第五章:控制系统的性能

2022年10月28日

内容安排

5.7	MATLAB在时域响应分析中的应用
5.6	系统的稳态性能分析
5.5	高阶系统的时域响应性能分析
5.4	二阶系统的时域响应性能分析
5.3	一阶系统的时域响应性能分析
5.2	瞬态响应和瞬态性能指标
5.1	时域响应概述

1. 求取单位阶跃响应

1. step (sys) 或 step (sys, t) step (num, den) 或 step (num, den, t) 绘制系统的单位阶跃响应曲线。

其中sys是由函数tf()、zpk()、ss()中任意一个建立的系统模型; num和den分别为系统的分子、分母多项式系数向量; t为选定的仿真时间向量。

2. y=step (sys, t) 或 [y, t]=step (sys) y=step (num, den, t) [y, t]=step (num, den) 计算系统的单位阶跃响应数据。

2. 求取单位脉冲响应

- 1. impulse (sys, t) 绘制系统的单位脉冲响应曲线。
- 2. y=impulse (sys, t) 或 [y, t]= impulse (sys) 计算系统的单位脉冲响应数据。

3. 求取任意输入下系统的输出响应

1. lsim (sys, u, t)

绘制在给定输入下系统的输出响应曲线。

u为给定输入构成的列向量,它的元素个数应该和t的个数是一致的。

2. y=lsim (sys, u, t) 或

[y, t] = lsim (sys, u)

计算在给定输入下系统的输出响应数据。

对于下列系统传递函数

$$\frac{Y(s)}{R(s)} = \frac{50}{25s^2 + 2s + 1}$$

下列程序将给出该系统的单位阶跃响应曲线。

```
num=50;


den=[25,2,1];

step(num,den);

grid;

title('Unit-Step Response of G(s)=50/(25s^2+2s+1)');
```

$G(s) = 50/(25s^2 + 2s + 1)$ 的单位阶跃响应

对于下列系统传递函数

$$\frac{Y(s)}{R(s)} = \frac{50}{25s^2 + 2s + 1}$$

下列程序将给出该系统的单位脉冲响应曲线。

```
num=50;


den=[25,2,1];

impulse(num,den);

grid;

title('Unit-Impulse Response of G(s)=50/(25s^2+2s+1)');
```

$G(s) = 50/(25s^2 + 2s + 1)$ 的单位脉冲响应

在MATLAB中没有斜坡响应命令,可利用阶跃响应命令求斜坡响应,先用s除G(s),再利用阶跃响应命令。

例如,考虑下列闭环系统: $\frac{Y(s)}{R(s)} = \frac{50}{25s^2 + 2s + 1}$

对于单位斜坡输入量 $R(s) = \frac{1}{s^2}$

则

$$Y(s) = \frac{50}{25s^2 + 2s + 1} \cdot \frac{1}{s^2} = \frac{50}{\left(25s^2 + 2s + 1\right)s} \cdot \frac{1}{s} = \frac{50}{25s^3 + 2s^2 + s} \cdot \frac{1}{s}$$

下列程序将给出该系统的单位斜坡响应曲线。

闭环系统:

$$\frac{Y(s)}{R(s)} = \frac{50}{25s^2 + 2s + 1}$$

num=50; den=[25,2,1,0]; t =0:0.01:100; step(num,den,t); grid;

title('Unit-Step ramp Response of G(s)=50/(25s^2+2s+1)');

例


```
对于二阶系统 G(s) = \frac{1}{T^2s^2 + 2\zeta Ts + 1}, 分别就
```

T=1 和 T=0.1, $\zeta=0,0.2,0.5,0.7,1,10$ 时,画出系统的单位阶跃响应曲线。

```
for T=[1 \ 0.1]
  figure;
  for Zeta=[0 0.2 0.5 0.7 1 10]
 num=1;
 den=[T*T,2*Zeta*T,1];
 step (num, den, T*30);
 hold on;
  end
  grid
```

T = 1, $\zeta = 0$, 0.2, 0.5, 0.7, 1, 10 T = 0.1, $\zeta = 0$, 0.2, 0.5, 0.7, 1, 10

小结:一阶系统的瞬态响应

$$y(t)$$

$$\frac{1}{T}$$

$$y(t) = \left(\frac{1}{T}e^{-\frac{1}{T}t}\right)1(t)$$

1. 单位脉冲响应

 $\Phi(s) = \frac{1}{Ts + 1}$

2. 单位阶跃响应

稳定性、快速性和准确性均与系统固有特性有关。稳定性、快速性与输入信号的形式无关;而准确性与输入信号的形式有关。

小结: 一阶系统的单位阶跃响应 $\Phi(s)$ =

单位阶跃的时域响应函数:

$$y(t) = \left(1 - e^{-\frac{1}{T}t}\right) 1(t)$$

- (1) 经过时间 T , 曲线上升到稳态值的 63.2%;
- (2) 调节时间为(3~4)T;
- (3) 在 t=0 处,响应曲线的切线斜率为 1/T。

小结: 二阶系统的瞬态响应

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

欠阻尼 $0 < \zeta < 1$ 过阻尼 $\zeta > 1$

临界阻尼 $\zeta=1$

零阻尼 $\zeta = 0$

负阻尼 ζ <0

二阶系统的单位阶跃响应

小结: 二阶系统的瞬态响应

小结: 时域分析性能指标

以欠阻尼二阶系统的阶跃响应性能指标为例。

小结: 时域性能指标的计算

以欠阻尼二阶系统为例。

1. 上升时间
$$t_r = \frac{\pi - \beta}{\omega_d} = \frac{\pi - \beta}{\omega_n \sqrt{1 - \zeta^2}}$$

$$\omega_d = \omega_n \sqrt{1 - \zeta^2}$$

2. 峰值时间
$$t_p = \frac{\pi}{\omega_d} = \frac{\pi}{\omega_n \sqrt{1-\zeta^2}}$$

3. 超调量
$$P. O. = \frac{y(t_p) - y(\infty)}{y(\infty)} \cdot 100\% = e^{-\pi\zeta/\sqrt{1-\zeta^2}} \cdot 100\%$$

4. 调节时间
$$t_s = \frac{-\ln \delta - \ln \sqrt{1 - \zeta^2}}{\zeta \omega_n}$$

小结: 极点位置与瞬态响应特性的关系

以欠阻尼二阶系统为例。 $\Phi(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$

以欠阻尼二阶系统
$$\begin{array}{c|c}
 & j \\
 & \omega_d = \omega_n \sqrt{1 - \zeta^2} \\
\hline
 & -\zeta\omega_n & \mathbf{0} \\
 & \times
\end{array}$$

$$\beta = \arccos \zeta = \arctan \frac{\sqrt{1-\zeta^2}}{\zeta}$$

极点位置

$$P.O. = e^{-\pi\zeta/\sqrt{1-\zeta^2}} \cdot 100\%$$

$$T_s \approx \frac{4}{\zeta \omega_n} (2\%)$$

$$T_p = \frac{\pi}{\omega_n \sqrt{1-\zeta^2}}$$

单位阶跃的时域响应函数:
$$y(t) = 1 - \frac{e^{-\zeta \omega_n t}}{\sqrt{1-\zeta^2}} \sin(\omega_d t + \beta)$$

小结: 高阶系统的时域响应

由一阶惯性环节和二阶振荡环节的响应函数叠加组成。设输入为单位阶跃,则

$$Y(s) = \frac{\alpha}{s} + \sum_{j=1}^{q} \frac{\alpha_{j}}{s + p_{j}} + \sum_{k=1}^{r} \frac{\beta_{k} (s + \zeta_{k} \omega_{k}) + \gamma_{k} (\omega_{k} \sqrt{1 - \zeta_{k}^{2}})}{(s + \zeta_{k} \omega_{k})^{2} + (\omega_{k} \sqrt{1 - \zeta_{k}^{2}})^{2}}$$

则

$$y(t) = \alpha + \sum_{j=1}^{q} \alpha_j e^{-\frac{p_j t}{t}} + \sum_{k=1}^{r} \beta_k e^{-\frac{\zeta_k \omega_k t}{t}} \cos\left(\omega_k \sqrt{1 - \zeta_k^2}\right) t$$
$$+ \sum_{k=1}^{r} \gamma_k e^{-\frac{\zeta_k \omega_k t}{t}} \sin\left(\omega_k \sqrt{1 - \zeta_k^2}\right) t$$

当所有闭环极点均具有负实部时,系统稳定。

小结: 高阶系统的简化

主导零、极点: 距离虚轴近,又不构成偶极子的极点和零点。起主导作用,决定 瞬态响应性能。

- 忽略非主导零、极点
 忽略的零、极点要具有负实部,且保证系统的 静态增益不变。
- 2. 偶极子相消 相消的零、极点要具有负实部。

小结: 系统的稳态性能分析

误差和偏差

单位反馈系统
$$E(s) = \varepsilon(s)$$
, $e_{ss} = \varepsilon_{ss}$ 非单位反馈系统 $E(s) = \frac{\varepsilon(s)}{H(s)}$, $e_{ss} = \frac{\varepsilon_{ss}}{H(0)}$

静态位置误差系数:
$$K_p = \lim_{s \to 0} G(s)H(s)$$

静态速度误差系数:
$$K_v = \lim_{s \to 0} s \cdot G(s) H(s)$$

静态加速度误差系数:
$$K_a = \lim_{s \to 0} s^2 \cdot G(s)H(s)$$

小结: 系统的稳态性能分析

系统的开环传递函数:

$$G(s)H(s) = \frac{K(\tau_1 s + 1)(\tau_2 s + 1)\cdots}{s^{\lambda}(T_1 s + 1)(T_2 s + 1)\cdots}$$

系统的"型次":

$$\lambda = 0$$
 — 0 型系统

$$\lambda = 1$$
 —— I 型系统

$$\lambda = 2$$
 ——II 型系统

输入信号 系统型次	单位阶跃	单位斜坡	单位加速度
0型	$\frac{1}{1+K}$	8	80
I型	0	$\frac{1}{K}$	∞
II型	0	0	$\frac{1}{K}$

增大K,可减小输入 引起的稳态误差

提高型次,可以消除 输入引起的稳态误差

小结: 系统的稳态性能分析

系统的误差 { 输入引起的误差 干扰引起的误差

如何计算闭环系统的稳态误差:

- 1. 求系统稳态误差应首先判断系统的稳定性。
- 2. 当求两个量同时作用时线性系统的偏差,可利用叠加原理,分别求出每个量作用情况下的偏差,然后相加求出。

- E5.2 发动机、车体和轮胎都能够影响赛车的加速能力和运行速度^[9]。赛车速度控制系统模型如图 E5.2 所示。当速度指令为阶跃信号时,试求
 - (a) 车速的稳态误差。
 - (b) 车速的超调量 P.O.。

图 E5.2 赛车速度控制系统

E5.8 软盘驱动器配有读/写磁头位置控制系统,该系统的闭环传递函数为

$$T(s) = \frac{11.1(s+18)}{(s+20)(s^2+4s+10)}$$

试绘制系统在8平面上的零一极点分布图,讨论复极点的主导性,并据此估计系统阶跃响应的超调量。

E5.11 考虑图 E5.11 所示的单位负反馈系统, 其受控对象 G(s)为

$$G(s) = \frac{6(s+8)}{s(s+1)(s+4)(s+10)}$$

试求系统阶跃响应和斜坡响应的稳态误差。

图 E5.11 单位负反馈系统

E5. 18 考虑图 E5. 18(a)所示的反馈系统, 当 K=1 时, 系统的单位阶跃响应曲线如图 E5. 18(b)所示。试确定 K 的合适取值, 使系统的稳态误差为零。

图 E5.18 带有前置滤波的反馈系统及其单位阶跃响应曲线

E5. 12 在大型博览会和狂欢节上, Ferris 转轮是大家熟悉的娱

乐项目。这种转轮的发明人是 George Ferris, 他于 1859 年出生在伊利诺斯州的盖尔斯堡, 后来搬到内华达州。Ferris 先生于 1881 年毕业于伦斯勒理工学院。到 1891 年, 他在钢铁和桥梁建筑等方面已积累了相当丰富的经验,由此构思建造了著名的 Ferris 转轮,并于 1893 年在芝加哥哥伦比亚博览会上首次公开展出^[8]。为了不使游客受到惊吓, Ferris 转轮的速度稳态误差必须控制在预期速度的 5%以内。速度控制系统如图 E5. 12 所示。

- (a) 试选择增益 K 的合适取值, 以满足系统稳态运行时的速度要求。
- (b) 利用(a) 中确定的增益 K, 计算由于单位阶跃干扰信号 $T_d(s) = 1/s$ 导致的响应误差 e(t), 并绘制误差曲线, 确定速度的变化是否超过了 5% [为便于计算, 令 R(s) = 0, 并请留意 E(s) = R(s) T(s)]。

图 E5.12 Ferris 转轮的速度控制系统

- P5. 7 如图 P5. 7(a)所示, 1984 年 2 月 7 日, 宇航员 Bruce McCandless II 利用手持的喷气推进装置,完成了人类历史上的首次太空行走。宇航员机动控制系统的框图如图 P5. 7(b)所示, 其中手持式喷气推进控制器可以用增益 K_2 表示, 宇航员及自身装备的整体转动惯量为 25 kg·m²。
 - (a) 当输入为斜坡信号 r(t) = t(单位为 m) 时, 试确定增益 K_3 的合适取值, 使系统的稳态误差小于 $1~{\rm cm}_{\circ}$
 - (b) 沿用(a)中确定的增益 K_3 , 试确定 K_1K_2 的取值, 使系统的超调量小于 10% 。

图 P5.7 (a) 宇航员 Bruce McCandless II 在太空中行走,与运行在地球轨道上的航天飞机仅相距数米。 他使用了称为手控机动单元的手控氮气推动装置(NASA友情提供);(b) 控制系统的框图

CP5. 1 某闭环系统的传递函数为

$$T(s) = \frac{15}{s^2 + 8s + 15}$$

试分别利用解析方法和函数 impulse, 求系统的脉冲响应, 并比较所得的结果。

CP5. 2 某单位负反馈系统的开环传递函数为

$$L(s) = G_{c}(c) = G(s) = \frac{s+10}{s^{2}(s+15)}$$

当输入为斜坡信号 $R(s) = 1/s^2$ 时,利用函数 lsim 仿真闭环系统在 $0 \le t \le 50$ s 这一时间段内的动态响应,并计算系统的稳态误差。

考虑图 CP5.3 所示的二阶标准系统,它的极点位置同动 CP5. 3 态响应之间存在着紧密关联。对控制系统的设计而言, 掌握这种关联关系是非常重要的。考虑如下4种情况:

图 CP5.3 二阶系统标准

- (1) $\omega_n = 2, \zeta = 0;$ (2) $\omega_n = 2, \zeta = 0.1;$
- (3) $\omega_n = 1, \zeta = 0;$ (4) $\omega_n = 1, \zeta = 0.2_{\circ}$

得结果与 5.5 节的图 5.17 中的曲线进行比较,并加以讨论分析。

利用函数 impulse 和函数 subplot, 将上述 4 种情况下的系统脉冲响应曲线绘制在同一张图中, 将所

- CP5.4 考虑图 CP5.4 所示的负反馈控制系统,
 - (a) 用解析方法验证, 该闭环控制系统单位阶跃响应的超调量约为 50%。
 - (b)编写 m 脚本程序,绘制该闭环系统的单位阶跃响应曲线,据此估计系统的超调量,并与(a)的结果进行比较。

图 CP5.4 负反馈控制系统

CP5.6 某单位负反馈系统的开环传递函数为

$$L(s) = G_c(s)G(s) = \frac{25}{s(s+5)}$$

编写 m 脚本程序, 绘制系统的单位阶跃响应曲线, 据此确定系统的最大超调量 $M_{\rm pt}$ 、峰值时间 $T_{\rm p}$ 和调节时间 $T_{\rm s}$ (按 2% 准则), 并在图中加以标注。

- CP5. 11 考虑图 CP5. 11 所示的闭环系统, 编写 m 脚本程序, 实现以下功能:
 - (a) 求系统的闭环传递函数 T(s) = Y(s)/R(s)。
 - (b) 分别绘制系统对单位脉冲输入 R(s) = 1、单位阶跃输入 R(s) = 1/s 和单位斜坡输入 $R(s) = 1/s^2$ 的响应, 并利用函数 subplot 将三组响应曲线绘制在同一张图中。

图 CP5.11 单位负反馈系统。(a) 信号流图:(b) 框图