

FAKULTET ELEKTROTEHNIKE STROJARSTVA I BRODOGRADNJE

FACULTY OF ELECTRICAL ENGINEERING, MECHANICAL ENGINEERING AND NAVAL ARCHITECTURE

Rudjera Boškovića bb, Split

LABORATORIJ ZA BIOMEHANIKU AUTOMATIKU I SUSTAVE

LABORATORY FOR BIOMECHANICS AND AUTOMATIC CONTROL SYSTEMS

KOLEGIJ SIGNALI I SUSTAVI

VREMENSKI ODZIVI KONTINUIRANIH LTI SUSTAVA OPISANIH DIFERENCIJALNIM JEDNADŽBAMA

Vježba br. 4.

Ak. god. 2008/09.

UVOD

U ovoj vježbi ćemo naučiti kako pomoću Matlaba odrediti vremenski odziv (izlazni signal) kontinuiranog, linearnog, vremenski nepromjenjivog sustava na različite pobudne signale, primjenom Laplace-ove transformacije. Svaki zadatak će se rješavati tako da se napravi m – skripta ili Simulink model (ovisno o zadatku) koji će sadržavati rješenje zadatka i koji će se pohraniti pod imenom $Zad_x.mdl$ ili $Zad_x.m$ (pri čemu je x redni broj zadatka).

Prije no što započne s rješavanjem zadataka, svaki student treba u work direktoriju Matlaba napraviti novi direktorij i nazvati ga svojim imenom (ime_prezime). Nakon što napiše pojedini Simulink model ili m-skriptu, neka ih pohrani u kreirani direktorij. Za uspješno odrađenu vježbu potrebno je točno riješiti sve postavljene zadatke i rješenja demonstrirati nastavniku.

Napomena: Radi uspješnijeg rješavanja zadataka, na vježbama je korisno imati skriptu i bilješke s predavanja i auditornih vježbi.

OPERACIJE NAD SIMBOLIČKIM VARIJABLAMA

Budući da ćemo u ovoj vježbi dosta koristiti operacije nad simboličkim varijablama, u uvodu ćemo ukratko objasniti rad sa simoličkom varijablama. Jedan od mnogih programskih paketa/toolbox-ova u Matlab-u, Symbolic Toolbox, podržava simboličku matematiku. Njegove mogućnosti možemo pogledati naredbom *help symbolic*, dok naredba *symintro* daje kratki uvod s primjerima.

Simboličke naredbe definiraju se naredbom *syms*:

```
>> syms x y z s t <ent> % definirali smo 5 simboličkih varijabli
```

Matlab-ove naredbe na simboličkim varijablama izvršavaju se simbolički (općenito, tj. ne računa se brojčana vrijednost nekog matematičkog izraza):

```
>> x=[3 4i 6+5j; -23 45j 8+3j]
 <ent>
\mathbf{x} =
 3.0000
 0 + 4.0000i
 6.0000 + 5.0000i
-23.0000
 0 +45.0000i
 8.0000 + 3.0000i
>> z=x+3*v
 % matrica z će biti prikazana u
 % simboličkom, općenitom obliku (umjesto da se računaju
 % brojčane vrijednosti svakog pojedinog člana matrice)
 3+3*y, 4*i+3*y, 6+5*i+3*y ]
  -23+3*y, 45*i+3*y, 8+3*i+3*y]
ans =
227*i+78*y+123*i*y
```

```
% ako, međutim varijabli y pridijelimo neku brojčanu vrijednost, i za matricu z % biti će dane izračunate vrijednosti:

y = 3
>> z=x+3*y
z =

12.0000 9.0000 + 4.0000i 15.0000 + 5.0000i
-14.0000 9.0000 +45.0000i 17.0000 + 3.0000i
```

Korištenjem simboličkih izraza mogu se definirati i simboličke funkcije koje se potom mogu derivirati, integrirati, crtati, transformirati i sl. Primjer:

Simboličke funkcije se mogu raspisati i u Taylorov red:

```
>> taylor(f,10) <ent> % naredba ispisuje prvih 10 članova Taylorovog reda
% funkcije f(x)
ans =
3*x+(-9/2-3/2*a^2)*x^3+(9/4*a^2+81/40+1/8*a^4)*x^5+(-81/80*a^2-3/16*a^4-243/560-1/240*a^6)*x^7+(1/13440*a^8+243/1120*a^2+243/4480+27/320*a^4+1/160*a^6)*x^9
```

Nama će u analizi signala i sustava biti najzanimljivije određivanje **Laplace-ovih transformacija jednadžbi koje opisuju sustav**. Laplaceova transformacija određuje se naredbom *laplace()*:

```
>> y=cos(3*x)
y =
cos(3*x)

>> Y=laplace(y) % Laplaceova transformacija funkcije y(x)
Y =
s/(s^2+9)
```

```
% ili, npr, za malo složeniju funkciju:

>> y=t*sin(t)*cos(5*t)

y =
t*sin(t)*cos(5*t)


>> Y=laplace(y) % Laplaceova transformacija funkcije y(t)
Y =
6/(s^2+36)^2*s-4/(s^2+16)^2*s
```

Inverzna Laplace-ova transformacija računa se naredbom ilaplace():

```
>> ilaplace(9/(s*s+9))
ans =
9^(1/2)*sin(9^(1/2)*t)
```

Simboličke funkcije mogu se i crtati korištenjem naredbe ezplot(f), pri čemu je f funkcija koju želimo nacrtati. Npr, definirajmo jednadžbu kružnice radijusa 2 i nacrtajmo je:

```
>> ezplot('x*x+y*y-4')
>> axis equal
```


Pomoću naredbe *help ezplot* proučiti mogućnosti naredbe. Također, pomoću naredbe *help axis equal* vidjeti što radi naredba *axis equal*.

ODREĐIVANJE ODZIVA KONTINUIRANOG SUSTAVA OPISANOG DIFERENCIJALNOM JEDNADŽBOM POMOĆU LAPLACE-ove TRANSFORMACIJE

Kroz tri slijedeća riješena primjera objasnit ćemo kako možemo riješiti diferencijalnu jednadžbu pomoću Laplace-ove transformacije te kako odrediti izlazni signal iz sustava opisanog diferencijalnom jednadžbom kad na ulaz dovedemo različite pobude.

Zad 1.

a) Vremenski kontinuirani LTI sustav opisan je slijedećom diferencijalnom jednadžbom: $d^3v(t)/dt^3 + dv(t)/dt = x(t)$,

pri čemu je x(t) pobuda sustava (ulazni signal), a y(t) vremenski odziv sustava (izlazni signal).

Primjenom Laplace-ove transformacije odrediti i nacrtati vremenske odzive sustava (sve na istoj slici) kad na ulaz dovedemo slijedeće pobude:

- 1) $x1(t) = \delta(t)$
- 2) x2(t) = u(t)
- 3) x3(t) = t
- 4) $x4(t) = \sin(t)$

Svi početni uvjeti jednaki su nuli!

b) Provjeriti dobivena rješenja pomoću Simulinka: nacrtati blok dijagram sustava u Simulinku, na ulaz dovesti tražene pobude, izvršiti simulacije, te dobivene odzive usporediti s odzivima dobivenim pod a).

Rješenje pod a):

Odredit ćemo Laplace-ovu transformaciju zadane jednadžbe (pritom ćemo uzeti u obzir nulte početne uvjete) i izrazit ćemo odziv sustava u s – području, Y(s):

$$d^3y(t)/dt^3 + dy(t)/dt = x(t) \quad / \ L \quad => \quad s^3Y(s) + sY(s) = X(s) \quad => \quad Y(s) = X(s)/(s^3 + s)$$

Sad ćemo u dobiveni izraz uvrstiti zadane pobude:

1)
$$x1(t) = \delta(t) => X1(s)=1$$

 $Y1(s) = 1/(s^3+s)$

Sad ćemo u Matlabu, pomoću inverzne Laplaceove transformacije odrediti vremenski odziv sustava i nacrtati ga:

>> syms s t;	% definiranje simboličkih varijabli
>> Y1=1/(s^3+s)	% definiranje odziva u s-području, Y1(s)
>> y1 = ilaplace(Y1)	% određivanje inverzne Laplace-ove transformacije
>> ezplot(y1, [0,10])	% crtanje odziva y1(t) na vremenskom intervalu % $0 \le t \le 10$

2)
$$x2(t) = u(t) => X2(s)=1/s$$

 $Y2(s) = 1/(s^4+s^2)$

3)
$$x3(t) = t => X3(s)=1/s^2$$

 $Y3(s) = 1/(s^5+s^3)$

4)
$$x4(t) = \sin(t) = x4(s)=1/(s^2+1)$$

 $y4(s) = 1/(s^5+2s^3+s)$

Odzivi za sva 4 slučaja prikazani su na slici 1:

Sl. 4.1: Vremenski odzivi sustava na različite pobude

Rješenje pod b):

Trebamo prvo u Simulinku nacrtati shemu sustava opisanog jednadžbom $d^3y(t)/dt^3 + dy(t)/dt = x(t)$. Shema se najlakše crta ako u jednadžbi izlučimo najveću derivaciju izlaznog signala:

$$d^3y(t)/dt^3 = x(t) - dy(t)/dt$$

Na temelju gornje relacije crtamo shemu koja je prikazana na slici 4.2. Na slici vidimo da je simbol bloka za integriranje 1/s (jer je operacija integriranja u vremenskom području jednaka dijeljenju sa 's' u s-području).

Sl. 4.2: Shema sustava u Simulinku

Samostalno na ulaz dovesti tražene pobude, provesti simulaciju i provjeriti da li se odzivi podudaraju s odzivima na slici 4.1.

Zad 2.

Metodom Laplace-ove transformacije riješiti diferencijalnu jednadžbu: $y''+3y'+2y=5e^{-4t}$ uz y(0)=1 i y'(0)=-2, te nacrtati y(t) za t=[0,15].

Rješenje:

Kad na zadanu diferencijalnu jednadžbu primijenimo Laplace-ovu transformaciju (u obzir uzmemo i početne uvjete), te izlučimo Y(s), dobit ćemo:

$$Y(s)=(s^2+5s+9) / ((s+1)(s+2)(s+4))$$

```
>> syms s t;
>> y=ilaplace((s^2+5*s+9) / ((s+1)*(s+2)*(s+4)))
>> ezplot(y, [0,5])
```

Rješenje y u funkciji vremena prikazano je slikom 2:

Sl. 4.3: Rješenje diferencijalne jednadžbe, y(t), iz zadatka 2

Zad 3.

Odrediti i nacrtati vremenski odziv sustava y(t), ako je sustav opisan diferencijalnom jednadžbom y''+4y'+4y=3x'+2x Zadano je: $x(t)=e^{-3t}$, a y(0)=y'(0)=0

Rješenje:

Prebacit ćemo zadanu jednadžbu u s-područje. Pritom je $x(0)=e^{-3t}|_{t=0}=1$: $s^{2}Y(s) + 4sY(s) + 4Y(s) = 3(sX(s) - x(0)) + 2X(s)$

Nakon što uvrstimo u gornju jednadžbu: X(s)=1/(s+3) i sredimo izraz, dobit ćemo: $Y(s) = -7 / ((s+3)(s+2)^2)$

```
>> syms s t;
>> y = ilaplace(-7/(s+3)/(s+2)^2)
>>  ezplot(y, [0,5])
```

Odziv sustava prikazan je na slicislikom 4.4:

S1. 4.4: Vremenski odziv sustava, y(t), iz zadatka 3.

ZADACI ZA SAMOSTALNO RJEŠAVANJE:

Zad 4.

- a) Napisati Matlab program (m-skriptu) koji će metodom Laplace-ove transformacije odrediti i nacrtati odziv sustava zadanog diferencijalnom jednadžbom $d^2y/dt^2 + y = 3x$, pri čemu je $x(t)=\delta(t)$. Svi početni uvjeti su nula.
- b) U Simulinku nacrtati shemu sustava i provjeriti rješenje pod a)

Zad 5.

- a) Napisati program (m-datoteku) koji će metodom Laplace-ove transformacije odrediti i nacrtati odziv sustava zadanog diferencijalnom jednadžbom $d^2y/dt^2 + dy/dt + 5y = e^{-t}$, pri čemu je y(0)=y'(0)=-1.
- b) U Simulinku nacrtati shemu sustava i provjeriti rješenje pod a)

Zad 6.

a) Napisati program (m-datoteku) koji će metodom Laplace-ove transformacije odrediti i nacrtati odziv sustava zadanog diferencijalnom jednadžbom $d^2y/dt^2 + y - dx/dt = 0$, pri čemu je $x(t) = e^{-5t}$; y(0) = y'(0) = 1.