + \lim_{z \to 1} \left[G_E(z) \right]} = \frac{1}{1 + \lim_{z \to 1} \left[0.385 \frac{(z + 0.7659)}{(z - 0.7408)(z - 0.6065)} \right]} = 0.1305$$

Resultado: $e_{ss} = 13.05\%$

Ejercicio 2: Encontrar el error de estado estacionario normalizado

Encuentre el error de estado estacionario ante escalón y rampa para el sistema dado.

$$G_E(z) = 0.385 \frac{(z+0.7659)}{(z-0.7408)(z-0.6065)(z-1)}; T = 0.1s$$

Primero verificamos la estabilidad del sistema en lazo cerrado evaluando el polinomio característico $1 + KG_E(z)$

$$p(z) = z^3 - 2.3473 * z^2 + 1.7966 * z - 0.4493 + 0.385 K* z + 0.2949 K$$

Se trata de un sistema de orden 3, (2n-3=3), con $a_n=1>0$.

Probamos entonces la estabilidad de entrada salida para el sistema.

$$p(1) = -1.11e - 16 + 0.6799 * K > 0$$

$$\Rightarrow K > 0$$

$$(-1)^{3} p(-1) = 5.5932 + 0.09 K > 0$$

$$\Rightarrow K > -62.058$$

$$|a_{0}| = |0.2949K - 0.4493| < a_{n} = 1$$

Como el sistema es de orden tres debemos ahora realizar el arreglo de Jury

 $\Rightarrow -1.867 < K < 4.914$

Arreglo de Jury para el ejercicio

Fila	\mathbf{z}^0	\mathbf{z}^1	\mathbf{z}^2	z^3
1	0.2949K-0.4493	0.385K+1.7966	-2.3473	1
2	1	-2.3473	0.385K+1.7966	0.2949K-0.4493
3	S ₀	S ₁	S ₂	

Conclusión: Para que el sistema en tiempo discreto sea estable, tomando en cuenta todas las condiciones tenemos que:

Ahora se deja al lector resolver el problema de error de estado estacionario para un valor de K = 0.04.

Ejercicio 3: Encontrar el e_{ss} para la planta G(z) mostrada

Encuentre los límites de la ganancia K, para garantizar la estabilidad del sistema realimentado unitariamente para la planta G(z), con T=0.01. Encuentre el error de estado estacionario ante entradas normalizadas de prueba escalón y rampa para los valores de ganancia K=1 y K=5.

$$G(z) = \frac{0.5}{(z^3 - 0.97z^2)}$$

Solución:

Ganancia/Entrada	Escalón	Rampa
K = 1	$e_{ss} = \frac{1}{1 + \lim_{z \to 1} (KG(z))} = 0.0566$	8
K = 5	No existe	No existe