第八讲

线性时不变系统状态空间实 现

二、有理传递函数的最小实现

设给定有理函数

$$g_0(s) = \frac{d_0 s^n + d_1 s^{n-1} + \dots + d_{n-1} s + d_n}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n} \quad (3-30)$$

式中的do就是下列动态方程中的直接传递部分

$$\dot{x} = \mathbf{A}x + \mathbf{b}u, \quad y = \mathbf{c}x + du$$

所以只需讨论(3-30)式中的严格真有理分式部分。

注意: (3-30)和讲义不同!

问题的提法是: 给定严格真有理函数

$$g(s) = \frac{\beta_1 s^{n-1} + \dots + \beta_{n-1} s + \beta_n}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n} \quad (3-32)$$

要求寻找 (A, b, c), 使得

$$c(sI - A)^{-1}b = g(s)$$
 (3-33)

并且在所有满足(3-33)式的(\mathbf{A} , \mathbf{b} , \mathbf{c})中,要求 \mathbf{A} 的维数尽可能的小。下面的讨论中总假定 $\mathbf{g}(s)$ 的分子和分母无非常数公因式。

对(3-32)式,可构造出如下的实现 (A,b,c)

1. 可控标准形的最小阶实现 (3-34):

$$\mathbf{A_c} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_n & -a_{n-1} & -a_{n-2} & \cdots & -a_1 \end{bmatrix}_{n \times n} \qquad \mathbf{b_c} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

$$c = \begin{bmatrix} \beta_n & \beta_{n-1} & \cdots & \beta_1 \end{bmatrix}$$

具体构造如下:

$$u \xrightarrow{\frac{1}{D(s)}} v \xrightarrow{N(s)} y$$

记(3-34)所对应的系统为

1)
$$y = g(s)[u] = \frac{N(s)}{D(s)}[u] = N(s)[v]$$

$$v = \frac{1}{D(s)}[u] = \frac{1}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n}[u]$$

$$\Rightarrow v^{(n)} + a_1 v^{(n-1)} + \dots + a_{n-1} v^{(1)} + a_n v = u$$

2)令

$$\begin{cases} x_{1} = v & \dot{x}_{1} = x_{2} \\ x_{2} = \dot{x}_{1} = \dot{v} & \dot{x}_{2} = x_{3} \\ x_{3} = \dot{x}_{2} = v^{(2)} & \Rightarrow & \vdots \\ \vdots & \dot{x}_{n-1} = x_{n} \\ x_{n} = \dot{x}_{n-1} = v^{(n-1)} & \dot{x}_{n} = v^{(n)} = -a_{n}x_{1} - a_{n-1}x_{2} - \dots - a_{1}x_{n} + u_{n} \end{cases}$$

写成向量形式:

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_n & -a_{n-1} & -a_{n-2} & \cdots & -a_1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} u \qquad (3-42)$$

3)
$$y = N(s)[v] = (\beta_1 s^{n-1} + \dots + \beta_{n-1} s + \beta_n)[v]$$
$$= [\beta_n \beta_{n-1} \dots \beta_1] \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix}$$

(3-42)式给出的 $(\mathbf{A}, \mathbf{b}, \mathbf{c})$ 具有可控标准形, 故一定是可控的。可直接计算它对应的传递函数 就是(3-34)的传递函数。由于已经假设g(s)无零、 极点对消, 故可知(3-42)式对应的动态方程也一 定是可观的。这时A阵的规模不可能再减小了, 因为再减小就不可能得出传递函数的分母是n 次 多项式的结果。所以(3-42)式给出的就是(3-34)的 最小阶动态方程实现。

2. 可观标准形的最小阶实现

$$g(s) = \frac{N(s)}{D(s)} = \frac{\beta_1 s^{n-1} + \dots + \beta_{n-1} s + \beta_n}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n}$$
可以有如下可观标准形实现:

$$\mathbf{A_{o}} = \begin{bmatrix} 0 & 0 & \cdots & 0 & -a_{n} \\ 1 & 0 & \cdots & -a_{n-1} \\ 0 & 1 & \cdots & 0 & -a_{n-2} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & -a_{1} \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} \beta_{n} \\ \beta_{n-1} \\ \vdots \\ \beta_{1} \end{bmatrix}$$
 (3-35)

$$\mathbf{b} = \begin{bmatrix} \beta_n \\ \beta_{n-1} \\ \vdots \\ \beta_1 \end{bmatrix} \quad (3-35)$$

$$\mathbf{c_o} = \begin{bmatrix} 0 & 0 & \cdots & 0 & 1 \end{bmatrix}$$

対
$$y = \frac{N(s)}{D(s)}[u]$$
, 考虑所对应的微分方程:
$$y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y^{(1)} + a_n y$$
$$= \beta_1 u^{(n-1)} + \dots + \beta_{n-1} u^{(1)} + \beta_n u \tag{1}$$

根据拉氏变换的微分定理:

$$\mathcal{L}(y^{(i)}) = s^{i}y(s) - s^{i-1}y(0) - \dots - y^{(i-1)}(0);$$

$$\mathcal{L}(u^{(i)}) = s^{i}u(s) - s^{i-1}u(0) - \dots - u^{(i-1)}(0)$$

将它们代入(1)并经整理后有

$$y = (N(s)/D(s))[u] + \frac{1}{D(s)} \times \{y(0)s^{n-1} \times \{y^{(1)}(0) + a_1y(0) - \beta_1u(0)\}s^{n-2} + [y^{(1)}(0) + a_1y^{(1)}(0) - \beta_1u^{(1)}(0) + a_2y(0) - \beta_2u(0)]s^{n-3} + [y^{(2)}(0) + a_1y^{(1)}(0) - \beta_1u^{(1)}(0) + a_2y(0) - \beta_2u(0)]s^{n-3}$$

$$\vdots$$

$$+[y^{(n-1)}(0) + a_1y^{(n-2)}(0) - \beta_1u^{(n-2)}(0) + \cdots + a_{n-1}y(0) - \beta_{n-1}u(0)]\}$$

显然,若 $s^{n-1}, s^{n-2}, \dots, s^0$ 的系数已知,则对任何u,就可唯

一地确定y。这启发我们选状态变量:

$$\begin{aligned} x_n &= y \\ x_{n-1} &= \underbrace{y^{(1)}}_{\dot{x}_n} + a_1 \underbrace{y}_{n-1} - \beta_1 u \Rightarrow \dot{x}_n = x_{n-1} - a_1 x_n + \beta_1 u \\ x_{n-2} &= \underbrace{y^{(2)}}_{\dot{x}_{n-1}} + a_1 y^{(1)}_{n-1} - \beta_1 u^{(1)}_{n-1} + a_2 \underbrace{y}_{n-1} - \beta_2 u \\ &\Rightarrow \dot{x}_{n-1} = x_{n-2} - a_2 x_n + \beta_2 u \\ x_{n-3} &= \underbrace{y^{(3)}}_{\dot{x}_{n-2}} + a_1 y^{(2)}_{n-2} - \beta_1 u^{(2)}_{n-2} + a_2 y^{(1)}_{n-2} - \beta_2 u^{(1)}_{n-2} + a_3 y - \beta_3 u \end{aligned}$$

$$\Rightarrow \dot{x}_{n-2} = x_{n-3} - a_3 x_n + \beta_3 u$$

$$x_{1} = \underbrace{y^{(n-1)} + a_{1}y^{(n-2)} - \beta_{1}u^{(n-2)} + \cdots}_{\dot{x}_{2}} a_{n-1} \underbrace{y}_{x_{n}} - \beta_{n-1}u \quad (2)$$

$$\Rightarrow \dot{x}_{2} = x_{1} - a_{n-1}x_{n} + \beta_{n-1}u \quad (1)$$

最后求立的表达式。事实上,由(2),有

$$\dot{x}_1 = y^{(n)} + a_1 y^{(n-1)} - \beta_1 u^{(n-1)} + \dots + a_{n-1} y^{(1)} - \beta_{n-1} u^{(1)}$$

$$= y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y^{(1)} - (\beta_1 u^{(n-1)} + \dots + \beta_{n-1} u^{(1)})$$

但由(1):

$$y^{(n)} + a_1 y^{(n-1)} + \dots + a_{n-1} y^{(1)} + a_n y$$

= $\beta_1 u^{(n-1)} + \dots + \beta_{n-1} u^{(1)} + \beta_n u$ (1)

比较式(1), 我们有:

$$\dot{x}_1 = -a_n y + \beta_n u = -a_n x_n + \beta_n u$$

禁法上,
$$\dot{x} = \begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \vdots \\ \dot{x}_n \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & \cdots & -a_n \\ 1 & 0 & 0 & \cdots & -a_{n-1} \\ 0 & 1 & 0 & \cdots & -a_{n-2} \\ 0 & 0 & 1 & \cdots & \vdots \\ \vdots & & & \ddots & -a_2 \\ 0 & & \cdots & 1 & -a_1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} + \begin{bmatrix} \beta_n \\ \beta_{n-1} \\ \vdots \\ \beta_1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 0 & 0 & \cdots & 0 & 1 \end{bmatrix} x$$

$$\dot{x}_1 = -a_n y + \beta_n u = -a_n x_n + \beta_n u$$

$$\dot{x}_2 = x_1 - a_{n-1} x_n + \beta_{n-1} u$$

$$\dot{x}_1 = x_{n-1} - a_{n-1} x_n + \beta_{n-1} u$$

$$\dot{x}_2 = x_1 - a_{n-1} x_n + \beta_{n-1} u$$

$$\dot{x}_3 = x_{n-1} - a_{n-1} x_n + \beta_{n-1} u$$

可控和可观标准型实现小结

- 1) **在**传递函数为既约的条件下,无论是可控还是可观标准型均是最小实现;
- 2) G(s)实现为可控标准型 (A_c,b_c,c_c) 时,

$$\mathbf{A_c} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_n & -a_{n-1} & -a_{n-2} & \cdots & -a_1 \end{bmatrix} \qquad \mathbf{b}_c = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

$$\mathbf{c}_c = [\beta_n \ \beta_{n-1} \cdots \beta_1]$$

其中, α_n和 β_n分别是分母和分子多项式的常数项。

3) $\mathbf{G}(s)$ 的可观标准型 $(\mathbf{A}_{0},\mathbf{c}_{0},\mathbf{b}_{0})$:

$$\mathbf{A_{o}} = \begin{bmatrix} 0 & 0 & \cdots & 0 & -a_{n} \\ 1 & 0 & \cdots & -a_{n-1} \\ 0 & 1 & \cdots & 0 & -a_{n-2} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & -a_{1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} \beta_{n} \\ \beta_{n-1} \\ \vdots \\ \beta_{1} \end{bmatrix} \quad (3-35)$$

$$\mathbf{c_{o}} = \begin{bmatrix} 0 & 0 & \cdots & 0 & 1 \end{bmatrix}$$

其中, a_n 和 β_n 分别是分母和分子多项式的常数项。

3. 若当标准形实现

若 g(s)的因子已分解成一次因式的乘积,则通过部分分式分解,可得若当标准形的最小阶实现。

例:

$$\frac{y(s)}{u(s)} = g(s) = \frac{3s^3 - 12s^2 + 18s - 10}{(s-1)^3(s-2)}$$

$$\Rightarrow y(s) = \frac{1}{(s-1)^3}u + \frac{-2}{(s-1)^2}u + \frac{1}{(s-1)}u + \frac{2}{(s-2)}u$$

\$

$$x_1 = \frac{1}{(s-1)^3}u$$
 $x_2 = \frac{1}{(s-1)^2}u$

$$x_3 = \frac{1}{(s-1)}u$$
 $x_4 = \frac{1}{(s-2)}u$

因

$$y(s) = \frac{1}{(s-1)^3}u + \frac{-2}{(s-1)^2}u + \frac{1}{(s-1)}u + \frac{2}{(s-2)}u$$

则

$$y = \begin{bmatrix} 1 & -2 & 1 & 2 \end{bmatrix} x$$

但

$$x_1 = \frac{1}{(s-1)^3}u = \frac{1}{(s-1)}x_2;$$

进而,
$$x_2 = \frac{1}{(s-1)^2}u = \frac{1}{(s-1)}x_3 \Rightarrow x_3 = \frac{1}{(s-1)}u$$

最后,由
$$x_4 = \frac{1}{(s-2)}u \Rightarrow \dot{x}_4 = 2x_4 + u$$
。注意到

$$x_1 = \frac{1}{(s-1)}x_2 \Rightarrow \dot{x}_1 = x_1 + x_2,$$

$$x_2 = \frac{1}{(s-1)}x_1 \Rightarrow \dot{x}_2 = x_2 + x_3$$

$$x_3 = \frac{1}{(s-1)}u \Rightarrow \dot{x}_3 = x_3 + u$$
,我们有

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 1 & 1 & & & & \\ & 1 & 1 & & \\ & & 1 & 0 \\ & & & 2 \\ & & & 2 \\ & & & & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix} u, y = [1 - 2 \ 1 \ 2]x$$

多变量系统的实现

一、动态方程的可控性、可观测性与传递矩阵之间的关系

设多变量系统动态方程为

$$\dot{x} = \mathbf{A}x + \mathbf{B}u$$

$$y = \mathbf{C}x \tag{3-36}$$

其传递函数矩阵为

$$\mathbf{G}(s) = \frac{\mathbf{C}adj(s\mathbf{I} - \mathbf{A})\mathbf{B}}{\det(s\mathbf{I} - \mathbf{A})}$$
(3-37)

传递函数矩阵 $\mathbf{G}(s)$ 是一个严格真有理函数阵,即它的每一元素都是s的有理函数,且分母的阶次严格高于分子的阶次。

定理3-7: 若 $\Delta(s)$ 与Cadj(sI-A)B无非常数的公因式,则系统(A,B,C)是可控和可观测的。

证明: 反证法。

若(**A**,**B**,**C**)不可控或不可观测,则由结构分解 定理,存在一个维数为 $n_1 < n$ 的系统($\overline{\mathbf{A}}, \overline{\mathbf{B}}, \overline{\mathbf{C}}$),有

$$\mathbf{G}(s) = \frac{\mathbf{C}adj(s\mathbf{I} - \mathbf{A})\mathbf{B}}{\det(s\mathbf{I} - \mathbf{A})} = \frac{\overline{\mathbf{C}}adj(s\mathbf{I} - \overline{\mathbf{A}})\overline{\mathbf{B}}}{\det(s\mathbf{I} - \overline{\mathbf{A}})}$$

但 $det(sI - \overline{A})$ 的维数是 n_1 ,上式成立意味 $\Delta(s)$ 与

$$Cadj(sI - A)B$$

必发生公因式相消,矛盾。

证完。

本定理中的条件是系统可控可观测的充分条件,而不是必要条件。

例题3-4: 设系统方程为

$$\dot{x} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x + \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} u \qquad y = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} u$$

显然系统可控且可观。但传递函数阵为

$$\mathbf{G}(s) = \frac{1}{(s-1)^2} \begin{bmatrix} s-1 & 0 \\ 0 & s-1 \end{bmatrix} = \begin{bmatrix} \frac{1}{s-1} & 0 \\ 0 & \frac{1}{s-1} \end{bmatrix}$$

在A的特征式与 Cadj(sI-A)B 之间存在公因式(s-1)。故定理中的条件不是必要的。 但如果将式:

$$\mathbf{G}(s) = \frac{\mathbf{C}adj(s\mathbf{I} - \mathbf{A})\mathbf{B}}{\det(s\mathbf{I} - \mathbf{A})}$$
(3-37)

的分母写成 A 的最小多项式,可以得到(A, B, C)可控可观的一个必要条件(略)。

在以下的讨论中, 我们假定 G(s) 的每一个元都已经是既约形式, 即每一个元的分子多项式和分母多项式没有非常数的公因式。

定义3-1: 一个有理传递矩阵 $\mathbf{G}(s)$ 称为是正则的,若 $\mathbf{G}(\infty)$ 是一个有限的常量矩阵。 $\mathbf{G}(s)$ 称为是严格正则的,若 $\mathbf{G}(\infty)=0$ 。

定义3-2 $\mathbf{G}(s)$ 的极点多项式中s 的最高次数称为 $\mathbf{G}(s)$ 的麦克米伦(McMillan)阶,用记号 $\delta\mathbf{G}(s)$ 表示。

定义1-5*: **G**(*s*)的所有不恒为零的各阶子式的首一最小公分母称为极点多项式。

例3-6: 求下列系统的McMillan阶:

$$\mathbf{G_{1}}(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+1} \\ \frac{1}{s+1} & \frac{1}{s+1} \end{bmatrix}, \mathbf{G_{2}}(s) = \begin{bmatrix} \frac{2}{s+1} & \frac{1}{s+1} \\ \frac{1}{s+1} & \frac{1}{s+1} \end{bmatrix}$$

 $G_1(s)$ 的极点多项式为(s+1); $G_2(s)$ 的极点多项式为 $(s+1)^2$, 故

$$\delta \mathbf{G}_1(s) = 1, \quad \delta \mathbf{G}_2(s) = 2$$

例3-7: 考虑

$$\mathbf{G}(s) = \begin{bmatrix} \frac{s}{(s+1)^2} & \frac{1}{(s+1)(s+2)} & \frac{1}{(s+3)} \\ \frac{-1}{s+1} & \frac{1}{(s+2)} & \frac{1}{s} \end{bmatrix}$$

容易算出极点多项式为

$$\phi(s) = s(s+1)^2(s+2)(s+3) \Rightarrow \delta \mathbf{G}(s) = 5$$

注意: 算极点多项式时各阶子式必须是互质的, 例如该例中的第一个二阶子式。 定理3-8 系统(3-36) (A, B, C)可控可观测的充分必要条件是G(s)的极点多项式等于A 的特征多项式,即

$$\phi(s) = \det(s\mathbf{I} - \mathbf{A})$$

证明:略。(使用定理3-8时,一般只要比较 $\delta \mathbf{G}(s)$ 与 $\det(s\mathbf{I}-\mathbf{A})$ 中 s 的最高次数是否相等就可以了)

宣观说明: $\phi(s) = \det(sI - A)$ 表示A的所有特征值均是传递函数的极点。由于传递函数只反映系统的可控、可观部分,这说明A的所有特征值既不是输入解耦零点,也不是输出解耦零点。

$$\mathbf{G}(s) = \frac{\mathbf{C}adj(s\mathbf{I} - \mathbf{A})\mathbf{B}}{\det(s\mathbf{I} - \mathbf{A})}$$

$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 0 & 1 \\ 1 & 1 \\ 1 & 0 \\ 0 & -2 \end{bmatrix}$$

$$\mathbf{3} = \begin{bmatrix} 0 & 1 \\ 1 & 1 \\ 1 & 0 \\ 0 & -2 \end{bmatrix}$$

$$C = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$(\mathbf{sI-A})^{-1} = \begin{bmatrix} \frac{1}{s} & 0 & \frac{1}{s(s+1)} & 0\\ 0 & \frac{1}{s} & 0 & \frac{1}{s(s+1)}\\ 0 & 0 & \frac{1}{s+1} & 0\\ 0 & 0 & 0 & \frac{1}{s+1} \end{bmatrix}$$

相应的传递矩阵为

$$\mathbf{G}(s) = \begin{bmatrix} \frac{1}{s(s+1)} & \frac{1}{s} \\ \frac{1}{s} & \frac{s-1}{s(s+1)} \end{bmatrix}$$

A的特征多项式为

$$\Delta(s) = s^2(s+1)^2;$$

G(s)的极点多项式为

$$\phi(s) = s^2(s+1)^2$$

故系统是可控可观的。

二、向量传递函数的实现

一个元素为多项式的矩阵,总可以写成矩阵 为系数的多项式,例如:

$$\begin{bmatrix}
2s^3 + 5s^2 + 3s & s^3 + 4s^2 + 6s + 4 \\
s^2 + 6 & s + 1
\end{bmatrix}_{2 \times 2}$$

$$= \begin{bmatrix} 2 & 1 \\ 0 & 0 \end{bmatrix} s^3 + \begin{bmatrix} 5 & 4 \\ 1 & 0 \end{bmatrix} s^2 + \begin{bmatrix} 3 & 6 \\ 0 & 1 \end{bmatrix} s + \begin{bmatrix} 0 & 4 \\ 6 & 1 \end{bmatrix}$$

1. 行向量传递函数矩阵的可观标准形最小实现

例: 求下列传递矩阵的最小实现:

$$\mathbf{G}(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s^2 + 3s + 2} \end{bmatrix}$$

分析:将两个元素的首一最小公分母提出,有

$$y = \mathbf{G}(s)u$$

$$= \frac{1}{(s+1)(s+2)} [(s+2) \quad 1] \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

这里, y是标量。因此, \mathbf{c} 阵是 $1 \times n$ 的, \mathbf{B} 阵是 $n \times 2$ 的。

所以

$$G(s) = \left[\frac{1}{s+1} \frac{1}{s^2 + 3s + 2}\right]$$

$$= \frac{1}{(s+1)(s+2)} \{ \left[\frac{1}{N_1} \frac{0}{N_1}\right] s + \left[\frac{2}{N_0}\right] \}$$

$$\mathbf{A_o} = \begin{bmatrix} 0 & -2 \\ 1 & -3 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 2 & 1 \\ 1 & 0 \end{bmatrix} - N_0 \quad \mathbf{c_o} = \begin{bmatrix} 0 & 1 \end{bmatrix}$$

一般情形: 考虑严格正则传递矩阵:

$$\mathbf{G}(s) = \begin{bmatrix} n_1(s) & n_2(s) & \cdots & n_p(s) \\ d_1(s) & d_2(s) & \cdots & d_p(s) \end{bmatrix}_{1 \times p}$$
$$= \frac{1}{d(s)} \begin{bmatrix} \overline{n}_1(s) & \overline{n}_2(s) & \cdots & \overline{n}_p(s) \end{bmatrix}$$

这是一个多入单出系统,其中各元均互质。令

$$d(s) = s^{n} + a_{1}s^{n-1} + a_{2}s^{n-2} + \dots + a_{n}$$

为G(s)各元分母多项式的首一最小公分母(极点多项式),则上式可写成:

$$\frac{1}{d(s)} \{ \underbrace{[\cdots]}_{\mathbf{N}_{n-1}} s^{n-1} + \underbrace{[\cdots]}_{\mathbf{N}_{n-2}} s^{n-2} + \cdots + \underbrace{[\cdots]}_{\mathbf{N}_0} \}$$

其中 N_i 均 $1 \times p$ 常向量(类比于单变量时的常数项)。

要注意到B阵的第一行是N。就可以了。

于是有实现:

$$\mathbf{A_o} = \begin{bmatrix} 0 & 0 & \cdots & 0 & -a_n \\ 1 & 0 & \cdots & -a_{n-1} \\ 0 & 1 & \cdots & 0 & -a_{n-2} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 1 & -a_1 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} \mathbf{N_0} \\ \mathbf{N_1} \\ \vdots \\ \mathbf{N_{n-1}} \end{bmatrix}_{n \times p}$$

问题:

- 1) 这是原传递矩阵的实现吗?
- 2) 试将上式与单输入、单输出系统的可观测标准形实现相比较, 有哪些相同和不同之处?
- 3) 这是最小实现吗?

1) 注意到公式(1-85) 满足:

$$(s\mathbf{I} - \mathbf{A_c})^{-1}\mathbf{b_c} = \frac{1}{\det(s\mathbf{I} - \mathbf{A_c})} \begin{bmatrix} s \\ \vdots \\ s^{n-1} \end{bmatrix}$$
是们有

对偶地,我们有

$$\mathbf{c_o}(s\mathbf{I} - \mathbf{A_o})^{-1} = \frac{1}{\det(s\mathbf{I} - \mathbf{A_o})} \begin{bmatrix} 1 & s & \cdots & s^{n-1} \end{bmatrix}$$

容易验证, $\mathbf{c}(s\mathbf{I}-\mathbf{A})^{-1}\mathbf{B}=\mathbf{G}(s)$ 。

- 2) 实现中(A,c)与单变量时的可观测标准形是完全一样的。
- 3)注意到在严格正则、各元互质时,d(s)既是系统的极点多项式,又是特征多项式,故由定理(3-8),(A,B,c)必是最小实现。

例:

$$\mathbf{G}(s) = \left[\frac{2s+3}{(s+1)^2(s+2)} \quad \frac{s^2+2s+2}{s(s+1)^3} \right]$$

$$= \frac{[2 \quad 1]s^3 + [5 \quad 4]s^2 + [3 \quad 6]s + [0 \quad 4]}{s(s+1)^3(s+2) = s^5 + 5s^4 + 9s^3 + 7s^2 + 2s}$$

$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & -2 \\ 0 & 1 & 0 & 0 & -7 \\ 0 & 0 & 1 & 0 & -9 \\ 0 & 0 & 0 & 1 & -5 \end{bmatrix} \qquad \mathbf{B} = \begin{bmatrix} 0 & 4 \\ 3 & 6 \\ 5 & 4 \\ 2 & 1 \\ 0 & 0 \end{bmatrix} \qquad \mathbf{C} = \begin{bmatrix} 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

2. 列向量传递函数矩阵的可控标准形最小实现

例: 考虑如下单入多出系统:

d(s)为G(s)各 元分母多项式 的首一最小公 分母(极点多 页式)

$$= \frac{\begin{bmatrix} N_4 & N_3 & N_2 & N_1 \\ 0 \\ 1 \end{bmatrix} s^4 + \begin{bmatrix} 2 \\ 7 \end{bmatrix} s^3 + \begin{bmatrix} 8 \\ 18 \end{bmatrix} s^2 + \begin{bmatrix} 0 \\ 22 \end{bmatrix} s + \begin{bmatrix} 0 \\ 12 \end{bmatrix}}{d(s) = s^5 + 10s^4 + 35s^3 + 50s^2 + 24s}$$

$$\mathbf{A_c} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & -24 & -50 & -35 & -10 \end{bmatrix} \qquad \mathbf{b_c} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} 0 & 0 & 8 & 2 & 0 \\ 12 & 22 & 18 & 7 & 1 \end{bmatrix}$$

注意:因为G(s)的诸元素已是既约形式,故行分母(列分母)的次数就是McMillan阶,所构造的实现一定是最小实现。这点和标量传函一样。

一般地,考虑传递矩阵:

$$\mathbf{G}(s) = \begin{bmatrix} \frac{n_1(s)}{d_1(s)} \\ \frac{n_2(s)}{d_2(s)} \\ \vdots \\ \frac{n_p(s)}{d_p(s)} \end{bmatrix}_{q \times 1} = \frac{1}{d(s)} \begin{bmatrix} \vdots \\ \vdots \\ \mathbf{N}_{n-1} \end{bmatrix} s^{n-1} + \begin{bmatrix} \vdots \\ \vdots \\ \mathbf{N}_{n-2} \end{bmatrix} s^{n-2} + \dots + \begin{bmatrix} \vdots \\ \vdots \\ \mathbf{N}_{n-2} \end{bmatrix} s^1 + \begin{bmatrix} \vdots \\ \vdots \\ \mathbf{N}_{n-2} \end{bmatrix}$$
注意顺序!

 N_i 均 $q \times 1$ 列向量(类比于单变量时的常数项)。 这是一个单入多出系统,可实现为可控标准形:

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_n & -a_{n-1} & -a_{n-2} & \cdots & -a_1 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} \mathbf{N}_0 & \mathbf{N}_1 & \cdots & \mathbf{N}_{n-1} \end{bmatrix}_{q \times n}$$

问题:

- 1) 这是原传递矩阵的实现吗?
- 2) 试将上式与单输入、单输出系统的可控标准形实现相比较.
- 3) 这是最小实现吗?

传递矩阵为列和行向量时的最小实现

- 1. 在各元素既约的条件下,它们的首一最小公分母就是G(s)特征多项式;
- 2. G(s)为列向量(输入为标量)则可实现为可控标准型(A_c , b_c ,C);
- $\overline{\mathbf{3. G}(s)}$ 为行向量(<mark>輸出为标量</mark>)则可实现为可观标准型(\mathbf{A}_{o} , \mathbf{c}_{o} , \mathbf{B});
- 4. 上述实现均是最小实现。

三、传递函数矩阵G(s)的实现

1. 按列展开:

可以将矩阵 $\mathbf{G}(s)$ 分成列(行),接列(行)展开。以2列为例说明列展开时的做法。设第i列展开所得的可控形实现为 \mathbf{A}_{i} , \mathbf{b}_{i} , \mathbf{C}_{i} ,可按以下方式形成 \mathbf{A} ,

B, C:
$$\mathbf{G}(s) = \left[\frac{1}{d_1(s)} \mathbf{N}_1(s) \quad \frac{1}{d_2(s)} \mathbf{N}_2(s) \right]_{q \times 2}$$

其中:
$$d_i(s) = s^{n_i} + a^i_{n_i-1}s^{n_i-1} + a^i_{n_i-2}s^{n_i-2} + \dots + a^i_0$$

$$N_{i}(s) = \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} s^{n_{i}-1} + \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} s^{n_{i}-2} + \dots + \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} s^{1} + \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} s^{1} + \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} q \times 1$$

$$N_{n_{i-1}}^{i} \qquad N_{n_{i-2}}^{i} \qquad N_{n_{i-2}}^{i}$$

则有

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_1 & 0 \\ 0 & \mathbf{A}_2 \end{bmatrix}, \mathbf{B} = \begin{bmatrix} \mathbf{b}_1 & 0 \\ 0 & \mathbf{b}_2 \end{bmatrix}, \mathbf{C} = \begin{bmatrix} \mathbf{C}_1 & \mathbf{C}_2 \end{bmatrix}$$

其中, $(\mathbf{A}_1, \mathbf{b}_1)$ 、 $(\mathbf{A}_2, \mathbf{b}_2)$ 均可控标准形,

 C_1 、 C_2 均具有形式:

$$\mathbf{A}_{i} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_{0}^{i} & -a_{1}^{i} & -a_{2}^{i} & \cdots & -a_{n^{i}-1}^{i} \end{bmatrix}, \mathbf{b}_{i} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}, \mathbf{C}_{i} = \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \\ \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \begin{bmatrix} \vdots \end{bmatrix} \end{bmatrix}$$

这一实现是可控的(PBH检验),并可计算 出上述实现的传函阵为

$$\mathbf{C}(s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B} = \begin{bmatrix} \mathbf{C}_1 & \mathbf{C}_2 \end{bmatrix} \times \begin{bmatrix} s\mathbf{I} - \mathbf{A}_1 \end{pmatrix}^{-1} & 0 \\ \times \begin{bmatrix} (s\mathbf{I} - \mathbf{A}_1)^{-1} & 0 \\ 0 & (s\mathbf{I} - \mathbf{A}_2)^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{b}_1 & 0 \\ 0 & \mathbf{b}_2 \end{bmatrix}$$

$$= \begin{bmatrix} \mathbf{C}_1 (s\mathbf{I} - \mathbf{A}_1)^{-1} & \mathbf{C}_2 (s\mathbf{I} - \mathbf{A}_2)^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{b}_1 & 0 \\ 0 & \mathbf{b}_2 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{C}_1 (s\mathbf{I} - \mathbf{A}_1)^{-1} b_1 & \mathbf{C}_2 (s\mathbf{I} - \mathbf{A}_2)^{-1} \mathbf{b}_2 \end{bmatrix}$$

- 传递矩阵按列展开的步骤:
- 1) 将传递矩阵写成:

$$\mathbf{G}(s) = \left[\frac{1}{d_1(s)} \mathbf{N}_1(s) \cdots \frac{1}{d_i(s)} \mathbf{N}_i(s) \cdots \frac{1}{d_p(s)} \mathbf{N}_p(s) \right]$$

- 2)把 $\frac{1}{d_i(s)}$ N_i(s)实现为(A_i,b_i,C_i),其中,
- (A_i,b_i) 为可控标准形;
- 3) 构造系统的(A, B, C) (由PBH检验可知系统可控):

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_1 & & \\ & \ddots & \\ & & \mathbf{A}_p \end{bmatrix}, \mathbf{B} = \begin{bmatrix} \mathbf{b}_1 & & \\ & \ddots & \\ & & \mathbf{b}_p \end{bmatrix}, \mathbf{C} = [\mathbf{C}_1 \ \mathbf{C}_2 \cdots \mathbf{C}_p]$$

2. 按行展开

同理,可以将G(s)分成行,每行按行分母展开。以2行为例说明行展开时的做法,设第i行展开所得的可观形实现为 A_i , B_i , c_i ,可按以下方式形成A,B,C,

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_1 & \mathbf{0} \\ \mathbf{0} & \mathbf{A}_2 \end{bmatrix}, \mathbf{B} = \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{B}_2 \end{bmatrix},$$

$$\mathbf{C} = \begin{bmatrix} \mathbf{c}_1 & \mathbf{0} \\ \mathbf{0} & \mathbf{c}_2 \end{bmatrix}$$

这一实现是可观的(由PBH检验可知),并可计算出上述实现的传函阵为G(s)

$$\mathbf{C}(s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B} = \begin{bmatrix} \mathbf{c}_1 & 0 \\ 0 & \mathbf{c}_2 \end{bmatrix} \times \begin{bmatrix} (s\mathbf{I} - \mathbf{A}_1)^{-1} & 0 \\ 0 & (s\mathbf{I} - \mathbf{A}_2)^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{B}_2 \end{bmatrix}$$
$$= \begin{bmatrix} \mathbf{c}_1(s\mathbf{I} - \mathbf{A}_1)^{-1} & 0 \\ 0 & \mathbf{c}_2(s\mathbf{I} - \mathbf{A}_2)^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{B}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{c}_1(s\mathbf{I} - \mathbf{A}_1)^{-1} \mathbf{B}_1 \\ \mathbf{c}_2(s\mathbf{I} - \mathbf{A}_2)^{-1} \mathbf{B}_2 \end{bmatrix}$$

■ 传递矩阵按行展开的步骤:

1) 将传递矩阵写成:
$$G(s) = \begin{bmatrix} \frac{1}{d_1(s)} \mathbf{N}_1(s) \\ \vdots \\ \frac{1}{d_i(s)} \mathbf{N}_i(s) \\ \vdots \\ \vdots \\ \frac{1}{d_i(s)} \mathbf{N}_i(s) \end{bmatrix}$$
(A_i, c_i) 为可观标准形;

- 3) 构造系统的(A, B, C):

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_1 & & \\ & \ddots & \\ & & \mathbf{A}_q \end{bmatrix}, \mathbf{B} = \begin{bmatrix} \mathbf{B}_1 \\ & \mathbf{B}_q \end{bmatrix}, \mathbf{C} = \begin{bmatrix} \mathbf{c}_1 & & \\ & \ddots & \\ & & \mathbf{c}_q \end{bmatrix}$$

例题:给定有理函数阵为

$$G(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+3} \\ \frac{-1}{s+1} & \frac{-1}{s+2} \end{bmatrix}$$

试用行展开和列展开构造G(s)实现。

解 采用行展开方法,将G(s)写成

$$\mathbf{G}(s) = \begin{bmatrix} 1 & 1 & s + [3 & 1] & & & & & & \\ \hline (s+1)(s+3) & & & & & & \\ \hline [-1 & -1]s + [-2 & -1] & & & & & \\ \hline (s+1)(s+2) & & & & & & \\ \hline \end{cases}$$

$$\mathbf{G}(s) = \begin{bmatrix} 1 & 1 \end{bmatrix} & s + \begin{bmatrix} 3 & 1 \end{bmatrix} \\ & (s+1)(s+3) \\ & \begin{bmatrix} -1 & -1 \end{bmatrix} s + \begin{bmatrix} -2 & -1 \end{bmatrix} \\ & (s+1)(s+2) \end{bmatrix}$$
$$d_1(s) = s^2 + 4s + 3, \quad d_2(s) = s^2 + 3s + 2,$$
$$\mathbf{N}^1 - \begin{bmatrix} 3 & 1 \end{bmatrix} & \mathbf{N}^1 - \begin{bmatrix} 1 & 1 \end{bmatrix}$$

$$\longrightarrow \mathbf{N}_0^1 = \begin{bmatrix} 3 & 1 \end{bmatrix}, \quad \mathbf{N}_1^1 = \begin{bmatrix} 1 & 1 \end{bmatrix}$$

$$\mathbf{N}_0^2 = \begin{bmatrix} -2 & -1 \end{bmatrix}, \quad \mathbf{N}_1^2 = \begin{bmatrix} -1 & -1 \end{bmatrix}$$

按(3-38)式,可得可观性实现如下

$$\mathbf{A} = \begin{bmatrix} 0 & -3 & & & \\ 1 & -4 & & & \\ & 0 & -2 \\ & 1 & -3 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 3 & 1 \\ 1 & 1 \\ -2 & -1 \\ -1 & -1 \end{bmatrix}, \quad \mathbf{C} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

容易验证这一实现是可观的但不是可控的。 直接计算可知 $\delta G(s)=3$,而A阵的维数是4,由定理3-13可知,该实现一定不可控。要得到可控可观的实现,可以用定理2-17对此四阶实现进行可控性分解,进而得到一个三阶的实现。

但如果用列展开方法,就可以得到可控可观的实现,做法如下:将**G**(s)写成

$$\mathbf{G}(s) = \begin{bmatrix} 1 \\ s+1 \end{bmatrix} \quad \frac{1}{(s+2)(s+3)} \left(\begin{bmatrix} 1 \\ -1 \end{bmatrix} s + \begin{bmatrix} 2 \\ -3 \end{bmatrix} \right)$$

$$d_1(s) = s + 1$$
 $d_2(s) = s^2 + 5s + 6$

$$\mathbf{N}_0^1 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}, \quad \mathbf{N}_0^2 = \begin{bmatrix} 2 \\ -3 \end{bmatrix}, \quad \mathbf{N}_1^2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

由(3-42)式可构成如下的实现

$$\mathbf{A} = \begin{bmatrix} -1 & 0 & 1 \\ 0 & 1 \\ -6 & -5 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix}$$
$$\mathbf{C} = \begin{bmatrix} 1 & 2 & 1 \\ -1 & -3 & -1 \end{bmatrix}$$

这是可控性实现,它也是可观的,因而是**G**(s)的最小阶实现。显然,在本例中一开始就应选择列展开方法。这是因为各列分母次数之和为3,小于各行分母次数之和4。

如果不论行展开或列展开都不能得到最小阶实现,可以利用可控性分解或可观性分解进一步降低系统的阶次。

例题:给定有理函数矩阵如下

$$\mathbf{G}(s) = \begin{bmatrix} \frac{s^2 + 1}{s^3} & \frac{2s + 1}{s^2} \\ \frac{s - 1}{s^2} & 0 \end{bmatrix}$$

求出G(s)的最小阶动态方程实现。

解: 各一阶子式的公分母显然是 s^3 ,而其一个二阶子式的分母为 s^4 ,因而其极点多项式为 s^4 .

(1) 计算
$$\delta$$
 G(s) = 4

(2) 行展开

$$\mathbf{G}(s) = \begin{bmatrix} 1 & 2 \\ s^2 + [0 & 1]s + [1 & 0] \\ s^3 \\ 1 & 0 \\ s^2 \end{bmatrix}$$

构成可观性实现: (一定不可控)

$$\begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} & \mathbf{A}^2\mathbf{B} & \mathbf{A}^3\mathbf{B} & \mathbf{A}^4\mathbf{B} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 1 & 0 & 0 \\ 1 & 2 & 0 & 1 & 1 \\ -1 & 0 & 0 & 0 & 0 \\ 1 & 0 & -1 & 0 & 0 \end{bmatrix}$$

可控性阵秩为4,可取前四列,且作列变换,这样将使 计算简便 {4列乘-1、-2加到1、2列; 2列乘-1加到3 列), 3列加到1列, 3列乘-1},

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & \vdots & \vdots \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & \vdots & \vdots \\ 0 & 0 & 0 & 1 & 1 & 0 & \vdots & \vdots \\ -1 & 0 & 0 & 0 & 0 & 0 & \vdots & \vdots \\ 0 & 0 & 1 & 0 & 0 & 0 & \vdots & \vdots \end{bmatrix}$$

再补充一列(后一列是补充的),使下列矩阵为非奇异阵,记为

$$\mathbf{P}^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix} \quad \mathbf{P} = \begin{bmatrix} 0 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

$$\mathbf{PAP}^{-1} = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 \\ -1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 0 & 0 \end{pmatrix} \quad \mathbf{PB} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \\ 1 & 2 \\ 0 & 0 \end{pmatrix} \quad \mathbf{CP}^{-1} = \begin{pmatrix} 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

(4) 可得最小实现为

$$\begin{pmatrix} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix} \qquad \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \\ 1 & 2 \end{pmatrix} \qquad \begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix}$$

(5) 验算,可验证可控,可观且传递函数矩阵为

$$(s\mathbf{I} - \mathbf{A})^{-1} = \begin{pmatrix} s & & & \\ -1 & s & & \\ 1 & & s & \\ & -1 & & s \end{pmatrix}^{-1} = \begin{pmatrix} \frac{1}{s} & & & \\ \frac{1}{s^2} & \frac{1}{s} & & \\ \frac{-1}{s^2} & & \frac{1}{s} & & \\ \frac{1}{s^3} & \frac{1}{s^2} & & \frac{1}{s} \end{pmatrix}$$

$$\mathbf{C}(s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B} = \begin{pmatrix} \frac{1}{s^3} & \frac{1}{s^2} & 0 & \frac{1}{s} \\ \frac{-1}{s^2} & 0 & \frac{1}{s} & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} \frac{1}{s^3} + \frac{1}{s} & \frac{1}{s^2} + \frac{2}{s} \\ \frac{-1}{s^2} + \frac{1}{s} & 0 \end{pmatrix}$$

$$= \begin{pmatrix} \frac{s^2 + 1}{s^3} & \frac{2s + 1}{s^2} \\ \frac{s - 1}{s^2} & 0 \end{pmatrix}$$

3. 传递矩阵的一种最小实现

$$\mathbf{G}(s) = \sum_{i=1}^{r} \frac{1}{(s - \lambda_i)} \mathbf{R}_i$$

其中, λ_i 互不相同, \mathbf{R}_i 为 $q \times p$ 常数矩阵。则我们有

$$\delta \mathbf{G}(s) = \sum_{i=1}^{r} rank \mathbf{R}_{i}$$

$$\mathbf{R}_i = \mathbf{C}_i \times \mathbf{B}_i \quad (rank\mathbf{C}_i = n_i, rank\mathbf{B}_i = n_i),$$

其中, C_i 和 B_i 分别为 $q \times n_i$ 、 $n_i \times p$ 阵。

注意到
$$\frac{1}{(s-\lambda_i)}$$
 $\mathbf{R}_i = \frac{1}{(s-\lambda_i)}$ \mathbf{C}_i \mathbf{B}_i 恰可构成一最小实现:

$$\mathbf{G}_{i}(s) := \frac{1}{(s - \lambda_{i})} \mathbf{C}_{i} \mathbf{B}_{i} = \mathbf{C}_{i} (s\mathbf{I} - \mathbf{A}_{i})^{-1} \mathbf{B}_{i}$$

这里,

$$\mathbf{A}_{i} = \begin{bmatrix} \lambda_{i} \\ & \ddots \\ & \lambda_{i} \end{bmatrix}_{n_{i} \times n_{i}} \Rightarrow (s\mathbf{I} - \mathbf{A}_{i})^{-1} = \frac{1}{(s - \lambda_{i})} \mathbf{I}_{n_{i}}$$

利用PBH检验,其最小实现的结论为显然。

再用直和方式构成:

$$\mathbf{A} = \begin{bmatrix} \mathbf{A}_1 & & & \\ & \mathbf{A}_2 & & \\ & & \ddots & \\ & & \mathbf{A}_r \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{B}_2 \\ \vdots \\ \mathbf{B}_r \end{bmatrix}$$
 λ_i 五不相同 $\mathbf{C} = \begin{bmatrix} \mathbf{C}_1 & \mathbf{C}_2 & \cdots & \mathbf{C}_r \end{bmatrix}$

根据若当形判据(PBH)容易证明此时(A,B,C)是最小实

现,其维数为
$$\sum_{i=1}^{r} rank \mathbf{R}_{i}$$
。显然,

$$\delta \mathbf{G}(s) = \sum_{i=1}^{r} rank \mathbf{R}_{i}$$

证完。

例题

$$\mathbf{G}(s) = \begin{bmatrix} \frac{1}{s(s+1)} & \frac{1}{s+1} & \frac{1}{s+2} \\ \frac{1}{s} & \frac{1}{s+3} & \frac{1}{s+4} \end{bmatrix} = \begin{bmatrix} \frac{1}{s} - \frac{1}{s+1} & \frac{1}{s+1} & \frac{1}{s+2} \\ \frac{1}{s} & \frac{1}{s+3} & \frac{1}{s+4} \end{bmatrix}$$

$$\downarrow \mathbf{R}_{1} \qquad \downarrow \mathbf{R}_{2} \qquad \downarrow \mathbf{R}_{3}$$

$$= \frac{1}{s} \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} + \frac{1}{s+1} \begin{bmatrix} -1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} + \frac{1}{s+2} \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$+ \frac{1}{s+3} \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} + \frac{1}{s+4} \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\uparrow \mathbf{R}_{4} \qquad \uparrow \mathbf{R}_{5}$$

$$= \frac{1}{s} \begin{bmatrix} 1 \\ 1 \end{bmatrix}_{C_{1}} \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}_{\mathbf{B}_{1}} + \frac{1}{s+1} \begin{bmatrix} 1 \\ 0 \end{bmatrix}_{C_{2}} \begin{bmatrix} -1 & 1 & 0 \end{bmatrix}_{\mathbf{B}_{2}} + \frac{1}{s+2} \begin{bmatrix} 1 \\ 0 \end{bmatrix}_{C_{3}} \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}_{\mathbf{B}_{3}}$$

$$+ \frac{1}{s+3} \begin{bmatrix} 0 \\ 1 \end{bmatrix}_{C_{4}} \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}_{\mathbf{B}_{4}} + \frac{1}{s+4} \begin{bmatrix} 0 \\ 1 \end{bmatrix}_{C_{5}} \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}_{\mathbf{B}_{5}}$$

G(s) 的一个最小实现为

$$\mathbf{A} = \begin{bmatrix} 0 & & & & \\ & -1 & & \\ & & -2 & \\ & & & -3 \\ & & & & -4 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} B_1 \\ B_2 \\ B_3 \\ B_4 \\ B_5 \end{bmatrix}$$

$$C = \begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 \end{bmatrix}$$

$$C_{1} C_{2} C_{3} C_{4} C_{5}$$

思考题

$$G(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+3} \\ \frac{-1}{s+1} & \frac{1}{(s+1)(s+2)} \end{bmatrix}$$

G(s) 可否由定理3-10求其一最小实现?

四、组合系统的状态空间实现

1. 串联方式:

$$u \longrightarrow G_1(s) \xrightarrow{v} G_2(s) \xrightarrow{y}$$

传递函数为 $y = \mathbf{G}_2(s)\mathbf{G}_1(s)u$

令 G_1 、 G_2 的实现分别为

$$\dot{x}_1 = \mathbf{A}_1 x_1 + \mathbf{B}_1 u, \quad v = \mathbf{C}_1 x_1$$

$$\dot{x}_2 = \mathbf{A}_2 x_2 + \mathbf{B}_2 v = \mathbf{A}_2 x_2 + \mathbf{B}_2 \mathbf{C}_1 x_1, \quad y = \mathbf{C}_2 x_2$$

故组合系统G。Gi的动态方程为

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 & 0 \\ \mathbf{B}_2 \mathbf{C}_1 & \mathbf{A}_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{0} \end{bmatrix} u \qquad y = \begin{bmatrix} 0 & \mathbf{C}_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

2. 并联方式:

$$y = y_1 + y_2 = [\mathbf{G}_1(s) + \mathbf{G}_2(s)]u$$

令 \mathbf{G}_1 、 \mathbf{G}_2 的实现分别为
 $\dot{x}_1 = \mathbf{A}_1 x_1 + \mathbf{B}_1 u, \quad y_1 = \mathbf{C}_1 x_1$
 $\dot{x}_2 = \mathbf{A}_2 x_2 + \mathbf{B}_2 u, \quad y_2 = \mathbf{C}_2 x_2$

故G₁+G₂的动态方程为

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 & 0 \\ \mathbf{0} & \mathbf{A}_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \mathbf{B}_1 \\ \mathbf{B}_2 \end{bmatrix} u \qquad y = \begin{bmatrix} \mathbf{C}_1 & \mathbf{C}_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

3. 反馈结构:

 $令 G_1$ 、 G_2 的实现分别为

$$\mathbf{G}_{1}(s)$$
 $\mathbf{G}_{2}(s)$

$$\dot{x}_1 = \mathbf{A}_1 x_1 + \mathbf{B}_1 v, \quad y = \mathbf{C}_1 x_1$$

$$\dot{x}_2 = \mathbf{A}_2 x_2 + \mathbf{B}_2 y, \quad w = \mathbf{C}_2 x_2, \quad v = u - w$$

反馈结构实现为

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{A}_1 & -\mathbf{B}_1 \mathbf{C}_2 \\ \mathbf{B}_2 \mathbf{C}_1 & \mathbf{A}_2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \mathbf{B}_1 \\ 0 \end{bmatrix} u \qquad y = \begin{bmatrix} \mathbf{C}_1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

2) 传递函数矩阵表达形式:

$$y = (\mathbf{G}_{1})_{q \times p} v \qquad (a) \qquad u \qquad \mathbf{G}_{1}(s) \qquad y$$

$$w = (\mathbf{G}_{2})_{p \times q} y \qquad (b)$$

$$v = u - \mathbf{G}_{2} y \qquad (c)$$

$$(c) 代入(a),得到$$

$$y = \mathbf{G}_{1} u - \mathbf{G}_{1} \mathbf{G}_{2} y \Rightarrow (\mathbf{I}_{q} + \mathbf{G}_{1} \mathbf{G}_{2}) y = \mathbf{G}_{1} u$$

另一做法: (a)代入(c) 后有

 $\Rightarrow y = (\mathbf{I}_q + \mathbf{G}_1 \mathbf{G}_2)^{-1} \mathbf{G}_1 u$

$$v = u - \mathbf{G}_2 \mathbf{G}_1 v, v = (\mathbf{I}_p + \mathbf{G}_2 \mathbf{G}_1)^{-1} u$$

将上式代入(a)后有: $y = \mathbf{G}_1(\mathbf{I}_p + \mathbf{G}_2\mathbf{G}_1)^{-1}u$

需要注意:即使以上每个子系统都是最小实现,相应的组合系统也未必是最小实现。

作业 P114, 3-7, 3-8, 3-9, 3-12, 3-14, 3-15a, b.