Adams 与 Matlab 联合仿真例子

作者寄语:这个文件是基于李增刚《adams 入门详解与实例》一书中,Adams 与Matlab 联合仿真的例子,以及一个名为《2013 版 ADAMS 与 Matlab 联合仿真(绝对正确版)》的 pdf 文件上修改来,为了方便起见,用了一些复制、粘贴,所以中间的一些过程会和这两个文件有所重合,不要惊讶,也不要吐槽。做这个例子的目的,是站在一个普通学习者的角度,介绍联合仿真,和众多学习 adams 的人共勉。我的结论是:以上两个例子中的结果并不矛盾,都是正确的,基本上看了我的例子后,他们的也就懂了。

李增刚 http://vdisk.weibo.com/s/uxjACUp7U7Hzf 第 236 页开始。

《2013版 ADAMS与 Matlab 联合仿真(绝对正确版)》

http://wenku.baidu.com/view/aeab70fe360cba1aa911da00.html

1、知识储备


以上两个例子都用到了 PID 控制 (比例 (proportion)、积分 (integral)、微分 (derivative) 控制器)


比例就是对误差乘以一个系数

积分就是对误差积分然后再乘以一个系数

微分是对误差求导

注意我的模型,上面是角速度 Angle velocity,下面是角度 angle,这里的积分是对 angle 进行积分,导致上面两个例子的不同也就在这,这个地方尤其要注意,不要上下搞反了。


就是对 angle 的积分, (就是累加的意思),即 I 调节,然后乘以了系数 1。


因为输出的是角速度,角速度就是 angle 的微分的,所以不用做什么操作,

后面乘以了一个系数1。


然后这三个相加起来作为反馈调节,所以用了

Subtract 这个模块,这个表示累减。


将角度值送到 Matlab 的 workspace 工作空间,

这个表示

To Workspace

把时间送到 workspace 中去,因为角度这里是角度与时间的函数。注意:这些模块不是必要模块,我只是为了做对比而加上去的,去掉不会对仿真产生影响,但是如果要加的话这两个模块缺一不可。

我的软件是 adams2012 与 Matlab 7.12.0 (R2011a)。现在进入正题

1、设置单位

启动 ADAMS/View,选择新模型,在模型名输入 link。选择菜单栏【Settings】→【Units】命令,设置模型物理量单位,将单位设置成 MMKS,长度和力的单位设置成毫米和牛顿。

2、创建连杆

单击几何工具包中的连杆按钮,将连杆参数设置为 Length=400, Width=20, Depth=20, 然后左键选中原点,在图形区水平拖动鼠标,创建一个连杆。

3、创建旋转副

单击运动副工具包中的旋转副按钮,将旋转副的参数设置为 1 Location 和 Normal to gird,单击连杆质心处的 Marker 点,将连杆和大地关联起来。


4、创建球体

单击几何工具包中的球体按钮,将球体的选项设置为 Add to Part, 半径设置为 20, 然后在图形区单击连杆, 再单击连杆右侧处的 Marker 点, 将球体加入到连杆上, 如下图所示。此时连杆的质心产生了移动。


5、创建单分量力矩

单击载荷工具包中的单分量力矩按钮,将单分量力矩的选项设置为 Space Fixed 和 Normal to Grid,将 Characteristic 设置为 Constant,勾选 Torque 并输入 0,然后在图形区单击连杆,再单击连杆左侧的 Marker 点,在连杆上创建一个单分量力矩,如下图所示。


力矩控制,创建力矩


6、 创建输入状态变量


老版本单击菜单【Build】→【System Elements】→【State Variable】→【New】,弹出下图 所示的创建状态变量对话框,将 Name 输入框改成 Torque。单击 Ok 后,创建 Torque 变量。


7、将状态变量与模型关联


在图形区双击单分量力矩的图标,打开编辑对话框,如下图所示,在 Function 输入框中输入 VARVAL(.link.Torque),这里 VARVAL()是 一 个 ADAMS 函数,它返回变量.link.Torque 的值。通过函数把状态变量 Torque 与力矩关联起来,力矩取值将来自于状态变量 Torque。

	Modify Torque
Name	SFORCE_1
Direction	On One Body, Fixed In Space
Body	PART_2
Define Using	Function
Function	VARVAL(.link.Torque)
Solver ID	1
Torque Display	On _
	QK Apply Cancel


8、指定状态变量 Torque 为输入变量


点击图上的按钮创建输入变量(就是这个量由 matlab 输入控制),老版本单击菜单【Build】 →【Controls Toolkit】→【Plant Input】后,弹出定义控制输入对话框,如下图所示。将 Plant Input Name 输入框改成.link.PINPUT_Torque,在 Variable Name 输入框中,用鼠标右键快捷菜单输入状态变量 Torque,单击 OK 按钮。


9、创建输出状态变量


老版本单击菜单【Build】→【System Elements】→【State Variable】→【New】,弹出创建状态变量对话框。将 Name 输入框修改成 Angle,在 F(time,…)=输入框中输入表达式 AZ(MARKER_3,MARKER_4)*180/PI,单击 Apply 按钮创建状态变量 Angle 作为第一个输出

变量,然后将 Name 修改成 Velocity, 在 F(time, ···)=输入框中输入表达式 WZ(MARKER_3,MARKER_4)*180/PI,如图 7-31 所示。其中 AZ()函数返回绕 Z 轴旋转的转角,这里代表连杆相对于转轴的转角,WZ()函数返回绕 Z 轴旋转的角速度,这里代表连杆的角速。MARKER_3 在连杆 cm 上,MARKER_4 在连杆 cm 处的地上。参考下面的图吧,全懂了。


10、指定状态变量 angle、Velocity 为输出变量


老版本单击菜单【Build】→【Controls Tookit】→【Plant Output】后,弹出创建控制输出对话框,如下图所示。将 Plant Output Name 输入框修改成.link..POUTPUT_control。在 Variable Name 输入框中,用鼠标右键快捷菜单输入状态变量 Velocity 和.link.Angle,单击 OK 按钮。

Data Element	ent Modify Plant Output
Plant Output Name	.link.POUTPUT_control
New Plant Output Name	
Adams Id	1
Comments	
Variable Name	Velocity, link. Angle
	OK Apply Cancel

11、导出控制参数

如果还没有加载 ADAMS/Controls 模块,单击菜单【Tools】→【Plugin Manager】,在弹出的插件管理对话框中选择 ADAMS/Controls 模块,并单击 OK 按钮,之后出现一个新的菜单Controls。单击菜单【Controls】→【Plant Export】,弹出导出控制参数对话框。在 File Prefix 输入框中输入 control_pid,在 Plant Input 输入框中用鼠标右键快捷菜单输入 Torque,(或者点击 from pinput 按钮,选中之前创建的 Torque 输入),在 Plant Output 输入框中用鼠标右键快捷菜单输入 Velocity,.link.Angle,(或者点击 from pout put 按钮,选中之前创建的输出)将 Control package 选择为 MATLAB,Type 选择为 non_linear,Initial Static Analysis 选择 NO,ADAMS/Solver Choice 选择为 Fortran。单击 file—select directiory,选定工作路径(我在桌面上创建了一个名为 adams 的文件),单击 OK 按钮后,在 adams 文件中将生成 control_pid.m、control_pid.cmd、control_pid.adm 这 3 个文件。


12、导出 ADAMS 模型在 MATLAB 里的模块

启动 MATLAB , 先将 MATLAB 的工作目录指向 ADAMS 的工作目录, 方法是单击工作栏

中 Current Direction 后的 Current Folder: C:\Users\hp-pc\Desktop\adams 按钮,

弹出选择路径对话框,选中桌面上的 adams 文件即可。在 MATLAB 命令窗口的>>提示符下,输入 control_pid,也就是 control_pid.m 的文件名, Matlab 的主界面会出现如下的文字。


06-Apr-2014 13:09:31

%%% INFO : ADAMS plant actuators names :
1 Iorque

%%% INFO : ADAMS plant sensors names :
1 Velocity
2 Angle


然后在>>提示符下输入命令 adams_sys,该命令是 ADAMS 与 MATLAB 的接口命令。在输入 adams_sys 命令后,弹出一个新的窗口,该窗口是 MATLAB/Simulink 的选择窗口,其中 S-Function 方框表示 ADAMS 模型的非线性模型,即进行动力学计算的模型,State-Space表示 ADAMS 模型的线性化模型,在 ADAMS_sub 包含有非线性方程,也包含许多有用的变量,我们选用如图所示的模块。

13、建立控制方案


ans =

在 MATLAB/Simulink 选择窗口中,单击菜单【File】 \rightarrow 【New】 \rightarrow 【Model】后,弹出一个新的窗口,单击工具栏中的保存按钮,将新窗口存盘为 control_pid_1.mdl(不能与.m 文件同名),将 ADAMS_sub 方框拖拽到 control_pid_1.mdl 窗口中,并参考下图完成控制系统的

搭建,也可采用其他的控制方案,注意图中的四个 To Workspace 1 ,要进行设置,可双击这个模 Ltray Save format (Array) ,四个都要设置。


14、设置 MATLAB 与 ADAMS 之间的数据交换参数


在 control_model.mdl 窗口中双击ADAMS_sub方框,在弹出的新的窗口中双击MSCSDoftware,弹出数据交换参数设置对话框,将 Interprocess 设置为 PIPE(DDE),如果不是在一台计算机上,选择 TCP/IP,将 Communication Interval 输入框中输入 0.05(这是可以的),表示每隔 0.05s 在 MATLAB 和 ADAMS 之间进行一次数据交换,若仿真过慢,可以适当改大该参数,将 Simulation Mode 设置为 continuous,Animation mode 设置成interactive,表示交互式计算,在计算过程中会自动启动 ADAMS/View,以便观察仿真动画,如果设置成 batch,则用批处理的形式,看不到仿真动画,其他使用默认设置即可。


15、仿真设置和仿真计算。

单击窗口中菜单【Simulation】→【Simulation Parameters】,弹出仿真设置对话框,在 Solver 页中将 Start time 设置为 0, 将 Stop time 设置为 20, 将 Type 设置为 Variable-step,其他使用默认选项,单击 OK 按钮。最后单击开始按钮,开始仿真。(若出现错误,重启 MATLAB即可。每次启动 MATLAB都需要选择路径到包含 control_pid.m、 control_pid.cmd、 control_pid.adm 的文件夹,并输入 control_pid(.m 文件名)和 adams_sys(ADAMS 与 MATLAB 的接口命令))。


16、结果后处理

结果后处理也就是看图像,这里我提供三种看图像的方法。


(1) 用示波器显示。在 MATLAB 示波器中,可以得到角度和力矩的曲线。得到的 Velocity 变量曲线和 Torque 变量曲线分别如下图所示。此模型初始受重力作用,产生转动,通过控制力矩的大小,最终角速度为零,模型达到平衡。


(2) 在 Matlab 主界面画出图像。仿真完成后,在我们的 workspace 中会生成


在起作用,在 Matlab 的主工作界面输入 plot(time,Angle,'b-');的语句按 enter 键,会出现以下 angle 的图像,这和上面 angle 的图像是一样的。同理,输入 plot(time, Angle_velocity,'b-'); 的语句按 enter 键,会出现以下 Angle_velocity 的图像,Torque 也是一样的,不再画出。


(3) 用 adams/postprocessor 画出图像。回到 ADAMS/View,进入到后处理界面。点击 file-import-command file,对窗口作如下修改,最后点击 Ok。


此时就可以看 Torque、Angle、velocity 的图像了,以上所有的图像与李增刚《adams 入门


详解与实例》一书中是一样的,这是在三个模块 Gain_D 中设置为1时得到的结果。


下面将三个模块 Gain_D 中设置为 10, 进行仿真。


第一种方法,得到的图像。


第二种方法得到的图像,依次为 Angle, Angle_velocity, Torque。


第三种方法得到的图像,依次为 Torque, Angle, Angle_velocity,。


以上所有的图像与《2013 版 ADAMS 与 Matlab 联合仿真(绝对正确版)》的 pdf 文件是一样的。

作者结语:用了2个半小时书写了以上文档,我是先仿真的结果,再去写过程,其中难免有些遗漏或小错误,但结果是对的。如有疑问可以 qq 联系我,加我 qq 时请说明来意,我的邮箱 1124069678@qq.com。 我本来还想写一个有关 adams/car 与 Matlab 的联合仿真例子,今天太累了,下次吧。

我是谭涛,就读于长沙理工大学,写于2014/4/6。