Signals and Systems Lecture 1: From Continuous Time to Discrete Time

Dr. Guillaume Ducard

Fall 2018

based on materials from: Prof. Dr. Raffaello D'Andrea

Institute for Dynamic Systems and Control

ETH Zurich, Switzerland

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

What is a system?

A system G operates on the input signal u to produce the output signal y, an operation denoted as y=Gu and illustrated as:

Note that, depending on G, the output y could depend on past, current, and future values of the input u.

Definitions: (Dynamic) Systems

Dynamic Systems

systems that are not static, i.e., their state evolves w.r.t. time, due to:

- input signals,
- external perturbations,
- or naturally.

For example, a dynamic system is a system which changes:

- its trajectory → changes in acceleration, orientation, velocity, position.
- its temperature, pressure, volume, mass, etc.
- its current, voltage, frequency, etc.

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

What is a signal?

A *signal* is a function of time that represents a physical quantity such as a force, position, or voltage.

Discrete-time (DT) signals

x[n]: n is discrete, an integer, $n\in\mathbb{Z}$ (the set of integer numbers, $\mathbb{Z}=\{\ldots,-1,0,1,\ldots\}$) x[n] can take continuous or discrete values

In this class, we focus on DT signals:

- CT signals were treated extensively in Control Systems 1 & 2.
- In DT the math is simpler, which allows us to focus on concepts.
 - Integrals are replaced by sums,
 - 2 differentiation is replaced by finite differences,
 - and the Dirac delta function is replaced by the unit impulse.
- Algorithms are implemented in discrete time on computers.

We focus on discrete-time signals with the signal x[n] taking on continuous values:

- Assuming continuous values simplifies the math.
- This is a good approximation: On modern computers the double data type stores numbers using 8 bytes (= 64 bits) and hence allows for $2^{64} \approx 10^{20}$ different values.
- x[n] can be a vector, however we mainly deal with scalar signals in this class.
- x[n] can be a complex number:

$$x[n] = x_1[n] + jx_2[n], \quad x_1[n], \ x_2[n] \in \mathbb{R}, \quad j^2 = -1$$

A word on notation

- A sequence is a DT signal. The terms are used interchangeably.
- x denotes a signal. It is a function of time.
- x[n] indicates the value of x at the discrete time n.
- x(t) indicates the value of x at the continuous time t.
- $\{x[n]\}$ refers to the entire sequence. It is the same as x for DT signals.
- Motivated by the above, $\{x(t)\}$ refers to the entire CT signal. It is the same as x for CT signals.

Three signal representations of DT signals

• Graph:

Rule:

$$x[n] := \begin{cases} \left(\frac{1}{2}\right)^n & n \ge 0\\ 0 & n < 0 \end{cases}$$

Sequence:

$${x[n]} = {\dots, 0, \frac{1}{2}, \frac{1}{2}, \frac{1}{4}, \dots},$$

where the arrow indicates the value at n=0. If an arrow is absent, the first value of the sequence is assumed to occur at time n=0.

- Introduction
 - Systems
 - Signals
- Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

Sampling a CT signal $\{x(t)\}$ at uniformly-spaced points in time results in the DT sequence $\{x[n]\}$, where

$$x[n] = x(nT_s)$$

for all integers n, and where:

- \bullet T_s is the sampling period.
- The variable $f_s = \frac{1}{T_s}$ is the sampling frequency.

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

Zero-order Hold

A CT signal $\{x(t)\}$ can be obtained from a DT signal $\{x[n]\}$ by "holding" the value of the DT signal constant for one sampling period T_s , such that:

$$x(t) = x[n] nT_s \le t < (n+1)T_s.$$

This is known as the **zero-order hold**.

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

First-order Hold

Alternative methods exist to obtain a CT signal from a DT signal, such as the *first-order hold*:

However, in this class we will exclusively work with *zero-order hold*, which we will simply call hold.

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

Interface between CT and DT systems

To interact with a CT (eg. "real-world") system G_c from a DT environment (eg. a computer), we need to:

- convert a DT signal into a CT signal, (ex: Digital to Analog Converters (DAC)
- and vice versa. (ex: Analog to Digital Converters (ADC))

This can be captured formally with the hold and sample operators as follows:

$$- \underbrace{\{u[n]\}}_{\text{H}} \xrightarrow{\{u(t)\}} \underbrace{\{y(t)\}}_{\text{G}} \xrightarrow{\{y[n]\}}$$

By defining the DT system $G_d := SG_cH$, the previous figure can be replaced by:

$$\underbrace{\{u[n]\}}_{\mathsf{G_d}} \underbrace{\{y[n]\}}_{\mathsf{G_d}}$$

In the following, we consider the case where G_c is a CT linear time-invariant (LTI) system with a state-space description

$$\dot{q}(t) = A_{c}q(t) + B_{c}u(t)$$

$$y(t) = C_{c}q(t) + D_{c}u(t).$$
(1)

The solution to the differential equation is

$$q(t) = e^{A_{\mathsf{c}}t}q(0) + \int_0^t e^{A_{\mathsf{c}}(t-\tau)}B_{\mathsf{c}}u(\tau)d\tau.$$

Demonstration recalled in class on blackboard

The goal is to find

a description for the DT LTI system

$$G_d = SG_cH$$
 .

The discrete-time equivalent of Equation 1 is of the form:

$$q[n+1] = A_{d}q[n] + B_{d}u[n]$$
$$y[n] = C_{d}q[n] + D_{d}u[n]$$

which is the description of the DT system $G_d = SG_cH$ that we are looking for.

- Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

The discrete-time equivalent of Equation 1 is of the form

$$q[n+1] = A_{d}q[n] + B_{d}u[n]$$
$$y[n] = C_{d}q[n] + D_{d}u[n]$$

which is the description of the DT system $G_d = \mathsf{SG}_c\mathsf{H}$ looked for. It can be shown, starting from the solution of the continuous state-space equation

$$q(t) = e^{A_{\mathsf{c}}t}q(0) + \int_0^t e^{A_{\mathsf{c}}(t-\tau)}B_{\mathsf{c}}u(\tau)d\tau.$$

that the corresponding discrete matrices are obtained as:

$$\begin{split} A_{\rm d} &= e^{A_c T_s} \text{ and } \quad B_{\rm d} = \left(\int_0^{T_s} e^{A_c \tau} d\tau \right) B_c \\ &\text{with the sampling period } T_s. \end{split}$$

Demonstration is done on the board during the class. Remarks:

- This is the exact solution to the differential equation, there are no discretization errors.
- While it is exact, information is still lost by the discretization: the inter-sample behavior.

- 1 Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

In this section, we will show how the discrete matrices A_d and B_d can be obtained through a slightly different approach. It consists of :

- simplifying the state equations in (1), by taking into account that the input is constant during a sampling period (zero-order hold assumption).
- rewriting the system as a no-input (or homogeneous) system of the type

$$\dot{r}(t) = Mr(t). \tag{2}$$

Such a system has the straightforward solution

$$r(t) = e^{Mt}r(0), (3)$$

where e^{Mt} is the matrix exponential:

$$e^{Mt} := I + Mt + \frac{(Mt)^2}{2} + \dots + \frac{(Mt)^k}{k!} + \dots = \sum_{k=0}^{\infty} \frac{(Mt)^k}{k!}.$$

Remarks:

- When M is a scalar (matrix of dimension 1×1), we recover the standard definition of the exponential.
- It can be shown that the power series defining the matrix exponential converges for all real (or complex) square matrices.

Proof that the solution (3) satisfies the differential equation (2)

Let $r(t)=e^{Mt}r(0).$ It follows that $\dot{r}(t)=\frac{de^{Mt}}{dt}r(0).$

For convergent power series, the derivative can be evaluated as:

$$\begin{split} \frac{de^{Mt}}{dt} &= \frac{d}{dt} \sum_{k=0}^{\infty} \frac{(Mt)^k}{k!} \\ &= \sum_{k=0}^{\infty} \frac{kM^k t^{k-1}}{k!} = \sum_{k=1}^{\infty} \frac{kM^k t^{k-1}}{k!} \\ &= \sum_{k=1}^{\infty} \frac{M^k t^{k-1}}{(k-1)!} = M \sum_{k=1}^{\infty} \frac{M^{k-1} t^{k-1}}{(k-1)!} \\ &= M \sum_{l=0}^{\infty} \frac{M^l t^l}{l!} \text{ with the substitution } l \coloneqq k-1 \\ &= M e^{Mt}. \\ &\dot{r}(t) = M e^{Mt} r(0) = M r(t). \end{split}$$

Example: Double integrator with zero input

"Standard solution approach"

Consider the system described by the differential equation

$$\ddot{y}(t) = 0$$

with initial conditions $\dot{y}(0) = v_0, \ y(0) = y_0.$

We can immediately write the solution:

$$\dot{y}(t) = v_0,$$

$$y(t) = y_0 + v_0 t.$$

Example: Double integrator with zero input

The solution can also be derived using the matrix exponential: let

$$r(t) = \begin{bmatrix} r_1(t) \\ r_2(t) \end{bmatrix} := \begin{bmatrix} y(t) \\ \dot{y}(t) \end{bmatrix}$$
$$r(0) = \begin{bmatrix} y_0 \\ v_0 \end{bmatrix}.$$

Then

$$\begin{bmatrix} \dot{r}_1(t) \\ \dot{r}_2(t) \end{bmatrix} = \begin{bmatrix} r_2(t) \\ 0 \end{bmatrix} = \underbrace{\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}}_{-M} \begin{bmatrix} r_1(t) \\ r_2(t) \end{bmatrix}.$$

Note that the matrix M is *nilpotent* because $M^2 = 0$, and therefore

$$e^{Mt} = I + Mt$$

$$\begin{bmatrix} r_1(t) \\ r_2(t) \end{bmatrix} = \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} y_0 \\ v_0 \end{bmatrix}.$$

which is identical solution as the one found before, i.e.

$$\dot{y}(t) = v_0, \quad y(t) = y_0 + v_0 t.$$
 (4)

Relation to the Euler forward method

Matrix exponential approximation

When t is very small, the matrix exponential can be approximated by

$$e^{Mt} \approx I + Mt$$

and therefore $r(t) = e^{Mt} r(0) \approx (I + Mt) r(0) \approx r(0) + t M r(0)$.

Euler forward method

The Euler forward method approximates a function's derivative as

$$\dot{r}(0) \approx \frac{r(t) - r(0)}{t}.$$

For small t, and with $\dot{r}(t)=Mr(t)$ we have $\frac{r(t)-r(0)}{t}\approx Mr(0)$, which yields $r(t)\approx r(0)+tMr(0)$.

⇒ The Euler forward method gives the same result as a first-order approximation to the matrix exponential.

- 1 Introduction
 - Systems
 - Signals
- 2 Discretizing a CT Signal by Uniform Sampling
 - Sampling a CT Signal
- 3 CT Signal from a DT Signal
 - Using a Zero-order Hold
 - Using a First-order Hold
- 4 Discretization of CT Systems
 - Architecture
 - Exact Discretization from Solution of SS Diff. Equation
 - CT, No-input State Equations and Solution
 - Exact Discretization Using the No-input Formulation

The original problem was, for the first time step

$$\dot{q}(t) = A_{c}q(t) + B_{c}u(t), \quad q(0) = q[0],$$

 $u(t) = u[0] \quad 0 \le t < T_{s}$

where

- $oldsymbol{0}$ u is constant over the sampling interval due to the zero-order hold device
- 2 and we set the initial state q(0) to its discrete-time counter-part q[0].

We can rewrite these equations as the zero-input system (2)

$$\begin{bmatrix} \dot{q}(t) \\ \dot{u}(t) \end{bmatrix} = \underbrace{\begin{bmatrix} A_{c} & B_{c} \\ 0 & 0 \end{bmatrix}}_{=: M} \begin{bmatrix} q(t) \\ u(t) \end{bmatrix}$$

by including the input in the state of this adapted system.

Therefore, the solution at time T_s^- , just before the sampling time, is

$$\begin{bmatrix} q(T_s^-) \\ u(T_s^-) \end{bmatrix} = e^{MT_s} \begin{bmatrix} q(0) \\ u(0) \end{bmatrix}$$

with

$$F = e^{MT_s} = \begin{bmatrix} F_{11} & F_{12} \\ F_{21} & F_{22} \end{bmatrix}.$$

It is easy to show that

$$F_{21} = 0$$
 and $F_{22} = I$,

since

$$M^k = \begin{bmatrix} * & * \\ 0 & 0 \end{bmatrix} \text{ for any integer } k \ge 1.$$

This result is expected, since u is constant over the sampling interval and thus $u(T_s^-) = u(0)$.

$$A_{d} = F_{11}, \quad B_{d} = F_{12}$$

 $C_{d} = C_{c}, \quad D_{d} = D_{c}.$

Then

$$\begin{split} q[1] &= \textit{A}_{\mathsf{d}} q[0] + \textit{B}_{\mathsf{d}} u[0] \\ y[0] &= \textit{C}_{\mathsf{d}} q[0] + \textit{D}_{\mathsf{d}} u[0]. \end{split}$$

We can do this for *any* time period, since the CT system is time invariant, and thus obtain:

$$q[n+1] = A_{d}q[n] + B_{d}u[n]$$
$$y[n] = C_{d}q[n] + D_{d}u[n]$$

which is the description of the DT system $G_d = SG_cH$ that we were looking for.

- This is the exact solution to the differential equation, there are no discretization errors.
- While it is exact, information is still lost by the discretization: The inter-sample behavior.

Mass-spring-damper system

Consider a mass-spring-damper system with the differential equation

$$\ddot{p}(t) + \dot{p}(t) + p(t) = f(t)$$

and compare:

- 1 the Euler discretization,
- 2 to the exact discretization,

with sampling times of 0.1s and 0.5s.

The input to the continuous and discretized models is a pulse with a width of 0.5 seconds, identical to the longest sampling time used.

When discretizing using the Euler discretization, the output strongly depends on the discretization time, and differs from the continuous-time output even for small sampling times (remember that the Euler discretization is identical to a first-order approximation of the matrix exponential – the errors seen here stem from this approximation)

The exact discretization has no discretization errors. The discrete-time output coincides with the continuous-time output at the sampling times:

