

Fondamenti di Automatica

Unità 5 Stabilità esterna e analisi della risposta

Stabilità esterna e analisi della risposta

- Stabilità esterna e risposta a regime
- Risposte di sistemi del I e II ordine

Stabilità esterna e analisi della risposta

Stabilità esterna e risposta a regime

Stabilità esterna e risposta a regime

- Relazioni fra rappresentazioni di sistemi
- Stabilità esterna di sistemi dinamici LTI
- Risposta in regime permanente
- Esempi di calcolo della risposta a regime

Stabilità esterna e risposta a regime

Relazioni fra rappresentazioni di sistemi

Relazioni fra rappresentazioni di sistemi

- La rappresentazione in variabili di stato (o rappresentazione interna) di un sistema dinamico LTI permette di analizzarne la proprietà di stabilità interna nonché le proprietà strutturali (in particolare, la raggiungibilità e l'osservabilità)
- ➤ La rappresentazione mediante funzioni di trasferimento (o rappresentazione esterna) di un sistema dinamico LTI fornisce in generale una descrizione parziale del comportamento del sistema rispetto a quella ricavabile dalla rappresentazione interna, poiché permette di analizzarne solamente la risposta forzata ⇒ dipende soltanto dalla parte raggiungibile ed osservabile del sistema dinamico

Sistema dinamico in forma minima

- Un sistema dinamico LTI è detto in forma minima se e soltanto se è completamente raggiungibile e completamente osservabile
- La rappresentazione interna di un sistema dinamico in forma minima contiene sempre il numero minimo di variabili di stato
- ➤ La funzione di trasferimento di un sistema dinamico SISO in forma minima non presenta mai cancellazioni zero-polo ⇒ tutti gli autovalori della matrice di stato compaiono come poli della funzione di trasferimento
- ➤ La funzione di trasferimento di un sistema dinamico SISO non in forma minima presenta invece sempre almeno una cancellazione zero-polo

Esempio di sistema in forma minima

Il seguente sistema dinamico LTI a tempo continuo

$$\dot{X}(t) = \begin{bmatrix} 1 & 1 \\ 0 & -1 \end{bmatrix} X(t) + \begin{bmatrix} 2 \\ 3 \end{bmatrix} U(t), \quad Y(t) = \begin{bmatrix} 2 & -1 \end{bmatrix} X(t)$$

è completamente raggiungibile ed osservabile:

$$M_R = \begin{bmatrix} B & AB \end{bmatrix} = \begin{bmatrix} 2 & 5 \\ 3 & -3 \end{bmatrix}, \quad M_O = \begin{bmatrix} C \\ CA \end{bmatrix} = \begin{bmatrix} 2 & -1 \\ 2 & 3 \end{bmatrix}$$

 $\Rightarrow \rho(M_R) = \rho(M_O) = n = 2$

La sua funzione di trasferimento è:

$$H(s) = C(sI - A)^{-1}B = \frac{s+13}{(s-1)(s+1)}$$

Esempio di sistema non in forma minima

Il seguente sistema dinamico LTI a tempo continuo

y(t) = Cx(t)

$$\dot{X}(t) = \begin{bmatrix} 1 & 1 \\ 0 & -1 \end{bmatrix} X(t) + \begin{bmatrix} 2 \\ 3 \end{bmatrix} U(t), \quad Y(t) = \begin{bmatrix} 0 & -1 \end{bmatrix} X(t)$$

è completamente raggiungibile ma non osservabile:

$$M_{R} = \begin{bmatrix} B & AB \end{bmatrix} = \begin{bmatrix} 2 & 5 \\ 3 & -3 \end{bmatrix}, \quad M_{O} = \begin{bmatrix} C \\ CA \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 0 & 1 \end{bmatrix}$$

$$\Rightarrow \quad \rho(M_{R}) = n = 2, \quad \rho(M_{O}) = 1 < n$$

La sua funzione di trasferimento è:

$$H(s) = C(sI - A)^{-1}B = \frac{-3(s-1)}{(s-1)(s+1)} = \frac{-3}{s+1}$$

Stabilità esterna e risposta a regime

Stabilità esterna di sistemi dinamici LTI

Stabilità esterna di sistemi dinamici LTI

Un sistema dinamico, a dimensione finita, LTI, inizialmente a riposo, è esternamente stabile o BIBO stabile (Bounded Input – Bounded Output) se la sua risposta forzata ad un qualsiasi ingresso limitato si mantiene sempre limitata nel tempo:

$$||u(t)|| \le (0,\infty), \quad \exists \overline{y} \in (0,\infty):$$

$$||u(t)|| \le \overline{u}, \forall t \ge 0 \quad \Rightarrow \quad ||y(t)|| \le \overline{y}, \forall t \ge 0$$

Per ipotesi, il sistema è inizialmente a riposo \Rightarrow $y(t) = \mathcal{L}^{-1}\{H(s)U(s)\}$ (sistema a tempo continuo) $y(k) = \mathcal{Z}^{-1}\{H(z)U(z)\}$ (sistema a tempo discreto) con H(s), H(z): funzioni di trasferimento del sistema

Condizioni per la stabilità esterna

- Un sistema dinamico, a dimensione finita, a tempo continuo, LTI, inizialmente a riposo, è **BIBO stabile** se e solo se tutti i poli della funzione di trasferimento H(s), dopo aver eseguito le cancellazioni zero-polo, sono a parte reale strettamente minore di 0
- Un sistema dinamico, a dimensione finita, a tempo discreto, LTI, inizialmente a riposo, è **BIBO stabile** se e solo se tutti i poli della funzione di trasferimento H(z), dopo aver eseguito le cancellazioni zero-polo, sono in modulo strettamente minori di 1

Relazioni fra stabilità interna ed esterna

- Se un sistema dinamico, a dimensione finita, LTI, è asintoticamente stabile ⇒ è esternamente stabile. Infatti, i poli della funzione di trasferimento sono in generale soltanto un sottoinsieme degli autovalori della matrice di stato, che in questo caso sono tutti asintoticamente stabili per ipotesi
- ➤ Se un sistema dinamico, a dimensione finita, LTI, è in forma minima ed esternamente stabile ⇒ è asintoticamente stabile. Infatti, gli autovalori della matrice di stato in questo caso coincidono proprio con i poli della funzione di trasferimento, che sono tutti asintoticamente stabili per ipotesi

Esempio di sistema non BIBO stabile

Il sistema dinamico LTI a tempo continuo

y(t) = Cx(t)

$$\dot{X}(t) = \begin{bmatrix} 1 & 1 \\ 0 & -1 \end{bmatrix} X(t) + \begin{bmatrix} 2 \\ 3 \end{bmatrix} U(t), \quad Y(t) = \begin{bmatrix} 2 & -1 \end{bmatrix} X(t)$$

considerato in precedenza è in forma minima e la sua funzione di trasferimento è:

$$H(s) = C(sI - A)^{-1}B = \frac{s+13}{(s-1)(s+1)}$$

■ I poli di H(s) sono +1, -1, e coincidono con gli autovalori della matrice di stato A del sistema ⇒ il sistema non è esternamente (o BIBO) stabile, mentre è (internamente) instabile

Esempio di sistema BIBO stabile

Il sistema dinamico LTI a tempo continuo

$$\dot{X}(t) = \begin{bmatrix} 1 & 1 \\ 0 & -1 \end{bmatrix} X(t) + \begin{bmatrix} 2 \\ 3 \end{bmatrix} U(t), \quad Y(t) = \begin{bmatrix} 0 & -1 \end{bmatrix} X(t)$$

considerato in precedenza non è in forma minima e la sua funzione di trasferimento è:

$$H(s) = C(sI - A)^{-1}B = \frac{-3(s-1)}{(s-1)(s+1)} = \frac{-3}{s+1}$$

Dopo aver eseguito tutte le cancellazioni zero-polo, H(s) ha un polo in -1, che è uno dei due autovalori (+1, -1) della matrice di stato A del sistema \Rightarrow il sistema risulta esternamente (o BIBO) stabile, mentre è (internamente) instabile

Stabilità esterna e risposta a regime

Risposta in regime permanente

Risposta in regime permanente (1/6)

Si consideri il sistema dinamico, a dimensione finita, a tempo continuo, LTI, proprio, descritto da

y(t) = Cx(t)

$$\dot{x}(t) = Ax(t) + Bu(t), \quad y(t) = Cx(t)$$

Il movimento x(t), soluzione dell'equazione di stato, può essere espresso come:

$$X(t) = X_{omog}(t) + X_{part}(t)$$

- $x_{omog}(t)$ è una soluzione dell'equazione omogenea associata all'equazione di stato, in cui u(t) = 0
- $= x_{part}(t)$ è una soluzione particolare dell'equazione di stato e dipende dall'ingresso u(t) applicato
- \rightarrow La risposta y(t) può essere allora espressa come:

$$y(t) = C \left[x_{omog}(t) + x_{part}(t) \right] = y_{omog}(t) + y_{part}(t)$$

Risposta in regime permanente (2/6)

Come conseguenza dei risultati dell'analisi modale, il termine $y_{omog}(t)$ è combinazione lineare dei modi propri del sistema \Rightarrow dipende dagli autovalori $\lambda_i(A)$ della matrice di stato A:

$$y_{omog}(t) = Cx_{omog}(t) = \sum_{i=1}^{n'} \sum_{\mu'_i=1}^{\mu_i} \alpha_{i,\mu'_i} m_{i,\mu'_i}(t)$$
$$m_{i,\mu'_i}(t) = t^{\mu'_i-1} e^{\mathbb{R}e(\lambda_i)t} \cos(\mathbb{I}m(\lambda_i)t + \varphi_i)$$

Se il sistema è asintoticamente stabile, cioè se tutti gli autovalori hanno $\mathbb{R}e(\lambda_i(A)) < 0$, allora:

$$\lim_{t\to\infty} y_{omog}(t) = 0$$

 \Rightarrow per tempi sufficientemente grandi, $y(t) \cong y_{part}(t)$, cioè tende a una risposta in regime permanente

Risposta in regime permanente (3/6)

- Il termine $y_{part}(t)$ dipende sempre dal particolare ingresso u(t) applicato e, nel caso in cui il sistema dinamico sia asintoticamente stabile, costituisce la risposta in regime permanente cui l'uscita y(t) tende per tempi sufficientemente grandi:
 - Se l'ingresso è costante: $u(t) = \overline{u} \cdot \varepsilon(t) \Rightarrow$ l'uscita y(t) del sistema tende all'uscita di equilibrio $\overline{y} = -CA^{-1}B\overline{u}$ se il sistema è asintoticamente stabile $(A \text{ è infatti invertibile poiché det}(A) = \prod_j \lambda_j(A) \neq 0) \Rightarrow$ è costante anche la risposta in regime permanente:

$$Y_{part}(t) = \overline{Y} \cdot \varepsilon(t) = -CA^{-1}B\overline{u}\varepsilon(t)$$

Si può calcolare \overline{y} anche col teorema del valore finale:

$$\overline{y} = \lim_{t \to \infty} y(t) = \lim_{s \to 0} sY(s) = \lim_{s \to 0} sH(s) \overline{u}/s = H(0)\overline{u}$$

Risposta in regime permanente (4/6)

Il termine $y_{part}(t)$ dipende sempre dal particolare ingresso u(t) applicato e, nel caso in cui il sistema dinamico sia asintoticamente stabile, costituisce la risposta in regime permanente cui l'uscita y(t) tende per tempi sufficientemente grandi:

y(t) = Cx(t)

Se l'ingresso è sinusoidale: $u(t) = \overline{u} \sin(\omega_0 t + \theta_0) \varepsilon(t) \Rightarrow$ è sinusoidale anche la risposta in regime permanente cui tende y(t) se il sistema è asintoticamente stabile:

$$y_{part}(t) = \overline{y} \sin(\omega_0 t + \varphi) \varepsilon(t)$$

$$\overline{y} = |H(j\omega_0)| \cdot \overline{u}$$

$$\varphi = \arg H(j\omega_0) + \theta_0$$

essendo H(s) la funzione di trasferimento del sistema

Risposta in regime permanente (5/6)

- Se un sistema dinamico è asintoticamente stabile (oppure esternamente stabile ed in forma minima), la sua risposta y(t) ad un qualsiasi ingresso u(t) può quindi essere scomposta in:
 - Un **transitorio iniziale**, che risente anche del contributo del termine $y_{omog}(t)$
 - Una risposta in regime permanente, coincidente con il solo termine $y_{part}(t)$

y(t) = Cx(t)

Esempio: dato il sistema BIBO stabile in forma minima

$$H(s) = \frac{2}{s^2 + 0.5s + 1}$$

la risposta in regime permanente a $u(t) = 0.5\varepsilon(t)$ è:

$$y_{part}(t) = \overline{y} \, \varepsilon(t) = H(0) \overline{u} \, \varepsilon(t) = 2 \cdot 0.5 \varepsilon(t) = \varepsilon(t)$$

Risposta in regime permanente (6/6)

Stabilità esterna e risposta a regime

Esempi di calcolo della risposta a regime

Esempio #1

Dato il sistema dinamico in forma minima avente

$$H(s) = \frac{1}{(s+2)(s+10)}$$

- calcolare, qualora sia possibile, la risposta in regime permanente ad un ingresso costante di ampiezza 2
- Tutti i poli di H(s) hanno parte reale strettamente minore di 0, in quanto valgono -2 e -10
 - ⇒ il sistema è BIBO stabile nonché in forma minima
 - ⇒ il sistema è asintoticamente stabile
 - ⇒ esiste la risposta in regime permanente
- Poiché $u(t) = \bar{u}\varepsilon(t) = 2\varepsilon(t) \Rightarrow$ la risposta a regime è:

$$y_{part}(t) = \overline{y} \, \varepsilon(t) = H(0) \overline{u} \, \varepsilon(t) = \frac{1}{20} 2 \varepsilon(t) = 0.1 \varepsilon(t)$$

Esempio #2 (1/2)

Dato il sistema dinamico in forma minima avente

$$H(s) = \frac{1}{(s+2)(s+10)}$$

- calcolare, qualora sia possibile, la risposta in regime permanente all'ingresso $u(t) = 2 \sin(0.5t) \varepsilon(t)$
- Il sistema è asintoticamente stabile (v. Esempio #1) ⇒ esiste la risposta in regime permanente
- Poiché $u(t) = \bar{u} \sin(\omega_0 t + \theta_0) \varepsilon(t) = 2 \sin(0.5t) \varepsilon(t)$ \Rightarrow la risposta in regime permanente è sinusoidale:

$$y_{part}(t) = \overline{y} \sin(\omega_0 t + \varphi) \varepsilon(t) = \overline{y} \sin(0.5t + \varphi) \varepsilon(t)$$

$$\overline{y} = |H(j\omega_0)| \cdot \overline{u} = 2|H(j0.5)|$$

$$\varphi = \arg H(j\omega_0) + \theta_0 = \arg H(j0.5)$$

Esempio #2 (2/2)

Dato il sistema dinamico in forma minima avente

$$H(s) = \frac{1}{(s+2)(s+10)}$$

calcolare, qualora sia possibile, la risposta in regime permanente all'ingresso $u(t) = 2 \sin(0.5t) \varepsilon(t)$

$$|H(j0.5)| = |(j0.5 + 2)(j0.5 + 10)|^{-1} = |j0.5 + 2|^{-1}|j0.5 + 10|^{-1} =$$

$$= \left(\sqrt{0.5^2 + 2^2}\sqrt{0.5^2 + 10^2}\right)^{-1} = \left(\sqrt{4.25}\sqrt{100.25}\right)^{-1} = 0.0484$$

$$arg H(j0.5) = arg \left(\frac{1}{[(j0.5 + 2)(j0.5 + 10)]} \right) =$$

$$= arg(1) - arg(j0.5 + 2) - arg(j0.5 + 10) =$$

$$= 0 - arctan(0.5/2) - arctan(0.5/10) = -0.2949 rad$$

Esempio #3

Dato il sistema dinamico in forma minima avente

$$H(s) = \frac{1}{s^2 + s - 6}$$

- calcolare, qualora sia possibile, la risposta in regime permanente ad un ingresso costante di ampiezza 2
- Il denominatore di H(s) ha una variazione di segno \Rightarrow per la regola di Cartesio, H(s) ha: un polo con parte reale strettamente minore di 0 e un polo con parte reale strettamente maggiore di 0
 - ⇒ il sistema non è BIBO stabile
 - ⇒ il sistema non solo non è asintoticamente stabile, ma addirittura risulta (internamente) instabile
 - ⇒ non esiste una risposta in regime permanente

Es:
$$H(s) = \frac{(4-2)(s+7)}{(s+1)(s+2)}$$
 sistens in forms minims calculars se possibile, la visposta in vegime permanente a $u(t) = 5 \sin(2t)$

I vay, permanente $u(t) = 5 \sin(2t)$
 $u(t) = \frac{1}{5} \sin(2t)$
 $u(t) = \frac{1}{5} \sin(2t+1)$
 $u(t) = \frac{1}{5} \sin(2t+1)$