MEMO SIMULINK

Simulink¹ est un logiciel muni d'une interface graphique pour la modélisation, la simulation et l'analyse des systèmes. Etant intégré à MATLAB¹, les deux environnements sont parfaitement compatibles et les différentes fonctionnalités de ce dernier sont alors directement accessibles.

Simulink peut être lancé depuis l'environnement de MATLAB

en cliquant, dans la barre d'outils, sur le bouton

ou en tapant simulink

Les modèles, une fois sauvegardés, sont des fichiers d'extension « .mdl ».

L'interface est intuitive, un modèle est construit à partir de blocs fonctionnels par glisserdéposer. Ceux-ci sont rangés par « familles » dans différentes bibliothèques. Voici une liste, organisée par bibliothèques, des quelques blocs souvent utilisés.

SOURCES

Ensemble de blocs pour la génération de signaux

Signal échelon; signal rampe; signal sinusoïdal; valeurs fournies par un fichier; temps.

SINKS

Ensemble de blocs pour l'affichage ou la mémorisation de signaux

Affichage type oscilloscope; stockage dans une variable; stockage dans un fichier.

MATH OPERATIONS

Ensemble de blocs réalisant une fonction mathématique appliquée aux signaux entrants.

Math Function

Magnitude-Angle

Somme/soustrait deux signaux; multiplie un signal; fournit le module et la phase; applique une fonction standard.

Icam Toulouse Dpt GEI - Yassine Ariba

¹ Matlab et Simulink sont des produits développés par la société The MathWorks, Inc.. Matlab® et Simulink® sont des marques déposés par cette même société.

SIGNAL ROUTING

Ensemble de blocs pour l'aiguillage de signaux.

Multiplexeur: combine deux entrées en une seule (vecteur) ; switch: permet de sélectionner manuellement une entrée; démultiplexeur: sépare une entrée (vecteur) en plusieurs composantes.

CONTROL SYSTEM TOOLBOX

Bloc « LTI system » pour la définition de fonctions de transfert.

Une fonction de transfert se définit par l'instruction tf(a,b), où a et b sont des vecteurs composés respectivement des coefficients du numérateur et du dénominateur. Par exemple, définissons la fonction de transfert

$$G(p) = \frac{p+2}{3p^2+4p+5}$$
 \Longrightarrow tf([1 2],[3 4 5]).

Il est conseillé de définir la FT dans MATLAB: G=tf([1 2], [3 4 5]), puis de spécifier son nom G dans le bloc « LTI system ». Enfin, pour définir une fonction de transfert en Z, un 3^e argument doit être ajouté: Te la période d'échantillonnage. Par exemple

$$G(z) = \frac{z}{z-0.5}$$
 \Longrightarrow tf([1 0],[1 -0.5],2)

pour une période Te=2s.

Exemple

Considérons un système modélisé par la fonction de transfert suivante : $G(p) = \frac{1}{p^2 + p + 2}$

Définissons celle-ci dans MATLAB: $G = tf(1, [1 \ 1 \ 2])$. Construisons un modèle Simulink afin d'observer la réponse du système à une entrée de type échelon unitaire. La simulation est effectuée sur un horizon temporel de 15s. Après l'execution de celle-ci, la réponse peut être observée en double-cliquant sur l'oscilloscope.

Réalisons maintenant un asservissement avec une commande proportionnelle de gain K. Notre nouveau modèle de simulation nous permettra de tester les performances de l'asservissement pour différentes valeurs de K. Il peut être fixé directement depuis le bloc ou via MATLAB. Ici le multiplexeur permet d'afficher sur un seul graphe le signal de consigne et le signal de sortie.

