计算机控制技术

清华大学精密仪器系朱荣

课程安排:

- ◆ 学习方式:课堂学习,课后自主学习,课程设计
- ◆ 学习内容:课堂知识(电子课件,网络学堂下载)参考书籍(见后),习题,文献调研
- ◆ 考试形式: 期中考试, 期末考查 一 课程设计
- ◆ 联系方式:

朱荣老师, zr_gloria@mail.tsinghua.edu.cn 王亮齐(助教), wlq17@mails.tsinghua.edu.cn 袁锦烽(助教), 1441984058@qq.com

参考书籍

<u>计算机控制系统</u>何克忠,李伟编著,清华大学 出版社

<u>计算机控制系统</u> 高金源、夏洁编著,清华大 学出版社

<u>计算机控制系统: 理论与设计</u> 奥斯特隆姆,威顿马克著;周兆英等译, 高等教育出版社

.

课程章节的安排

第一章: 概论

模型和分析方法

第二章: 线性离散系统的输入输出模型

第三章: 状态空间模型

、第四章:系统辨识和参数估计(第八章后讲授)

第五章: 线性离散系统的分析-

控制器设计和实现

第六章:连续控制器的模拟化设计方法

第七章:基于输入输出模型的设计方法

第八章: 基于状态空间模型的设计方法

(课程实践:课程设计

案例和实践

第一章 概论

计算机控制系统(Computer Control System,简称 CCS)是应用计算机参与控制并借助一些辅助部件与被 控对象相联系,以获得一定控制目的而构成的系统。控 制目的可以是使被控对象的状态或运动过程达到某种要 求,也可以是达到某种最优化目标。

<u>计算机</u>通常指数字计算机,可以采用各种类型,如微型、大型的通用或专用计算机。

<u>辅助部件</u>主要指输入输出接口、检测传感装置和执行装置等。与被控对象的联系和部件间的联系,可以用有线方式进行联系;也可以用无线方式进行联系。

被控对象的范围很广,包括各行各业的生产过程、机械装置、交通工具、机器人、实验装置、仪器仪表、家庭生活设施、家用电器和儿童玩具等。

计算机控制系统是以自动控制理论(经典模拟控制)与计算机技术相结合而成。

与经典模拟控制的区别:利用计算机代替常规的模拟控制器,使计算机成为控制系统的一个组成部分,因而系统中信号为数字离散的。

优点: 计算机控制系统的控制规律由计算机来实现,可以实现模拟控制方法难以实现的更为复杂的控制规律,可以避免模拟电路实现的许多困难,而且便于更换和改进。

缺点:量化误差、受采样频率影响控制带宽窄、速度低、离散特性可能影响稳定性。

提纲

- 1.1 计算机控制的发展和应用
- 1.2 计算机控制系统分类
- 1.3 计算机控制系统组成
- 1.4 控制系统的信号处理和传递
- 1.5 计算机控制系统的分析方法

1.1 计算机控制的发展概况

- 计算机控制理论以经典控制理论 (1868年)、现代控制理论(1955)、 智能控制理论(1965)为基础;
- 计算机控制技术(1955年)是伴随着 计算机技术(1946年)和网络技术 (1969年)的发展而发展起来的;
- 计算机控制的发展和应用非常迅速,已 深入到各行各业,并逐渐走向智能化、 网络化和综合化。

计算机控制系统的发展过程

• 开创期 ≈ 1955年

• 直接式数字控制期 ≈ 1962年

• 小型计算机控制期 ≈ 1967年

• 微型计算机控制期 ≈ 1972年

• 数字控制普遍应用期≈1980年

• 集散型控制期 ≈ 1990年

• 现场总线网络控制期≈2000年

• 无线网络控制期 ≈ 2010年

• 人工智能控制期 ≈ 2019年

特点:大、 笨重、昂贵、 不可靠

特点:小、 外廉、 经巧、 价廉、 高可、 高时、 智性、 智能化

计算机控制发展趋势:网络化、智能化、综合化

计算机控制理论发展中的主要思想

- 采样定理(1949)
- 差分方程(1948)
- 变换方程(1952)
- 状态空间理论(1958)
- 最优控制与随机控制(1957)
- 代数系统理论(1969)
- 系统辨识、智能控制(1971)
- 自适应控制(1973)

计算机控制系统的应用

- 应用领域广泛
- 应用形式多样
- 重要应用:
 工业自动化
 汽车
 船舶
 飞行器、航天器
 等等

应用举例1—汽车应用

汽车微机控制系统是计算机控制技术的一个应用。

抱死:制动器将轮胎夹紧,轮胎对于制动器没有相对运动。换句话说,也就是轮胎不转了,车身仍在路面滑动,汽车失控了

ABS系统——防抱死系统

汽车的制动力取决于摩擦力,ABS系统的功能:即在车轮将要抱死时,通过计算机控制,降低制动力,而当车轮不会抱死时又增加制动力,如此反复动作,使制动效果最佳。

EPS (电动助力转向 Electrically Powered Steering)

- EPS可以监控汽车行驶状态,并自动向一个或多个车轮施加制动力,以保持车子在正常的车道上运行。
- EPS一般需要安装转向传感器、车轮传感器、侧滑传感器、横向加速度传感器等。

轮胎压力调节系统——轮胎内部的传感器模块包括压力和温度传感器,微控制单元,RF输出,以及一个电池。该模块放置在每个轮胎中。同时使用了一个中央接收器,接受每个轮胎发出的信号,通过CAN总线为显示器提供信息。

Audi A8

转向等驾驶操作

Sensorfelder der Umfeldüberwachung

Sensor areas for environment observation 07/17

自动驾驶汽车

应用举例2 — 机器人应用

Murata Boy主要控制单元及传感器:

- 前向控制 超声传感器、视觉传感器
- 转向控制 陀螺和振动传感器
- 倾斜和稳定控制 陀螺和振动传感器

- · Murata Boy,由计算机 控制系统,可按照预设 线路自主行驶。利用传 感器测定前进方向,通 感器测定前进方向,通 过通信模块与控制计算 机之间进行数据交换, 从而实现准确行驶。
- 在遇到前方障碍物时, 机器人既可以转向绕行 ,也可以根据指令进行 刹车。先进的传感器技 术和控制技术是实现功 能的关键。

Boston Dynamics

智能机械手

FINGER PIVOTING

SLIDING

FINGER GAITING

应用举例3: 四旋翼飞行器/直升机 (Quadrotor, Four-rotor, 4 rotors helicopter, X4-flyer)

【螺旋桨及电机】十字交叉的4个螺旋桨, 相对的为一组

【陀螺仪】 3个方向的陀螺仪

【加速度传感器】 3轴加速度传感器

【机身及机载系统】电控模块及其他传感模块

▼ 手势控制 2X

◆ 稳定竹竿

1.2 计算机控制系统分类

1、以控制方式来分类

• 计算机开环控制

系统输出对被控对象行使控制,但控制结果(即被控对象的状态)不影响计算机控制系统,计算机、控制器、生产过程等环节没有构成闭合环路。

• 计算机闭环控制 (反馈控制)

计算机对被控对象进行控制时,对象状态能直接影响计算机控制系统。在系统中,控制部件(执行器)按控制器发出的控制信息对运行设备(被控对象)进行控制,另一方面运行设备的运行状态作为输出,由检测部件测出后,作为输入反馈给控制计算机;从而使控制计算机、控制部件、生产过程、检测部件构成一个闭环回路。 25

• 在线控制(联机控制)

计算机对被控对象或被控生产过程行使直接控制,不需要人工干预。

• 离线控制

控制计算机没有直接参于控制对象或受控生产过程,它只完成被控对象或被控过程的状态检测,并对检测数据进行处理,而后制定出控制方案,输出控制指示,操作人员参考控制指示,人工手动操作使控制部件对被控对象或被控过程进行控制。

• 实时控制系统

被控制的对象或被控过程,每当请求处理或请求控制时,控制器能及时处理并进行控制的系统。一个在线系统并不一定是实时系统,但是一个实时系统必是一个在线系统。

2、以系统结构来分类

· 直接数字控制系统(DDC)

由控制计算机取代常规的模拟调节仪表而直接对生产过程进行控制。控制信号通过输入/输出通道中的数/模(D/A)转换器将计算机输出的数字控制量转换成模拟量,来控制被控对象;对象的模拟状态量也要经输入/输出通道的模/数(A/D)转换器转换成数字量进入计算机。

· 计算机监督控制系统(SCC)

针对某一种生产过程,依据生产过程的各种状态,按生产过程的数学模型预测和估计出生产设备应运行的最佳给定值,并将最佳值自动地对DDC执行级的计算机或对模拟调节仪表进行调正或设定控制的目标值,由DDC或调节仪表对生产过程各个点(运行设备)行使控制。系统中包括预测和控制两个过程。

· 多级控制系统 (MCS)

在现代生产企业中,不仅需要解决生产过程在线控制问题,而且还要求解决生产管理问题,每日生产品种、数量的计划调度以及月季计划安排,制定长远规划、预报销售前景等,于是出现了多级控制系统。

DDC级主要用于直接控制生产过程,进行PID或前馈等控制;SCC级主要用于进行最佳控制或自适应控制或自学习控制计算,并指挥DDC级控制同时向MIS(管理信息系统)级汇报情况。DDC级通常用微型计算机,SCC和MIS级一般用小型计算机或高档微型计算机。

· 分布式控制或分散控制系统 (DCS)

分散控制或分布控制,是将控制系统分成若干个独立的局部控制子系统,用以完成受控生产过程自动控制任务。

DCS大量应用在自动化领域,将过程控制、监督控制和管理调度进一步结合起来,自下而上一般可分为过程控制级(DDC)、控制管理级(SCC,监督控制)、生产管理级(MIS,管理信息系统)和经营管理级(DSS,决策支持系统)四个层次。DCS是属于专用系统,开放程度不够。

DCS在热电厂的应用

• 现场总线网络控制系统(FCS, fieldbus control system)

FCS为新型网络集成式全分布控制系统,它将操作站、现场智能仪表以及其它信息资源作为网络中的节点,将原来封闭、专用的系统变成开放、标准的系统,从过程控制走向了过程管理。现场总线是连接智能现场设备和自动化系统的数字式双向传输、多分支结构的通信网络。

现场总线系统具有以下技术特点:①系统开放;②标准统一,互可操作性与可用性;③全数字,现场设备的智能化与功能自治性;④系统结构的高度分散;⑤对现场环境的适应性。

例:物联网技术

FCS与DCS的区别

- 两者都为网络多层结构,但DCS采用专用网络,FCS使用标准的开放性网络—以太网。
- DCS可采用数字/模拟混合,FCS为全数字式系统。
- DCS采用专用的控制器(可靠性强),FCS 采用标准的硬、软件平台,如PC机,可采 用嵌入式PC机提高系统可靠性。

1.3 现代计算机控制系统主要内容

- · 直接数字控制系统(DDC)
 - · 计算机硬件技术(CPU、存储、接口)
 - 通信和网络技术(信息传输、共享)
 - 信息管理和处理(分类、分析、决策等)

数字控制系统(DDC)基本组成

输出反馈数字控制系统结构框图

- 数字控制系统由数字控制器、执行器、被控对象、测量环节等组成。
- 数字控制器用计算机实现,一般由计算机核心硬件、控制算法(或称控制律,由计算机程序实现)、模-数(A/D)转换器、数-模(D/A)转换器组成。

1.3.1 被控对象

被控对象是指所要控制的装置或设备。被控对象用**传递函数**来表征时,其特性可以用放大系数 K、惯性时间常数 T_n 、积分时间常数 T_i 、滞后时间系数 τ 来描述。被控对象的传递函数可以归纳为如下几类典型环节的组合:

放大环节
$$G(s) = K$$
 惯性环节
$$G(s) = \frac{K}{(1+T_1s)(1+T_2s)\cdots(1+T_ns)}$$

积分环节
$$G(s) = \frac{K}{T_i s^n}$$

纯滞后环节 $G(s) = e^{-\tau s}$

1.3.2 执行器

执行器是控制系统中的重要部件,是 向被控对象提供运动动力的装置。执行器 根据控制信号,改变输出的直线位移或角 位移。

执行器按照采用的动力方式可以分为电动、气动、液动、热动等。

可以用传递函数来表示,多为比例或一阶或二阶惯性环节。

1.3.3 测量环节

测量环节由传感器和测量线路构成,它把被控参数转换成某种形式的信号(一般为电信号)。

传感器:旋转变压器,感应同步器,光电编码器,光栅传感器,电位器,加速度计,陀螺,磁场计,压力传感器,温度传感器等。

MEMS传感器:采用微机电技术,将传感器结构、电路等集成实现微型化系统,其体积和功耗小、可实现批量生产、成本低、易制成大规模和多模式阵列等。MEMS传感器是一个多学科交叉的新兴研究领域,由于其具有性能高、价格便宜、适合大批量生产等特点,正逐步替代一些传统的传感器。

1.3.4 数字控制器

数字控制器以计算机为核心,控制规律由编制的计算机程序来实现。输入通道包括模-数转换器(A/D),输出通道包括数-模转换器(D/A)。

• **采样周期**: 两次相邻采样之间的时间,记作*T* 最常用的是周期性采样

• 采样时刻: 采样发生的时刻, kT

1.4 数字控制器中信号处理和传递

- 1.4.1 采样
- 1.4.2 量化(A/D)

数字控制器的输入

1.4.3 保持(D/A) ── 数字控制器的输出

常用零阶保持器(Zero order holder ZOH)

1.4.4 控制算法

1.4.1 采样

- 采样: 指每隔一定的时间间隔把连续信号抽样成采样信号的过程。
- 理想采样器: 理想采样器是一种数学抽样。

• 单位脉冲(冲激)序列: $\delta_T(t) = \sum_{k=0}^{\infty} \delta(t-kT)$

• 采样信号:采样信号可以看成是连续信号被采样间隔为T的冲激序列抽样得到的冲激函数序列 $e^*(t)$,每个冲激的间隔为T,而冲激强度等于连续信号的抽样值e(kT)。

采样示意图

• **采样定理**: 采样后的离散信号能够恢复原连续信号的条件是**采样频率要高于信号中最高频率的2倍**。 即如果连续信号f(t)的傅里叶变换在 $(-\omega_0,\omega_0)$ 以外为零,则当采样角频率 ω_s 大于 $2\omega_0$ 时,此信号完全可由其等周期采样点上的值唯一确定。

• 定义乃奎斯特频率:

$$\omega_N = \omega_s/2$$

$$\left|F^{*}(j\omega)\right| = \frac{1}{T} \left|\sum_{k=-\infty}^{\infty} F\left[j(\omega + \omega_{s}k)\right]\right| \left|F^{*}(j\omega)\right|$$

$$\frac{\sqrt{\sum_{k=-\infty}^{\infty} F\left[j(\omega + \omega_{s}k)\right]}}{-\frac{5\omega_{s}}{2} - \frac{3\omega_{s}}{2} - \frac{\omega_{s}}{2}} \frac{\omega_{s}}{2} \frac{3\omega_{s}}{2} \frac{5\omega_{s}}{2} \frac{\omega_{s}}{2}$$

连续信号f(t)与采样信号 $f^*(t)$ 的频谱

• **混叠现象**: 如果 $\frac{\omega_s}{2} < \omega_o$,或 $T > \frac{\pi}{\omega_o}$,则不能由离散信号f(kT)恢复出连续信号f(t)。例如两个周期信号的频率分别为0.1赫兹和0.9赫兹,如果采样频率为1赫兹,可以看出在采样点它们具有相同的数值。从采样点的数值就不可能恢复出0.9赫兹的周期信号。

46

前置滤波:在实际应用中,常常会遇到难以满足采样定理的情况。由于混叠效应,连续信号被离散后其高频分量将以低频的形式出现,而破坏了控制系统的工作。克服这个困难的一个有效办法是用前置滤波器,使滤波后的信号将不再包含高于乃奎斯特频率(ω_N = ω_s/2)的信号分量。

47

例:用一个速率陀螺来测量飞机的俯仰角速度 θ 。实际的角速度信号中包含有各种噪声,其中较严重的是 400Hz 电源的干扰。要使 $\omega_s > 800$ Hz 是不现实的,也不必要。为了能利用角速度信号控制飞机就必须把电源干扰信号滤掉,否则当采用较慢的采样速率($\omega_s < 800$ Hz)时,高频干扰信号就会以低频的形式出现。

飞机俯仰角速度频率特性

1.4.2 量化

- 量化: 把采样信号转变成数字信号码的过程。
- 量化精度取决于A/D转换器的位数 n 。当位数 足够多时,转换可以达到足够高的精度。
- 量化单位:

$$\delta = \frac{y_{\text{max}} - y_{\text{min}}}{2^n - 1}$$

- 其中, y_{max}, y_{min} 分别表示转换器输入的最大 值和最小值。
- 量化误差: $\varepsilon = \delta/2$

1.4.3 保持(D/A转换)

- 保持: 把采样信号转变成模拟信号的过程。
- 保持器:实现保持作用的电路。保持器起外推器的作用,根据过去时刻的离散值,外推出采样点之间的数值。
- 零阶保持器(Zero Order Holder, ZOH):

把kT时刻的信号一直保持到kT+T时刻前的瞬间,其外推公式为

$$u(kT + \Delta t) = u(kT), \quad 0 \le \Delta t < T$$

零阶保持器的输入为:

$$u_{\lambda}(t) = \sum_{k=0}^{N} u(kT) \cdot \delta(t - kT)$$

$$U_{\lambda}(s) = \sum_{k=0}^{N} u(kT) \cdot e^{-kTs}$$

$$\delta(t - kT) = \begin{cases} 1 & t = kT \\ 0 & t \neq kT \end{cases}$$

$$(1 + kT) = \begin{cases} 1 & t = kT \\ 0 & t \neq kT \end{cases}$$

相应的输出为:

$$1(t - kT) = \begin{cases} 1 & t \ge kT \\ 0 & t < kT \end{cases}$$

$$u_{\pm}(t) = \sum_{k=0}^{N} u(kT) \cdot [1(t-kT) - 1(t-kT-T)]$$

$$u_{\perp \perp}(s) = \sum_{k=0}^{N} u(kT) \cdot \left[\frac{e^{-kTs}}{s} - \frac{e^{-(k+1)Ts}}{s} \right] = \sum_{k=0}^{N} u(kT) \cdot \frac{e^{-kTs}(1 - e^{-Ts})}{s}$$

• 零阶保持器的传递函数

$$G_0(s) = \frac{u_{\text{th}}(s)}{u_{\lambda}(s)} = \frac{1 - e^{-Ts}}{s} = L[g_0(t)]$$

• 零阶保持器的单位脉冲响应

$$g_0(t) = 1(t) - 1(t - T)$$

• 零阶保持器的频率特性

$$G_0(j\omega) = \frac{1 - e^{-j\omega T}}{j\omega}$$

• 零阶保持器的幅频特性和相频特性

$$|G_0(j\omega)| = \left| T \frac{\sin \omega T/2}{\omega T/2} \right| \qquad \angle G_0(j\omega) = -\omega T/2$$

• 零阶保持器具有低通特性和相角滞后特性。 53

一阶保持器

为了改善保持器输出信号的平滑程度,可以采用简单的预测保持电路,这就构成了一阶保持器。它利用过去的两个数据来预测下一个采样时刻之前的曲线斜率,其基本关系式为:

$$u(kT + \Delta t) = u(kT) + \frac{u(kT) - u[(k-1)T]}{T} \cdot \Delta t, 0 \le \Delta t < T$$

一阶保持器的传递函数为:

$$G_1(s) = T(1+Ts)(\frac{1-e^{-Ts}}{Ts})^2$$

幅频特性和相频特性分别为:

1.4.4 控制算法

- PID方法
- 极点配置法
- 最优控制方法
- 智能控制方法
 - —— 模糊控制
 - ——神经网络控制
 - ——专家控制等

1.5 计算机控制系统的分析方法

- 由于数字信号所固有的时间上离散、幅值 上量化的效应,从而使得计算机控制系统 分析与连续控制系统分析在本质上有许多 不相同的性质
- 计算机控制系统分析方法: "连续控制系统"、"采样控制系统"、"离散控制系统"、 统"、

连续控制系统框图

代替连续控制系统的采样控制系统框图

将采样控制系统中的连续环节离散化得到的

本章小结:

关键内容

计算机控制系统的种类、组成和特征数字信号处理的主要步骤:

采样 — 采样定理 $\omega_s > 2\omega_0$, 混叠现象

量化 一 量化精度取决于A/D转换器的位数

保持 一 零阶保持器(低通滤波、相角滞后)