Block Diagrams & Signal-Flow Graphs

Ref: Automatic Control Systems, 9th Edition F. Golnaraghi & B. C. Kuo

Main Objectives

- 1. To study block diagrams, their components, and their underlying mathematics.
- 2. To obtain transfer function of systems through block diagram manipulation and reduction.
- 3. To introduce the signal-flow graphs.
- 4. To establish a parallel between block diagrams and signal-flow graphs.
- 5. To use Mason's gain formula for finding transfer function of systems.

Block Diagrams

- Block diagrams: the composition and interconnection of the components of a system
 - ⇒ describe the cause-and-effect relationships throughout the system.

DC-Motor Control System

(a) Block diagram of a dc-motor control system.

(b) Block diagram with transfer function and amplifier characteristic.

Typical Elements of Block Diagrams in Control Systems

Typical block elements: plant, controller, actuator, and sensor

Block-Diagram Elements of Comparators

(a) Addition

(b) Subtraction

(c) Addition and subtraction

Fig. 3-4 Block diagram elements of typical sensing devices of control systems.

Time & Laplace Domain Block Diagrams

Figure 3-5 Time and Laplace domain block diagrams.

$$X(s) = G(s) U(s)$$
 (3-4)

$$G(s) = \frac{X(s)}{U(s)}$$
 (3-5)

$$\begin{array}{c|c} U(s) \\ \hline \\ G_1(s) \end{array} \begin{array}{c|c} A(s) \\ \hline \\ G_2(s) \end{array} \begin{array}{c|c} X(s) \\ \hline \end{array}$$

Figure 3-6 Block diagrams $G_1(s)$ and $G_2(s)$ connected in series.

$$X(s) = A(s)G_2(s)$$

$$A(s) = U(s)G_1(s)$$

$$X(s) = G_1(s)G_2(s)U(s)$$

$$G(s) = \frac{X(s)}{U(s)}$$

$$G(s) = G_1(s)G_2(s)$$
(3-6)

$$A_1(s) = U(s)$$

$$A_2(s) = A_1(s)G_1(s)$$

$$A_3(s) = A_1(s)G_2(s)$$

$$X(s) = A_2(s) + A_3(s)$$

$$X(s) = U(s)(G_1(s) + G_2(s))$$

Figure 3-7 Block diagrams $G_1(s)$ and $G_2(s)$ connected in parallel.

$$G(s) = \frac{X(s)}{U(s)} \implies G(s) = G_1(s) + G_2(s)$$
(3-7)

Linear Feedback Control System

Figure 3-8 Basic block diagram of a feedback control system.

$$Y(s) = G(s)R(s) - G(s)H(s)Y(s)$$
 (3-11)

Negative feedback:

$$M(s) = \frac{Y(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$
(3-12)

Positive feedback:

$$M(s) = \frac{Y(s)}{R(s)} = \frac{G(s)}{1 - G(s)H(s)}$$
 (3-13)

Signal-Flow Graphs (SFGs)

Input-output (cause-and effect) relations:

$$y_{j} = \sum_{k=1}^{N} a_{kj} y_{k} \quad j = 1, 2, ..., N$$

$$j \text{th effect} = \sum_{k=1}^{N} (\text{gain from } k \text{ to } j) \times (k \text{th cause}) \quad (3-45)$$

$$Output = \sum_{k=1}^{N} (\text{gain}) \times (\text{input}) \quad (3-46)$$

$$Y_{j}(s) = \sum_{k=1}^{N} G_{kj}(s) Y_{k}(s) \quad j = 1, 2, ..., N \quad (3-47) \quad \text{branch gain}$$

$$Basic elements of an SFG:$$

$$y_{1} \quad y_{2} = a_{12}y_{1} \quad (3-48) \quad \text{output}$$

A signal can transmit through a branch only in the direction of the arrow.

(3-48)
$$y_1 = \frac{1}{a_{12}}y_2$$
 (3-49) Figure 3-24

Definition of SFG Terms (1/3)

Input node (Source): only *outgoing* branches, e.g., O in Fig. 3-26 **Output node (Sink):** only *incoming* branches, e.g., O in Fig. 3-26

- We can make <u>any noninput node</u> of an SFG an *output*.
- We cannot convert a <u>noninput node</u> into an *input node*.

Definition of SFG Terms (2/3)

- Path: any connection of a <u>continuous succession branches</u> traversed in the same direction, e.g., $y_1 y_2 y_3$ or $y_2 y_3 y_2$.
- Forward Path: a path that starts at an input node and ends at an output node and along which no node is traversed more than once.
- Path Gain: the product of the branch gains encountered in traversing a path,
 - e.g., path = $y_1 y_2 y_3 y_4 \Rightarrow$ path gain = $a_{12}a_{23}a_{34}$
- Forward-Path Gain: the path gain for a forward path.

Definition of SFG Terms (3/3)

- Loop: a path that <u>originates</u> and <u>terminates</u> on the same node and along which no other node is encountered more than once.
- Loop Gain: the path gain of a loop.
- Nontouching Loops: they do not share a common node.

Figure 3-28 Four loops in the signal-flow graph of Fig. 3-25(d).

SFG Algebra

- $y_1 = a_{21}y_2 + a_{31}y_3 + a_{41}y_4 + a_{51}y_5$ (3-52)
 - the sum of all signals entering the node
- $y_6 = a_{16} y_1$ $y_7 = a_{17} y_1 \quad (3-53)$ $y_8 = a_{18} y_1$
 - transmit through all branches leaving the node
- Parallel branches:

Figure 3-29

Figure 3-30

SFG Algebra & Feedback Control

SFG of a Feedback Control System:

Relation between Block Diagram & SFGs

TABLE 3-1 **Block diagrams and their SFG equivalent representations**

Parallel Feedback

$$\frac{Y(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

$$\frac{R(s)}{I + G(s)H(s)}$$

$$\frac{I}{I + G(s)H(s)}$$

Gain Formula for SFG

Mason's gain formula:
$$M = \frac{y_{\text{out}}}{y_{\text{in}}} = \sum_{k=1}^{N} \frac{M_k \Delta_k}{\Delta}$$
 (3-54)

 y_{out} = output-node variable

 $M = \text{gain between } y_{in} \text{ and } y_{out}$

 $N = \text{total number of forward paths between } y_{in} \text{ and } y_{out}$

 $M_k = \text{gain of the } k \text{th forward paths between } y_{in} \text{ and } y_{out}$

$$\Delta = 1 - \sum_{i} L_{i1} + \sum_{j} L_{j2} - \sum_{k} L_{k3} + \dots$$
 (3-55)

 L_{mr} = gain product of the mth possible combination of r nontouching loops

 $\Delta = 1 - \text{(sum of the gains of all individual loops)} + \text{(sum of products of gains of all individual loops)}$ all possible combinations of two nontouching loops) – (sum of products of gains of all possible combinations of three nontouching loops) +-+-...

 Δ_k = the Δ for that part of the SFG that is <u>nontouching</u> with the kth forward path

- 1. There is only one forward path between R(s) and $Y(s) \implies M_1 = G(s)$ (3-56)
- 2. There is only one loop $\Longrightarrow L_{11} = -G(s)H(s)$ (3-57)
- 3. There are no nontouching loops \Rightarrow $\Delta_1 = 1$, $\Delta = 1 L_{11} = 1 + G(s)H(s) \quad (3-58)$

$$\frac{Y(s)}{R(s)} = \frac{M_1 \Delta_1}{\Delta} = \frac{G(s)}{1 + G(s)H(s)}$$
(3-59)

$$y_5 / y_1 = ?$$

Three forward paths:

Forward path:
$$y_1 - y_2 - y_3 - y_4 - y_5$$

Forward path: $y_1 - y_2 - y_5$ $M_2 = a_{12}a_{25}$

Forward path: $y_1 - y_2 - y_4 - y_5$ $M_3 = a_{12}a_{24}a_{45}$

$$M_1 = a_{12}a_{23}a_{34}a_{45}$$

$$M_2 = a_{12}a_{25}$$

$$M_3 = a_{12}a_{24}a_{45}$$

• Four loops:
$$L_{11} = a_{23}a_{32}$$
 $L_{21} = a_{34}a_{43}$ $L_{31} = a_{24}a_{43}a_{32}$ $L_{41} = a_{44}$

• One pair of nontouching loops:
$$y_2 - y_3 - y_2$$
 and $y_4 - y_4$

$$L_{12} = a_{23}a_{32}a_{44}$$
 (3-60)

•
$$\Delta_1 = \Delta_3 = 1$$
. $\Delta_2 = 1 - a_{34}a_{43} - a_{44}$ (3-61)

$$\Delta = 1 - (L_{11} + L_{21} + L_{31} + L_{41}) + L_{12}$$

= 1 - (a₂₃a₃₂ + a₃₄a₄₃ + a₂₄a₃₂a₄₃ + a₄₄) + a₂₃a₃₂a₄₄ (3-63)

Example 3-2-3 (cont.)

Figure 3-25 (d)

$$\frac{y_5}{y_1} = \frac{M_1 \Delta_1 + M_2 \Delta_2 + M_3 \Delta_3}{\Delta}
= \frac{(a_{12} a_{23} a_{34} a_{45}) + (a_{12} a_{25})(1 - a_{34} a_{43} - a_{44}) + a_{12} a_{24} a_{45}}{1 - (a_{23} a_{32} + a_{34} a_{43} + a_{24} a_{32} a_{43} + a_{44}) + a_{23} a_{32} a_{44}}$$
(3-62)

$$\frac{y_2}{y_1} = \frac{a_{12}(1 - a_{34}a_{43} - a_{44})}{\Delta}$$
 (3-64)

Figure 3-33 Signal-flow graph for Example 3-2-4.

$$\frac{y_2}{y_1} = \frac{1 + G_3 H_2 + H_4 + G_3 H_2 H_4}{\Delta} \qquad (3-65) \qquad \frac{y_4}{y_1} = \frac{G_1 G_2 (1 + H_4)}{\Delta} \qquad (3-66)$$

$$\frac{y_6}{y_1} = \frac{y_7}{y_1} = \frac{G_1 G_2 G_3 G_4 + G_1 G_5 (1 + G_3 H_2)}{\Delta} \qquad (3-67)$$

$$\Delta = 1 + G_1 H_1 + G_3 H_2 + G_1 G_2 G_3 H_3 + H_4 + G_1 G_3 H_1 H_2$$

$$+ G_1 H_1 H_4 + G_3 H_2 H_4 + G_1 G_2 G_3 H_3 H_4 + G_1 G_3 H_1 H_2 H_4$$
(3-68)

Gain Formula between Output Node and Noninput Nodes & Example

Figure 3-33 Signal-flow graph for Example 3-2-4.

$$\frac{y_{\text{out}}}{y_2} = \frac{\frac{y_{\text{out}}}{y_{\text{in}}}}{\frac{y_2}{y_{\text{in}}}} = \frac{\frac{\sum M_k \Delta_k|_{\text{from } y_{\text{in}} \text{ to } y_{\text{out}}}}{\Delta}}{\frac{\sum M_k \Delta_k|_{\text{from } y_{\text{in}} \text{ to } y_2}}{\Delta}} = \frac{\sum M_k \Delta_k|_{\text{from } y_{\text{in}} \text{ to } y_{\text{out}}}}{\sum M_k \Delta_k|_{\text{from } y_{\text{in}} \text{ to } y_2}} \tag{3-69}$$

Example:
$$\frac{y_7}{y_2} = \frac{y_7/y_1}{y_2/y_1} = \frac{G_1 G_2 G_3 G_4 + G_1 G_5 (1 + G_3 H_2)}{1 + G_3 H_2 + H_4 + G_3 H_2 H_4}$$
(3-71)

Application of Gain Formula to Block Diagram

Figure 3-34 (a) Block diagram of a control system. (b) Equivalent signal-flow graph.

Forward Path Gains: 1. $G_1G_2G_3$; 2. G_1G_4

Loop Gains: 1. $-G_1G_2H_1$; 2. $-G_2G_3H_2$; 3. $-G_1G_2G_3$; 4. $-G_4H_2$; 5. $-G_1G_4$

$$\frac{Y(s)}{R(s)} = \frac{G_1 G_2 G_3 + G_1 G_4}{\Delta} \quad (3-72) \quad \frac{E(s)}{R(s)} = \frac{1 + G_1 G_2 H_1 + G_2 G_3 H_2 + G_4 H_2}{\Delta} \quad (3-74)$$

$$\frac{Y(s)}{E(s)} = \frac{G_1 G_2 G_3 + G_1 G_4}{1 + G_1 G_2 H_1 + G_2 G_3 H_2 + G_4 H_2}$$
(3-75)

$$\Delta = 1 + G_1 G_2 H_1 + G_2 G_3 H_2 + G_1 G_2 G_3 + G_4 H_2 + G_1 G_4$$
 (3-73)

Simplified Gain Formula

All loops and forward paths are touching:

$$M = \frac{y_{\text{out}}}{y_{\text{in}}} = \sum \frac{Forward\ Path\ Gains}{1 - Loop\ Gains}$$
(3-76)

• Example: G_1 G_2 G_3 G_4 G_4 G_7 $G_$

Forward Path Gains: 1. $G_1G_2G_3$; 2. G_1G_4

Loop Gains: 1. $-G_1G_2H_1$; 2. $-G_2G_3H_2$; 3. $-G_1G_2G_3$; 4. $-G_4H_2$; 5. $-G_1G_4$

$$\frac{Y(s)}{R(s)} = \frac{G_1 G_2 G_3 + G_1 G_4}{\Delta}$$

$$\Delta = 1 + G_1 G_2 H_1 + G_2 G_3 H_2 + G_1 G_2 G_3 + G_4 H_2 + G_1 G_4$$