

控制理论基础实验教程

(基于 MATLAB 语言)

二〇二二年六月

目 录

实验 1 控制系统的模型建立.....	1
一、实验目的	1
二、实验原理	1
三、实验内容	7
四、实验报告要求	8
实验 2 控制系统的暂态特性分析	9
一、实验目的	9
二、实验原理	9
三、实验内容	11
四、实验报告要求	11
实验 3 根轨迹分析	12
一、实验目的	12
二、实验原理	12
三、实验内容	13
四、实验报告要求	14
实验 4 系统的频率特性分析.....	15
一、实验目的	15
二、实验原理	15
三、实验内容	16
四、实验报告要求	16
实验 5 控制系统的校正设计	17
一、实验目的	17
二、实验原理	17
三、实验内容	18
四、实验报告要求	18
实验 6 极点配置与全维状态观测器的设计.....	19
一、实验目的	19
二、实验原理	19
三、实验内容	19
四、实验报告要求	20
参考文献	21

实验 1 控制系统的模型建立

一、实验目的

1. 掌握利用 MATLAB 建立控制系统模型的方法。
2. 掌握系统的各种模型表述及相互之间的转换关系。
3. 学习和掌握系统模型连接的等效变换。

二、实验原理

1. 系统模型的 MATLAB 描述

系统的模型描述了系统的输入、输出变量以及内部各变量之间的关系，表征一个系统的模型有很多种，如微分方程、传递函数、状态空间方程等。这里主要介绍系统多项式型传递函数（TF）模型、零极点型传递函数（ZPK）模型和状态空间方程（SS）模型的 MATLAB 描述方法。

1) 传递函数 (TF) 模型

传递函数是描述线性定常系统输入-输出关系的一种最常用的数学模型，其表达式一般为

$$G(s) = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s^1 + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s^1 + a_0} \quad (1-1)$$

在 MATLAB 中，直接使用行向量分子分母多项式的表示系统，即

`num = [bm, bm-1, ..., b1, b0]`

`den = [an, an-1, ..., a1, a0]`

调用 `tf` 函数可以建立传递函数 TF 对象模型，调用格式如下：

`Gtf = tf(num,den)`

`Tfdata` 函数可以从 TF 对象模型中提取分子分母多项式，调用格式如下：

`[num,den] = tfdata(Gtf)` 返回 cell 类型的分子分母多项式系数

`[num,den] = tfdata(Gtf,'v')` 返回向量形式的分子分母多项式系数

例 E2-1 采用 MATLAB 建立某一系统的传递函数模型，已知其微分方程为

$$y^{(4)} + 3y^{(3)} + 8y'' + 4y' + 2y = 3u'' + 2u' + 8u$$

解：首先写出描述该系统的传递函数模型的分子分母多项式系数向量：

```
>> num = [3 2 8];
```

```
>> den = [1 3 8 4 2];
```

然后调用 `tf` 函数建立系统模型：

```
>> G = tf(num,den)
```

运行结果为：

Transfer function:

$$3 s^2 + 2 s + 8$$

$$\frac{3 s^2 + 2 s + 8}{s^4 + 3 s^3 + 8 s^2 + 4 s + 2}$$

2) 零极点增益 (ZPK) 模型

传递函数因式分解后可以写成

$$G(s) = \frac{k(s - z_1)(s - z_2)\dots(s - z_m)}{(s - p_1)(s - p_2)\dots(s - p_n)} \quad (1-2)$$

式中， z_1, z_2, \dots, z_m 称为传递函数的零点， p_1, p_2, \dots, p_n 称为传递函数的极点， k 为传递系数（系统增益）。

在 MATLAB 中，直接用 [z,p,k] 矢量组表示系统，其中 z, p, k 分别表示系统的零极点及其增益，即：

$z=[z_1, z_2, \dots, z_m];$

$p=[p_1, p_2, \dots, p_n];$

$k=[k];$

调用 `zpk` 函数可以创建 ZPK 对象模型，调用格式如下：

$G_{zpk} = zpk(z, p, k)$

同样，MATLAB 提供了 `zpkdata` 命令用来提取系统的零极点及其增益，调用格式如下：

$[z, p, k] = zpkdata(G_{zpk})$ 返回 cell 类型的零极点及增益

$[z, p, k] = zpkdata(G_{zpk}, 'v')$ 返回向量形式的零极点及增益

函数 `pzmap` 可用于求取系统的零极点或绘制系统的零极点图，调用格式如下：

`pzmap(G)` 在复平面内绘出系统模型的零极点图。

$[p, z] = pzmap(G)$ 返回的系统零极点，不作图。

3) 状态空间 (SS) 模型

由状态变量描述的系统模型称为状态空间模型，由状态方程和输出方程组成：

$$\begin{cases} \dot{x} = Ax + Bu \\ y = Cx + Du \end{cases} \quad (1-3)$$

其中： x 为 n 维状态向量； u 为 r 维输入向量； y 为 m 维输出向量； A 为 $n \times n$ 方阵，称为系统矩阵； B 为 $n \times r$ 矩阵，称为输入矩阵或控制矩阵； C 为 $m \times n$ 矩阵，称为输出矩阵； D 为 $m \times r$ 矩阵，称为直接传输矩阵。

在 MATLAB 中，直接用矩阵组 $[A, B, C, D]$ 表示系统，调用 `ss` 函数可以创建 SS 对象模

型，调用格式如下：

`Gss = ss(A,B,C,D)`

同样，MATLAB 提供了 `ssdata` 命令用来提取系统的 A、B、C、D 矩阵，调用格式如下：

`[A,B,C,D] = ssdata(Gss)` 返回系统模型的 A、B、C、D 矩阵

例 E2-2 已知控制系统的状态空间方程如下

$$\begin{cases} \dot{x} = \begin{bmatrix} 0 & 1 \\ -8 & -4 \end{bmatrix}x + \begin{bmatrix} 0 \\ 2 \end{bmatrix}u \\ y = \begin{bmatrix} 1 & 0 \end{bmatrix}x \end{cases}$$

试用 MATLAB 建立系统模型。

解：首先写出系统的 A、B、C、D 矩阵：

```
>> A = [0 1;-8 -4];
>> B = [0;2];
>> C = [1 0];
>> D = [0];
```

然后调用 `ss` 函数建立系统模型：

```
>> Gss = ss(A,B,C,D)
```

运行结果为：

`a =`

```
x1 x2
x1 0 1
x2 -8 -4
```

`b =`

```
u1
x1 0
x2 2
```

`c =`

```
x1 x2
y1 1 0
```

`d =`

```
u1
y1 0
```

4) 三种模型之间的转换

上述三种模型之间可以互相转换，MATLAB 实现方法如下

TF 模型→ZPK 模型： zpk(SYS)或 tf2zp(num,den)

TF 模型→SS 模型： ss(SYS)或 tf2ss(num,den)

ZPK 模型→TF 模型： tf(SYS)或 zp2tf(z,p,k)

ZPK 模型→SS 模型： ss(SYS)或 zp2ss(z,p,k)

SS 模型→TF 模型： tf(SYS)或 ss2tf(A,B,C,D)

SS 模型→ZPK 模型： zpk(SYS)或 ss2zp(A,B,C,D)

例 E2-3 已知某系统的传递函数模型，试建立其零极点增益模型，并绘制零极点图。其传递函数为

$$G(s) = \frac{s^2 + 9s + 20}{s^3 + 6s^2 + 11s + 6}$$

解：首先建立系统的传递函数模型描述：

```
>> num = [1 9 20];
>> den = [1 6 11 6];
>> Gtf = tf(num,den)
```

运行结果为：

Transfer function:

$$s^2 + 9 s + 20$$

$$\frac{1}{s^3 + 6 s^2 + 11 s + 6}$$

然后调用 zpk 函数，实现从传递函数模型到零极点增益模型的转换：

```
>> Gzpk = zpk(Gtf)
```

运行结果为：

Zero/pole/gain:

$$(s+5)(s+4)$$

$$\frac{(s+3)(s+2)(s+1)}{1}$$

调用 pzmap 函数绘制系统零极点图，结果如图 1-1 所示：

```
>> pzmap(Gzpk);
>> grid on
```


图 1-1 系统零极点图

2. 系统模型的连接

在实际应用中，整个控制系统是由多个单一的模型组合而成，基本的组合方式有串联连接、并联连接和反馈连接。图 1-2 分别为串联连接、并联连接和反馈连接的结构框图和等效总传递函数。

图 1-2 串联连接、并联连接和反馈连接

在 MATLAB 中可以直接使用“*”运算符实现串联连接，使用“+”运算符实现并联连接。反馈系统传递函数求解可以通过命令 `feedback` 实现，调用格式如下：

```
T = feedback(G,H)
```

```
T = feedback(G,H,sign)
```

其中， G 为前向传递函数， H 为反馈传递函数；当 $sign = +1$ 时， GH 为正反馈系统传递函数；当 $sign = -1$ 时， GH 为负反馈系统传递函数；默认值是负反馈系统。

例 E2-3 两个系统串联，已知两个系统传递函数分别为

$$G_1(s) = \frac{s+3}{(s+1)(s+2)} \quad G_2(s) = \frac{3s^2 + s + 4}{5s^2 + 12s + 3}$$

解：首先分别建立两个系统的传递函数模型：

```
>> num1 = [1 3];
>> den1 = conv([1 1],[1 2]); % 使用 conv 命令实现多项式相乘
>> G1=tf(num1,den1) % 创建 G1(s) 描述的传递函数模型
```

Transfer function:

```
s + 3
```

```
-----
```

```
s^2 + 3 s + 2
```

```
>> num2 = [3 1 4];
>> den2 = [5 12 3];
>> G2 = tf(num2,den2) % 创建 G2(s) 描述的传递函数模型
```

Transfer function:

```
3 s^2 + s + 4
```

```
-----
```

```
5 s^2 + 12 s + 3
```

使用“*”运算符实现串联连接：

```
>> G = G2*G1
```

运行结果为：

Transfer function:

```
3 s^3 + 10 s^2 + 7 s + 12
```

```
-----
```

```
5 s^4 + 27 s^3 + 49 s^2 + 33 s + 6
```

三、实验内容

1. 已知控制系统的传递函数如下

$$G(s) = \frac{2s^2 + 18s + 40}{s^3 + 5s^2 + 8s + 6}$$

试用 MATLAB 建立系统的传递函数模型、零极点增益模型及系统的状态空间方程模型，并绘制系统零极点图。

2. 已知控制系统的状态空间方程如下

$$\begin{cases} \dot{x} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ -1 & -2 & -3 & -4 \end{bmatrix}x + \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}u \\ y = [10 \ 2 \ 0 \ 0]x \end{cases}$$

试用 MATLAB 建立系统的传递函数模型、零极点增益模型及系统的状态空间方程模型，并绘制系统零极点图。

3. 已知三个系统的传递函数分别为

$$G_1(s) = \frac{2s^2 + 6s + 5}{s^3 + 4s^2 + 5s + 2}$$

$$G_2(s) = \frac{s^2 + 4s + 1}{s^3 + 9s^2 + 8s}$$

$$G_3(s) = \frac{5(s+3)(s+7)}{(s+1)(s+4)(s+6)}$$

试用 MATLAB 求上述三个系统串联后的总传递函数。

4. 已知如图 E2-1 所示的系统框图

图 E2-1

试用 MATLAB 求该系统的闭环传递函数。

5. 已知如图 E2-2 所示的系统框图

图 E2-2

试用 MATLAB 求该系统的闭环传递函数。

四、实验报告要求

1. 简述实验目的和实验原理。
2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

实验 2 控制系统的暂态特性分析

一、实验目的

1. 学习和掌握利用 MATLAB 进行系统时域响应求解和仿真的方法。
2. 考察二阶系统的时间响应，研究二阶系统参数对系统暂态特性的影响。

二、实验原理

1. 系统的暂态性能指标

控制系统的暂态性能指标常以一组时域量值的形式给出，这些指标通常根据系统的单位阶跃响应给出定义，指标分别为：

- (1) 延迟时间 t_d ：响应曲线首次到达稳态值的 50% 所需的时间。
- (2) 上升时间 t_r ：响应曲线从稳态值的 10% 上升到 90% 所需要的时间，对于欠阻尼系统，指响应曲线首次到达稳态值所需的时间。
- (3) 峰值时间 t_p ：响应曲线第一次到达最大值的时间。
- (4) 调整时间 t_s ：响应曲线开始进入并保持在允许的误差（±2% 或 ±5%）范围内所需要的时间。
- (5) 超调量 σ ：响应曲线的最大值和稳态值之差，通常用百分比表示

$$\sigma = \frac{y(t_p) - y(\infty)}{y(\infty)} \times 100\%$$

其中 $y(t)$ 为响应曲线。

在 MATLAB 中求取单位阶跃响应的函数为 `step`，其使用方法如下

`step(sys)` 在默认的时间范围内绘出系统响应的时域波形

`step(sys,T)` 绘出系统在 $0 - T$ 范围内响应的时域波形

`step(sys,ts:tp:te)` 绘出系统在 $ts - te$ 范围内，以 tp 为时间间隔取样的响应波形

`[y,t] = step(...)` 该调用格式不绘出响应波形，而是返回响应的数值向量及其对应的时间向量。

系统的暂态性能指标可以根据上述定义，在响应曲线上用鼠标读取关键点或通过搜索曲线对应的数值向量中关键点来确定。

2. LTI Viewer 工具

在 MATLAB 中提供了线性时不变系统仿真的工具 `LTI Viewer`，可以方便地观察系统的响应曲线和性能指标。在命令窗口中键入 `litview` 即可启动 `LTI Viewer`。这里简要介绍 `LTI Viewer` 工具（如图 2-1 所示）的使用方法。

图 2-1 LTI Viewer 工具运行界面

1) 【File】菜单

Import 选项：可以从 Workspace 或 MAT 文件中导入系统模型。

Export 选项：将当前窗口中的对象模型保存到 Workspace 或文件中。

Toolbox preferences 选项：属性设置功能，可以设置控制系统中的各种属性值。

Page Setup 选项：页面设置功能，可以对打印输出和显示页面进行设置。

2) 【Edit】菜单

Plot Configuration 选项：对显示窗口及显示内容进行配置。

Line Style 选项：线型设置功能，可以对输出响应曲线的线型进行设置。

Viewer Preferences 选项：对当前窗口的坐标、颜色、字体、响应曲线的特性参数等属性进行设置。

3) 右键菜单

在运行界面上点击鼠标右键，将会弹出一个弹出式菜单，菜单上各选项的功能分别为：

Plot Types: 选择绘制的系统曲线类型，可选的类型有单位阶跃响应、单位冲激响应、波特图、奈奎斯特图、零极点图等。

System: 选择需要仿真的系统。

Characteristic: 系统的性能指标选项。

Grid: 显示和关闭网格。

Normalize: 正常显示模式。

Full View: 满界面显示模式。

Properties: 性能编辑器选项，可以设置画面的标题、坐标标志、坐标范围、线型、颜色、性能指标等。

三、实验内容

1. 已知单位负反馈系统的前向通路传递函数为

$$G(s) = \frac{8}{s^2 + 2s}$$

绘制系统的单位阶跃响应，并求取系统的各暂态性能指标。

2. 已知二阶系统的闭环传递函数为

$$\Phi(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

(1) i) 绘制当 $\omega_n = 6$ 时， $\xi = 0.1, 0.2, 0.707, 1.0, 2.0$ 的单位阶跃响应（画在同一张图上）；

ii) 绘制当 $\xi = 0.5$ 时， $\omega_n = 1, 3, 5$ 的单位阶跃响应（画在同一张图上）；

iii) 分析这两个参数变化对系统暂态性能的影响。

(2) 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{K}{s(0.5s+1)(4s+1)}$$

绘制系统开环增益 $K = 1.2, 2.25, 4$ 时的单位阶跃响应，并分析 K 的变化对系统性能的影响。

3. 已知系统结构如图一所示，现通过采用比例 (`t=linspace(0, 50, 500)`)，比例-微分 (`t=linspace(0, 50, 2500)`) 以及速度负反馈控制 (`t=linspace(0, 50, 2500)`) 对系统性能进行改善，分别如图二~图四所示。

图一 原系统

图二 比例控制

图三 比例-微分控制

图四 速度负反馈控制

- (1) 绘制系统在三种控制下的单位阶跃响应，求出对应的性能指标，包括上升时间，峰值时间，超调量及调节时间；（注意：绘图时按题目中提示的时间范围画图）
- (2) 分析三种控制方式对系统动态性能的影响。

四、实验报告要求

1. 简述实验目的和实验原理。
2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

实验 3 根轨迹分析

一、实验目的

1. 学习和掌握利用 MATLAB 绘制根轨迹图的方法。
2. 学习和掌握利用系统根轨迹图分析系统的性能。

二、实验原理

1. 根轨迹分析的 MATLAB 实现

根轨迹是指系统某一参数变化时，闭环特征根在 s 平面上运动的轨迹。在 MATLAB 中，提供了用于根轨迹分析的专门函数。

1) rlocus 函数

该函数的使用方法如下：

`rlocus(sys)` 绘制单输入单输出 LTI 系统的根轨迹图。`rlocus(sys,k)` 使用用户指定的根轨迹增益 k 来绘制系统的根轨迹图。

`[r,k] = rlocus(sys)` 返回根轨迹增益值和闭环极点值，不绘制根轨迹图

2) rlocfind 函数

该函数的使用方法如下：

`[k,poles]=rlocfind(sys)` 计算鼠标选取点处的根轨迹增益值和闭环极点值，可在图形窗口根轨迹图中显示出十字光标，当用户选择其中一点时，相应的增益值和极点值记录在 k 和 poles 中。

`[k,poles]=rlocfind(sys,p)` 计算最靠近给定闭环极点 p 处的根轨迹增益。

3) sgrid 函数

该函数的使用方法如下：

`Sgrid` 可在连续系统根轨迹或零极点图上绘制出栅格线，栅格线由等阻尼系数和等自然频率线构成。

`sgrid('new')` 先清除当前的图形，然后绘制出栅格线，并将坐标轴属性设置成 `hold on`。

`sgrid(z,Wn)` 指定阻尼系数 z 和自然频率 Wn。

`sgrid(z,Wn,'new')` 指定阻尼系数 z 和自然频率 Wn，在绘制栅格线之前清除当前的图形并将坐标轴属性设置成 `hold on`。

2. Rltool 工具

MATLAB 提供了一个根轨迹设计工具 Rltool，在命令窗口输入 rltool 命令即可启动该工具，也可输入 rltool(sys) 命令打开带系统模型 sys 的根轨迹设计器，运行界面如图 3-1 所示。Rltool 工具既可以分析系统根轨迹也能对系统进行设计，具体使用方法请参考 MATLAB 帮助或查阅相关资料。

图 3-1 根轨迹设计工具 Rltool 运行界面

三、实验内容

1. 已知系统开环传递函数为

$$G(s) = \frac{K(s+5)}{(s+1)(s+3)(s+12)}$$

- (1) 使用 MATLAB 绘制系统的根轨迹图。
- (2) 求根轨迹的两条分支离开实轴时的 K 值，并确定该 K 值对应的所有闭环极点。
- (3) 以区间[-40, -5]之间的值替代 $s = -12$ 处的极点，重新绘制根轨迹图，观察其对根轨迹图的影响。

2. 已知系统开环传递函数为

$$G(s) = \frac{K(s+8)}{s(s+2)(s^2 + 8s + 32)}$$

- (1) 使用 MATLAB 绘制系统的根轨迹图。

- (2) 计算两条分支进入右半平面和两条分支复数极点出发在实轴相交处的 K 值。
- (3) 以区间[-20, -1]之间的值替代零点的位置，重新绘制根轨迹图，观察其对根轨迹图的影响。

3. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{K}{s(s^2 + 4s + 5)}$$

- (1) 使用 MATLAB 绘制系统的根轨迹图。
- (2) 分析使系统稳定的 K 值范围和使系统无超调的 K 值范围，并通过观察系统的单位阶跃响应曲线加以验证。

四、实验报告要求

1. 简述实验目的和实验原理。
2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

实验 4 系统的频率特性分析

一、实验目的

为学习和掌握利用 MATLAB 绘制系统 Nyquist 图和 Bode 图的方法。

为学习和掌握利用系统的频率特性分析系统的性能。

二、实验原理

系统的频率特性是一种图解方法，运用系统的开环频率特性曲线，分析闭环系统的性能，如系统的稳态性能、暂态性能。常用的频率特性曲线有 Nyquist 图和 Bode 图。在 MATLAB 中，提供了绘制 Nyquist 图和 Bode 图的专门函数。

1. Nyquist 图

nyquist 函数可以用于计算或绘制连续时间 LTI 系统的 Nyquist 频率曲线，其使用方法如下：

`nyquist(sys)` 绘制系统的 Nyquist 曲线。
`nyquist(sys,w)` 利用给定的频率向量 w 来绘制系统的 Nyquist 曲线。

`[re,im]=nyquist(sys,w)` 返回 Nyquist 曲线的实部 re 和虚部 im，不绘图。

2. Bode 图

bode 函数可以用于计算或绘制连续时间 LTI 系统的 Bode 图，其使用方法如下：

`bode(sys)` 绘制系统的 Bode 图。

`bode(sys,w)` 利用给定的频率向量 w 来绘制系统的 Bode 图。

`[mag,phase]=bode(sys,w)` 返回 Bode 图数据的幅度 mag 和相位 phase，不绘图。

3. 幅值裕度和相位裕度计算

margin 函数可以用于从频率响应数据中计算出幅值裕度、相位裕度及其对应的角频率，其使用方法如下：

```
margin(sys)
margin(mag,phase,w)
[Gm,Pm,Wcg,Wcp] = margin(sys)
[Gm,Pm,Wcg,Wcp] = margin(mag,phase,w)
```

其中不带输出参数时，可绘制出标有幅值裕度和相位裕度的 Bode 图；带输出参数时，返回幅值裕度 Gm、相位裕度 Pm 及其对应的角频率 Wcg 和 Wcp。

三、实验内容

1. 已知系统开环传递函数为

$$G(s) = \frac{1000}{(s^2 + 3s + 2)(s + 5)}$$

绘制系统的 Nyquist 图，并讨论其稳定性。

2. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{100(s + 4)}{s(s + 0.5)(s + 50)^2}$$

绘制系统的 Bode 图，求出幅值裕度和相位裕度，判断系统的稳定性。

3. 已知系统的开环传递函数为

$$G(s) = \frac{K}{s^2(s + 1)(0.1s + 1)}$$

分别判断当开环放大系数 $K = 5$ 和 $K = 20$ 时闭环系统的稳定性，并求出幅值裕度和相位裕度。

4. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{K}{s^2 + 2s + 4}$$

现对系统做串联超前校正设计，要求系统的性能指标为相位裕度 45° ，精度 $e_{ss} < 0.1$ 。

- (1) 设计控制器；
- (2) 画出超前校正前后系统的 Bode 图及单位阶跃响应；
- (3) 分析超前校正对系统性能的影响。

四、实验报告要求

- 1. 简述实验目的和实验原理。
- 2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
- 3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

实验 5 控制系统的校正设计

一、实验目的

1. 学习超前校正和滞后校正的设计方法
2. 学习和掌握控制系统的根轨迹校正设计法。
3. 学习和掌握控制系统的 Bode 图校正设计法。

二、实验原理

控制系统的校正设计指在给定的性能指标下，对给定的对象模型，确定一个能够完成给定任务的控制器（也称校正器或补偿控制器）。常用的校正方式有串联校正、顺馈校正、反馈校正等。其中，串联校正指校正装置与系统原有部分环节串联连接，往往是在前向通路中串接一个相位滞后、相位超前或相位滞后-超前的校正装置。

根轨迹法校正指借助根轨迹曲线进行校正，采用校正装置改变系统的根轨迹形状，从而将一对闭环主导极点配置到期望的位置上。在开环传递函数中增加极点，可以使根轨迹右移，从而降低系统的稳定性，增加系统响应的调整时间。而在开环传递函数中增加零点，可以导致根轨迹左移，从而增加系统的稳定性，减少系统响应的调整时间。

Bode 图校正设计是频域设计中最常用的方法。Bode 图描述的是开环系统的对数频率特性，其低频区表征了闭环系统的稳态特性，中频区表征了系统的相对稳定性，而高频区表征了系统的抗干扰能力。Bode 图校正设计法指通过校正装置改变频率特性曲线的形状，以满足要求的性能指标。

三、实验内容

1. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{1}{s(s+2)}$$

使用根轨迹法对系统进行超前校正设计，使之满足：
 (1) 阶跃响应的超调量 $\sigma \leq 20\%$ 。
 (2) 阶跃响应的调整时间 $t_s \leq 1.2s$ 。

2. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{0.5}{s(0.1s+1)(0.2s+1)}$$

使用 Bode 图设计方法对系统进行滞后校正设计，使之满足：
 (1) 在单位斜坡信号作用下，系统的稳态误差 $e_{ss} \leq 0.33$ 。

- (2) 阶跃响应的超调量 $\sigma \leq 38\%$ 。
- (3) 阶跃响应的调整时间 $t_s \leq 5.5s$ 。
- (4) 带宽频率 $\omega_b \geq 4.0rad / s$ 。

四、实验报告要求

1. 简述实验目的和实验原理。
2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

实验 6 极点配置与全维状态观测器的设计

一、实验目的

1. 加深对状态反馈作用的理解。
2. 学习和掌握状态观测器的设计方法。

二、实验原理

在 MATLAB 中，可以使用 acker 和 place 函数来进行极点配置，函数的使用方法如下：

$K = \text{acker}(A, B, P)$ A , B 为系统系数矩阵, P 为配置极点, K 为反馈增益矩阵。

$K = \text{place}(A, B, P)$ A , B 为系统系数矩阵, P 为配置极点, K 为反馈增益矩阵。

$[K, PREC, MESSAGE] = \text{place}(A, B, P)$ A , B 为系统系数矩阵, P 为配置极点, K 为反馈增益矩阵, $PREC$ 为特征值, $MESSAGE$ 为配置中的出错信息。

三、实验内容

1. 已知系统

$$\dot{x} = \begin{bmatrix} -2 & -1 & 1 \\ 1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}x + \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}u$$

- (1) 判断系统稳定性, 说明原因。
- (2) 若不稳定, 进行极点配置, 期望极点: $-1, -2, -3$, 求出状态反馈矩阵 k 。
- (3) 讨论状态反馈与输出反馈的关系, 说明状态反馈为何能进行极点配置?
- (4) 使用状态反馈进行零极点配置的前提条件是什么?

2. 已知系统

$$\begin{aligned}\dot{x} &= \begin{bmatrix} 0 & 1 \\ -3 & -4 \end{bmatrix}x + \begin{bmatrix} 0 \\ 1 \end{bmatrix}u \\ y &= [2 \quad 0]x\end{aligned}$$

设计全维状态观测器, 使观测器的极点配置在 $-12 \pm j$ 。

(1) 给出原系统的状态曲线。 (设 $x(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$, $u(t) = 1(t)$)

- (2) 给出观测器的状态曲线并加以对比。(观测器的初始状态可以任意选取)

观察实验结果, 思考以下问题:

- (1) 说明反馈控制闭环期望极点和观测器极点的选取原则。
- (2) 说明观测器的引入对系统性能的影响。

四、实验报告要求

1. 简述实验目的和实验原理。
2. 列出完成各项实验内容所编写的程序代码并给出实验结果，程序代码中在必要的地方应加上注释，并对实验结果进行分析。
3. 总结实验中遇到的问题及解决方法，谈谈收获与体会。

参考文献

1. 王卫江, 陈志铭, 王晓华, 自动控制原理(第二版), 北京: 北京理工大学出版社, 2017.
2. 韩绍坤, 许向阳, 王晓华. 自动控制原理. 北京: 北京理工大学出版社, 2009.
3. 刘坤. MATLAB 自动控制原理习题精解. 北京: 国防工业出版社, 2004.
4. 黄忠霖. 自动控制原理的 MATLAB 实现. 北京: 国防工业出版社, 2009.
5. 王海英, 袁丽英, 吴勃. 控制系统的 MATLAB 仿真与设计. 北京: 高等教育出版社, 2009.
6. Frederick D. K., Chow J. H.著. 张彦斌译. 反馈控制问题——使用 MATLAB 及其控制系统工具箱. 西安: 西安交通大学出版社, 2001.