Automatic Control Theory

Chapter 2

Fan zichuan School of Computer and Information Science Southwest University

review

Definition of control system

what is next

Mathematical Models of Control Systems

CH2: Mathematical Models of Systems

Main contents

和差分方程区分

• Differential Equations of Physical Systems. 微分方程核心: 动态特征 变化率

• The Transfer function of Linear Systems. 传递函数: 描述转换关系

(The Laplace Transform and Inverse Transform)

- Block Diagram.
- Block Diagram Reduction (Mason's gain formula)

Definition of Mathematical model of system

Mathematical model:

Descriptions of the behavior of a system using mathematics.

描述系统的输入、输出变量以及系统内部各个变量之间的数学表达式。

Types of mathematical models

- 1. Differential Equation
- 2. Transfer Function
- 3. Frequency Response
- 4. State Equation
- 5. Difference Equation

Differential Equations of Physical Systems

How to get the differential equations of physical systems?

The differential equations describing the dynamic performance of a physical system are obtained by utilizing the physical laws of the process.

Step1: 确定系统中各元件的输入、输出变量。

Step2: 按信号传递顺序列写微分方程。

Step3: 化简(线性化、消去中间变量), 写出输入、输出变量间的数学表达式。

Differential Equations for Ideal Elements

(1) Electrical Resistance

(2) Electrical Capacitance

$$\begin{array}{c|c}
C \\
\downarrow & \downarrow \\
\downarrow & U & --- \\
\end{array}$$

$$i = C \frac{dU}{dt}$$

(3) Electrical Inductance

$$\frac{1}{1}$$
 $U = L \frac{di}{dt}$

(4) Mass block

(5) Spring

$$F \xrightarrow{x_1} \xrightarrow{k} x_2 \qquad F = k(x_1 - x_2)$$

(6) Damper

$$F \xrightarrow{v1} F = b(v_1 - v_2)$$

Example 1 : RLC circuit

$$\begin{array}{c|c} R & L \\ \hline \\ r(t) & i(t) \\ \hline \end{array}$$

$$r(t) = Ri(t) + L\frac{di(t)}{dt} + c(t)$$

$$i(t) = C\frac{dc(t)}{dt}$$

$$LC\frac{d^{2}c(t)}{dt^{2}} + RC\frac{dc(t)}{dt} + c(t) = r(t)$$

Example 2: Mass-spring-damper

重力可以在选取新的y的初始位置消去 初始位置弹簧伸缩还是拉长?假设初始位置

$$M\frac{d^2y(t)}{dt^2} + b\frac{dy}{dt} + ky(t) = r(t)$$

Linear Approximations of Physical Systems

What is the linear system?

A linear system satisfies the properties of superposition and Homogeneity: (Principle of Superposition).

满足叠加原理的系统称为线性系统。叠加原理又可分为可加性和齐次性。

Principle of superposition

Superposition Property

$$r_1$$
 — system — y_1 r_2 — system — y_2

$$r_1+r_2$$
 — system — y_1+y_2

Homogeneity Property

$$r \longrightarrow system \longrightarrow y \qquad ar \longrightarrow system \longrightarrow ay$$

- (1) y = kx
- (2) y = kx + b Does not satisfy the homogeneity property

ps! 齐次和可加都不满足

(3) $y = x^2$ — Does not satisfy the superposition property

When $x = x_0 + \Delta x$ and $y = y_0 + \Delta y$ Equation (2) can be rewritten as

$$y_0 + \Delta y = kx_0 + k\Delta x + b$$

We have

$$\Delta y = k \Delta x$$

or y = kx

Linearization of Weak Nonlinear Characteristic

Linearization using Taylor series expansion about the operating point (Equilibrium Position)

The output-input nonlinear characteristic of y=f(x) is illustrated in the following figure:

 $X_0 \quad x_0 + \Delta x$

非线性的线性化 取很小的一段斜率表达 变成很多的多项式 泰勒多项展开

Linearization using Taylor series expansion about the operating point (Equilibrium Position)

So we get:
$$y = f(x) = f(x_0) + \frac{df}{dt}\Big|_{x_0} \Delta x$$

Set $\Delta y = f(x) - f(x_0)$, so we have

$$\Delta y = \frac{df}{dx} \bigg|_{x_0} \Delta x$$

Set
$$\left. \frac{df}{dx} \right|_{x_0} = k$$

We get $\Delta y = k\Delta x$ or y = kx

A CH2: Mathematical Models of Systems

核心

- Differential Equations of Physical Systems
- Physical laws of the process
- Linear system

续

The Transfer function of Linear Systems.

(The Laplace Transform and Inverse Transform)