SIGNAL FLOW GRAPH

Dr.Anuj Jain

Outline

- Introduction to Signal Flow Graphs
 - Definitions
 - Terminologies
- Mason's Gain Formula
 - Examples
- Signal Flow Graph from Block Diagrams
- Design Examples

Signal Flow Graph (SFG)

- Alternative method to block diagram representation, developed by Samuel Jefferson Mason.
- Advantage: the availability of a flow graph gain formula, also called Mason's gain formula.
- A signal-flow graph consists of a network in which nodes are connected by directed branches.
- It depicts the flow of signals from one point of a system to another and gives the relationships among the signals.

Fundamentals of Signal Flow Graphs

Consider a simple equation below and draw its signal flow graph:

$$y = ax$$

The signal flow graph of the equation is shown below;

Important terminology:

Branches: line joining two nodes is called branch.

· Dummy Nodes:-

A branch having one can be added at i/p as well as o/p.

Input & output node

- Input node: It is node that has only outgoing branches.
- Output node: It is a node that has incoming branches.

Forward path:-

Any path from i/p node to o/p node.

Forward path

Loop :-

 A closed path from a node to the same node is called loop.

3. $G_4(s)G_5(s)H_3(s)$

Self loop: -

·A feedback loop that contains of only one node is called self loop.

Loop gain:-

The product of all the gains forming a loop

Path & path gain

Path:-

A path is a traversal of connected branches in the direction of branch arrow.

Path gain:-

The product of all branch gains while going through the forward path it is called as path gain.

Feedback path or loop :-

it is a path to o/p node to i/p node.

 X_2 to X_7 to X_6 to X_5 to X_4 to X_3 to X_2

Touching loops:-

 when the loops are having the common node that the loops are called touching loops.

Non touching loops:-

 when the loops are not having any common node between them that are called as non-touching loops.

Non-touching loops for forward paths

Chain Node :-

• it is a node that has incoming as well as outgoing branches.

SFG terms representation

Mason's Rule (Mason, 1953)

- The block diagram reduction technique requires successive application of fundamental relationships in order to arrive at the system transfer function.
- On the other hand, Mason's rule for reducing a signal-flow graph to a single transfer function requires the application of one formula.
- The formula was derived by S. J. Mason when he related the signal-flow graph to the simultaneous equations that can be written from the graph.

Mason's Rule :-

The transfer function, C(s)/R(s), of a system represented by a signal-flow graph is;

$$\frac{C(s)}{R(s)} = \frac{\sum_{i=1}^{n} P_i \Delta_i}{\Delta}$$

Where

n = number of forward paths. Pi = the i th forward-path gain. Δ = Determinant of the system Δi = Determinant of the ith forward path

 Δ is called the signal flow graph determinant or characteristic function. Since Δ =0 is the system characteristic equation.

$$\frac{C(s)}{R(s)} = \frac{\sum_{i=1}^{n} P_i \Delta_i}{\Delta}$$

 Δ = 1- (sum of all individual loop gains) + (sum of the products of the gains of all possible two loops that do not touch each other) - (sum of the products of the gains of all possible three loops that do not touch each other) + ... and so forth with sums of higher number of non-touching loop gains

 Δi = value of Δ for the part of the block diagram that does not touch the i-th forward path (Δi = 1 if there are no non-touching loops to the i-th path.)

Example 1: Apply Mason's Rule to calculate the transfer function of the system represented by following Signal Flow Graph

There are two forward paths:

$$P_1 = G_1 G_2 G_4$$
 $P_2 = G_1 G_3 G_4$

$$P_2 = G_1 G_3 G_4$$

Therefore,

$$\frac{C}{R} = \frac{P_1 \Delta_1 + P_2 \Delta_2}{\Delta}$$

There are three feedback loops

$$L_1 = G_1G_4H_1$$
, $L_2 = -G_1G_2G_4H_2$, $L_3 = -G_1G_3G_4H_2$

There are no non-touching loops, therefore

 Δ = 1- (sum of all individual loop gains)

$$\Delta = 1 - (L_1 + L_2 + L_3)$$

$$\Delta = 1 - (G_1G_4H_1 - G_1G_2G_4H_2 - G_1G_3G_4H_2)$$

Eliminate forward path-1

$$\Delta_1$$
 = 1- (sum of all individual loop gains)+... Δ_1 = 1

Eliminate forward path-2

$$\Delta_2$$
 = 1- (sum of all individual loop gains)+...

$$\Delta_2 = 1$$

$$\frac{C}{R} = \frac{P_1 \Delta_1 + P_2 \Delta_2}{\Delta} =$$

$$= \frac{G_1G_2G_4 + G_1G_3G_4}{1 - G_1G_4H_1 + G_1G_2G_4H_2 + G_1G_3G_4H_2}$$

$$= \frac{G_1 G_4 (G_2 + G_3)}{1 - G_1 G_4 H_1 + G_1 G_2 G_4 H_2 + G_1 G_3 G_4 H_2}$$

