系统分析与控制原理II: 线性系统分析与设计

线性定常系统的综合

概述

➤ 综合(设计): WHY

概述: 本章要讨论的问题

- ➤ 综合: WHAT?
 - □不同控制目标
 - □不同类型综合

- ➤ 综合: HOW?
 - □ 控制结构如何构成
 - □ 控制器形式如何选择
 - □控制器参数如何求解

概述: 本章安排

- 5.1 线性反馈控制系统的基本结构及其特征
- 5.2 极点配置问题
- 5.3 系统镇定问题
- 5.4 系统解耦问题
- 5.5 状态观测器
- 5.6 利用状态观测器实现状态反馈的系统

概述:本章安排

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 系统解耦问题
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

概述: 重点&预备知识

▶ 重点

- □ 典型综合问题(镇定、极点配置、观测器设计)
- □ 典型反馈控制结构(状态反馈、输出反馈、基于观测器的反馈)
- □ 常用的控制器参数求解方法(配置极点、黎卡提方程、线性矩阵不等式)

> 预备知识

- □ 系统结构图与状态空间表达式关系、能控能观、等
- □矩阵运算、特征多项式、行列式

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

系统综合的概述

- > 系统分析与系统综合关系
 - □ 系统分析:

□ 系统综合:

系统综合的概述

- > 综合目标: 期望的运动形式、系统演变满足的性能指标
 - □ 渐近稳定:
 - □ 动态过程:
 - □ 跟踪信号:
 - □ 状态观测(重构/估计):
 - □解除耦合:
 - □ 常规综合、最优综合(某性能指标达到最优)

系统综合的概述

> 综合一般流程

□ 确定控制结构(反馈回路的选择)

□ 选择控制器形式(控制器输入与控制器输出关系)

□计算控制器参数

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

> 反馈控制结构

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

> 状态反馈: 闭环系统

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

$$u = Kx + v$$

▶ 状态反馈: 开环 与 闭环 关系

$$\dot{x} = Ax + Bu$$
 $\dot{x} = (A + BK)x + Bv$
 $y = Cx$ $y = Cx$

> 状态反馈:不改变能控性

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

$$y = Cx$$

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

$$y = Cx$$

▶ 输出反馈: 闭环系统

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

$$y = Cx$$

$$u = Hy + v$$

▶ 输出反馈: 开环 与 闭环 关系

$$\dot{x} = Ax + Bu$$
 $\dot{x} = (A + BHC)x + Bv$
 $y = Cx$ $y = Cx$

▶ 输出反馈: 不改变能控性和能观性

$$\dot{x} = Ax + Bu$$
 $\dot{x} = (A + BHC)x + Bv$
 $y = Cx$ $y = Cx$

▶ 输出到状态反馈: 闭环系统

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

▶ 输出到状态反馈: 开环、闭环

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

$$\dot{x} = (A + GC)x + Bu$$

$$y = Cx$$

$$y = Cx$$

> 输出到状态反馈:不改变能观性

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

$$\dot{x} = (A + GC)x + Bu$$
$$y = Cx$$

> 状态反馈与输出反馈比较

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

$$\dot{x} = (A + BHC)x + Bv$$
$$y = Cx$$

> 状态反馈 与 输出到状态反馈 比较

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

$$\dot{x} = (A + GC)x + Bu$$
$$y = Cx$$

> 控制器形式

上次课回顾

> 综合相关的基本概念

上次课回顾

> 基本结构

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

- > 镇定问题
 - □ 控制目标: 使系统渐近稳定
 - □ 最基本的综合问题

□ 系统可镇定条件:与系统能控性相关、与使用的反馈结构相关

□ 控制器设计依据: 李亚普洛夫第一或二法

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定的条件
 - **√**
 - \checkmark

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定的条件:系统完全能控

$$\dot{x} = Ax + bu$$
 $x = T_{c1}\overline{x}$ $\dot{\overline{x}} = \overline{A}\overline{x} + \overline{b}u$
 $y = cx$ $y = \overline{cx}$

$$\begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_0 & -a_1 & -a_2 & \cdots & -a_{n-1} \end{bmatrix}$$

▶ 镇定设计: 状态反馈

$$\begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_0 & -a_1 & -a_2 & \cdots & -a_{n-1} \end{bmatrix} \qquad \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} \qquad \overline{A} + \overline{bK} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -(a_0 - \overline{k_0}) & -(a_1 - \overline{k_1}) & -(a_2 - \overline{k_2}) & \cdots & -(a_{n-1} - \overline{k_{n-1}}) \end{bmatrix}$$

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定的条件:系统完全能控
 - ✔ 渐近稳定要求,李亚普洛夫第一法(特征值复实部),给出如下希望特征多项式

$$f^*(\lambda) = \prod_{i=1}^n (\lambda - \lambda_i^*) = \lambda^n + a_{n-1}^* \lambda^{n-1} + \dots + a_1^* \lambda + a_0^*$$

✓ 闭环系统真实特征多项式为

$$\frac{\dot{x}}{x} = \left(\overline{A} + \overline{bK}\right)\overline{x}$$

$$y = \overline{cx}$$

$$f(\lambda) = \left|\lambda I - (\overline{A} + \overline{bK})\right| = \lambda^n + (a_{n-1} - \overline{k}_{n-1})\lambda^{n-1} + \dots + (a_1 - \overline{k}_1)\lambda + (a_0 - \overline{k}_0)$$

$$\overline{A} + \overline{b}\overline{K} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -(a_0 - \overline{k}_0) & -(a_1 - \overline{k}_1) & -(a_2 - \overline{k}_2) & \cdots & -(a_{n-1} - \overline{k}_{n-1}) \end{bmatrix}$$

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定的条件:系统完全能控

$$\dot{x} = Ax + bu$$
 $x = T_{c1}\overline{x}$ $\dot{\overline{x}} = \overline{A}\overline{x} + \overline{b}u$
 $y = cx$ $y = \overline{cx}$

$$\dot{\overline{x}} = \left(\overline{A} + \overline{b}\overline{K}\right)\overline{x}$$

$$y = \overline{c}\overline{x}$$

- ▶ 镇定设计:状态反馈 □ 系统完全能控
 - ①验证原系统的能控性
 - ②构造非奇异变换将系统转化为能控标准I型 $x = T_{c1}\overline{x}$
 - ③定义反馈增益矩阵K,闭环系统特征方程

$$\overline{K} = \begin{bmatrix} \overline{k}_0 & \overline{k}_1 & \cdots & \overline{k}_{n-1} \end{bmatrix}$$

$$f(\lambda) = \left| \lambda I - (A + B\overline{K}) \right| = \lambda^n + \left(a_{n-1} - \overline{k}_{n-1} \right) \lambda^{n-1} + \dots + \left(a_1 - \overline{k}_1 \right) \lambda + \left(a_0 - \overline{k}_0 \right)$$

④求出希望的闭环系统特征方程。

$$f^{*}(\lambda) = \prod_{i=1}^{n} (\lambda - \lambda_{i}^{*}) = \underline{\lambda^{n} + a_{n-1}^{*} \lambda^{n-1} + \dots + a_{1}^{*} \lambda + a_{0}^{*}}$$

⑤计算
$$\overline{K} = \begin{bmatrix} a_0 - a_0^*, & a_1 - a_1^*, & \cdots, & a_{n-1} - a_{n-1}^* \end{bmatrix}$$

⑥计算
$$K = \overline{K}T_{c1}^{-1}$$

▶ 镇定设计: 状态反馈 □ 系统完全能控

が 例 $\dot{x} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & -2 & -3 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$ u = Kx 新近稳定 $K = \begin{bmatrix} k_0 & k_1 & k_2 \end{bmatrix}$ $y = \begin{bmatrix} 10 & 0 & 0 \end{bmatrix} x$

- 能控性
- 渐近稳定要求的特征多项式 $f^*(\lambda) = (\lambda + 2)(\lambda + 1 j)(\lambda + 1 + j) = \lambda^3 + 4\lambda^2 + 6\lambda + 4$
- 实际的特征多项式 $f(\lambda) = \det[\lambda I (A + bK)] = \lambda^3 + (3 k_2)\lambda^2 + (2 k_1)\lambda + (-k_0)$
- 对比, 求K

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定条件:系统不完全能控,但不能控子系统渐近稳定

$$\dot{x} = Ax + Bu
y = C\tilde{x}$$

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

$$\ddot{\tilde{x}} = \tilde{A}\tilde{x} + B\tilde{u}$$

$$\det(sI - A) = \det(sI - \widetilde{A}) = \det\begin{pmatrix} sI_1 - \widetilde{A}_{11} & -\widetilde{A}_{12} \\ 0 & sI_2 - \widetilde{A}_{22} \end{pmatrix} = \det(sI_1 - \widetilde{A}_{11}) \cdot \det(sI_2 - \widetilde{A}_{22})$$

$$\widetilde{A} = R_c^{-1} A R_c = \begin{bmatrix} \widetilde{A}_{11} & \widetilde{A}_{12} \\ 0 & \widetilde{A}_{22} \end{bmatrix} \qquad \widetilde{B} = R_c^{-1} B = \begin{bmatrix} \widetilde{B}_1 \\ 0 \end{bmatrix}$$

- > 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定条件:系统不完全能控,但不能控子系统渐近稳定

$$\dot{\tilde{x}} = \tilde{A}\tilde{x} + B\tilde{u} \qquad \qquad \tilde{K} = KR_c = \begin{bmatrix} \tilde{K}_1 & \tilde{K}_2 \end{bmatrix},$$

$$v = \tilde{C}\tilde{x}$$

$$\widetilde{A} + \widetilde{B}\widetilde{K} = \begin{bmatrix} \widetilde{A}_{11} & \widetilde{A}_{12} \\ 0 & \widetilde{A}_{22} \end{bmatrix} + \begin{bmatrix} \widetilde{B}_{1} \\ 0 \end{bmatrix} [\widetilde{K}_{1} & \widetilde{K}_{2}] = \begin{bmatrix} \widetilde{A}_{11} + \widetilde{B}_{1}\widetilde{K}_{1} & \widetilde{A}_{12} + \widetilde{B}_{1}\widetilde{K}_{2} \\ 0 & \widetilde{A}_{22} \end{bmatrix}$$

$$\det\left[\lambda I - (\widetilde{A} + \widetilde{B}\widetilde{K})\right] = \det\left[\lambda I_1 - (\widetilde{A}_{11} + \widetilde{B}_1\widetilde{K}_1)\right] \cdot \det\left[\lambda I_2 - \widetilde{A}_{22}\right]$$

- ▶ 镇定设计: 状态反馈
 - □ 系统可通过状态反馈实现镇定条件:系统不完全能控,但不能控子系统渐近稳定

$$\dot{x} = Ax + Bu \qquad x = R_c \tilde{x} y = Cx \qquad \dot{\tilde{x}} = \tilde{A}\tilde{x} + \tilde{B}u y = \tilde{C}\tilde{x}$$

$$\det(sI - A) = \det(sI_1 - \widetilde{A}_{11}) \cdot \det(sI_2 - \widetilde{A}_{22})$$

$$\det \left[sI - (\widetilde{A} + \widetilde{B}\widetilde{K}) \right]$$

$$= \det \left[sI_1 - (\widetilde{A}_{11} + \widetilde{B}_1\widetilde{K}_1) \right] \cdot \det \left[sI_2 - \widetilde{A}_{22} \right) \right]$$

▶ 镇定设计: 状态反馈 □ 设计步骤: 系统不完全能控

步1:将可镇定的系统 $\Sigma(A,B,C)$ 进行能控性分解,获得变换矩阵

$$R_c$$
,并可得到 $\widetilde{A} = R_c^{-1} A R_c = \begin{bmatrix} \widetilde{A}_{11} & \widetilde{A}_{12} \\ 0 & \widetilde{A}_{22} \end{bmatrix}$, $\widetilde{B} = R_c^{-1} B = \begin{bmatrix} \widetilde{B}_1 \\ 0 \end{bmatrix}$

其中, $(\widetilde{A}_{11},\widetilde{B}_{1})$ 为完全能控部分, $(\widetilde{A}_{22},0)$ 为完全不能控部分但渐近稳定

步2: 利用 $\overline{}$ 大取状态反馈矩阵 \widetilde{K}_1 ,使得 $\widetilde{A}_{11}+\widetilde{B}_1\widetilde{K}_1$ 具有一组稳定特征值。

步3: 计算原系统 $\Sigma(A,B,C)$ 可镇定的状态反馈矩阵 $K = \begin{bmatrix} \widetilde{K}_1 & 0 \end{bmatrix} R_c^{-1}$

- ▶ 镇定设计: 状态反馈
 - □ 设计步骤:

镇定设计:状态反馈

✓ 例
$$\dot{x} = \begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u$$
 $u = Kx$ 渐近稳定

$$\operatorname{rank} \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \operatorname{rank} \begin{bmatrix} 0 & 1 & 3 \\ 1 & 1 & 1 \\ 0 & 1 & 3 \end{bmatrix} = 2 < n = 3$$

$$R_c = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 0 \end{bmatrix},$$

$$\dot{\widetilde{x}} = \begin{bmatrix} 0 & 0 & -1 \\ 1 & 3 & 1 \\ \hline 0 & 0 & -1 \end{bmatrix} \widetilde{x} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$

镇定设计:状态反馈

ダ 例
$$\dot{x} = \begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u$$
 $u = Kx$ 新近稳定

✓ 能控子系统

$$(\widetilde{A}_{11}, \widetilde{B}_{1}) = \begin{pmatrix} \begin{bmatrix} 0 & 0 \\ 1 & 3 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$\dot{\widetilde{x}} = \begin{bmatrix} 0 & 0 & | -1 \\ 1 & 3 & 1 \\ \hline 0 & 0 & | -1 \end{bmatrix} \widetilde{x} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} u$$

$$\checkmark \text{ 不能控子系统}$$

镇定设计:状态反馈

グ 例

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

 新近稳定

$$K = \begin{bmatrix} k_0 & k_1 & 0 \end{bmatrix}$$

✓ 希望特征方程

$$f^*(\lambda) = (\lambda + 1)(\lambda + 2) = \lambda^2 + 3\lambda + 2$$

$$\begin{pmatrix} \widetilde{A}_{11}, \widetilde{B}_{1} \end{pmatrix} = \begin{pmatrix} \begin{bmatrix} 0 & 0 \\ 1 & 3 \end{bmatrix}, \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
 真实特征方程

$$f(\lambda) = \det\left[\lambda I - (\widetilde{A}_{11} + \widetilde{B}_{1}\widetilde{K}_{1})\right] = \det\begin{bmatrix}\lambda - \widetilde{k}_{0} & -\widetilde{k}_{1} \\ -1 & \lambda - 3\end{bmatrix} = \lambda^{2} - (3 + \widetilde{k}_{0})\lambda + 3\widetilde{k}_{0} - \widetilde{k}_{1}$$

镇定设计:状态反馈

✓ 例
$$\dot{x} = \begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u$$
 $u = Kx$ 渐近稳定

$$f^*(\lambda) = (\lambda + 1)(\lambda + 2) = \lambda^2 + 3\lambda + 2$$

$$f(\lambda) = \lambda^2 - (3 + \widetilde{k}_0)\lambda + 3\widetilde{k}_0 - \widetilde{k}_1$$

$$[-6 -20 0]$$

$$K = \begin{bmatrix} \widetilde{K}_1 & 0 \end{bmatrix} R_c^{-1} = \begin{bmatrix} -6 & -20 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 & -1 \\ 0 & 0 & 1 \\ 1 & 0 & -1 \end{bmatrix} = \begin{bmatrix} 0 & -6 & -14 \end{bmatrix}$$

▶ 镇定设计: 状态反馈

「例
$$\dot{x} = \begin{bmatrix} 0 & 1 & 2 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u$$
 $u = Kx$
新近稳定

$$K = : \begin{bmatrix} 0 & -6 & -14 \end{bmatrix}$$

$$A + BK = \begin{bmatrix} 0 & 1 & 2 \\ 0 & -5 & -14 \\ 1 & 1 & 1 \end{bmatrix}$$

- ▶ 镇定设计: 状态反馈
 - □ 线性矩阵不等式方法

- ▶ 镇定设计: 状态反馈
 - □ 线性矩阵不等式方法

上次课回顾

▶ 基于状态反馈的系统镇定设计

上次课回顾

▶ 基于状态反馈的系统镇定设计

- ▶ 镇定设计:输出反馈
 - □ 能控且能观子系统可镇定,其它子系统渐近稳定

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

$$y = Cx$$

$$y = \tilde{C}\tilde{x}$$

$$\tilde{A} = \begin{bmatrix} \tilde{A}_{11} & 0 & \tilde{A}_{13} & 0 \\ \tilde{A}_{21} & \tilde{A}_{22} & \tilde{A}_{23} & \tilde{A}_{24} \\ 0 & 0 & \tilde{A}_{33} & 0 \\ 0 & 0 & \tilde{A}_{43} & \tilde{A}_{44} \end{bmatrix} \qquad \tilde{B} = \begin{bmatrix} \tilde{B}_{1} \\ \tilde{B}_{2} \\ 0 \\ 0 \end{bmatrix} \qquad \tilde{C} = \begin{bmatrix} \tilde{C}_{1} & 0 & \tilde{C}_{3} & 0 \end{bmatrix}$$

- ▶ 镇定设计:输出反馈
 - □ 能控且能观子系统可镇定,其它子系统渐近稳定

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

$$y = \tilde{C}\tilde{x}$$

$$u = \tilde{H}y$$

$$\dot{x} = (\tilde{A} + \tilde{B}\tilde{H}\tilde{C} :)x$$

$$\tilde{A} + \tilde{B}\tilde{H}\tilde{C} = \begin{bmatrix} \tilde{A}_{11} & 0 & \tilde{A}_{13} & 0 \\ \tilde{A}_{21} & \tilde{A}_{22} & \tilde{A}_{23} & \tilde{A}_{24} \\ 0 & 0 & \tilde{A}_{33} & 0 \\ 0 & 0 & \tilde{A}_{43} & \tilde{A}_{44} \end{bmatrix} + \begin{bmatrix} \tilde{B}_{1} \\ \tilde{B}_{2} \\ 0 \\ 0 \end{bmatrix} \tilde{H} \begin{bmatrix} \tilde{C}_{1} & 0 & \tilde{C}_{3} & \tilde{0} \end{bmatrix}$$

$$= \begin{bmatrix} \tilde{A}_{11} + \tilde{B}_{1}\tilde{H}\tilde{C}_{1} & 0 & \tilde{A}_{13} + \tilde{B}_{1}\tilde{H}\tilde{C}_{3} & 0 \\ \tilde{A}_{21} + \tilde{B}_{2}\tilde{H}\tilde{C}_{1} & \tilde{A}_{22} & \tilde{A}_{23} + \tilde{B}_{2}\tilde{H}\tilde{C}_{3} & \tilde{A}_{24} \\ 0 & 0 & \tilde{A}_{33} & 0 \\ 0 & 0 & \tilde{A}_{43} & \tilde{A}_{44} \end{bmatrix}$$

$$\det\left[sI - (\tilde{\mathbf{A}} + \tilde{\mathbf{B}}\tilde{\mathbf{H}}\tilde{\mathbf{C}})\right] = \det\left[sI - (\mathbf{A}_{11} + \tilde{\mathbf{B}}_{1}\tilde{\mathbf{H}}\mathbf{C})\right] \cdot \det\left[sI - \tilde{A}_{22}\right] \cdot \det\left[sI - \tilde{A}_{33}\right] \cdot \det\left[sI - \tilde{A}_{44}\right]$$

- 镇定设计:输出反馈
 - □ 能控且能观子系统可镇定:能控能观系统不一定可镇定

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

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

$$H = \begin{bmatrix} h_0 & h_1 \end{bmatrix}$$

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -1 \\ -1 & 0 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u \qquad A + bHc = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -1 \\ -1 & 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \begin{bmatrix} h_0 & h_1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ h_0 & 0 & -1 + h_1 \\ -1 & 0 & 0 \end{bmatrix}$$

$$\det[sI - (A + bHc)] = \begin{vmatrix} 0 & 1 & 0 \\ h_0 & 0 & -1 + h_1 \\ -1 & 0 & 0 \end{vmatrix} = s^3 - h_0 s + (h_1 - 1)$$

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

- > 极点配置问题
 - □ 控制目标: 使闭环系统的极点位于预设的位置(对应一定的动态品质)
 - □ 即是一类综合问题,又是一种控制器参数计算方法

□ 系统进行任意极点配置条件:与系统能控性相关、与使用的反馈结构相关

□ 控制器设计依据:实际闭环极点与配置极点一致;实际与期望特征多项式

□ 极点选择

- ▶ 极点配置: 状态反馈
 - □ 系统可任意极点配置的条件:

$$\Sigma_0: (A, B, C) \longrightarrow \Sigma_K = [A + BK, B, C]$$

- ▶ 极点配置: 状态反馈
 - □ 系统可通过状态反馈实现任意极点配置的条件:系统完全能控

$$\dot{x} = Ax + bu$$
 $x = T_{c1}\overline{x}$ $\dot{\overline{x}} = \overline{A}\overline{x} + \overline{b}u$
 $y = cx$ $y = \overline{cx}$

$$\begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_0 & -a_1 & -a_2 & \cdots & -a_{n-1} \end{bmatrix}$$

- ▶ 极点配置: 状态反馈
 - □ 系统可通过状态反馈实现任意极点配置的条件:系统完全能控

$$\dot{\overline{x}} = \overline{A}\overline{x} + \overline{b}u$$

$$\dot{\overline{x}} = (\overline{A} + \overline{b}K)\overline{x}$$

$$y = \overline{cx}$$

$$\dot{\overline{x}} = (\overline{A} + \overline{b}K)\overline{x}$$

$$\begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -a_0 & -a_1 & -a_2 & \cdots & -a_{n-1} \end{bmatrix} \qquad \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} \qquad \overline{A} + \overline{bK} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -(a_0 - \overline{k_0}) & -(a_1 - \overline{k_1}) & -(a_2 - \overline{k_2}) & \cdots & -(a_{n-1} - \overline{k_{n-1}}) \end{bmatrix}$$

- ▶ 极点配置: 状态反馈
 - □ 系统可通过状态反馈实现任意极点配置的条件:系统完全能控
 - ✓ 要求的性能品质 极点位置 给出如下希望特征多项式

$$f^*(\lambda) = \prod_{i=1}^n (\lambda - \lambda_i^*) = \lambda^n + a_{n-1}^* \lambda^{n-1} + \dots + a_1^* \lambda + a_0^*$$

✓ 闭环系统真实特征多项式为

$$\frac{\dot{x}}{x} = \left(\overline{A} + \overline{b}\overline{K}\right)\overline{x}$$

$$y = \overline{cx}$$

$$f(\lambda) = \left|\lambda I - (\overline{A} + \overline{b}\overline{K})\right| = \lambda^n + (a_{n-1} - \overline{k}_{n-1})\lambda^{n-1} + \dots + (a_1 - \overline{k}_1)\lambda + (a_0 - \overline{k}_0)$$

$$\overline{A} + \overline{b}\overline{K} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & 1 \\ -(a_0 - \overline{k}_0) & -(a_1 - \overline{k}_1) & -(a_2 - \overline{k}_2) & \cdots & -(a_{n-1} - \overline{k}_{n-1}) \end{bmatrix}$$

- ▶ 极点配置:状态反馈
 - □ 基本步骤
- ①验证原系统的能控性
- ②构造非奇异变换将系统转化为能控标准I型 $x = T_{c1}\overline{x}$
- ③定义反馈增益矩阵K,闭环系统特征方程

$$\overline{K} = \begin{bmatrix} \overline{k}_0 & \overline{k}_1 & \cdots & \overline{k}_{n-1} \end{bmatrix}$$

$$f(\lambda) = \left| \lambda I - (A + B\overline{K}) \right| = \lambda^n + \left(a_{n-1} - \overline{k}_{n-1} \right) \lambda^{n-1} + \dots + \left(a_1 - \overline{k}_1 \right) \lambda + \left(a_0 - \overline{k}_0 \right)$$

④求出希望的闭环系统特征方程。

$$f^{*}(\lambda) = \prod_{i=1}^{n} (\lambda - \lambda_{i}^{*}) = \underline{\lambda^{n} + a_{n-1}^{*} \lambda^{n-1} + \dots + a_{1}^{*} \lambda + a_{0}^{*}}$$

⑤计算
$$\overline{K} = \begin{bmatrix} a_0 - a_0^*, & a_1 - a_1^*, & \cdots, & a_{n-1} - a_{n-1}^* \end{bmatrix}$$

⑥计算
$$K = \overline{K}T_{c1}^{-1}$$

- ▶ 极点配置:状态反馈
 - □ 基本步骤
- ①验证原系统的能控性
- ②定义反馈增益矩阵K,闭环系统特征方程

$$K = \begin{bmatrix} k_0 & k_1 & \cdots & k_{n-1} \end{bmatrix}$$

$$f(\lambda) = |\lambda I - (A + BK)| = \lambda^n + \overline{a}_{n-1} \lambda^{n-1} + \cdots + \overline{a}_1 \lambda + \overline{a}_0$$

③求出希望的闭环系统特征方程。

$$f^{*}(\lambda) = \prod_{i=1}^{n} (\lambda - \lambda_{i}^{*}) = \underline{\lambda^{n} + a_{n-1}^{*} \lambda^{n-1} + \dots + a_{1}^{*} \lambda + a_{0}^{*}}$$

④比较系数, 计算

$$K = \begin{bmatrix} k_0 & k_1 & \cdots & k_{n-1} \end{bmatrix}$$

▶ 极点配置:状态反馈

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & -2 & -3 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u \qquad K = \begin{bmatrix} k_0 & k_1 & k_2 \end{bmatrix}$$

$$y = \begin{bmatrix} 10 & 0 & 0 \end{bmatrix} x$$

$$f(\lambda) = \det[\lambda I - (A+bK)]$$

$$= \lambda^3 + (3-k_2)\lambda^2 + (2-k_1)\lambda + (-k_0)$$

$$f^*(\lambda) = (\lambda+2)(\lambda+1-j)(\lambda+1+j)$$

$$= \lambda^3 + 4\lambda^2 + 6\lambda + 4$$

- ▶ 极点配置:输出反馈
 - □ 系统可任意极点配置的条件:

$$\Sigma_0: (A, B, C) \longrightarrow \Sigma_H = [A + BHC, B, C]$$

$$W_h(s) = c[sI - (A - bhc)]^{-1}b = \frac{W_0(s)}{1 + hW_0(s)}$$

$$hW_{0}(s) = -1$$

- ▶ 极点配置:输出到状态导数的反馈
 - □ 系统可任意极点配置的条件:系统完全能观

$$\Sigma_0: (A, B, C) \longrightarrow \Sigma_G = [A + GC, B, C]$$

▶ 极点配置: 小结

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器及其设计
- 5.5 基于状态观测器的系统综合

- > 状态观测(状态估计)
 - □ 设计目标:估计系统的状态

□ 即是综合问题,也是一类常用反馈结构关键部分(基于状态观测器状态反馈控制)

□ 系统可实现状态观测条件:与系统能观性相关

□ 观测器设计依据:实际闭环极点 与 配置极点 一致;实际 与 期望 特征多项式

- > 状态观测思路
 - □ 构造一个可实现的系统,其
 - ✓ 输出:原系统状态
 - ✓ 状态:逼近原系统状态
 - ✓ 输入:

□ 状态观测器

- > 状态观测器
 - □ 状态观测器可实现
 - ✓ WHY
 - ✓ HOW

- > 状态观测器设计
 - □ 系统状态可通过设计状态观测器实现状态观测/估计的条件
 - **√**
 - \checkmark

- > 状态观测器设计
 - □ 系统完全能观:第一种设计

- > 状态观测器设计
 - □ 全维观测器常用结构

- > 状态观测器设计
 - □ 全维观测器常用结构

- > 状态观测器设计
 - □ 全维观测器常用结构

- > 状态观测器设计
 - □ 全维观测器常用结构

- > 状态观测器设计
 - □ 全维观测器增益矩阵设计

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

 \mathcal{U}

 $\Sigma_0 = (A, B, C)$

A-GC

- > 状态观测器设计
 - □ 估计误差系统

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

$$y = Cx$$

$$\dot{\hat{x}} = A\hat{x} + Bu + G(y - \hat{y})$$

$$\dot{x} = A\hat{x} + Bu + G(y - \hat{y})$$

> 状态观测器设计

$$\begin{bmatrix} c \\ cA \end{bmatrix} = \begin{bmatrix} 2 & -1 \\ 2 & 0 \end{bmatrix}$$

$$\begin{bmatrix} g_1 \\ g_2 \end{bmatrix}$$

> 状态观测器设计

$$\dot{x} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} x + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u \qquad \dot{\hat{x}} = A\hat{x} + Bu + G(y - \hat{y})$$

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

状态观测器极点为-10、-10

$$A - Gc = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} - \begin{bmatrix} g_1 \\ g_2 \end{bmatrix} \begin{bmatrix} 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 - 2g_1 & g_1 \\ -2g_2 & g_2 \end{bmatrix}$$

$$f(\lambda) = \det[\lambda \operatorname{I} - (A + \operatorname{Gc})]$$
$$= \lambda^2 + (2g_1 - g_2 - 1)\lambda + g_2$$

> 状态观测器设计

$$f(\lambda) = \lambda^2 + (2g_1 - g_2 - 1)\lambda + g_2$$

$$G = \begin{bmatrix} g_1 \\ g_2 \end{bmatrix} = \begin{bmatrix} 60.5 \\ 100 \end{bmatrix}$$

$$f^*(\lambda) = (\lambda + 10)(\lambda + 10) = \lambda^2 + 20\lambda + 100$$

- > 状态观测器设计
 - □ 降维观测器
 - ✓ WHY
 - ✓ HOW

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

$$\begin{bmatrix} \dot{\overline{x}}_1 \\ \dot{\overline{x}}_2 \end{bmatrix} = \begin{bmatrix} \overline{A}_{11} & \overline{A}_{12} \\ \overline{A}_{21} & \overline{A}_{22} \end{bmatrix} \begin{bmatrix} \overline{x}_1 \\ \overline{x}_2 \end{bmatrix} + \begin{bmatrix} \overline{B}_1 \\ \overline{B}_2 \end{bmatrix} u$$

$$\overline{y} = \begin{bmatrix} 0 & I \end{bmatrix} \begin{bmatrix} \overline{x}_1 \\ \overline{x}_2 \end{bmatrix} = \overline{x}_2$$

线性定常系统的综合

- 5.0 系统综合的概述
- 5.1 反馈控制系统的基本结构及其特征
- 5.2 系统镇定及其反馈控制设计
- 5.3 极点配置及其反馈控制设计
- 5.4 状态观测器
- 5.5 基于状态观测器的系统综合

- 基于状态观测器的系统综合
 - □ 系统真实状态的反馈设计

□ 利用状态估计值的反馈设计

- > 基于状态观测器的系统综合
 - □ 利用状态估计值的反馈设计

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

$$\dot{\hat{x}} = A\hat{x} + Bu + G(y - \hat{y})$$
$$= (A - GC)\hat{x} + Gy + Bu$$

$$u = K\hat{x} + v$$

- > 基于状态观测器的系统综合
 - □ 利用状态估计值的反馈设计

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

$$\dot{\hat{x}} = (A - GC)\hat{x} + Gy + Bu$$

$$u = K\hat{x} + v$$

$$\dot{x} = Ax + BK\hat{x} + Bv$$

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

$$y = Cx$$

$$\begin{bmatrix} \dot{x} \\ \dot{\hat{x}} \end{bmatrix} = \begin{bmatrix} A & BK \\ GC & A - GC + BK \end{bmatrix} \begin{bmatrix} x \\ \hat{x} \end{bmatrix} + \begin{bmatrix} B \\ B \end{bmatrix} v$$
$$y = \begin{bmatrix} C & 0 \end{bmatrix} \begin{bmatrix} x \\ \hat{x} \end{bmatrix}$$

- 基于状态观测器的系统综合
 - □ 利用状态估计值的反馈设计:分离定理

$$\dot{x} = Ax + BK\hat{x} + Bv$$
$$\dot{\hat{x}} = GCx + (A - GC + BK)\hat{x} + Bv$$

$$\dot{x} = Ax + BK\hat{x} + Bv = (A + BK)x - BK\tilde{x} + Bv$$
$$\dot{\tilde{x}} = \dot{x} - \dot{\hat{x}} = (A - GC)(x - \hat{x})$$

$$\det\begin{bmatrix} sI - (A + BK) & BK \\ 0 & sI - (A - GC) \end{bmatrix}$$

- 基于状态观测器的系统综合
 - □ 利用状态估计值的反馈设计:分离定理

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

$$\dot{\tilde{x}} = \dot{x} - \dot{\hat{x}} = (A - GC)(x - \hat{x})$$

- 基于状态观测器的系统综合
 - □ 两类状态反馈的联系与区别:图、SS、TF;等效性

> 基于状态观测器的系统综合

回 例 $x = \begin{bmatrix} 0 & 0 \\ 1 & -6 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$ 基于状态观测器的状态反馈控制 渐近稳定,极点: $-4 \pm j6$ $\dot{x} = A\hat{x} + Bu + G(y - \hat{y})$ -10,-10 $u = K\hat{x}$

能控能观

> 基于状态观测器的系统综合

□ 例

$$\det[sI - (A + BK)] \cdot \det[sI - (A - GC)] = 0$$

$$K = \begin{bmatrix} K_0 & K_1 \end{bmatrix}$$

$$G = \begin{bmatrix} G_1 & G_2 \end{bmatrix}^T$$

> 基于状态观测器的系统综合

□ 例

$$x = \begin{bmatrix} 0 & 0 \\ 1 & -6 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$
 基于状态观测器的状态反馈控制 渐近稳定,极点: |-4±j6| $\hat{x} = A\hat{x} + Bu + G(y - \hat{y})$ | -10,-10| $u = K\hat{x}$

$$f(\lambda) = |\lambda I - (A + BK)| = \lambda^2 + (6 - K_0)\lambda + (-6K_0 - K_1)$$

$$f^*(\lambda) = (\lambda + 4 - j6)(\lambda + 4 + j6) = \lambda^2 + 8\lambda + 52$$

$$K = [K_0 \quad K_1] = [-2 \quad -40]$$

> 基于状态观测器的系统综合

□ 例

$$x = \begin{bmatrix} 0 & 0 \\ 1 & -6 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$
 基于状态观测器的状态反馈控制 渐近稳定,极点: $-4 \pm j6$ $\hat{x} = A\hat{x} + Bu + G(y - \hat{y})$ -10,-10 $u = K\hat{x}$

$$A - GC = \begin{bmatrix} 0 & 0 \\ 1 & -6 \end{bmatrix} - \begin{bmatrix} G_1 \\ G_2 \end{bmatrix} \begin{bmatrix} 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & -G_1 \\ 1 & -6 - G_2 \end{bmatrix}$$

$$f(\lambda) = \lambda I - (A - GC) = \lambda^2 + (6 + G_2)\lambda + G_1$$

$$G = [G_1 \quad G_2]^T = [100 \quad 14]^T$$

$$f^*(\lambda) = (\lambda + 10)^2 = \lambda^2 + 20\lambda + 100$$

> 基于状态观测器的系统综合

回 例 $x = \begin{bmatrix} 0 & 0 \\ 1 & -6 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$ 基于状态观测器的状态反馈控制 渐近稳定,极点: $-4 \pm j6$ $\hat{x} = A\hat{x} + Bu + G(y - \hat{y})$ -10,-10 $u = K\hat{x}$

$$K = [K_0 \quad K_1] = [-2 \quad -40]$$

$$G = [G_1 \quad G_2]^T = [100 \quad 14]^T$$

$$\dot{\hat{x}} = (A - GC)\hat{x} + Bu + Gy = \begin{bmatrix} 0 & -100 \\ 1 & -20 \end{bmatrix} \hat{x} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u + \begin{bmatrix} 100 \\ 14 \end{bmatrix} y$$

本章小结

> 理解相关

- □ 综合类型(镇定、极点配置、观测器、等)
- □ 反馈结构 (状态/输出/基于观测器)
- □ 综合的一般流程

> 运算相关

- □ 镇定设计过程
- □ 极点配置设计过程
- □ 基于状态观测器的系统综合过程

本章小结

- > 本章作业
 - □ 知识点梳理
 - □ 课后习题: 5-11(设计全维观测器: -3、-3; 基于观测器状态反馈控制: -10、-10)

谢谢