Modelado y Simulación de Sistemas Dinámicos

Sistemas de Tiempo Discreto

Ernesto Kofman

FCEIA - Universidad Nacional de Rosario. CIFASIS – CONICET. Argentina

Organización de la Presentación

- Tipos de Modelos en Tiempo Discreto
 - Ecuaciones en Diferencias
 - Función de Transferencia Discreta
 - Diagramas de Bloques
- Simulación de Sistemas de Tiempo Discreto
- 3 Algunas Propiedades de los Sistemas de Tiempo Discreto

Organización de la Presentación

- Tipos de Modelos en Tiempo Discreto
 - Ecuaciones en Diferencias
 - Función de Transferencia Discreta
 - Diagramas de Bloques
- Simulación de Sistemas de Tiempo Discreto
- 3 Algunas Propiedades de los Sistemas de Tiempo Discreto

Ecuaciones en Diferencias

El siguiente modelo, correspondiente a un filtro digital muy simple, es una ecuación en diferencias de segundo orden

$$y(k) + a_1 \cdot y(k-1) + a_2 \cdot y(k-2) = b_0 \cdot u(k)$$

- El modelo está definido sólo para los instantes discretos $t_0, t_1, \dots, t_k, \dots$
- $y(k) = y(t_k)$ es la variable de salida del modelo.
- $u(k) = u(t_k)$ es la variable de entrada del modelo.
- Las constantes a₁, a₂, b₀ son parámetros del modelo.
- Este caso se trata de un modelo lineal y estacionario.

Ecuaciones en Diferencias

En general, las ecuaciones en diferencias pueden escribirse de la forma:

$$y(k) = f[y(k-1), \dots, y(k-n), u(k), u(k-1), \dots, u(k-m), k]$$

o más generalmente, admitiendo casos implícitos tenemos:

$$f[y(k), y(k-1), \dots, y(k-n), u(k), u(k-1), \dots, u(k-m), k] = 0$$

- En ambos casos se trata de un modelo externo.
- Suponiendo que n > m, n es el orden del sistema.

Ecuaciones en Diferencias: Estados

Una ecuación en diferencias de orden n se puede representar por n ecuaciones de orden 1. En el caso del filtro digital,

$$x_1(k+1) = x_2(k)$$

 $x_2(k+1) = -a_2 \cdot x_1(k) - a_1 \cdot x_2(k) + u(k)$

donde además

$$y(k) = -a_2 \cdot b_0 \cdot x_1(k) - a_1 \cdot b_0 \cdot x_2(k) + b_0 \cdot u(k)$$

- Las nuevas variables $x_1(k)$ y $x_2(k)$ se denominan variables de estado.
- Las dos ecuaciones de orden 1 se llaman ecuaciones de estado.
- La ecuación estática que calcula y(k) es la ecuación de salida.

Ecuaciones en Diferencias. Ejemplo No Lineal

El siguiente modelo se denomina Ecuación de Nicholson–Bailey y representa la dinámica de poblaciones de parásitos y huéspedes.

$$N(k+1) = \lambda \cdot N(k) \cdot e^{-a \cdot P(k)}$$
$$P(k) = N(k) \cdot (1 - e^{-a \cdot P(k)})$$

- N(k) y P(k) son las variables de estado (número de huéspedes y parásitos, respectivamente).
- Son Ecuaciones de Estado no lineales.
- Es un modelo autónomo y estacionario.

Ecuaciones en Diferencias: Forma General

La forma general de escribir una ecuación en diferencias en su representación de Ecuaciones de Estado es la que sigue:

$$x_{1}(k+1) = f_{1}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

$$x_{2}(k+1) = f_{2}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

$$\vdots$$

$$x_{n}(k+1) = f_{n}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

con las Ecuaciones de Salida:

$$y_{1}(k) = g_{1}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

$$y_{2}(k) = g_{2}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

$$\vdots$$

$$y_{p}(k) = g_{p}[x_{1}(k), x_{2}(k), \cdots, x_{n}(k), u_{1}(k), \cdots, u_{m}(k), k]$$

Ecuaciones en Diferencias: Notación Vectorial

Las Ecuaciones de Estado se escriben generalmente en forma vectorial. Definiendo:

$$\mathbf{x}(k) \triangleq \begin{bmatrix} x_1(k) \\ \vdots \\ x_n(k) \end{bmatrix}; \mathbf{u}(k) \triangleq \begin{bmatrix} u_1(k) \\ \vdots \\ u_m(k) \end{bmatrix}; \mathbf{y}(k) \triangleq \begin{bmatrix} y_1(k) \\ \vdots \\ y_p(k) \end{bmatrix}; \mathbf{f}(\cdot) \triangleq \begin{bmatrix} f_1(\cdot) \\ \vdots \\ f_n(\cdot) \end{bmatrix}$$

las ecuaciones de estado y salida se pueden reescribir:

$$\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k), k]$$

$$\mathbf{y}(k) = \mathbf{g}[\mathbf{x}(k), \mathbf{u}(k), k]$$

Función de Transferencia Discreta

En los casos lineales y estacionarios como el del filtro digital

$$y(k) + a_1 \cdot y(k-1) + a_2 \cdot y(k-2) = b_0 \cdot u(k)$$

se suele convertir la ecuación en diferencias en una ecuación algebraica utilizando para ello la Transformada \mathcal{Z} :

$$Y(z) \triangleq \sum_{k=0}^{\infty} y(k) \cdot z^{-k}$$

que aplicada a la ecuación del filtro resulta,

$$Y(z) + a_1 \cdot z^{-1} \cdot Y(z) + a_2 \cdot z^{-2} \cdot Y(z) = b_0 \cdot U(z)$$

de donde se obtiene la Función Transferencia Discreta

$$G(z) \triangleq \frac{Y(z)}{U(z)} = \frac{b_0 \cdot z^2}{z^2 + a_1 \cdot z + a_2}$$

Diagramas de Bloques

Los Diagramas de Bloques son una herramienta gráfica de representación de modelos. Las variables se representan con flechas, y las operaciones matemáticas con bloques.

$$y(k) + a_1 \cdot y(k-1) + a_2 \cdot y(k-2) = b_0 u(k)$$

Diagramas de Bloques. Ejemplo No Lineal

$$N(t_{k+1}) = \lambda \cdot N(t_k) \cdot e^{-a \cdot P(t_k)}$$
 $P(t_{k+1}) = N(t_k) \cdot [1 - e^{-a \cdot P(t_k)}]$ Nicholson–Bailey

Diagrama de Bloques. Caso General

$$\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k)]$$

Diagramas de Bloques Jerárquicos

$$y(k) + a_1 \cdot y(k-1) + a_2 \cdot y(k-2) = b_0 u(k)$$

Diagramas de Bloques Jerárquicos

El acoplamiento jerárquico permite construir modelos más complejos a partir de submodelos ya construidos.

Cascada de dos filtros.

Organización de la Presentación

- Tipos de Modelos en Tiempo Discreto
 - Ecuaciones en Diferencias
 - Función de Transferencia Discreta
 - Diagramas de Bloques
- Simulación de Sistemas de Tiempo Discreto
- 3 Algunas Propiedades de los Sistemas de Tiempo Discreto

Simulación de Sistemas de Tiempo Discreto

La simulación de un sistema de tiempo discreto es trivial. Dada una representación de la forma

$$\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k)]$$

y conocidas las condiciones iniciales $\mathbf{x}(0)$, el siguiente algoritmo simula el sistema:

- 1 Ponemos inicialmente k = 0
- Calculamos el siguiente valor del estado $\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k)].$
- Incrementamos k en 1.
- Si $t_k \ge t_f$ terminamos la simulación. En otro caso, volvemos al punto 2.

Simulación de la Ecuación de Nicholson-Bailey

Cond.Inic. N(0) = 120, P(0) = 40. Parámetros:

 $\lambda = 1.5, a = 0.01.$

Software de Simulación de Tiempo Discreto

- Si bien la simulación de un sistema de tiempo discreto es trivial, su representación puede ser complicada.
- En el caso de los dos filtros en cascada, por ejemplo, resulta tedioso deducir las ecuaciones.
- Esto motivó el herramientas de software capaces de tratar en forma gráfica con los Diagramas de Bloques.
- Scilab, OpenModelica y PowerDEVS, sólo por nombrar algunos ejemplos, permiten simular Diagramas de Bloques de Sistemas de Tiempo Discreto.

Organización de la Presentación

- Tipos de Modelos en Tiempo Discreto
 - Ecuaciones en Diferencias
 - Función de Transferencia Discreta
 - Diagramas de Bloques
- 2 Simulación de Sistemas de Tiempo Discreto
- 3 Algunas Propiedades de los Sistemas de Tiempo Discreto

Puntos de Equilibrio

Cuando en un sistema de tiempo discreto las entradas son constantes $\mathbf{u}(k) = \bar{\mathbf{u}}$, el modelo

$$\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k)]$$

puede tener Puntos de Equilibrio, es decir, estados en los que vale $\mathbf{x}(k+1) = \mathbf{x}(k)$ y que resultan de resolver

$$\bar{\mathbf{x}} = \mathbf{f}[\bar{\mathbf{x}}, \bar{\mathbf{u}}]$$

por lo tanto si el estado inicial $\mathbf{x}(0)$ es un punto de equilibrio, la solución permanece en dicho punto para siempre.

Estabilidad de los Puntos de Equilibrio

Los puntos de equilibrio pueden ser estables o inestables de acuerdo a lo que ocurre con las trayectorias que se inician en sus cercanías:

- En un punto de equilibrio estable, para todo estado inicial suficientemente cercano al mismo, las trayectorias nunca se alejan mucho de dicho equilibrio.
- Más aún, si el punto es asintóticamente estable, las trayectorias tienden al equilibrio.
- Por el contrario, un punto de equilibrio es inestable cuando no es estable.

Estabilidad de los Puntos de Equilibrio

Ejemplos:

- x(k+1) = -x(k), tiene P.E. $\bar{x} = 0$ estable (pero no asintóticamente estable).
- $x(k+1) = 0.5 \cdot x(k)$, tiene P.E. $\bar{x} = 0$ asintóticamente estable.
- $x(k+1) = -1.5 \cdot x(k)$, tiene P.E. $\bar{x} = 0$ inestable.

Estabilidad en Sistemas Lineales y Estacionarios

En el caso Lineal y Estacionario, la Ecuación de Estados es

$$\mathbf{x}(k+1) = \mathbf{f}[\mathbf{x}(k), \mathbf{u}(k)] = A \cdot \mathbf{x}(k) + B \cdot \mathbf{u}(k)$$

y para una entrada constante suele haber un único punto de equilibrio (si I - A es no singular). En este caso, la estabilidad del punto de equilibrio queda determinada por la posición de los autovalores de la matriz A:

- Si todos los autovalores de A están dentro de la circunferencia unitaria (tienen módulo menor que 1), entonces el punto de equilibrio es asintóticamente estable.
- Si al menos un autovalor está fuera de la circunferencia unitaria entonces es inestable.
- Si al menos un autovalor está sobre la circunferencia unitaria, entonces no es asintóticamente estable.

Bibliografía

- J. Proakis and D. Manolakis.

 Digital Signal Processing.

 Prentice Hall, 4th. edition, 2006.
- B. Zeigler, A. Muzy, and E. Kofman. Theory of Modeling and Simulation. Third edition. Academic Press, New York, 2018.