

SEMINARIOS EN MATEMÁTICA AVANZADA

Teresa Haydeé Codagnone (1), Fernando Otero (2), Gabriela Messineo (3)

Universidad Nacional de Mar del Plata – Facultad de Ingeniería – Juan B. Justo 4302- Argentina

(1) tcodagno@fi.mdp.edu.ar; (2) foterovega@fi.mdp.edu.ar; (3) gmessineo@fi.mdp.edu.ar

Área Temática: Experiencias de cátedra en docencia.

Palabras Claves: Sistemas lineales. Convolución. Matlab. Fourier.

Resumen.

A partir de una primera experiencia realizada en la asignatura Matemática Avanzada, dictada desde el año 2004, y en vista de los resultados obtenidos durante la misma, se tomó la decisión de incorporar en forma obligatoria antes de cada parcial, el cursado de los Seminarios que contemplan los temas de mayor complejidad y comprensión. Se muestran los resultados de una encuesta referida al tema, realizada a los alumnos. A pesar de dificultades que han existido y existen de distinta naturaleza, tenemos algunas conclusiones que queremos dar a conocer y que pueden resultar de utilidad para todos aquellos interesados en encarar la enseñanza con diferentes enfoques.

Introducción

El estudio de sistemas lineales, variable de estado, Series de Fourier, Transformada de Fourier y de Laplace, tiene fundamental importancia en las ingenierías. Sabemos que son temas ricos en aplicaciones diversas como por ejemplo: el procesamiento de señales, sistemas de comunicación y sistemas de control.

Frente a la complejidad de los contenidos resulta conveniente complementar el estudio con nuevas tecnologías, teniendo en cuenta que:

Ruiz Socarras dice: “Se debe lograr un equilibrio y armonía entre el contenido objeto de estudio y el uso de la tecnología computarizada como instrumento de trabajo para alcanzar dicho objeto de estudio y no tomar posiciones absolutas ni extremas”.

MATLAB (MATrix LABoratory) brinda una eficiente base de cálculo para un Laboratorio, donde se exploran los conceptos y se prueban los diseños de sistemas, en forma experimental. Es un entorno de computación y desarrollo de aplicaciones totalmente integrado orientado para llevar a cabo proyectos en donde se encuentren implicados elevados cálculos matemáticos y la visualización gráfica de los mismos. Por su gran capacidad, sencillez de manejo, enorme versatilidad y difusión, constituye actualmente una herramienta poderosa para la investigación.

La constante preocupación de los docentes para ayudar al estudiante a comprender y dominar los temas que se estudian, en el escaso tiempo impuesto por el régimen cuatrimestral, y considerando el conocimiento previo mínimo que tienen del MATLAB, se decidió utilizarlo en la implementación de los Seminarios.

Matemática Avanzada no sólo constituye un contenido esencial en los programas de ingeniería, sino que también puede llegar a ser uno de los cursos más gratificantes, estimulantes y útiles para los estudiantes si lo complementamos con la tecnología apropiada a fin de visualizar diferentes problemas realizados por vía tradicional.

En particular la representación proporciona una de las más eficaces herramientas para analizar, diseñar y comprender las señales y los sistemas LIT (Sistemas Lineales e Invariantes en el Tiempo). También la Transformada de Laplace refleja un papel dominante en las aplicaciones de ingeniería.

Fundamentación

Puesto que Matemática Avanzada es la primera asignatura de la carrera en la que los alumnos se enfrentan con temas de aplicación, consideramos que la visualización es fundamental para adquirir con mayor facilidad los nuevos conceptos de temas que se desarrollan en la asignatura, particularmente en aquellos que tienen mayor dificultad de comprensión, tales como: Respuesta al impulso, Convolución en tiempo continuo, Sistemas lineales, Variable de Estado y Series de Fourier.

La Real Academia Española establece que: “visualización es acción y efecto de visualizar” y este término a su vez significa “representar mediante imágenes ópticas fenómenos de otro carácter”. Por otro lado la imagen es inherente al proceso de visualización, luego por medio de la imagen se pueden transmitir ideas, conceptos, abstracciones, fórmulas, etc.

También la Psicología se ha preocupado de la relación existente entre la visualización y el razonamiento humano. Otro concepto apegado a dicho proceso es el gráfico. Según Galavis, “los gráficos pueden ser de diferente índole, de acuerdo a lo que traten de apoyar, así como de la dinámica que posean:

- ♦ Los dibujos y esquemas pueden ser muy útiles para trabajar conceptos o ideas, para presentar el contexto o reafirmarlo.

- ◆ Las animaciones sirven para mostrar o ensayar el funcionamiento de algo, para destacar elementos o para motivar.
- ◆ Los diagramas sirven para ilustrar procedimientos, relaciones entre partes o estados de un sistema.
- ◆ Los gráficos de tratamiento numérico se utilizan cuando interesa comprender o manipular cifras, magnitudes o sus relaciones.”

Sobre esta base consideramos que si bien la visualización no es un fin en sí mismo es un medio para conseguir el entendimiento, es una imagen mental que ayuda al descubrimiento y comprensión de conceptos matemáticos.

Desarrollo

Ubicación de Matemática Avanzada en el plan de estudios

La Facultad de Ingeniería de la Universidad Nacional de Mar del Plata, ha modificado los planes de estudio a partir del año 2003, de tal forma que Matemática Avanzada se dicta para las carreras de Ingeniería Eléctrica, Electromecánica, Mecánica e Industrial y está ubicada en el segundo año, segundo cuatrimestre, de sus respectivas carreras. De acuerdo con el Reglamento Interno de la Facultad, se ha permitido dictar la materia en ambos cuatrimestres a fin de favorecer a aquellos alumnos que desaprueban o abandonan la asignatura antes de concluir todas las instancias de evaluación.

Desde nuestro punto de vista con el doble cursado estamos contribuyendo a la disminución del desgranamiento y simultáneamente acompañamos a los alumnos que tienen mayores dificultades por estar trabajando, lo que implícitamente influye en su rendimiento.

Selección de ejercicios y evaluación

En primera instancia los alumnos resuelven Guías de Trabajos Prácticos en forma tradicional, para luego aplicar lo aprendido en las distintas actividades que se proponen en los Seminarios.

Dada la poca experiencia de los alumnos en la programación con Matlab en este momento de su carrera, y considerando que no es objetivo de los seminarios evaluar dicho aspecto, se decidió entregarles los ejercicios ya programados. De esta manera, se abordó la situación con una única idea: visualizar resultados y variar parámetros para extraer conclusiones.

En general los ejercicios buscan reafirmar en el alumno, a través de su observación gráfica, conceptos fundamentales desarrollados en las clases teóricas y prácticas, tales como las señales y sus respectivos espectros, la convolución y las variables de estado.

Si bien no se establecieron pautas de evaluación específica para cada Seminario, las actividades allí desarrolladas se evalúan en los parciales respectivos.

El alumno cuenta con una página en la INTRANET de la Facultad de Ingeniería donde consulta todos los temas relacionados con la asignatura: <http://www3.fi.mdp.edu.ar/mateavanzada>

A modo de ejemplo:

Actividad I) Resolución de ecuaciones diferenciales que modelan un sistema lineal.

A) Sistema de primer orden

1) Retomemos el ejercicio del circuito RC presentado en la teoría:

$$\tau y'(t) + y(t) = x(t)$$

$$R = 15,5 \text{ K}\Omega$$

$$C = 470 \text{ }\mu\text{F}$$

$$R.C = \tau = 7.2850 \text{ s}$$

La entrada aplicada es un escalón de amplitud 3V, con condición inicial $y(0)=1 \text{ V}$. En ese caso la solución es: $y(t) = (3 - 2.e^{-t/\tau})u(t)$

Sin necesidad de que los alumnos realicen ninguna acción el programa brinda la solución de dicha ecuación diferencial, considerando una entrada constante, en función de condiciones iniciales no especificadas y luego con diferentes condiciones iniciales dadas. También se muestran los gráficos de las soluciones.

Para ello se los guía para utilizar el software.

En primer lugar veamos cómo utilizar Matlab para graficar estas funciones. Recordemos que Matlab trabaja con vectores, entonces en primer lugar debemos definir un vector que represente el eje del tiempo.

<pre>>> t=linspace(0,40,1000);</pre>	Esta sentencia genera un vector con 1000 valores equiespaciados que van de 0 a 40. El punto y coma se coloca para que no se muestre en pantalla el vector completo.
--	---

Antes de escribir las funciones que vamos a graficar es necesario definir las constantes:

<pre>>> R=15.5e3; >> C=470e-6; >> tau=R*C;</pre>	Observe que Matlab es sensible a mayúsculas y minúsculas.
--	---

Ahora sí estamos en condiciones de escribir nuestras funciones de salida.

<pre>>> yh=-2*exp(-t/tau); >> yp=3; >> yl=exp(-t/tau); >> yf=3-3*exp(-t/tau);</pre>	No es necesario multiplicar a las funciones por el escalón unitario ya que nuestro eje de tiempo está definido a partir del 0.
---	--

Por último graficamos las funciones.

<pre>>> plot(t,yh,'b',t,yp,'r',t,yh+yp,'k');axis([0,40,-3,4]) >> plot(t,yl,'b',t,yf,'r',t,yl+yf,'k');axis([0,40,-3,4])</pre>	Esta instrucción permite graficar en una misma figura varias funciones en forma simultánea. Las letras entre apóstrofes indican el código de colores de las líneas.
--	---

2) A continuación veremos que Matlab brinda la posibilidad de trabajar también de manera simbólica. Para ello vamos a resolver este mismo problema para otra amplitud de entrada y diferentes condiciones iniciales.

Corra el programa 'PrimerOrden.m' y observe cuidadosamente la pantalla.

>> PrimerOrden

a) En primer lugar se muestran la ecuación diferencial, seguida de la solución total en función de las condiciones iniciales (y_i) y la entrada (V). Luego podemos ver los parámetros del modelo, R , C , τ y V .

b) A continuación se muestran las soluciones para la entrada dada con diferentes condiciones iniciales y los gráficos respectivos. Observe que la solución en régimen permanente no se modifica, es decir, no depende de la condición inicial.

c) Pruebe qué ocurre con este sistema si se modifican los valores de los parámetros y de la fuente con condiciones iniciales nulas.

¿Qué puede decir acerca de la respuesta transitoria? ¿Depende sólo de las condiciones iniciales?.....

¿Y la respuesta en régimen permanente?.....

En esta actividad se realizó un programa en el entorno de programación que brinda el software y al que los alumnos acceden a través de la pantalla. El programa les brinda la solución de la ecuación diferencial dada, considerando una entrada constante, en función de condiciones iniciales no especificadas y luego con diferentes condiciones iniciales dadas.

También se muestran los gráficos de las soluciones

Se pide a los alumnos que observen en los gráficos las diferentes condiciones iniciales y la evolución de la respuesta hacia el régimen permanente que depende de la entrada, es decir, a tiempo infinito la respuesta sigue la forma de la entrada. También se observa la forma de la respuesta transitoria, que en este caso es exponencial y el tiempo que tarda en alcanzar el régimen permanente depende de la constante. A partir de esas observaciones se sacan conclusiones sobre el comportamiento de este tipo de sistemas.

B) Sistema de segundo orden

Veamos qué sucede ahora con dos ecuaciones de segundo orden. La primera de ellas tiene un término en derivada primera, que nos está indicando que el sistema físico que representa nuestra ecuación tiene un término de disipación de energía.

$$y''(t) + y'(t) + y(t) = x(t)$$

Las raíces de la ecuación característica son $r_{1,2} = -\frac{1}{2} \pm j\frac{\sqrt{3}}{2}$, y por lo tanto la solución homogénea tendrá la forma $y_h(t) = c_1 \cdot e^{-t/2} \cdot \cos(\frac{\sqrt{3}}{2} \cdot t) + c_2 \cdot e^{-t/2} \cdot \sin(\frac{\sqrt{3}}{2} \cdot t)$.

En la segunda ecuación el término disipativo no se halla presente y esto cambia sustancialmente el comportamiento del sistema.

$$y''(t) + y(t) = x(t)$$

En este caso las raíces de la ecuación característica son $r_{1,2} = \pm j$, y la solución homogénea tendrá la forma $y_h(t) = c_1 \cdot \cos(t) + c_2 \cdot \sin(t)$.

Aplicaremos a ambos sistemas dos entradas diferentes: en primer lugar un pulso cuadrado de amplitud 3 V y duración 15 s, $x(t)=3 \cdot (u(t)-u(t-15))$ V, y en segundo lugar una entrada senoidal de frecuencia angular $\omega=1$, $x(t)=\sin(t) \cdot u(t)$.

Para analizar los casos presentados corra el programa 'SegundoOrden.m':
 >> SegundoOrden

- a) Se muestra la solución del primer sistema para la entrada pulso cuadrado y en función de las condiciones iniciales. Observe que por tratarse de un sistema de segundo orden se necesitan dos condiciones iniciales para resolver la ecuación, y_i e y_{i1} .
- b) A continuación se muestra la solución analítica y el gráfico que surgen al especializar la solución general para las condiciones de contorno $y_i=1$ e $y_{i1}=0$ y la entrada pulso cuadrado. ¿Cuál es la respuesta que se observa en el gráfico?.....
- c) Se muestra la solución del primer sistema para la entrada senoidal y en función de las condiciones iniciales. Y a continuación la solución con condiciones iniciales $y_i=3$ e $y_{i1}=0$.

Observaciones:

- En ambos casos el comportamiento del sistema en régimen permanente corresponde al comportamiento de.....
- El transitorio depende de las..... y de la.....
- d) Las raíces en el sistema sin disipación son imaginarias puras, es decir, que la **parte real** es igual a **cero**, y por lo tanto no aparece ninguna exponencial decreciente que haga que el transitorio se extinga. Este sistema es **inestable**. Si observamos la respuesta del sistema a la entrada pulso vemos que aparecen términos con senos y cosenos que no se extinguen, es decir, tenemos en el régimen estacionario frecuencias que no teníamos en la entrada. Estas señales aparecen porque el sistema es un oscilador y su frecuencia de oscilación es $\omega=1$. Observemos en el gráfico que no hay un régimen permanente donde el sistema se comporta de la misma manera que la entrada, sino que siempre está la componente oscilatoria impuesta por el mismo sistema.
- e) Si, en cambio, la entrada tiene una frecuencia igual o múltiplo de la frecuencia de oscilación propia del sistema, éste entrará en resonancia y será imposible ejercer algún tipo de control sobre el mismo. Observe que en la solución del sistema para este caso aparece un término multiplicado por la variable tiempo, es decir, que la amplitud de la salida va a continuar creciendo hasta infinito.

f) Un comportamiento peculiar de estos sistemas se observa cuando la frecuencia de la entrada no es múltiplo de la de resonancia. Observe el caso en que la frecuencia no es un número entero.

Observaciones:

- Los sistemas son estables si sus ecuaciones características tienen raíces con parte real.....
- En los sistemas inestables no podemos determinar la respuesta en régimen permanente para cualquier entrada.

El uso de este tipo de herramientas permite que los alumnos vean los gráficos de las soluciones y que fácilmente modifiquen aspectos del planteo del problema. Esto les brinda una experiencia mucho más enriquecedora, permitiéndoles reforzar aspectos teóricos con mucha mayor agilidad que si lo hicieran de forma manual.

Actividad II-1) Considere un pulso centrado en el origen con ancho de duración y amplitud 1, que representa tanto la señal de entrada $x(t)$ como la respuesta al impulso $h(t)$ como se ve en la siguiente figura.

Calcule y grafique la señal de salida del sistema a través de la integral de convolución $y(t)=x(t)*h(t)$. Resolvemos corriendo en Matlab el programa tipeando en la ventana de comandos `>>respuesta_ejercicio1_seminario1`

Se obtiene un gráfico como el siguiente:

A continuación se analizan las características de la salida $y(t)$, mediante las preguntas del cuestionario y de los docentes que guían el Seminario.

- a) El ancho de duración de la salida es la suma de los anchos de duración de $x(t)$ y $h(t)$
Es decir, $x(t)$ y $h(t)$ tienen duración 1 e $y(t)$ tiene duración $1+1=2$

- b) La salida $y(t)$ comienza a tomar valores a partir de la suma de los tiempos iniciales de $x(t)$ y $h(t)$. Es decir, $x(t)$ y $h(t)$ comienzan en $t=-0,5$ e $y(t)$ comienza en $t=(-0,5)+(-0,5)=-1$
- c) La salida $y(t)$ es continua.
- d) La salida presenta dos tramos no nulos, el primero de pendiente positiva entre $0 \leq t \leq 1$ y el segundo de pendiente negativa. El primero se corresponde con el intervalo en que el pulso que desplazamos va entrando en el que dejamos fijo. A medida que ocurre esto, el área que calculamos para cada t va aumentando con el desplazamiento de t . Por otro lado, una vez que el pulso desplazado entra en el que dejamos fijo, comienza a salir del mismo para $1 \leq t \leq 2$, por lo que el área del producto comienza a disminuir hasta que finalmente el pulso desplazado sale completamente y a partir de allí $y(t)=0$

Actividad II-2) Consideremos una señal de entrada $x(t)$ como la figura de la izquierda y una respuesta al impulso del sistema $h(t)$ representada por la figura de la derecha:

Ejecute `>>respuesta_ejercicio2_seminario1` y observe la señal de salida de la convolución entre ambas funciones. ¿Qué diferencias y semejanzas se ven con la salida, respecto del ejercicio anterior?

Una vez obtenido el gráfico, se extraen las conclusiones del ejercicio:

Como en este caso, los pulsos tienen duración distinta aparece un nuevo tramo en la salida de valor constante. Este tramo surge una vez que el pulso de mayor duración entra completamente en el otro, el intervalo de integración de la convolución posee límites fijos dados por el pulso de menor duración. Esto ocurre hasta que el pulso desplazado comienza a salir.

Puede verse nuevamente que se cumple que la duración de la salida es la suma de las duraciones de ambas funciones y que $y(t)$ comienza en la suma de los tiempos iniciales de ambos pulsos y resulta continua igual que en el caso anterior.

Con estas actividades el alumno observa gráficamente el desarrollo de la convolución, pero deberá encontrar con trabajo manual los límites de integración correspondientes a los diferentes intervalos de tiempo.

Resultados

Los Seminarios se realizan uno antes de cada parcial con la finalidad de integrar conceptos aprendidos en las clases teóricas y prácticas.

La infraestructura no permite que cada alumno trabaje con una computadora y la buena disposición de los auxiliares posibilita armar dos comisiones dentro de los horarios de práctica, de tal forma que un grupo queda trabajando en su clase habitual y el otro lo hace en la Sala de Computación.

Actualmente los alumnos responden entusiastamente a estas prácticas, pero son evidentes los problemas de implementación en cuanto a cantidad de computadoras y tiempo empleado.

Entendiendo que el actor fundamental de estas experiencias es el alumno, la cátedra ha querido conocer la opinión de los mismos. Para ello se elaboró una sencilla encuesta a fin de analizar los resultados para realizar los ajustes apropiados en la elaboración de los Seminarios.

Encuesta tomada a los alumnos

En cada casillero escriba "SI" o "NO" según lo considere.

- 1.- Las actividades propuestas le ¿ayudaron a reforzar los conceptos teóricos?
- 2.- Los ejercicios realizados ¿permitieron visualizar con mayor facilidad los temas vistos?
- 3.- Este seminario ¿aportó mayor comprensión a los conocimientos aprendidos en las clases teóricas y prácticas?
- 4.- Exprese su opinión personal

Resultados de la encuesta

Sobre un total de 50 alumnos los resultados fueron: 92% afirmativos, para los ítems 1 y 3; y 98% para el ítem 2. Un único alumno respondió con un "más o menos" en cada ítem.

En cuanto a las opiniones personales, que siempre resultan enriquecedoras, considerando que ayudan a mejorar lo realizado hasta el momento.

Entre algunas opiniones se destacan:

"Comprendí más el tema de convolución viendo el video en el programa."

“Debería ser más extenso y con comisiones menos numerosas para que podamos practicar todos en la computadora”

“Podría haber más Seminarios para una comprensión mejor de los temas, ya que uno resulta poco”

“Ayudó mucho el que hubiera un Power Point preparado, se hizo todo mucho más fácil de seguir”

“El Seminario sirve, pero tendrían que extenderlo un poquito más o poner varias comisiones para personalizarlo más. El tiempo de duración fue corto.”

Conclusiones

Los docentes de la cátedra, en la mayoría ingenieros eléctricos y electrónicos, se encuentran preparados para llevar a cabo estos Seminarios, por sus amplios conocimientos de los temas y de la programación con Matlab.

No dudamos al pensar que resulta de mucha utilidad complementar el aprendizaje de los alumnos con estos Seminarios, ya que hasta el momento se han manejado en el campo teórico exclusivamente. Están ansiosos por visualizar resultados de ejercicios realizados a mano puesto que los lleva a la comprensión del concepto, incentivados además, por la utilización de una herramienta informática.

De la experiencia realizada se puede afirmar que fue positiva, particularmente por el grado de integración de contenidos y por ver con claridad las variaciones de parámetros que justifican propiedades. Insistimos, a pesar del esfuerzo y del trabajo adicional, en continuar mejorando la implementación dentro de la asignatura a pesar de no contar con un horario más amplio para las prácticas de Laboratorio.

Como una solución a las observaciones que los alumnos realizan en las encuestas, se ha pensado en armar mayor cantidad de grupos con un docente a cargo y de esta forma involucrar a los cuatro auxiliares de cátedra. Además, se está coordinando con los responsables de la Sala de Computación, la posibilidad de extender más tiempo la duración del Seminario.

El compromiso asumido está en marcha. Los docentes motivados y los alumnos predisuestos.

Bibliografía

- 1.- Soliman S.,Mandyam D.; “Señales y Sistemas continuos y discretos”, Madrid, Prentice Hall Iberia S.R.L.; España, 1999
- 2.-Oppenheim A.V-Willsky .S; “Señales y Sistemas”, Estado de México, Prentice Hall Hispanoamericana; México,1998
- 3.-Ziemer R., Tranter W. Fannin, R.; “Signals & Systems” , New Jersey, Prentice Hall; 1998
- 4.-Strum R., Kirk.D, ;“Contemporary linear systems using Matlab” , Boston, PWS Publishing Company.; EE.UU.;1996
- 5.-Phillips L. Parr J.M. ;“Signals, Systems, and Transforms”, New Jersey; P.Hall EE.UU.;1995
- 6.-Galavis, A. H. :Ingeniería del software educativo, Santa Fé de Bogotá, Ediciones Uniandes, 1992,
- 7.-M.Sc.José M.Ruiz Socarras- Art. “La enseñanza de la Matemática en un medio computarizado” Revista Axioma. Año 3. Número 14. 2001. A