TEMA3: Sistemas Discretos

Contenidos del tema:

- ☐ Definición y ejemplos
- Variables de estado:
 - Modelos y ecuaciones
 - Relación con la función de transferencia
- Estructuras alternativas:
 - ◆Propiedades y ejemplos
 - Formas canónicas
 - ◆Transposición de sistemas
- ☐ Sistemas con propiedades especiales
- ☐ Restricciones en los coeficientes

Sistemas Discretos

☐ Un sistema que acepta secuencias de números y las procesa numéricamente

- ◆ Desde el punto de vista "físico" es un problema exclusivamente de software.
- El tiempo no aparece explícitamente
- Hay errores de "redondeo" que afectan fundamentalmente a la precisión del resultado

Sistemas Discretos

☐ Un sistema de "propósito general" que acepta señales/secuencias y las procesa numérica-

- ◆ Desde el punto de vista "físico" hay combinación de software y hardware.
- El tiempo aparece explícitamente
- El procesamiento se hace por un programa secuencial y su duración puede tener un gran impacto sobre la operación "global" del sistema
- Hay errores de "redondeo" y de sincronización que pueden afectar incluso a la estabilidad

Sistemas Discretos

☐ Un sistema de "propósito específico" que acepta señales/secuencias y las procesa numéri-

- ◆ Desde el punto de vista "físico" el procesado se hace en hardware.
- El tiempo aparece explícitamente
- ◆ El procesamiento se hace de la manera más rápida y su duración puede tener un gran impacto sobre la operación "global" del sistema
- Hay errores de "redondeo" y de sincronización que pueden afectar incluso a la estabilidad

Sistemas Discretos

☐ Un sistema de "propósito específico" que acepta señales/secuencias y las procesa numéri-

- ◆ Desde el punto de vista "físico" el procesado se hace en hardware.
- El tiempo aparece explícitamente
- ◆ No hay digitalización de las señales
- La validez de las señales suele estar limitada
- Hay una "visión" Macroscópica del t y otra Microscópica

Sistemas Discretos: Ejemplo

SETI-03-04 J.L.Huertas

Variables de Estado

$$\begin{bmatrix} s_1(n+1) \\ s_2(n+1) \end{bmatrix} = \begin{bmatrix} -a_1 - a_2 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} x(n) \qquad y(n) = \begin{bmatrix} c_1 & c_2 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix} + dx(n)$$

Variables de Estado

A cada $\it retraso$ le asignamos una $\it variable$ $\it de$ $\it estado$, $s_j(n)$

Respuesta a d(n)

$$\underline{s}(n+1) = \mathbf{A}\underline{s}(n) + \underline{b}x(n)$$

$$y(n) = c \int_{-\infty}^{t} s(n) + dx(n)$$

Valor de la entrada muestra a muestra:

$$\delta(0) = 1 - - - > \delta(1) = 0 - - - > \delta(2) = 0 - - - > \delta(n)|_{k>0} = 0$$

Valor del estado muestra a muestra:

$$\underline{s}(0) = 0 - - - > \underline{s}(1) = \underline{b}\delta(0) = \underline{b} - - - > \underline{s}(2) = \underline{A}\underline{b} - - - > \underline{s}(3) = \underline{A}^2\underline{b} - - - > \underline{s}(n) = \underline{A}^{n-1}\underline{b}; n > 1$$

Valor de la salida muestra a muestra:

$$y(n) = h(n)$$

$$h(0) = d - \cdots > h(1) = \underline{c}^t \, \underline{s}(1) + d\delta(1) = \underline{c}^t \underline{b} - \cdots > h(2) = \underline{c}^t \underline{A}\underline{b} - \cdots >$$

$$h(n) = \underline{c}^{t} \mathbf{A}^{n-1} \underline{b} u(n-1) + d\delta(1)$$

Respuesta a d(n)

$$h(n) = c^{t} \mathbf{A}^{n-1} b u(n-1) + d\delta(n)$$

$$H(z) = \sum_{n=1}^{\infty} \overset{t}{\underset{\sim}{c}} \mathbf{A}^{n-1} \overset{b}{\underset{\sim}{b}} z^{-n} + d = d + z^{-1} \overset{t}{\underset{\sim}{c}} \left[\sum_{k=0}^{\infty} \mathbf{A}^{k} z^{-k} \right] \overset{b}{\underset{\sim}{b}}$$

Si todos los autovalores de A tienen módulos menores que |z|:

$$H(z) = d + z^{-1} c^{t} \left[\mathbf{I} - z^{-1} \mathbf{A} \right]^{-1} b$$

Respuesta a d(n): Función de Transferencia

$$H(z) = d + z^{-1} c^{t} \left[\mathbf{I} - z^{-1} \mathbf{A} \right]^{-1} b$$

$$\sum_{k=1}^{N} c_{k} z^{-k} \qquad \sum_{k=1}^{N} g_{k} z^{-k}$$

$$1 + \sum_{k=1}^{N} a_{k} z^{-k} \qquad k = 1$$

$$1 + \sum_{k=1}^{N} a_{k} z^{-k}$$

$$\mathbf{A} = \begin{bmatrix} -a_1 - a_2 & \dots & \dots & -a_N \\ 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & \dots & \dots & 1 \end{bmatrix} ; \quad \mathbf{b} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ \dots \\ 0 \end{bmatrix} ; \quad \mathbf{c}^t = \begin{bmatrix} c_1 & c_2 & \dots & \dots & c_N \end{bmatrix}$$

Autovalores de A: $|\mathbf{A} - \lambda \mathbf{I}| = 0$ -----> Polos de H(z): $|z\mathbf{I} - \mathbf{A}|$

Ejemplos y propiedades

$$\begin{bmatrix} s_1(n+1) \\ s_2(n+1) \end{bmatrix} = \begin{bmatrix} a_1 & a_2 \\ -a_2 & a_1 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} x(n)$$

$$y(n) = \begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix}$$

$$D(z) = (z - a_1)^2 + a_2^2$$
$$p_{1,2} = a_1 + ja_2$$

Ejemplos y propiedades

Teorema de Cayley-Hamilton:

Si
$$D(z) = z^{N} + d_{N-1}z^{N-1} + d_{N-2}z^{N-2} + ... + d_{1}z + d_{0}$$

Se cumplirá
$$D(\mathbf{A}) = \mathbf{A}^{N} + d_{N-1}\mathbf{A}^{N-1} + d_{N-2}\mathbf{A}^{N-2} + ... + d_{1}\mathbf{A} + d_{0}\mathbf{I} = \mathbf{0}$$

Diagonalización de A:

Si todos los autovalores de A, λ_k , son distintos:

$$\mathbf{A} = \mathbf{P}\mathbf{L}\mathbf{P}^{-1} \operatorname{con} \Lambda = \begin{bmatrix} \lambda & 0 & \dots & 0 \\ 0 & \lambda & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & \dots & 0 & \lambda \end{bmatrix}$$

Aplicaciones:

$$\square \mathbf{A}^{n} = \mathbf{P} \mathbf{L}^{n} \mathbf{P}^{-1}$$

$$\Box H(z) = d + c^{t} \mathbf{P} [z\mathbf{I} - \mathbf{A}]^{-1} \mathbf{P}^{-1} b = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i}}{z - \lambda_{i}} = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i} z^{-1}}{1 - \lambda_{i} z^{-1}}$$

Forma Canónica en Sectiones Desacopladas de 1er Orden

Elementos para construir Sistemas Discretos

$$y(n) = \sum_{m=0}^{M} b_m x(n-m) - \sum_{k=1}^{N} a_k y(n-k)$$

$$H(z) = \frac{Y(z)}{X(z)} = \frac{m = 0}{N}$$

$$\sum_{k=0}^{M} a_k z^{-k}$$

$$y(n) = \sum_{m=0}^{M} b_m x(n-m)$$

$$H(z) = \frac{Y(z)}{X(z)} = \sum_{m=0}^{M} b_m z^{-k}$$

$$Sistems FIR$$

Sistemas IIR

$$s(n+1) = \mathbf{A}s(n) + bx(n)$$

$$y(n) = c^{t} \underbrace{s}(n) + dx(n)$$

$$h(n) = c^{t} \mathbf{A}^{n-1} b u(n-1) + d\delta(n)$$

$$H(z) = d + z^{-1} c^{t} \left[\mathbf{I} - z^{-1} \mathbf{A} \right]^{-1} b$$

Algebra de Bloques

$$H(z) = M(z) + N(z)$$

$$\mathbf{H}(\mathbf{z}) = \mathbf{M}(\mathbf{z}) \ \mathbf{N}(\mathbf{z})$$

$$\begin{split} M(z)N(z)\\ H(z) = & -----\\ & 1 - M(z)N(z) \end{split}$$

Equivalencia entre Sistemas Transpuestos

$$\begin{aligned} s_1(n+1) &= x(n) - a_1 s_1(n) - a_2 s_2(n) \\ s_2(n+1) &= s_1(n) \\ y(n) &= b_0 x(n) + (b_1 - a_1 b_0) s_1(n) + (b_2 - a_2 b_0) s_2(n) \end{aligned}$$

$$s'_{1}(n+1) = b_{1}x(n) - a_{1}y(n) - a_{2}s'_{2}(n)$$

 $s'_{2}(n+1) = b_{2}x(n) - a_{2}y(n)$
 $y(n) = b_{0}x(n) + s'_{1}(n)$

Equivalencia entre Sistemas Transpuestos

$$\begin{split} s_1(n+1) &= x(n) - a_1 s_1(n) - a_2 s_2(n) \\ s_2(n+1) &= s_1(n) \\ y(n) &= b_0 x(n) + (b_1 - a_1 b_0) s_1(n) + (b_2 - a_2 b_0) s_2(n) \end{split}$$

$$\begin{bmatrix} s_1(n+1) \\ s_2(n+1) \end{bmatrix} = \begin{bmatrix} -a_1 - a_2 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} x(n)$$

$$y(n) = \begin{bmatrix} c_1 & c_2 \end{bmatrix} \begin{bmatrix} s_1(n) \\ s_2(n) \end{bmatrix} + dx(n)$$

$$s'_{1}(n+1) = (b_{1}-a_{1}b_{0})x(n) - a_{1}s'_{1}(n) + s'_{2}(n)$$

$$s'_{2}(n+1) = (b_{2}-a_{2}b_{0})x(n) - a_{2}s'_{1}(n)$$

$$y(n) = b_{0}x(n) + s'_{1}(n)$$

$$\begin{bmatrix} s'_1(n+1) \\ s'_2(n+1) \end{bmatrix} = \begin{bmatrix} -a_1 & 1 \\ -a_2 & 0 \end{bmatrix} \begin{bmatrix} s'_1(n) \\ s'_2(n) \end{bmatrix} + \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} x(n)$$

$$y(n) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} s'_1(n) \\ s'_2(n) \end{bmatrix} + dx(n)$$

Equivalencia entre Sistemas Transpuestos

$$\underline{s}(n+1) = \mathbf{A}\underline{s}(n) + \underline{b}x(n)$$

$$y(n) = c \int_{-\infty}^{t} s(n) + dx(n)$$

$$\underline{s}'(n+1) = \mathbf{A}^t \underline{s}'(n) + c \underline{t}^t x(n)$$

$$y(n) = bs'(n) + dx(n)$$

$$H(z) = d + z^{-1} c \left[\mathbf{I} - z^{-1} \mathbf{A} \right]^{-1} b$$

Formas Paralelas

$$\Box H(z) = d + c_{\tilde{z}}^{t} \mathbf{P}[z\mathbf{I} - \mathbf{A}]^{-1} \mathbf{P}^{-1} b = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i}}{z - \lambda_{i}} = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i} z^{-1}}{1 - \lambda_{i} z^{-1}}$$

Formas Alternativas

$$H(z) = d + c \frac{t}{c} \mathbf{P} [z\mathbf{I} - \mathbf{A}]^{-1} \mathbf{P}^{-1} b = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i}}{z - \lambda_{i}} = d + \sum_{i=1}^{N} \frac{\sigma_{i} \rho_{i} z^{-1}}{1 - \lambda_{i} z^{-1}}$$

$$\Box H(z) = \gamma_0 + \sum_{i=1}^{L} \frac{\gamma_{0i} + \gamma_{1i} z^{-1}}{1 + \alpha_{1i} z^{-1} + \alpha_{2i} z^{-2}} ; L = \left\lfloor \frac{N+1}{2} \right\rfloor_{ent}; M = N$$

SETI-03-04

Sistemas con Propiedades Especiales

☐ Sistemas FIR con Simetria (par o impar)

$$H(z) = b_0 \left(1 \pm z^{-M} \right) + b_1 \left(1 \pm z^{-M+1} \right) \dots + b_{\underline{M}} \left(1 \pm z^{-\frac{M}{2}} \right)$$

Sistemas de Pasa-Todo

$$H(z) = z^{-M} \frac{D(z^{-1})}{D(z)}$$

☐ Sistemas Complementarios $H_1(z)$ y $H_2(z)$

$$\left|H'_{1}(\omega)\right|^{2} + \left|H'_{2}(\omega)\right|^{2} = 1$$

☐ Sistemas en Peine

$$H_k(z) = H(z^k)$$

Sistemas FIR Simétricos

$$H(z) = b_0 \left(1 \pm z^{-M}\right) + b_1 \left(1 \pm z^{-M+1}\right) \dots + b_{\frac{M}{2}} \left(1 \pm z^{-\frac{M}{2}}\right)$$

Sistemas Pasa-Todo

$$H(z) = z^{-M} \frac{D(z^{-1})}{D(z)} = \prod_{k=1}^{L} \frac{z^{-2} + \alpha_{1i}z^{-1} + \alpha_{2i}}{z^{-1} + \alpha_{2i}z^{-2}}$$

 $\left|H_1(\omega)\right|^2 + \left|H_2(\omega)\right|^2 = 1$

 $A_{i}(z) = Pasa-Todo$

☐ Sistemas en Peine

$$H_k(z) = H(z^k)$$

Restricciones sobre los coeficientes

☐ Denominador de las Secciones de 2º Orden:

$$D_i(z) = 1 + \alpha_{1i}z^{-1} + \alpha_{2i}z^{-2} = (1 - p_{1i}z^{-1})(1 - p_{2i}z^{-1})$$

Condición de Estabilidad

$$|p_{1i}|, |p_{2i}| < 1$$

☐ Implicaciones:

$$|a_{2i}| = |p_{1i}p_{2i}| < 1$$

 $|a_{1i}| < 1 + a_{2i}$

☐ Polos Complejos:

$$a_{1i}^2 < 4a_{2i}$$
 Polos Reales

