МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ ДЕРЖАВНИЙ ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД УКРАЇНСЬКИЙ ДЕРЖАВНИЙ ХІМІКО-ТЕХНОЛОГІЧНИЙ УНІВЕРСИТЕТ

ІНСТРУКЦІЯ ДО ЛАБОРАТОРНОЇ РОБОТИ №4 з дисципліни моделювання систем за темою «Моделювання динамічних систем»

І. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Решение задачи Коши

Анализ поведения многих систем и устройств в динамике базируются на решении систем дифференциальных или интегро-дифференциальных уравнений. Распространенным способом описания поведения динамической системы являются системы обыкновенных дифференциальных уравнений (ОДУ).

Их, как правило, представляют в виде системы из дифференциальных уравнений первого порядка в форме Коши:

$$\frac{dy}{dt} = y';$$

$$y' = f(x, y), \ y(t_0, t_{end}) = b.$$

где t_0, t_{end} — начальные и конечные точки интервалов.

Параметр t не обязательно означает время, хотя чаще всего решение дифференциальных уравнений ищется во временной области. Вектор b задает начальные и конечные условия.

Задачей Коши называется задача о решении обыкновенного дифференциального уравнения с известными начальными условиями. Для решения систем ОДУ в МАТLAВ реализованы различные методы. Их реализации названы решателями ОДУ. В МАТLAВ имеются три возможности для решения задачи Коши, не считая моделирования в SIMULINK.

<u>Первая</u> из них касается численного решения линейных дифференциальных уравнений с известной правой частью или систем таких уравнений. Оно может быть выполнено с помощью команды lsim (для решения однородных уравнений достаточно команды initial).

<u>Вторая</u> возможность – аналитическое решение линейных и простых нелинейных дифференциальных уравнений с помощью решателя *dsolve* тулбокса SYMBOLIC.

Пример. Пусть требуется решить линейное уравнение первого порядка:

$$y'+a^2y=0.$$

В командной строке набираем:

$$>>$$
y=dsolve('Dy+a^2*y=0')

MATLAB выдает ответ:

$$y = C/exp(a^2*t)$$

Получено общее решение дифференциального уравнения в аналитическом виде. Задав начальные условия y_0 =1, получаем задачу Коши. Для ее решения набираем:

$$>> y=dsolve('Dy+a^2*y=0, y(0)=1')$$

Получаем ответ:

$$y = 1/\exp(a^2 * t).$$

Получено частное (с учетом начальных условий) решение дифференциального уравнения в аналитическом виде.

Аналогично решатель dsolve применяют для систем дифференциальных уравнений.

<u>Третья</u> возможность — численное решение нелинейных дифференциальных уравнений с помощью команд типа *ode23* и *ode45*. Буквенная часть названия этих команд — сокращение от *Ordinary Differential Equation*, цифры указывают порядок используемой версии метода Рунге-Кутты.

Отметим, что решатели реализуют следующие методы решения систем дифференциальных уравнений, причем для решения жестких систем уравнений рекомендуется использовать, только специальные решатели **ode45**, **ode23**:

- ode45 одношаговые явные методы Рунге-Кутты 4-го и 5-го порядка. Это классический метод, рекомендуемый для получения начального решения.
 - ode23 одношаговые явные методы Рунге-Кутта 2-го и 4-го порядка.
 Рассмотрим основную модификацию команды ode23, которая имеет вид:

$$[t, X] = ode23('fun', [T0 T1], X0)$$

Она обеспечивает решение системы дифференциальных уравнений, записанных в форме Коши:

$$\dot{X} = F(X,t), \quad X(T_0) = X_0$$

на интервале времени $T_0 \le t \le T_1$. Результатом её выполнения является массив отсчетов времени t и соответствующий им массив значений X. Для того чтобы команда была выполнена, надо предварительно составить программу для вычисления векторфункции F(X,t), стоящей в правой части дифференциального уравнения. Эта программа должна быть оформлена в виде m-файла, которому присваивается любое имя, например, fun.

Пример. Воспользуемся командой *ode23* для моделирования нелинейного уравнения:

$$\ddot{y} + \sin y = 0.8y^3$$
, $y(0) = 1$, $\dot{y}(0) = 0$

Перепишем его в виде системы двух уравнений, обозначив $x_1 = y$, $x_2 = \dot{y}$:

$$\dot{x}_1 = x_2,$$
 $\dot{x}_2 = 0.8x_1^3 - \sin x_1$
 $X_0 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$

Функцию для вычисления правых частей оформляем в виде m-файла с именем fun:

```
function F = \text{fun } (t, X)

F = [X(2); .8*X(1)^3 - \sin(X(1))];
```

Далее задаем численные значения параметров

$$>>$$
T0 = 0, T1 = 20, X0 = [1; 0];

после чего уже может быть выполнена основная команда

$$>> [t, X] = ode23('fun', [T0 T1], X0)$$

Ее результатом будут одномерный массив времени t на интервале от 0 до 20 секунд и двумерный массив X, содержащий значения $x_1(t)$, $x_2(t)$. Как правило, шаг времени — переменный. График результата может быть получен командой plot(t, X). Для последующего перехода к равномерной сетке времени (если это необходимо), можно использовать команду interp1:

```
>>tt = 0:0.1:20;
XX = interp1(t, X, tt, 'spline');
```

результатом которой будет массив переменных XX для равноотстоящих моментов времени tt. Другая возможность получения равномерного шага связана с использованием команды deval. Для этого слегка изменим синтаксис команды ode23:

```
>> SOL = ode23(@fun,[T0 T1], X0)
```

Теперь результатом будет структура SOL, о чем свидетельствует сообщение:

```
SOL = solver: 'ode23' extdata: [1x1 struct] x: [1x90 double] y: [2x90 double]
```

Структура SOL имеет поля x и y. Поле х содержит набор отсчетов времени, а поле y — массив значений вектора x(t). Доступ к полям производится командами SOL.x и SOL.y Первый аргумент команды deval — структура SOL, а второй — вектор точек, в которых нужно вычислить аппроксимацию решения. Задаем равномерную сетку по времени и строим график:

```
>>t=0:.1:20;
y = deval(SOL,t);
figure(2), plot(t,y,'o')
```

Результат приведен на рис. 1.

Рис. 1 – Результаты моделирования с постоянным и переменным шагом

В качестве дополнительного аргумента в команде ode23 можно указать требуемую точность решения eps (по умолчанию eps = 0.001). Команда ode45 выполняется аналогично и имеет такие же модификации. Обе команды можно использовать для моделирования нелинейных систем автоматического управления, если в правой части дифференциальных уравнений учесть управляющее воздействие, задавая его как явную функцию времени.

В МАТLAВ существуют и другие решатели дифференциальных уравнений, например, ode15s, ode23s, ode23t. Команды с буквой S предназначены для моделирования жестких (Stiff) дифференциальных уравнений, буква T указывает на использование метода трапеций. Большинство из них способны решать и дифференциально-алгебраические системы уравнения вида $M(X,t)\dot{X} = F(X,t)$ где M — матрица, F — вектор-функция.

Пример использования солвера *ode45*, записанного в скриптовый файл:

```
function solvdem
  Y0 = [1; 2];
  options = odeset('OutputFcn', @odeplot)
  [T, Y] = ode45(@soldy, [0 10], Y0, options);...
```

Результаты моделирования представлены на графике:

Рис. 2 – Графическое представление результатов моделирования

В описанных далее функциях для решения систем дифференциальных уравнений приняты следующие обозначения и правила:

- *options* аргумент, создаваемый функцией *odeset* (еще одна функция позволяет вывести параметры, установленные по умолчанию);
- tspan вектор, определяющий интервал интегрирования [t_0 t_{final}]. Для получения решений в конкретные моменты времени t_0 , t_1 ,..., t_{final} (расположенные в порядке уменьшения или увеличения) нужно использовать $tspan = [t_0 \ t_1 \ ... \ t_{final}]$;
 - -y0 вектор начальных условий;
 - $-p_i, p_2,...$ произвольные параметры, передаваемые в функцию F;
- T, Y матрица решений Y, где каждая строка соответствует времени, возвращенном в векторе-столбце T.

Перейдем к описанию функций для решения систем дифференциальных уравнений:

- $-[T, Y] = \mathbf{solver}(@F, \mathsf{tspan}, y0) \mathsf{где}$ вместо solver подставляем имя конкретного решателя интегрирует систему дифференциальных уравнений вида y'=F(t,y) на интервале tspan с начальными условиями y0, @F дескриптор ODE-функции. Каждая строка в массиве решений Y соответствует значению времени, возвращаемому в векторе-столбце T;
- -[T, Y] =**solver**(@F, tspan, y0, options) дает решение, подобное описанному выше, но с параметрами, определяемыми значениями аргумента options, созданного функцией *odeset*.

Пример. Приведем технологию решения дифференциальных уравнений в системе MATLAB:

1. Шаг: Создание т-файла. Независимо от вида системы он имеет вид:

2. Шаг: Получение решения и сопровождающий его график:

Пусть, к примеру, требуется решить дифференциальное уравнение:

$$y''' - 2y'' - y' + 2y = 0$$

с единичными начальными условиями.

Данное дифференциальное уравнение второго порядка приведем к системе дифференциальных уравнений первого порядка:

$$\begin{cases} \frac{dy_1}{dt} = y_2; \\ \frac{dy_2}{dt} = y_3; \\ \frac{dy_3}{dt} = 2y_3 + y_2 - 2y_1, \end{cases}$$

с начальными условиями $y_1(0)=1$, $y_2(0)=1$, $y_3(0)=1$.

Вектор dy/dt правых частей системы уравнений, вычисляем с помощью собственной функции ex21 (рис. 3):

Рис. 3 – Пример создания функции для решения системы ОДУ

Теперь можно вызывать функцию **ode45**, находящую решение нашей системы дифференциальных уравнений с начальными условиями [1,1,1] на отрезке [0,20] (рис. 4):

```
>> y0=[1 1 1 ];
>> tspan=[0 20];
>> [T,Y]=ode45('ex21',tspan,y0);
>> plot(T,Y)
```


Рис. 4 – Результат работы программы

Для решения дифференциальных уравнений в MATLAB зарезервирована функция *dsolve*, которая имеет следующие форматы обращения и возвращает аналитическое решение системы дифференциальных уравнений с начальными условиями:

- y=**dsolve**('Dy(x)'), где Dy(x) уравнение, у-возвращаемые функцией dsolve решения.
 - -y =**dsolve** ('Dy(x)', 'HУ'), где Dy(x) уравнение, НУ начальные условия.

Первая производная функции обозначается Dy, вторая производная — D2у и так далее. Функция *dsolve* предназначена также для решения системы дифференциальных уравнений в символном виде (как отмечалось уже ранее). В этом случае она имеет следующий формат обращения:

-[f, g] = **dsolve**('Df(x),Dg(x)', 'HУ'), где Df(x) ,Dg(x) – система уравнений, НУ – начальные условия.

Решить заданное дифференциальное уравнение y''' - 2y'' - y' + 2y = 0 использованием функции *dsolve* (рис. 5).

Рис. 5 – Пример использования команды **dsolve**

Моделирование в SIMULINK

Далее описываются некоторые дополнительные возможности SIMULINK по составлению и анализу схем моделирования, а также его взаимодействию с MATLAB. Рассмотрим решение задачи Коши с помощью средств SIMULINK.

Реализацию таких математических моделей в Simulink рассмотрим на ряде примеров.

Пример. Модель физического маятника, находящегося под воздействием экспоненциально-затухающего косинусоидального возмущения. Уравнение движения такого маятника имеет вид:

$$\frac{d^{2}y(t)}{dt^{2}} + a_{1}\frac{dy(t)}{dt} + a_{2}y(t) = a_{3}e^{-a_{4}t} \cdot \cos a_{5}t,$$

$$y(t)\big|_{t=0} = y_{0},$$

$$\frac{dy(t)}{dt}.$$

Выбрав числовые значения параметров, например: $a_1 = a_2 = 0.1$, $a_3 = -5$, $a_4 = 1$, $a_5 = 0.1$ получим следующее уравнение:

$$y''+0.1y'+0.1y = -5e^{-t} \cdot \cos(0.1t),$$

 $y(0) = -1.5,$
 $y'(0) = 2.$

Структурная схема модели будет иметь вид, показанный на рис. 6. Результаты работы модели показан на экране виртуального осциллографа (рис. 7), а параметрический график зависимости производной сигнала от сигнала (фазовый портрет маятника) изображен на рис. 8.

Рис. 6 – Модель физического маятника

Рис. 7 – Движение физического маятника

Рис. 8 – Фазовый портрет физического маятника

Редактор дифференциальных уравнений DEE

решения Эффективным средством ДЛЯ нелинейных дифференциальных уравнений с известными начальными условиями является моделирование SIMULINK. Оно требует построения эквивалентной структурной схемы и ее реализации на стандартных линейных и нелинейных блоках. Определенную помощь в этом процессе может оказать редактор дифференциальных уравнений DEE (Differential Equation Editor). Этот редактор сам строит схему моделирования для SIMULINK по системе дифференциальных уравнений, записанной в форме Коши. Это немного эффективней, чем "ручное" построение схемы на интеграторах, и несколько проще, чем написание блока «с нуля». Редактор вызывается командой dee. Появляется окно с несколькими блоками, один из них называется Differential Equation Editor, его надо скопировать (перетащить мышкой) на рабочую страницу SIMULINK, войти в него

двойным щелчком мыши и ввести параметры дифференциального уравнения (левые части, начальные условия и др.). Приведем пример заполнения параметров для моделирования дифференциального уравнения математического маятника:

$$\ddot{y} + \sin y = 0$$
, $y(0) = \dot{y}(0) = 0$

записанного в форме Коши:

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = -\sin x_1$$

Name:		pendulum
# of inputs		0
First order equations, f(x,u):		x0
dx/dt=	x(2) -sin(x(1))	1 0
Output equations, f(x,u)		
y=	x(1) x(2)	

В дальнейшем входить в блок для изменения параметров можно с помощью команды diffeqed. Схема моделирования приведена слева на рис. 9. Чтобы одновременно наблюдать графики двух сигналов в блоке Scope в параметрах осциллографа устанавливаем поле "Number of axes" равным двум. Параметры

осциллографа можно редактировать, нажав кнопку — . Если есть желание взглянуть непосредственно на схему моделирования, соответствующую заданному уравнению, надо, выделив блок, нажать правую кнопку мыши и выбрать пункт меню look under mask, при этом появится схема, показанная справа на рис. 9.

Рис. 9 – Структурная схема модели

Дополнительные примеры

Синтезировать структурную схему модели дифференциального уравнения 3-го порядка:

$$\frac{d^3y}{dx^3} + 0.5\frac{d^2y}{dx^2} + 0.9\frac{dy}{dx} + 2y = 0$$

С начальными условиями: y(0) = 2, y'(0) = -1, y''(0) = 0.

Построить фазовый портрет системы.

Решение:

Рис. 10 – Структурная схема динамической системы

Рис. 11 – Решение на осцилографе

Рис. 12 – Фазовый портрет системы

Пример синтезирование структурной схемы модели системы линейных алгебраических уравнений в Simulink:

$$10x_1 + 4x_2 + x_3 = 10,$$

$$4x_1 + 10x_2 + x_3 = -29,$$

$$x_1 + 4x_2 + 10x_3 = -3.5.$$

На цифровом регистраторе (рис. 13) показано решение системы линейных уравнений $(x_1 = 2.5, x_2 = -4, x_3 = 1)$.

Рис. 10 – Структурная схема модели СЛАУ

ІІ. ПРАКТИЧЕСКАЯ ЧАСТЬ

Требуется для индивидуального задания:

- 1. Найти аналитическое решение в общем виде заданной динамической системы, которая представлена в виде дифференциального уравнения.
- 2. Найти частное решение заданного дифференциального уравнения с учетом начальных условий (т.е. решить задачу Коши).
- 3. Получить численное решние с применением одного из известных солверов Matlab, записанного в виде m-функции.
- 4. Использовать для построения структурной схемы динамической системы средства Simulink.
- 5. *Применить DEE-редактор для заданной системы.
- 6. Построить графики полученных аналитического и численного решений. Выполнить сопоставление графиков решений.
- 7. Провести сравнительный анализ полученных результатов.
- 8. Сделать выводы.

Індивідуальні завдання з дисципліни «Моделювання систем»

№ варіанта	Диференційне рівняння	Початкові умови
<u>варіанта</u>	$y'' + y' - 2y = \cos x - 3\sin x$	y(0) = 1
		y'(0) = 2
2	$y'' + 6y' + 10y = 80e^x \cos x$	y(0) = 4
	$y + 0y + 10y = 80e^{-1}\cos x$	y'(0) = 10
3	$y'' - 4y' + 3y = e^{5x}$	y(0) = 3
	y +y 1 3y = c	y'(0) = 9
4	$y'' - 8y' + 16y = e^{4x}$	y(0) = 0
	y 0y 110y c	y'(0) = 1
5	$y'' + y = \cos 3x$	$y(\frac{\pi}{2}) = 4$
		$y'(\frac{\pi}{2}) = 1$
6	2y'' - y' = 1	y(0) = 0
		y'(0) = 1
7	$y'' + 4y = \sin 2x + 1$	$y(0) = \frac{1}{4}$
		y'(0) = 0
8	$\frac{3}{-x}$	y(0) = 3
	$4y'' + 16y' + 15y = 4e^{-\frac{3}{2}x}$	y'(0) = -5.5
9	$y'' - 2y' + 10y = 10x^2 + 18x + 6$	y(0) = 1
		y'(0) = 3.2
10	y'' - y' = 2(1-x)	y(0) = 1
		y'(0) = 1
11	$y'' - 2y' = e^x (x^2 + x - 3)$	y(0) = 2
		y'(0) = 2
12	$y'' + y = -2\sin 2x$	$y(\pi) = 1$
		$y'(\pi) = 1$
13	$y'' + y' = 4x + 8e^x$	y(0) = 0
		y'(0) = 0
14	$y'' - y' = 4e^x + 2e^{2x}$	y(0) = 0
		y'(0) = 0
15	$y'' - 4y' = 96x^2$	y(0) = 0
		y'(0) = 0

16 $y'' - y' - 2y = -3e^{x}$ $y(0) = 0$ $y'(0) = 2$ 17 $y'' + y' = 9x^{2}$ $y(0) = 0$ $y'(0) = 0$ $y'' + 9y = -6\cos 3x$ $y(0) = 0$ $y'(0) = 4$	
17 $y'' + y' = 9x^2$ $y(0) = 0$ $y'(0) = 0$ 18 $y'' + 9y = -6\cos 3x$ $y(0) = 0$	
$y'' + y = 3x$ $y'(0) = 0$ 18 $y'' + 9y = -6\cos 3x$ $y(0) = 0$	
18 $y'' + 9y = -6\cos 3x \qquad y(0) = 0$	
v'(0) = 4	
, , , , , , , , , , , , , , , , , , ,	
19 $y'' + 4y = \sin x$ $y(0) = 1$	
y'(0) = 1	
$y'' - 2y' = e^{x} (x^{2} + x - 3) $ $y(0) = 2$	
y'(0) = 2	
$y'' + y = -\sin 2x \qquad y(\pi) = 1$	
$y'(\pi) = 1$	
y'' - y' = 2(1 - x) y(0) = 1	
y'(0) = 1	
$y'' - y = x^2 y(0) = -2$	
y'(0) = 1	
y'' - 2y' + 2y = 2x y(0) = 0	
y'(0) = 0	
$y'' + 9y = 15 \sin 2x \qquad y(0) = -7$	
y'(0) = 0	
y'' - 2y' = x y(0) = 0	
y'(0) = 0	

Литература

- 1. Ануфриев И. Е. Самоучитель MatLab 5.3/6.х. -СПб.: БХВ-Петербург, 2003. 736 с.
- 2. Ануфриев И.Е., Смирнов А.Б., Смирнова Е.Н. МАТLAB 7. СПб.: БХВ Петербург, 2005. 1104 с
- 3. Васильев В.В., Симак Л.А., Рыбникова А.М. Математическое и компьютерное моделирование процессов и систем в среде MATLAB/SIMULINK. Учебное пособие для студентов и аспирантов / В.В. Васильев, Л.А. Симак, А.М. Рыбникова. К.: НАН Украины, 2008. 91 с.
- 4. Дьяконов В., Круглов В. Математические пакеты расширения MATLAB. -СПб.: Питер, 2001. 560 с.
- 5. Дьяконов В.П. MATLAB 6/6.1/6.5 + SIMULINK 4/5 в математике и моделировании. -М.: Солон-Пресс, 2003. 576 с.
- 6. Дэбни Дж., Хароган Т. SIMULINK 4. Секреты мастерства. -М.: Бином, Лаборатория знаний. 2003. 403 с.
- 7. Кетков Ю., Кетков А., Шульц М. MATLAB 6.х: программирование численных методов. СПб.: БХВ-Петербург, 2004. 742 с.
- 8. Мироновский Л. А. Моделирование линейных систем. Учеб. пособие с грифом УМО. СПб. ГУАП, 2009. 244 с.
- 9. Лазарев Ю.Ф. MatLAB 5.х. К.: Издательская группа BHV, 2000. 384 с.
- 10. Мироновский Л.А., Петрова К.Ю. Введение в МАТLАВ: Учеб. пособие. СПб., ГУАП. 2006. 163с.
- 11. Конев В.Ю., Мироновский Л.А. Основные функции пакета МАТLAB. Учеб. пособие. СПб. ГААП.1992,75с.; 1994. 79с.
- 12. Мироновский Л.А. Моделирование динамических систем. Учеб. пособие. СПб., ГААП. 1992. 92 с.
- 13. Наместников А.М. Разработка имитационных моделей в среде MATLAB: Методические указания для студентов специальностей 01719, 351400 / Ульяновск, УлГТУ, 2004. 72 с.
- 14. Половко А.М., Бутусов П.Н. Matlab для студентов. СПб: БХВ-Петербург, 2005. 320 с.
- 15. Потемкин В. Г. MATLAB 6: среда проектирования инженерных приложений. М.: Диалог-МИФИ, 2003. 448 с.
- 16. Сергиенко А. Цифровая обработка сигналов. -СПб.: Питер, 2002. 606 с.
- 17. Терёхин В.В. Моделирование в системе MATLAB: Учебное пособие Часть 1. Основы работы в MATLAB /Кемеровский государственный университет. Новокузнецк: Кузбассвузиздат, 2005. -376с.
- 18. Терёхин В.В. Моделирование в системе MATLAB: Учебное пособие Часть 2. Simulink /Кемеровский государственный университет. Новокузнецк: Кузбассвузиздат, 2004. -376 с.