

System Dynamics: An Introduction

Derek Rowell

David N. Wormley


Prentice Hall, Upper Saddle River, New Jersey 07458

Contents

Preface xiii

1	Introduction	1
1.1	System Dynamics	1
1.2	State-Determined Systems	5
1.3	Physical System Units	12
	References	17
2	Energy and Power Flow in State-Determined Systems	19
2.1	Introduction	19
2.1.1	Energy Conservation in Physical Systems	19
2.1.2	Spatial Lumping in Physical Systems	20
2.2	Mechanical Translational System Elements	21
2.2.1	Definition of Power Flow Variables	22
2.2.2	Primitive Translational Element Definitions	23
2.3	Mechanical Rotational Systems	30
2.3.1	Definition of Power Flow Variables	30
2.3.2	Primitive Rotational Element Definitions	32
2.4	Electric System Elements	37
2.4.1	Definition of Power Flow Variables	37
2.4.2	Primitive Electric Element Definitions	38
2.5	Fluid System Elements	44
2.5.1	Definition of Power Flow Variables	44
2.5.2	Primitive Fluid Element Definitions	46

2.6	Thermal System Elements	53
2.6.1	Definition of Power Flow Variables	53
2.6.2	Primitive Thermal Element Definitions	54
	References	65
3	Summary of One-Port Primitive Elements	66
3.1	Introduction	66
3.2	Generalized Through- and Across-Variables	67
3.3	Generalization of One-Port Elements	71
3.3.1	A-Type Energy Storage Elements	71
3.3.2	T-Type Energy Storage Elements	76
3.3.3	D-Type Dissipative Elements	78
3.3.4	Ideal Sources	80
3.4	Causality	82
3.5	Linearization of Nonlinear Elements	83
	References	91
4	Formulation of System Models	92
4.1	Introduction to Linear Graph Models	92
4.2	Linear Graph Representation of One-Port Elements	93
4.3	Element Interconnection Laws	95
4.3.1	Compatibility	95
4.3.2	Continuity	97
4.3.3	Series and Parallel Connection of Elements	98
4.4	Sign Conventions on One-Port System Elements	98
4.5	Linear Graph Models of Systems of One-Port Elements	101
4.5.1	Mechanical Translational System Models	101
4.5.2	Mechanical Rotational Systems	103
4.5.3	Linear Graph Models of Electric Systems	104
4.5.4	Fluid System Models	105
4.5.5	Thermal System Models	107
4.6	Physical Source Modeling	108
	References	119
5	State Equation Formulation	120
5.1	State Variable System Representation	120
5.1.1	Definition of System State	120
5.1.2	The State Equations	121
5.1.3	Output Equations	123
5.1.4	State Equation-Based Modeling Procedure	124
5.2	Linear Graphs and System Structural Properties	124
5.2.1	Linear Graph Properties	124
5.2.2	Graph Trees	127

5.2.3	System Graph Structural Constraints	128
5.2.4	The System Normal Tree	129
5.3	State Equation Formulation	135
5.4	Systems with Nonstandard State Equations	145
5.4.1	Input Derivative Form	145
5.4.2	Transformation to the Standard Form	147
5.5	State Equation Generation Using Linear Algebra	150
5.6	Nonlinear Systems	152
5.6.1	General Considerations	152
5.6.2	Examples of Nonlinear System Model Formulation	153
5.7	Linearization of State Equations	158
	References	168
6	Energy-Transducing System Elements	169
<hr/>		
6.1	Introduction	169
6.2	Ideal Energy Transduction	173
6.2.1	Transformer Models	175
6.2.2	Gyrator Models	180
6.3	Multiport Element Models	181
6.4	State Equation Formulation	187
6.4.1	Graph Trees for Systems of Two-Port Transduction Elements	188
6.4.2	Specification of Causality for Two-Port Elements	188
6.4.3	Derivation of the Normal Tree	190
6.4.4	State Equation Generation	193
	References	204
7	Operational Methods for Linear Systems	205
<hr/>		
7.1	Introduction	205
7.2	Introduction to Linear Time Domain Operators	207
7.2.1	System Operators	207
7.2.2	Operational Block Diagrams	209
7.2.3	Primitive Linear System Operators	209
7.2.4	Superposition for Linear Operators	211
7.3	Representation of Linear Systems with Block Diagrams	212
7.3.1	Block Diagrams Based on the System Linear Graph	212
7.3.2	Block Diagrams Based on the State Equations	217
7.4	Input-Output Linear System Models	219
7.5	Linear Operator Algebra	220
7.5.1	Interconnected Linear Operators	221
7.5.2	Polynomial Operators	222
7.5.3	The Inverse Operator	223

7.6	The System Transfer Operator	225
7.7	Transformation from State Space Equations to Classical Form	226
7.8	Transformation from Classical Form to State Space Representation	233
7.9	The Matrix Transfer Operator	237
	References	243
8	System Properties and Solution Techniques	244
<hr/>		
8.1	Introduction	244
8.2	System Input Function Characterization	245
	8.2.1 Singularity Input Functions	246
	8.2.2 Sinusoidal Inputs	248
	8.2.3 Exponential Inputs	248
8.3	Classical Solution of Linear Differential Equations	251
	8.3.1 Solution of the Homogeneous Differential Equation	252
	8.3.2 Solution of the Nonhomogeneous Differential Equation	255
	8.3.3 The Complete Solution	257
8.4	System Properties	259
	8.4.1 System Stability	259
	8.4.2 Time Invariance	261
	8.4.3 Superposition for Linear Time-Invariant Systems	262
	8.4.4 Differentiation and Integration Properties of LTI Systems	263
8.5	Convolution	264
	References	275
9	First- and Second-Order System Response	276
<hr/>		
9.1	Introduction	276
9.2	First-Order Linear System Transient Response	277
	9.2.1 The Homogeneous Response and the First-Order Time Constant	279
	9.2.2 The Characteristic Response of First-Order Systems	283
	9.2.3 System Input–Output Transient Response	286
	9.2.4 Summary of Singularity Function Responses	288
9.3	Second-Order System Transient Response	295
	9.3.1 Solution of the Homogeneous Second-Order Equation	300
	9.3.2 Characteristic Second-Order System Transient Response	308
	9.3.3 Second-Order System Transient Response	315
	References	330
10	General Solution of the Linear State Equations	331
<hr/>		
10.1	Introduction	331
10.2	State Variable Response of Linear Systems	332
	10.2.1 The Homogeneous State Response	332
	10.2.2 The Forced State Response of Linear Systems	334

10.3	The System Output Response	336
10.4	The State Transition Matrix	337
10.4.1	Properties of the State Transition Matrix	337
10.4.2	System Eigenvalues and Eigenvectors	338
10.4.3	A Method for Determining the State Transition Matrix	344
10.4.4	Systems with Complex Eigenvalues	345
10.4.5	Systems with Repeated Eigenvalues	347
10.4.6	Stability of Linear Systems	347
10.4.7	Transformation of State Variables	349
10.5	The Response of Linear Systems to the Singularity Input Functions	353
10.5.1	The Impulse Response	354
10.5.2	The Step Response	356
10.5.3	The Ramp Response	359
	References	365
11	Solution of System Response by Numerical Simulation	366
11.1	Introduction	366
11.2	Solution of State Equations by Numerical Integration	367
11.2.1	Numerical Integration Techniques	367
11.2.2	Euler Integration of a First-Order State Equation	368
11.2.3	Euler Integration Methods for a System of Order n	374
11.2.4	Higher-Order Integration Techniques	375
11.3	Numerical Simulation Methods Based on the State Transition Matrix	384
11.3.1	Step-Invariant Simulation	384
11.3.2	Ramp-Invariant Simulation	386
	References	394
12	The Transfer Function	395
12.1	Introduction	395
12.2	Single-Input Single-Output Systems	396
12.3	Relationship to the Transfer Operator	398
12.4	System Poles and Zeros	398
12.4.1	The Pole-Zero Plot	400
12.4.2	System Poles and the Homogeneous Response	400
12.4.3	System Stability	404
12.5	Geometric Evaluation of the Transfer Function	405
12.6	Transfer Functions of Interconnected Systems	407
12.7	State Space-Formulated Systems	408
12.7.1	Single-Input Single-Output Systems	408
12.7.2	Multiple-Input Multiple-Output Systems	412
	References	420

13	Impedance-Based Modeling Methods	422
13.1	Introduction	422
13.2	Driving Point Impedances and Admittances	422
13.2.1	The Impedance of Ideal Elements	424
13.3	The Impedance of Interconnected Elements	426
13.3.1	Series Connection of Elements	426
13.3.2	The Impedance of Parallel-Connected Elements	428
13.3.3	General Interconnected Impedances	430
13.3.4	Impedance Relationships for Two-Port Elements	431
13.4	Transfer Function Generation Using Impedances	434
13.5	Source Equivalent Models	441
13.5.1	Thévenin Equivalent System Model	441
13.5.2	Norton Equivalent System Model	443
	References	452
14	Sinusoidal Frequency Response of Linear Systems	453
14.1	Introduction	453
14.2	The Steady-State Frequency Response	453
14.3	The Complex Frequency Response	454
14.4	The Sinusoidal Frequency Response	457
14.5	The Frequency Response of First- and Second-Order Systems	460
14.5.1	First-Order Systems	460
14.5.2	Second-Order Systems	463
14.6	Logarithmic (Bode) Frequency Response Plots	467
14.6.1	Logarithmic Amplitude and Frequency Scales	469
14.6.2	Asymptotic Bode Plots of Low-Order Transfer Functions	471
14.6.3	Bode Plots of Higher-Order Systems	478
14.7	Frequency Response and the Pole-Zero Plot	483
14.7.1	A Simple Method for Constructing the Magnitude Bode Plot Directly from the Pole-Zero Plot	486
	References	499
15	Frequency Domain Methods	500
15.1	Introduction	500
15.2	Fourier Analysis of Periodic Waveforms	502
15.2.1	Computation of the Fourier Coefficients	507
15.2.2	Properties of the Fourier Series	509
15.3	The Response of Linear Systems to Periodic Inputs	514

15.4	Fourier Analysis of Transient Waveforms	519
15.4.1	Fourier Transform Examples	523
15.4.2	Properties of the Fourier Transform	528
15.5	Fourier Transform-Based Properties of Linear Systems	531
15.5.1	Response of Linear Systems to Aperiodic Inputs	531
15.5.2	The Frequency Response Defined Directly from the Fourier Transform	535
15.5.3	Relationship between the Frequency Response and the Impulse Response	535
15.5.4	The Convolution Property	537
15.5.5	The Frequency Response of Interconnected Systems	538
15.6	The Laplace Transform	539
15.6.1	Laplace Transform Examples	542
15.6.2	Properties of the Laplace Transform	545
15.6.3	Computation of the Inverse Laplace Transform	548
15.7	Laplace Transform Applications in Linear Systems	550
15.7.1	Solution of Linear Differential Equations	550
15.7.2	Solution of State Equations	554
15.7.3	The Convolution Property	555
15.7.4	The Relationship between the Transfer Function and the Impulse Response	556
15.7.5	The Steady-State Response of a Linear System	556
	References	563
A	Introduction to Matrix Algebra	564
A.1	Definition	564
A.2	Elementary Matrix Arithmetic	565
A.3	Representing Systems of Equations in Matrix Form	567
A.4	Functions of a Matrix	568
A.4.1	The Transpose of a Matrix	568
A.4.2	The Determinant	569
A.4.3	The Matrix Inverse	570
A.5	Eigenvalues and Eigenvectors	571
A.6	Cramer's Method	572
B	Complex Numbers	574
B.1	Introduction	574
B.2	Complex Number Arithmetic	575
B.3	Polar Representation of Complex Numbers	577
B.4	Euler's Theorem	579
C	Partial Fraction Expansion of Rational Functions	580
C.1	Introduction	580
C.2	Expansion Using Linear Algebra	582
C.3	Direct Computation of the Coefficients	584
	Index	587