

第一章 状态空间表达式

要求内容:

- □ 动力系统的状态,状态变量,状态空间表达式的基本概念; 状态空间表达式的模拟结构图;状态空间表达式的建立及其 线性变换(对角标准形和约当标准形);由状态空间表达式 传递函数阵
- □ 完整理解建立状态空间表达式的基本方法
- □ 同一系统在线性等价变换下的不同表达
- □ 与传递函数的关系

相关概念:

□ 状态,状态空间表达式、状态方程、输出方程、模拟结构图、实现问题、友矩阵、线性变换(坐标变换)、特征值、(独立)特征向量、约当矩阵、传递函数阵等

- 1. 建立连续时间系统的状态空间表达式
 - 系统结构图建立
 - □转化为有积分号的模拟图,取状态变量,根据变量 关系写出一阶微分方程组,状态空间表达式
 - 系统机理(电气系统、动力学系统)
 - □取状态变量,建立微分方程,整理,写出状态空间 表达式
 - 传递函数
 - □能控标准I型(直接写出),能观标准I型(B计算系数)
 - 微分方程
 - □左端最高次项,左右两端积分,取变量,整理
 - □转化为传递函数,写出状态空间表达式。

- □ 2. 状态空间表达式之间的变换
 - 特殊的两种矩阵: 对角阵、约当阵
 - 矩阵变换: 设x=Tz,
 - □A' = T⁻¹AT; B' = T⁻¹B; C'=CT; D不变。
 - 特征值不变化
 - ■将任意矩阵转化为特殊矩阵
 - □A特征值互异: Λ = T⁻¹AT; T为特征值对应的特征向量;
 - □A特征值有重根: J = T⁻¹AT; T为特征值对于的特征向 量及广义特征向量构成;

- □ 2. 状态空间表达式之间的变换(续)
 - 系统并联实现
 - □特征值互异: 递函数分部分式: $\sum_{i=1}^{n} \frac{c_i}{s-\lambda_i}$

$$A=\Lambda$$
, $B=(1\ 1\ ...\ 1)^T$; $C=(c1, ..., cn)$

$$A=\Lambda$$
, $B=(c1, ..., cn)^T$; $C=(1 1 ... 1)$.

- □特征值有重复: (参考书上内容)
- □ 3. 状态方程与传递函数的关系
 - 特殊形式的状态矩阵: 能控标准I、能观标准II直接 写出传递函数
 - 公式: W = C(SI-A)⁻¹B + D

- □4、离散时间系统的状态空间表达式
 - X(k+1) = G X(k) + H u(k)
 - Y(k) = C X(k) + D u(k)
 - 微分方程->差分方程; 传递函数->脉冲传递函数;
 - G, H, C, D 与连续线性系统确定的方法一致。

第二章 系统解的表达式

要求内容:

- □包括线性定常系统状态方程齐次解,矩阵指数函数和 状态转移矩阵的概念及其计算方法,线性定常系统状 态方程的非齐次解,离散系统状态方程解,连续时间 系统状态方程离散化
- □自由运动的解
- □受迫运动的解
- □解的基本特征

相关概念:

□ 矩阵指数函数、状态转移矩阵、齐次状态方程(非其 次状态方程)的解、离散时间系统状态方程的解

第二章复习要点

- □1.线性定常齐次状态方程的解(自由运动)
 - X'=AX
 - $x(t)=\Phi(t-t0) x(t0) = e^{A(t-t0)}x(t0), t \ge t0$
 - Φ(t) =e^{At}: 状态转移矩阵
- □ 2、状态转移矩阵
 - 性质;
 - 计算:
 - □特殊的状态转移矩阵: A=A? A=J?
 - □利用特殊的状态转移矩阵: e^{At}=Te AtT-1</sup>; e^{At}=Te It T-1</sup>
 - □拉式变换: e^{At} = L⁻¹ [(SI-A)⁻¹]
 - □ 凯莱哈密顿定理: $e^{At} = \alpha_0 I + \alpha_1 A + ... + \alpha_n A^{n-1}$

第二章复习要点

- □2、状态转移矩阵(续)
 - -α系数的求法:特征值互异;特征值有重复
- □3、线性定常非齐次方程的解 (自由运动+受迫运动)
 - x'=Ax+Bu
 - $\mathbf{x}(t) = ?$
- □4、离散时间系统状态方程的解
 - x(k+1) = G x(k) + H u(k)
 - x(k)=?
 - G^k难求,转化为: G^k=T Λ^k T⁻¹
 - Z变换法: x(k)= Z⁻¹[(ZI-G)⁻¹ (Zx(0) + Hu(z))]

第二章复习要点

- □5、连续时间系统空间表达式的离散化
 - x'=Ax+Bu, y=Cx+Du;
 - x(k+1) = Gx(k) + Hu(k); y(k)=Cx(k)+Du(k)
 - G=?
 - H=?

第三章 能控性和能观性

要求内容:

- □ 线性连续定常系统能控性定义,判据,能观测性定义,判据; 线性离散时间系统能控性和能观测性定义,判据;能控性和能 观测性的对偶关系,能控标准形,线性系统的传递函数(阵) 中零极点对消与状态能控性,能观测性的关系
- □ 对偶原理
- □ 标准型和结构分解
- □ 与极/零相消的关系

相关概念:

□ 能控性、能观性、能控性(能观性)判据、对偶原理、能控 标准型、能观标准型、结构分解、最小实现、零极点对消

第三章复习要点

- □1、能控、能观性的定义
- □2、能控、能观性的判别
 - ■能控
 - □特殊情况判别:对角线,特征值互异;约当阵,特征值 有重复
 - □M满秩, M=? 注意矩阵维数
 - ■能观
 - □特殊情况判别:对角线,特征值互异;约当阵,特征值 有重复
 - □N满秩,N=?注意矩阵维数
 - 离散时间系统的能控能观性判别M, N->G, H。

第三章复习要点

- □3、标准型及转化(单输入单输出,系统能控)
 - 标准型:
 - □能控标准I型 A (I在右上角),B=(0, ... 0, 1)^T,C
 - □能控标准II型 A (I在左下角), B=(1, 0, ... 0)^T, C
 - □能观标准I型 A (I在右上角) , B, C=(1, 0, ..., 0)
 - □能观标准II型 A(I在左下角), B, C= (0, ..., 0 1)
 - □直接写出传递函数: 能控Ⅰ,能观Ⅱ

■ 转化

- □能控标准I型(I在右上角): Tc1 =?
- □能控标准II型(I在左下角): Tc2 =M
- □ 能观标准I型(I在右上角): To1-1 =N
- □ 能观标准II型(I在左下角): To2-1 =?

第三章复习要点

- □4、对偶
- □5、能控、能观性分解
 - 能控性分解: 不完全能控, A21=0, Rc=?
 - 能观性分解: 不完全能观, A12=0, Ro=?
 - 能控能观性分解:
 - □既不完全能控,也不完全能观;
 - □ A=?, B=?, C=(C1, 0, C2, 0)
 - □两阶段法: 先能控分解,后能观分解,此方法不一定保证所有情况都能分解。

第三章复习要点

- □ 6、实现
 - W(s) -> 状态空间表达式
 - ■转化为真分式
 - (β₀, β_{n-1})向量, mr (m输出=W的行数, r输入=W的 列数)
 - 按能控形式实现
 - 按能观形式实现
 - 最小实现 (初选系统中既能控有能观部分)
- □7、传递函数极/零相消与系统能控能观的关系

第四章 系统稳定性

要求内容:

- □ 李亚普诺夫稳定性的定义,李亚普诺夫稳定性第二方法, 线性系统的李亚普诺夫稳定性分析, 李亚普诺夫第二方法在线性系统设计中的应用, 非线性系统的李亚普诺夫稳定性分析
- □李亚普诺夫第一方法
- □雅可比方法

相关概念:

□ 平衡状态(平衡点)、稳定性的定义(不同层次的定义)、(半)正定(负定)矩阵、二次型、能量函数、李亚普诺夫方程

第四章复习要点

- □1、相关基本概念
 - ■平衡状态Xe
 - 稳定性的定义:
 - □李亚普诺夫意义下的稳定; 渐近稳定; 大范围渐近稳 定
 - □不稳定
- □2、判稳方法
 - 第一方法:
 - □线性系统: A 的特征值具有负实部
 - □非线性系统:在x_e处泰勒级数展开,x'=A(x-x_e)+R(x) 判断A雅克比矩阵(在x=x_e处,对x的偏导函数值): 全部负实部;至少一个正实部;至少一个实部为零,判 断高阶。

第四章复习要点

- 第二方法: 平衡状态x_e, 满足f(x_e)=0。
 - 若存在标量函数V(x),满足:
 - □V(x)对所有x都具有连续的一阶偏导
 - □V(x)正定,即当x=0, V(x)=0; x≠0, V(x) >0;
 - V(x)沿状态轨迹方向计算的时间导数V'(x)满足条件:
 - □ V'(x)半负定(≤0): x_e李亚普诺夫意义下稳定;
 - □ V'(x)负定,或V'(x)半负定(≤0)但除x=0外V'(x)不恒为零: x_e渐近稳定。
 - □渐近稳定时,若||x||→∞时, V(x) →∞: x_e大范围渐近 稳定。
 - □ V'(x)正定(>0), x_e不稳定。

第四章复习要点

- □3、李亚普诺夫方法判别线性系统的稳定性
 - $\mathbf{x}' = \mathbf{A}\mathbf{x}, \mathbf{x}_{e} = \mathbf{0}$
 - 第一方法: x_e大范围渐近稳定的条件: A的特征值具有负实部。
 - 第二方法:
 - □V(x)=x^TPx (P为正定对阵矩阵)
 - □A^TP+PA=-Q (Q 为正定实对称矩阵)
 - □选取正定实对称矩阵Q,计算P,若P正定,则系统在x_e 大范围渐近稳定;
 - □Q通常选择单位阵 | ; 当V'(x)沿任一轨迹不恒等于零,则 Q 可取半正定的。

第五章反馈综合

要求内容:

- □理解线性系统反馈设计的基本方法和步骤
- □ 状态/输出/动态反馈
- □能控/能观性的保持
- □极点配置

相关概念:

□ 状态/输出反馈(能控性、能观性影响)、极点配置

第五章复习要点

- □1、状态反馈
 - 原理: 状态反馈增益矩阵K...
 - 结构图?
 - 特点: 改变闭环系统的特征值, 可配置极点
- □2、输出反馈
 - 原理: 输出反馈增益矩阵H....
 - 结构图?
 - ■特点:
- □3、闭环系统的能控性、能观性
 - 状态反馈不改变系统的能控性, 但不保证能观性不变
 - ■輸出反馈不改变系统的能控性和能观性

第五章复习要点

- □4、极点配置
 - 状态反馈: 前提: 系统完全能控
 - □直接方法:
 - 1) $f(\lambda I (A+BK))$
 - 2) $f^*(\lambda)$
 - 3) f(λ)与f*(λ)比较得出K;
 - □间接方法:
 - 1) A变换为能控标I型,Tc1,A', -> (a'₀, ... a'_{n-1});
 - 2) 闭环系统新的多项式: f*(λ);
 - 3) 计算K=K' Tc1⁻¹, K'_i= a', – a*,

祝各位同学考出好成绩!