MATLAB 실습 3

-시뮬링크 활용 방법-

박사과정 서종상


azuresky@snu.ac.kr

Tel:02-880-1942

301-113


Vehicle Dynamics & Control Laboratory

MATLAB/Simulink의 구성


- Simulink Library Browser의 실행
 - MATLAB command창>> simulink
 - Toolbar에서 simulink 버튼
 - Simulink Library Browser
 - New model을 생성
 - 주로 Simulink의 Block을 이용
 - model 창에 필요한 Block으로 model을 구성
- 선형, 비선형 모델을 Block을 이용하여 시각적 으로 표현하고 시뮬레이션 할 수 있다.

MATLAB/Simulink Solver Option


- Simulink Simulation Parameter의 설정
- Simulation time: Start/Stop time을 설정
- Solver options : Type/method 설정
- step size 설정
- 왼쪽의 그림과 같이 설정
- 경우에 따라 알맞은 옵션을 선택


MATLAB/Simulink의 구성 – Transfer Function


MATLAB/Simulink의 구성 – State Equation [1/2]


MATLAB/Simulink의 구성 – State Equation [2/2]


MATLAB/Simulink Blocks - Step


- Step time : Step이 발생할 시간

- Initial value : Step이 발생하기 전의 값


- Step value: Step이 발생한 후의 값

■ Source 디렉토리에서 다양한 입력함수 를 사용할 수 있다.

MATLAB/Simulink Blocks – Transfer Function


Transfer Fon


- Numerator : 전달함수의 분자 입력 (m-file에서 num으로 저장한 후 입력을 하여 사용가능)

- Denominator : 전달함수의 분모 입력 (m-file에서 num으로 저장한 후 입력을 하여 사용가능)

MATLAB/Simulink Blocks – State Space


A: System matrix를 정의
B: Input matrix를 정의
C: Output matrix를 정의
D: Direct transmission matrix를 정의
(행렬을 직접 입력 가능)


MATLAB/Simulink Blocks – Variable Blocks [1/2]


- 행렬 곱을 수행하는 Block
- 행렬을 직접 입력 가능


- 합 연산을 하는 Block
- 합, 차 연산
- 입력 port를 정할 수 있다.
- Icon의 형태를 결정할 수 있다.


- 2개 이상의 데이터를 배열
- Input을 증가시킬 수 있다.
- 연산할 때 (1 X n)의 의미를 가진 다.

MATLAB/Simulink Blocks – Variable Blocks [1/2]


- 사용자 정의 함수


- User Defined Functions 디렉토리에서 선택

- 입력을 변수 u로 놓고 MATLAB 함수로 연산

- 입력이 vector일 경우 u(1), u(2)... 의 형태로 사용

- 차량모델의 다양한 수식을 구현할 때 간편하게 사용


- 적분을 수행
- 미분방정식을 구현할 때 사용
- Initial condition : 초기 값을 선정

(예:초기속도, 초기엔진속도, 초기구동축 토크...)

MATLAB/Simulink Blocks – To Workspace


- Workspace에 저장하는 Block (메모에 데이터 저장)

- Variable name : 변수의 이름을 설정

- Save format : Array type으로 설정해야 함


MATLAB/Simulink Blocks - From Workspace


- From Workspace Block (source 디렉토리)
- 메모리(Work Space)에 있는 데이터를 시간에 대하여 생성
- [시간데이터 속도데이터]의 2열의 형태로 정의
- 각 사이의 값은 interpolation
- 주어진 속도 Profile을 입력신호로 쓸 때 사용
- 속도 Profile은 실험데이터로 제공할 것임

MATLAB/Simulink Tips - Subsystem


- sub system을 구성할 부분을 Drag하여 선택
- 마우스 오른쪽 클릭하여, Create subsystem 선택
- 오른쪽 그림을 보면 하나의 subsystem이 생성
- subsystem을 더블클릭 하면 내부 구조 확인가능
- input, output port의 이름을 변경할 수 있다.
- subsystem의 이름을 목적에 맞게 바꾸어 모듈화한다.


■ Library의 port & subsystems 디렉 토리에서 반대로 Subsystem을 만들고 내부를 구성할 수 있다.


■ Subsystem의 내부


Example of MATLAB/Simulink


MATLAB/Simulink in m-file


M-file 에서 미리 정의해둔 simulink 실행.

sim('class2.mdl');


Simulink 상 save to workspace block 을 통해 원하는 값을 workspace 에 저장할 수 있다.


Suspension Example


Design Considerations

- 1. Ride Quality
- \rightarrow Sprung mass acceleration: \ddot{y}
- 2. Rattle space
- \rightarrow Suspension Deflection: y-x
- 3. Tire Force Vibration
- \rightarrow Tire Deflection : x-u

Suspension Design Parameters


 \rightarrow Spring Stiffness: k_2

 \rightarrow Damping Ratio : b

 \rightarrow Tire Stiffness: k_1

Dynamic Equations

Free Body Diagram


Dynamic Equations

$$m_1 \ddot{x} = k_2 (y - x) + b(\dot{y} - \dot{x}) + k_1 (u - x)$$

$$m_2 \ddot{y} = -k_2 (y - x) - b(\dot{y} - \dot{x})$$

.

Laplace Transform

■ Laplace Transform

$$[m_1 s^2 + bs + (k_1 + k_2)]X(s) = (bs + k_2)Y(s) + k_1 U(s)$$
$$[m_2 s^2 + bs + k_2]Y(s) = (bs + k_2)X(s)$$

Displacement of Mass

$$\frac{Y(s)}{U(s)} = \frac{k_1(bs + k_2)}{m_1 m_2 s^4 + (m_1 + m_2) b s^3 + [(k_2 m_1 + (k_1 + k_2) m_2] s^2 + k_1 b s + k_1 k_2}$$

$$\frac{X(s)}{U(s)} = \frac{k_1(m_2 s^2 + b s + k_2)}{m_1 m_2 s^4 + (m_1 + m_2) b s^3 + [(k_2 m_1 + (k_1 + k_2) m_2] s^2 + k_1 b s + k_1 k_2}$$

Design Considerations

$$G_1(s) = \frac{s^2 Y(s)}{U(s)} = \frac{s^2 k_1(bs + k_2)}{m_1 m_2 s^4 + (m_1 + m_2) b s^3 + [(k_2 m_1 + (k_1 + k_2) m_2] s^2 + k_1 b s + k_1 k_2} \rightarrow Sprung \ mass \ acceleration : \ddot{y}$$

$$G_2(s) = \frac{Y(s) - X(s)}{U(s)} = \frac{-k_1 m_2 s^2}{m_1 m_2 s^4 + (m_1 + m_2) b s^3 + [(k_2 m_1 + (k_1 + k_2) m_2] s^2 + k_1 b s + k_1 k_2} \rightarrow Suspension \ Deflection : y - x$$

$$G_3(s) = \frac{X(s) - U(s)}{U(s)} = \frac{-m_1 m_2 s^4 - (m_1 + m_2) b s^3 - k_2 (m_1 + m_2) s^2}{m_1 m_2 s^4 + (m_1 + m_2) b s^3 + [(k_2 m_1 + (k_1 + k_2) m_2) s^2 + k_1 b s + k_1 k_2]} \rightarrow Tire\ Deflection: x - u$$

State Equation

Dynamic Equations

 $m_1\ddot{z}_{11} = k_2(z_{12} - z_{11}) + b(\dot{z}_{12} - \dot{z}_{11}) + k_1(u - z_{11})$

 $m_2\ddot{z}_s = -k_2(z_s - z_u) - b(\dot{z}_s - \dot{z}_u)$

General Form of State Equation

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

• The State variables $(x = z_u, y = z_s)$

 $x_1 = z_s - z_u$: Suspension Deflection

 $x_2 = \dot{z}_s$: absolute velocity of sprung mass

 $x_3 = z_u - u$: Tire Deflection

 $x_4 = \dot{z}_u$: absolute velocity of unsprung mass

■ 1st order State equations

$$\dot{x}_{1} = \dot{z}_{s} - \dot{z}_{u} = x_{2} - x_{4}$$

$$\dot{x}_{2} = -\frac{k_{2}}{m_{2}}(z_{s} - z_{u}) - \frac{b}{m_{2}}(\dot{z}_{s} - \dot{z}_{u}) = -\frac{k_{2}}{m_{2}}x_{1} - \frac{b}{m_{2}}x_{2} + \frac{b}{m_{2}}x_{4}$$

$$\dot{x}_{3} = \dot{z}_{u} - \dot{u} = x_{4} - \dot{u}$$

$$\dot{x}_{4} = \frac{k_{2}}{m_{1}}(z_{s} - z_{u}) + \frac{b}{m_{1}}(\dot{z}_{s} - \dot{z}_{u}) - \frac{k_{1}}{m_{1}}(z_{u} - u) = \frac{k_{2}}{m_{1}}x_{1} + \frac{b}{m_{1}}x_{2} - \frac{k_{1}}{m_{1}}x_{3} - \frac{b}{m_{1}}x_{4}$$

System Matrix

Matrix Form of State equations (system matrix)

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & -1 \\ -\frac{k_2}{m_2} & -\frac{b}{m_2} & 0 & \frac{b}{m_2} \\ 0 & 0 & 0 & 1 \\ \frac{k_2}{m_1} & \frac{b}{m_1} & -\frac{k_1}{m_1} & -\frac{b}{m_1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ -1 \\ 0 \end{bmatrix} \dot{u}$$

Matrix Form of State equations (output matrix)

$$y_1 = \ddot{x}_2 = -\frac{k_2}{m_2} x_1 - \frac{b}{m_2} x_2 + \frac{b}{m_2} x_4$$
: Sprung mass acceleration

$$y_2 = z_s - z_u = x_1$$
 : Suspension Deflection
 $y_3 = z_u - u = x_3$: Tire Deflection

$$y_3 = z_u - u = x_3$$
: Tire Deflection

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} -\frac{k_2}{m_2} & -\frac{b}{m_2} & 0 & \frac{b}{m_2} \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

MATLAB Simulation using Laplace Transform

Suspension Parameters

```
m1=55; % unsprung mass
m2=400; % sprung mass
b=1000; % damping ratio
k1=180000; % stiffness of Tire
k2=18000; % stiffness of sping
```

Displacement of Mass (Transfer function)

```
% Transfer Function of sprung mass displacement num_s=[k1*b k1*k2]; den=[m1*m2 (m1+ m2)*b [k2*(m1+ m2)+ k1*m2] k1*b k1*k2]; % Transfer Function of sprung mass displacement num_u=[k1*m2 k1*b k1*k2];
```

Design Considerations (Transfer function)

```
% Transfer Function of sprung mass acceleration
num_1=[k1*b k1*k2 0 0];

% Transfer Function of suspension deflection
num_2=[-k1*m2 0 0];

% Transfer Function of tire deflection
num_3=[-m1*m2 -(m1+m2)*b -k2*(m1+m2)];
printsys(num_1,den) % print system transfer function
```

MATLAB Simulation using State Equation

Suspension Parameters

```
m1=55; % unsprung mass
m2=400; % sprung mass
b=1000; % damping ratio
k1=180000; % stiffness of Tire
k2=18000; % stiffness of sping
```

State Equation

```
% Define State eqations
A=[ 0 1 0 -1;
-k2/m2 -b/m2 0 b/m2;
0 0 0 1
k2/m1 b/m1 -k1/m1 -b/m1];


B=[0; 0; -1; 0];

C=[-k2/m2 -b/m2 0 b/m2;
1 0 0 0;
0 0 1 0];
D=[0; 0; 0];
```

Making Input functions

```
t=0:0.01:20; % 시간을 정의
%sine 함수
u1=0.1*sin(0.2*t);
% sine 함수를 이용한 자갈길
u2=0.02*sin(4*t)+0.02*abs(sin(4*t)); % abs(): 절대값 함수
% 과속방지턱
u3=0.05*sin(2*pi/20*(t-5))+ abs(0.05*sin(2*pi/20*(t-5)));
```

Simulink Model


Simulation Results

