

§9 旋转式倒立摆

XZ-II 型旋转式倒立摆系统,是一个典型的机电一体化系统,采用内置 DSP 作为控制器和力矩电机作为执行元件,使摆杆倒立。

9.1 系统组成

XZ-II型旋转式倒立摆系统采用 DSP 作控制器,由直流力矩电机直接驱动,能够独立执行实时控制算法,脱离计算机直接运行;也可以通过 RS-232C 串行通讯接口用计算机控制,进行在线控制算法调试。它的 DSP 部分、电源与电机驱动部分全部安装在机箱内。下图为系统的总体结构示意图。

DSP 控制器是核心控制器件,它完成数据传送,A/D、D/A 转换,运算,数据处理等功能。系统的执行机构是直流力矩电机,由专门的驱动电路驱动,控制倒立摆的运动。系统的测量反馈元件是两个塑料电位计,用于反馈旋臂和摆杆的角度信号。

系统总体结构图

9.2 系统的工作原理

旋臂由转轴处的直流力矩电机驱动,可绕转轴在垂直于电机转轴的铅直平面内转动。旋臂和摆杆之间由电位器的活动转轴相连,摆杆可绕转轴在垂直于转轴的铅直平面内转动。由电位器测量得到的 2 个角位移信号(旋臂与铅直线的夹角,摆杆和旋臂之间的相对角度),作为系统的 2 个输出量被送入 DSP 控制器。由角位移的差分可得到角速度信号,然后根据一定的状态反馈控制算法,计算出控制律,并转化为电压信号提供给驱动电路,以驱动直流力矩电机的运动,通过电机带动旋臂的转动来控制摆杆的运,工作原理如图所示。

系统结构框图

1. 旋臂 2. 摆杆 3. 电位器 4. 直流力矩电机 5. 支架 6. 机箱 7. 电源开关 机械结构图

§10 旋转式倒立摆的状态反馈控制器和状态观测器设计

- 一、实验名称: 旋转式倒立摆的状态反馈控制器和状态观测器设计
- 二、实验目的:
- 1. 认识 XZ-II 旋转式倒立摆系统,掌握系统构成、工作原理、使用方法、注意事项和软件操作平台使用方法。
 - 2. 掌握一阶旋转式倒立摆系统建立数学模型,并利用 Matlab 对其进行仿真研究。
- 3. 掌握一阶旋转式倒立摆系统的状态反馈控制(极点配置算法),在 MATLAB 平台上进行仿真研究。
 - 4. 掌握实际系统的调试方法,对一阶旋转式倒立摆系统进行在线控制。
 - 5. 掌握旋转式倒立摆状态观测器设计方法,并利用 Matlab 对其进行仿真研究。
 - 6. 研究引入状态观测器对系统性能的影响
 - 三、实验类型:综合设计
 - 四、实验环境: 计算机, XZ-II 型旋转式倒立摆
 - 五、实验内容与实验步骤:
 - 1. 机理法建模

系统建模和参数测量是控制算法设计的第一步,建立比较精确的数学模型是控制系统设计的基础。下面,用牛顿力学对模型进行一个简单的分析:

如图 7.1 所示,根据牛顿力学,在非惯性系 S2 中,对摆杆有:

$$J_2\ddot{\theta}_2 + f_2\dot{\theta}_2 = M_{12} + m_2 g L_2 \sin \theta_2 \tag{10.1}$$

其中, M_{12} 为旋臂对摆杆的作用力矩,

$$M_{12} = m_2 L_2 [R_1 \dot{\theta}_1^2 \sin(\theta_1 - \theta_2) - R_1 \ddot{\theta}_1 \cos(\theta_1 - \theta_2)]$$
 (10.2)

在惯性系 S2 中, 对旋臂, 有:

$$J_1 \ddot{\theta}_1 + f_1 \dot{\theta}_1 = M_0 + M_{21} + m_1 g L_1 \sin \theta_1$$
 (10.3)

其中, M_0 为电机输出转矩。

$$M_0 = K_m (u - K_e \dot{\theta}_1) \tag{10.4}$$

 M_{21} 为摆杆对旋臂的作用力矩,利用反作用规律,有:

$$M_{21} = m_2 [g + \frac{d^2}{dt^2} (R\cos\theta_1 + L_2\cos\theta_2)] \cdot R\sin\theta_1 - m_2 [\frac{d^2}{dt^2} (R\sin\theta_1 + L_2\sin\theta_2)] \cdot R\cos\theta_1$$

$$= m_2 gR \sin \theta_1 - m_2 R^2 \ddot{\theta}_1 - m_2 R L_2 \dot{\theta}_2^2 \sin(\theta_1 - \theta_2) - m_2 R L_2 \ddot{\theta}_2 \cos(\theta_1 - \theta_2)$$
 (10.5)

图 10.1 模型分析

联立式(10.1)~(10.5),消去中间变量 M_{12} 和 M_{21} ,并将 M_0 代入,得矩阵形式的系统非线性数学模型。

系统非线性模型:

$$\begin{bmatrix} J_1 + m_2 R_1^2 & m_2 R_1 L_2 \cos(\theta_1 - \theta_2) \\ m_2 R_1 L_2 \cos(\theta_1 - \theta_2) & J_2 \end{bmatrix} \begin{bmatrix} \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{bmatrix} + \begin{bmatrix} f_1 + K_m K_e & m_2 R_1 L_2 \sin(\theta_1 - \theta_2) \dot{\theta}_2 \\ m_2 R_1 L_2 \sin(\theta_2 - \theta_1) \dot{\theta}_1 & f_2 \end{bmatrix} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}$$

$$= \begin{bmatrix} K_m \\ 0 \end{bmatrix} u + \begin{bmatrix} m_1 g L_1 \sin \theta_1 + m_2 g R_1 \sin \theta_1 \\ m_2 g L_2 \sin \theta_2 \end{bmatrix}$$

(10.6)

根据非线性模型式(10.6), $\Diamond \theta_1 \rightarrow 0$, $\theta_2 \rightarrow 0$, 可将非线性模型线性化。

线性模型:

$$\begin{bmatrix} J_1 + m_2 R_1^2 & m_2 R_1 L_2 \\ m_2 R_1 L_2 & J_2 \end{bmatrix} \begin{bmatrix} \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{bmatrix} + \begin{bmatrix} f_1 + K_m K_e & 0 \\ 0 & f_2 \end{bmatrix} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix} = \begin{bmatrix} (m_1 L_1 + m_2 R_1)g & 0 \\ 0 & m_2 g L_2 \end{bmatrix} \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} + \begin{bmatrix} K_m \\ 0 \end{bmatrix} u$$

$$(10.6)$$

则有

$$\begin{bmatrix} \ddot{\theta}_1 \\ \ddot{\theta}_2 \end{bmatrix} = -J^{-1}F \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix} + J^{-1}M \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} + J^{-1}Ku$$
 (10.7)

系统的状态方程:

$$\begin{cases} \dot{x} = Ax + Bu \\ Y = Cx \end{cases}, \quad \not\exists x = \begin{bmatrix} \theta_1 & \theta_2 & \dot{\theta}_1 & \dot{\theta}_2 \end{bmatrix}^T, \quad y = \begin{bmatrix} \theta_1 & \theta_2 \end{bmatrix}^T$$

$$A = \begin{bmatrix} 0_{2\times 2} & I_{2\times 2} \\ J^{-1}M & -J^{-1}F \end{bmatrix}, \quad B = \begin{bmatrix} 0_{2\times 1} \\ J^{-1}K \end{bmatrix}, \quad C = \begin{bmatrix} I_{2\times 2} & 0_{2\times 2} \end{bmatrix}$$

系统的主要机械参数及变量如表 10.1 所示。

表 10.1 机械参数及变量

旋臂质量 m ₁	0.200kg	摆杆质量 m_2	0.052kg
旋臂长度 R ₁	0.20m	摆杆长度 R ₂	0.25m
旋臂质心到转轴距离 L_1	0.10 m	摆杆质心到转轴距离 L ₂	0.12 m
电机力矩一电压比 K _m	0.0236 N·m/V	电机反电势一转速比 K _e	0.2865 V·s/m
旋臂绕轴转动摩擦 力矩系数 fi	0.01 N·s	摆杆绕轴转动摩擦 力矩系数 f ₂	0.001 N·s
旋臂绕轴转动惯 J1	$0.004~\mathrm{kg\cdot m}^2$	摆杆绕轴转动惯量 J_2	0.001 kg·m ²

2. 系统分析

将参数值代入方程,在 MATLAB 中键入如下函数,可以求出系统的能控性、能观性、特征根,可看出系统是能控、能观、开环不稳定。

rank(ctrb(A,B))

rank(obsv(A,C))

eig(A)

系统是完全可控和完全可观测的,因此可以根据状态反馈确定反馈控制律,使系统闭环 稳定。

3. 状态反馈控制的 MATLAB 仿真

为方便起见,令 $a=J_1+m_2R_1^2$, $b=m_2R_1L_2$, $c=J_2$, $d=f_1+K_mK_e$, $e=(m_1L_1+m_2R_1)g$, $f=f_2$, $h=m_2gL_2$ 在 MATLAB 中,将各个参数值代入非线性数学模型,进行仿真,利用 ODE 函数求解微分方程。

(1) 极点配置,求取状态反馈增益矩阵以及状态观测器增益矩阵

选择主菜单 file→new→m-file 建立文件 fang_daolibai.m:

clear;

clc;

B=[0;0;5.2184;-6.5125]; % Control Matrix

C=[1,0,0,0;0,1,0,0]; % output matrix

P=[-4+3i,-4-3i,-30-6i,-30+6i]; % expect pole

rank (ctrb (A, B)) % controllability

rank (obsv (A, C)) % observability

eig (A) % stability

K=place(A,B,P) % state feedback gain matrix

P1=[-20+3i,-20-3i,-80-1i,-80+1i]%观测器极点

L=place(A',C',P1)'%状态观测器增益矩阵

利用极点配置的方法求反馈矩阵 K。任取一组期望极点 P,在 MATLAB 中利用 place(A,B,P)函数求得 K=[Ka,Ko,Kva,Kvo]。

(2) 建立旋转式倒立摆的非线性模型的微分方程

运行 MATLAB6.0 以上的版本,选择主菜单 file→new→m-file 建立文件 dlfun.m: function xdot=dlfun(t,x);

x dot(3) = ((-d*c).*x(3) + (f*b*cos(x(2)-x(1))).*x(4) + b*b*sin(x(2)-x(1)).*cos(x(2)-x(1)).*x(3).*x(3) - b*c*sin(x(1)-x(2)).*x(4).*x(4) + e*c*sin(x(1)) - h*b*sin(x(2)).*cos(x(2)-x(1)) + km*c*u)/(a*c-b*b.*cos(x(1)-x(2)).*cos(x(2)-x(1)));

x dot(4) = ((d*b*cos(x(1)-x(2))).*x(3) - (a*f).*x(4) - a*b*sin(x(2)-x(1)).*x(3).*x(3) + b*b*sin(x(1)-x(2)).*cos(x(1)-x(2)).*x(4).*x(4) - e*b*sin(x(1)).*cos(x(1)-x(2)) + a*b*sin(x(2)) - b*cos(x(1)-x(2)) *km*u)/(a*c-b*b.*cos(x(1)-x(2)).*cos(x(2)-x(1))); % differential equations to describe the nonlinear model

xdot(5)=-K*[xdot(1);xdot(2);xdot(3);xdot(4)]; % derivative of control variable

(3) 求解非线性模型的微分方程

选择主菜单 file→new→m-file 建立文件 daolibai.m:

Close all;

t0=0;tf=20;%simulation time

K=[* * * *];% State feedback gain matrix obtained according to the desired pole; r=[-0.1;0.05;0;0];%initial value of x1,x2,x3,x4

u0=-K*r;

x0=[r;u0];%initial value

[t,x]=ode45('dlfun',[t0,tf],x0); % solve differential equations

figure;

plot(t,x(:,1)*180/pi,'r',t,x(:,2)*180/pi,'b',t,x(:,5),'g');

legend('spiral arm angle','the pendulum angle','control value');

(4) 仿真步骤:

- i. 选择期望极点 P, 运行 fang daolibai.m 求出状态反馈矩阵 K;
- ii. 将状态反馈矩阵 K 代入到 dlfun.m 和 daolibai.m 中,点击保存;
- iii. 在 daolibai.m 中,设置系统的初始值,运行并观察响应曲线。
- iv. 选择多组极点, 重复以上步骤。

4. 状态反馈控制的 Simulink 仿真

Fcn:

 $((-0.0168*0.001)*u[3] + (0.001*0.0012*\cos(u[2]-u[1]))*u[4] + 0.0012*0.0012*\sin(u[2]-u[1])* \\ \cos(u[2]-u[1])*u[3]*u[3] - 0.0012*0.001*\sin(u[1]-u[2])*u[4] + u[4] + 0.2979*0.001*\sin(u[1]) - 0.0612 \\ *0.0012*\sin(u[2])*\cos(u[2]-u[1]) + 0.0236*0.001*u[5])/(0.0061*0.001-0.0012*0.0012*\cos(u[1]-u[1]) + 0.0236*0.001*u[5])/(0.0061*0.001-0.0012*0.0012*cos(u[1]-u[1]) \\ *0.0012*\sin(u[2]-u[1]))$

Fcn1:

 $((0.0168*0.0012*\cos(u[1]-u[2]))*u[3]-(0.0061*0.001)*u[4]-0.0061*0.0012*\sin(u[2]-u[1])*u[3]*u[3]+0.0012*0.0012*\sin(u[1]-u[2])*\cos(u[1]-u[2])*u[4]*u[4]-0.2979*0.0012*\sin(u[1])*\cos(u[1]-u[2])+0.0061*0.0612*\sin(u[2])-0.0012*\cos(u[1]-u[2])*0.0236*u[5])/(0.0061*0.001-0.0012*0.0012*\cos(u[1]-u[2])*\cos(u[1]-u[2])*\cos(u[2]-u[1]))$

仿真步骤:

- i. 选择期望极点 P, 运行 fang daolibai.m 求出状态反馈矩阵 K;
- ii. 将状态反馈矩阵 K 代入图中的 L 模块中,点击保存;
- iii. 双击 integrator3 设置 x1 (θ_1) 的初始值,双击 integrator1 设置 x2 (θ_2) 的初始值,运行并观察响应曲线。

5. 状态观测器的 Simulink 仿真

仿真步骤:

- i. 选择倒立摆的期望极点 P 和观测器的七万极点 P1,运行 fang_daolibai.m 求出状态反馈矩阵 K 和观测器增益矩阵 L;
 - ii. 将状态反馈矩阵 K 代入图中的 k 和 k1 模块中,将 L 带入图中 L 模块中点击保存;
- iii. 双击 integrator3 设置 x1(θ_1)的初始值,双击 integrator1 设置 x2(θ_2)的初始值,运行并观察响应曲线。

6. 实时控制

打开 dsp.exe,选择"控制模式"。在参数设置中,按设计好的反馈参数,设置 Ka, Ko, Kva, Kvo (见图 6.5 所示参数设置对话框)。点击"OK"并进行联机控制。根据倒立摆的实际运行情况,可以修改这些参数,改善控制效果。

六、实验报告要求

- 1. 对一阶旋转式倒立摆系统进行动力学分析,并推导其数学模型。
- 2. 编写 MATLAB 仿真程序,记录输出的数据、曲线,并进行理论分析。
- 3. 在设计状态反馈参数中,给定多组极点进行实验,观测仿真结果,比较超调量,调节时间等性能指标。
 - 4. 分析引入状态观测器对系统性能的影响。

七、思考题

- 1. 以倒立摆系统为例,简述极点配置方法设计系统控制器的基本思路。
- 2. 非线性系统进行如何局部线性化?
- 3. 描述期望极点的位置对闭环系统控制律的辐值的影响,说明原因。
- 4. 倒立摆系统的非线性方程式如何推导的,简单说明其过程
- 5. 为什么说闭环控制后的系统为非最小相位系统?
- 6. 描述极点位置与系统的动态性能、稳态性能和稳定性的关系。
- 7. 观测器的极点和倒立摆的极点,哪个应离虚轴更近一些,为什么?