

实验一、常规 PID 控制算法仿真

仿真框图如下

实验参数:

shiyanpid Ts=0.1s, b 为班号 1~5, x 为学号后 2 位, 1~99

实验要求:

- (1) 画 Simulinnk 框图
- (2) 设计或凑试 PID 三个参数, 进行仿真
- (3) 使稳态误差为0, 且动态性能较满意

实验报告要求

报告中应该有实验结果的分析

实验二、积分分离 PID 控制算法仿真

实验参数:

shiyanpidjffl Ts=0.1s,b 为班号 $1\sim5$,x 为学号后 2 位, $1\sim99$ 实验要求:

- (1) 画 Simulinnk 框图
- (2) 使稳态误差为 0, 且动态性能较满意
- (3)尝试不同的积分分离的阈值(比如 ϵ =0, 0.1, 0.2,, 0.9,
 - 1),观察阶跃响应,并确定最佳的阈值

实验报告要求

报告中应该有实验结果的分析

实验三、不完全微分 PID 控制算法仿真

1、不完全微分 PID 控制器的阶跃响应

这里的 是个专用滤波器,不明确里面是啥结构,可以直接将其换位 1/(Tfs+1)|s= (z-1)/ z, Z 变换为 z/((Tf+1)z-Tf)

微分+惯性环节

实验参数:

Shiyanpidbwqwfstep Ts=0.1s, 仿真时间设为 10s,5s,3s

P=1

I=1

D=1

滤波器参数 a=0.1, 0.2, ……, 0.8, 1.2,

2、具有不完全微分 PID 控制器的系统的阶跃响应

Shiyanpidbwqwf Ts=0.1s,饱和限幅 u=±2,b 为班号 1 \sim 5,x 为学号后 2 位,1 \sim 99

参考值:

- (1) b=1, x=1, P=1, I=0.4, D=0.5, 仿真时间设为 20s
- (2) b=1, x=45 , P=5, I=0.2, D=0.5, 仿真时间设为 200s 滤波器参数 a=0.1, 0.2, ······, 0.8, 1.2,

实验要求:

- (1) 画 Simulinnk 框图
- (2)选择饱和环节参数以及不完全微分之滤波器参数 a,使稳态误差为 0,且动态性能较满意
- (3)尝试不同的 PID 参数以及对应的滤波器参数 a,观察阶跃响应, 并确定最佳滤波器参数 a

实验报告要求

报告中应该有实验结果的分析