

《现代控制理论》MOOC课程

第五章 线性定常系统的综合

第五章 线性定常系统的综合

线性反馈控制系统综合的基本概念

极点配置问题

系统镇定问题

系统解耦问题

状态观测器

利用状态观测器实现状态反馈的系统

一. 系统的综合

给定系统的状态空间表达式:

$$\dot{x} = Ax + Bu$$
, $x(0) = 0$, $t \ge 0$
 $y = Cx$

寻找一个控制U, 使得在其作用下系统的性能指标满足所期望的要求。

二. 状态反馈控制和输出反馈控制

1. 状态反馈

若系统的控制可表示为系统状态的一个线性向量函数,即 $u=-Kx+\nu$ 则称为状态反馈控制。其中 ν 为参考输入。

> 状态反馈系统的结构为:

状态反馈系统的状态方程

原系统的状态方程为:

$$\dot{x} = Ax + Bu$$

引入状态反馈u = -Kx + v后,系统的状态方程为:

$$\dot{x} = (A - BK)x + Bv$$

》系统的性能主要由系统矩阵决定的,通过合理的选择状态反馈矩阵,就可改变系统矩阵以使系统的性能满足期望的要求。

状态反馈系统的传递函数:

原开环系统的传递函数为:

$$W_0(s) = C(sI - A)^{-1}B$$

引入状态反馈u = -Kx + v后,系统的闭环传递函数为:

$$W_K(s) = C(sI - A + BK)^{-1}B$$

系统的性能主要由系统闭环传递函数的极点确定,通过合理的选择状态反馈矩阵, 就可改变系统传递函数的极点,以使系统的性能满足期望的要求。

2. 输出反馈

若系统的控制可表示为系统输出的一个线性向量函数,即u=-Hy+v则称为输出反控制。其中v为参考输入。

> 输出反馈系统的结构为:

▶ 输出反馈系统的状态方程

原系统的状态方程为:

$$\dot{x} = Ax + Bu$$

引入输出反馈
$$u = -Hy + v$$
后,系统的状态方程为: $\dot{x} = (A - BHC)x + Bv$

通过合理的选择输出反馈矩阵,就可改变系统矩阵,以使系统的性能满足期望的要求。

> 输出反馈系统的传递函数:

原开环系统的传递函数为:

$$W_0(s) = C(sI - A)^{-1}B$$

引入输出反馈u=-Hy+v后,系统的闭环传递函数为:

$$W_K(s) = C(sI - A + BHC)^{-1}B$$

3. 状态反馈与输出反馈的比较

> 系统的输出通常只是系统状态的部分信息,所以输出反馈仅相当于部分状态反馈。

 \triangleright 如果输出反馈阵H存在,则满足同样要求的状态反馈矩阵K一定存在,只需取K=HC

ho 如果状态反馈阵K存在,则满足同样要求的输出反馈矩阵H不一定存在,因为由K=HC,通常解不出H。

三. 闭环系统的能控与能观性

定理1: 状态反馈不改变系统的能控性, 但可能改变系统的能观性。

证明:能控性不变的证明思路:计算引入状态反馈前后, 系统的能控性秩判别矩阵。 用数学归纳法证明秩不变。

有可能改变能观性的证明思路:用特列说明状态反馈矩阵不同,能观性秩判别矩阵的秩不同。

定理2:输出反馈不改变系统的能控性与能观性。

证明:能控性不变的证明思路:任一输出反馈总存在等效的状态反馈,而状态反馈不改变系统的能控性,故输出反馈也不改变系统的能控性。

能观性不变的证明思路: 计算引入输出反馈前后, 系统的能观性秩判别矩阵。 用数学归纳法证明秩不变。

四. 系统的性能指标

1. 以一组期望的闭环系统极点为性能指标,相应的综合问题称为极点配置问题。

2. 以系统渐近稳定为性能指标,相应的综合问题称为镇定问题。

- 3.以使一个多输入多输出系统实现"一个输入只控制一个输出"作为性能指标,相应的综合问题称为解耦问题。
- 4. 以使系统的输出无静差地跟踪一个外部信号作为性能指标,相应的综合问题称为跟踪问题。

五. 研究综合问题的基本思路

1. 第一建立可综合的条件,即对于给定的受控系统和期望的性能指标,确定相应控制存在所应满足的条件。

2. 第二建立起相应的,用以综合控制规律的算法。