第一章习题答案

1-1 试求图 1-27 系统的模拟结构图,并建立其状态空间表达式。

图1-27系统方块结构图

解: 系统的模拟结构图如下:

图1-30双输入--双输出系统模拟结构图

系统的状态方程如下:

$$\dot{x}_{1} = x_{2}
\dot{x}_{2} = \frac{K_{b}}{J_{2}} x_{3}
\dot{x}_{3} = -\frac{K_{p}}{J_{1}} x_{3} - \frac{K_{n}}{J_{1}} x_{4} + \frac{1}{J_{1}} x_{5} + \frac{K_{p}}{J_{1}} x_{6}
\dot{x}_{4} = x_{3}
\dot{x}_{5} = -K_{1} x_{3} + K_{1} X_{6}
\dot{x}_{6} = -\frac{K_{1}}{K_{p}} x_{1} - \frac{K_{1}}{K_{p}} x_{6} + \frac{K_{1}}{K_{p}} u$$

$$\Rightarrow \theta(s) = y$$
, $y = x_1$

所以, 系统的状态空间表达式及输出方程表达式为

$$\begin{bmatrix} \overset{\bullet}{x_1} \\ \overset{\bullet}{x_2} \\ \overset{\bullet}{x_3} \\ \overset{\bullet}{x_4} \\ \overset{\bullet}{x_5} \\ \overset{\bullet}{x_6} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{K_b}{J_2} & 0 & 0 & 0 \\ 0 & 0 & -\frac{K_p}{J_1} & -\frac{K_n}{J_1} & \frac{1}{J} & \frac{K_p}{J_1} \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & -K_1 & 0 & 0 & K_1 \\ -\frac{K_1}{K_p} & 0 & 0 & 0 & 0 & -\frac{K_1}{K_p} \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ \frac{K_1}{K_p} \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix}$$

1-2 有电路如图 1-28 所示。以电压u(t)为输入量,求以电感中的电流和电容上的电压作为状态变量的状态方程,和以电阻 R_2 上的电压作为输出量的输出方程。

图1-28 电路图

解: 由图, 令 $i_1 = x_1, i_2 = x_2, u_c = x_3$, 输出量 $y = R_2 x_2$

有电路原理可知:
$$x_1 = -\frac{R_1}{L_1}x_1 - \frac{1}{L_1}x_3 + \frac{1}{L_1}u$$

 $x_1 = -\frac{R_1}{L_1}x_1 - \frac{1}{L_1}x_3 + \frac{1}{L_1}u$
 $x_2 = -\frac{R_2}{L_2}x_2 + \frac{1}{L_2}x_3$
 $x_3 = -\frac{1}{C}x_1 + \frac{1}{C}x_2$
 $y = R_2x_2$

写成矢量矩阵形式为:

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \end{bmatrix} = \begin{bmatrix} -\frac{R_1}{L_1} & 0 & -\frac{1}{L_1} \\ 0 & -\frac{R_2}{L_2} & \frac{1}{L_2} \\ \frac{1}{C} & -\frac{1}{C} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} \frac{1}{L_1} \\ 0 \\ 0 \end{bmatrix} u$$

$$y = \begin{bmatrix} 0 & R_2 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

1-3 参考例子 1-3 (P19).

1-4 两输入 u_1 , u_2 , 两输出 y_1 , y_2 的系统,其模拟结构图如图 **1-30** 所示,试求其状态空间表达式和传递函数阵。

图1-30双输入--双输出系统模拟结构图

解:系统的状态空间表达式如下所示:

$$\begin{bmatrix} \mathbf{\mathring{A}}_{1} \\ \mathbf{\mathring{A}}_{2} \\ \mathbf{\mathring{A}}_{3} \\ \mathbf{\mathring{A}}_{4} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -a_{2} & -a_{1} & 0 & -a_{6} \\ 1 & 0 & 0 & 1 \\ 0 & -a_{5} & -a_{4} & -a_{3} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ b_{1} & 0 \\ 0 & 0 \\ 0 & b_{2} \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

$$(sI - A) = \begin{bmatrix} s & -1 & 0 & 0 \\ a_2 & s + a_1 & 0 & a_6 \\ -1 & 0 & s & -1 \\ 0 & a_5 & a_4 & a_3 \end{bmatrix}$$

$$W_{ux}(s) = (sI - A)^{-1}B = \begin{bmatrix} s & -1 & 0 & 0 \\ a_2 & s + a_1 & 0 & a_6 \\ -1 & 0 & s & -1 \\ 0 & a_5 & a_4 & a_3 \end{bmatrix}^{-1} \begin{bmatrix} 0 & 0 \\ b_1 & 0 \\ 0 & 0 \\ 0 & b_2 \end{bmatrix}$$

$$W_{uy}(s) = C(sI - A)^{-1}B = \begin{bmatrix} 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} s & -1 & 0 & 0 \\ a_2 & s + a_1 & 0 & a_6 \\ -1 & 0 & s & -1 \\ 0 & a_5 & a_4 & a_3 \end{bmatrix}^{-1} \begin{bmatrix} 0 & 0 \\ b_1 & 0 \\ 0 & 0 \\ 0 & b_2 \end{bmatrix}$$

1-5 系统的动态特性由下列微分方程描述

(2)
$$y+5y+7y+3y=u+3u+2u$$

列写其相应的状态空间表达式,并画出相应的模拟结构图。

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -3 & -7 & -5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 2 & 3 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

相应的模拟结构图如下:

1-6 (2) 已知系统传递函数 $W(s) = \frac{6(s+1)}{s(s+2)(s+3)^2}$,试求出系统的约旦标准型的实现,并画

出相应的模拟结构图

解:
$$W(s) = \frac{6(s+1)}{s(s+2)(s+3)^2} = \frac{-4}{(s+3)^2} + \frac{-\frac{10}{3}}{s+3} + \frac{3}{s+2} + \frac{\frac{1}{3}}{s}$$

$$\begin{bmatrix} \mathbf{A}_1 \\ \mathbf{A}_2 \\ \mathbf{A}_3 \\ \mathbf{A}_4 \end{bmatrix} = \begin{bmatrix} -3 & 1 & 0 & 0 \\ 0 & -3 & 0 & 0 \\ 0 & 0 & -2 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} -4 & -\frac{10}{3} & 3 & \frac{1}{3} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

1-7 给定下列状态空间表达式

$$\begin{bmatrix} \mathbf{R}_1 \\ \mathbf{R}_2 \\ \mathbf{R}_3 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ -2 & -3 & 0 \\ -1 & 1 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} u$$

$$y = \begin{bmatrix} 0 & 0 & 1 \\ x_2 \\ x_3 \end{bmatrix}$$

- (1) 画出其模拟结构图
- (2) 求系统的传递函数

解:

(2)
$$W(s) = (sI - A) = \begin{bmatrix} s & -1 & 0 \\ 2 & s+3 & 0 \\ 1 & -1 & s+3 \end{bmatrix}$$

$$|sI - A| = s(s+3)^2 + 2(s+3) = (s+3)(s+2)(s+1)$$

$$(sI - A)^{-1} = \frac{1}{(s+3)(s+2)(s+1)} \begin{bmatrix} (s+3)^2 & s+3 & 0 \\ -2(s+3) & s(s+3) & 0 \\ -s-5 & s-1 & (s+1)(s+2) \end{bmatrix}$$

$$W_{ux}(s) = (sI - A)^{-1}B = \frac{1}{(s+3)(s+2)(s+1)} \begin{bmatrix} (s+3)^2 & s+3 & 0 \\ -2(s+3) & s(s+3) & 0 \\ -s-5 & s-1 & (s+1)(s+2) \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix}$$

$$= \frac{1}{(s+3)(s+2)(s+1)} \begin{bmatrix} (s+3) \\ s(s+3) \\ (2s+1)(s+3) \end{bmatrix}$$

$$W_{uy}(s) = C(sI - A)^{-1}B = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} (s+3) \\ s(s+3) \\ (2s+1)(s+3) \end{bmatrix} \frac{1}{(s+3)(s+2)(s+1)}$$
$$= \frac{(2s+1)}{(s+2)(s+1)}$$

1-8 求下列矩阵的特征矢量

$$(3) A = \begin{bmatrix} 0 & 1 & 0 \\ 3 & 0 & 2 \\ -12 & -7 & -6 \end{bmatrix}$$

解: A 的特征方程
$$|\lambda I - A| = \begin{bmatrix} \lambda & -1 & 0 \\ -3 & \lambda & -2 \\ 12 & 7 & \lambda + 6 \end{bmatrix} = \lambda^3 + 6\lambda^2 + 11\lambda + 6 = 0$$

解之得:
$$\lambda_1 = -1, \lambda_2 = -2, \lambda_3 = -3$$

当
$$\lambda_1 = -1$$
时,
$$\begin{bmatrix} 0 & 1 & 0 \\ 3 & 0 & 2 \\ -12 & -7 & -6 \end{bmatrix} \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} = -\begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix}$$

解得:
$$p_{21} = p_{31} = -p_{11}$$
 令 $p_{11} = 1$ 得 $P_{1} = \begin{vmatrix} p_{11} \\ p_{21} \\ p_{31} \end{vmatrix} = \begin{vmatrix} 1 \\ -1 \\ -1 \end{vmatrix}$

(或令
$$p_{11} = -1$$
, 得 $P_1 = \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$)

当
$$\lambda_1 = -2$$
时,
$$\begin{bmatrix} 0 & 1 & 0 \\ 3 & 0 & 2 \\ -12 & -7 & -6 \end{bmatrix} \begin{bmatrix} p_{12} \\ p_{22} \\ p_{32} \end{bmatrix} = -2 \begin{bmatrix} p_{12} \\ p_{22} \\ p_{32} \end{bmatrix}$$

(或令
$$p_{12} = 1$$
,得 $P_2 = \begin{bmatrix} p_{12} \\ p_{22} \\ p_{32} \end{bmatrix} = \begin{bmatrix} 1 \\ -2 \\ \frac{1}{2} \end{bmatrix}$)

当
$$\lambda_1 = -3$$
时,
$$\begin{bmatrix} 0 & 1 & 0 \\ 3 & 0 & 2 \\ -12 & -7 & -6 \end{bmatrix} \begin{bmatrix} p_{13} \\ p_{23} \\ p_{33} \end{bmatrix} = -3 \begin{bmatrix} p_{13} \\ p_{23} \\ p_{33} \end{bmatrix}$$

1-9 将下列状态空间表达式化成约旦标准型(并联分解)

$$\begin{bmatrix} \mathbf{x} \\ \mathbf{x} \\ \mathbf{x} \\ \mathbf{x} \end{bmatrix} = \begin{bmatrix} 4 & 1 & -2 \\ 1 & 0 & 2 \\ 1 & -1 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 3 & 1 \\ 2 & 7 \\ 5 & 3 \end{bmatrix} u$$

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

(2)

解: A 的特征方程
$$|\lambda I - A| = \begin{bmatrix} \lambda - 4 & -1 & 2 \\ -1 & \lambda & -2 \\ -1 & 1 & \lambda - 3 \end{bmatrix} = (\lambda - 1)(\lambda - 3)^2 = 0$$

$$\lambda_{1,2}=3, \lambda_3=1$$

当
$$\lambda_1 = 3$$
时,
$$\begin{bmatrix} 4 & 1 & -2 \\ 1 & 0 & 2 \\ 1 & -1 & 3 \end{bmatrix} \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} = 3 \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix}$$

解之得
$$p_{21} = p_{31} = p_{11}$$
 令 $p_{11} = 1$ 得 $P_1 = \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$

当
$$\lambda_2 = 3$$
时,
$$\begin{bmatrix} 4 & 1 & -2 \\ 1 & 0 & 2 \\ 1 & -1 & 3 \end{bmatrix} \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} = 3 \begin{bmatrix} p_{11} \\ p_{21} \\ p_{31} \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

解之得
$$p_{12} = p_{22} + 1, p_{22} = p_{32}$$
 令 $p_{12} = 1$ 得 $P_2 = \begin{vmatrix} p_{12} \\ p_{22} \\ p_{32} \end{vmatrix} = \begin{vmatrix} 1 \\ 0 \\ 0 \end{vmatrix}$

当
$$\lambda_3 = 1$$
时,
$$\begin{bmatrix} 4 & 1 & -2 \\ 1 & 0 & 2 \\ 1 & -1 & 3 \end{bmatrix} \begin{bmatrix} p_{13} \\ p_{23} \\ p_{33} \end{bmatrix} = \begin{bmatrix} p_{13} \\ p_{23} \\ p_{33} \end{bmatrix}$$

解之得
$$p_{13} = 0, p_{23} = 2p_{33}$$
 令 $p_{33} = 1$ 得 $p_{13} \begin{vmatrix} p_{13} \\ p_{23} \\ p_{33} \end{vmatrix} = \begin{vmatrix} 0 \\ 2 \\ 1 \end{vmatrix}$

$$T = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 2 \\ 1 & 0 & 1 \end{bmatrix} \qquad T^{-1} = \begin{bmatrix} 0 & -1 & 2 \\ 1 & 1 & -2 \\ 0 & 1 & -1 \end{bmatrix}$$

$$T^{-1}B = \begin{bmatrix} 0 & -1 & 2 \\ 1 & 1 & -2 \\ 0 & 1 & -1 \end{bmatrix} \begin{bmatrix} 3 & 1 \\ 2 & 7 \\ 5 & 3 \end{bmatrix} = \begin{bmatrix} 8 & -1 \\ -5 & 2 \\ -3 & 4 \end{bmatrix}$$

$$CT = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 2 \\ 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 1 & 4 \\ 2 & 0 & 3 \end{bmatrix}$$

1-10 已知两系统的传递函数分别为 W₁(s)和 W₂(s)

$$W_{1}(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+2} \\ 0 & \frac{s+1}{s+2} \end{bmatrix} \qquad W_{2}(s) = \begin{bmatrix} \frac{1}{s+3} & \frac{1}{s+4} \\ \frac{1}{s+1} & 0 \end{bmatrix}$$

试求两子系统串联联结和并联连接时,系统的传递函数阵,并讨论所得结果解:(1)串联联结

$$W(s) = W_2(s)W_1(s) = \begin{bmatrix} \frac{1}{s+3} & \frac{1}{s+4} \\ \frac{1}{s+1} & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+2} \\ 0 & \frac{s+1}{s+2} \end{bmatrix}$$
$$= \begin{bmatrix} \frac{1}{(s+1)(s+3)} & \frac{s^2 + 5s + 7}{(s+2)(s+3)(s+4)} \\ \frac{1}{(s+1)^2} & \frac{1}{(s+1)(s+2)} \end{bmatrix}$$

(2) 并联联结

$$W(s) = W_1(s) \pm W_1(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+2} \\ 0 & \frac{s+1}{s+2} \end{bmatrix} \pm \begin{bmatrix} \frac{1}{s+3} & \frac{1}{s+4} \\ \frac{1}{s+1} & 0 \end{bmatrix}$$

1-11 (第3版教材)已知如图 1-22 所示的系统,其中子系统 1、2 的传递函数阵分别为

$$W_1(s) = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 0 & \frac{1}{s+2} \end{bmatrix} \qquad W_2(s) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

求系统的闭环传递函数 解:

$$W_1(s)W_{21}(s) = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 0 & \frac{1}{s+2} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 0 & \frac{1}{s+2} \end{bmatrix}$$

$$I + W_1(s)W(s) = I + \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 0 & \frac{1}{s+2} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \frac{s+2}{s+1} & -\frac{1}{s} \\ 0 & \frac{s+3}{s+2} \end{bmatrix}$$

$$[I + W_1(s)W_2(s)]^{-1} = \frac{s+1}{s+3} \begin{bmatrix} \frac{s+3}{s+2} & \frac{1}{s} \\ 0 & \frac{s+2}{s+1} \end{bmatrix} = \begin{bmatrix} \frac{s+1}{s+2} & \frac{s+1}{s(s+3)} \\ 0 & \frac{s+2}{s+3} \end{bmatrix}$$

$$W(s) = \left[I + W_1(s)W_2(s)\right]^{-1}W_1(s) = \frac{s+1}{s+3} \begin{bmatrix} \frac{s+3}{s+2} & \frac{1}{s} \\ 0 & \frac{s+2}{s+1} \end{bmatrix} \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ s & \frac{1}{s+2} \end{bmatrix}$$
$$= \frac{s+1}{s+3} \begin{bmatrix} \frac{s+3}{(s+2)(s+1)} & -\frac{1}{s} \\ 0 & \frac{1}{s+1} \end{bmatrix} = \begin{bmatrix} \frac{1}{s+2} & -\frac{s+1}{s(s+3)} \\ 0 & \frac{1}{s+3} \end{bmatrix}$$

1-11(第2版教材) 已知如图 1-22 所示的系统,其中子系统 1、2 的传递函数阵分别为

$$W_1(s) = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 2 & \frac{1}{s+2} \end{bmatrix} \qquad W_2(s) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

求系统的闭环传递函数

6亿。

$$W_{1}(s)W_{1}(s) = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 2 & \frac{1}{s+2} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 2 & \frac{1}{s+2} \end{bmatrix}$$

$$I + W_{1}(s)W_{1}(s) = \begin{bmatrix} \frac{1}{s+1} & -\frac{1}{s} \\ 2 & \frac{1}{s+2} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} \frac{s+2}{s+1} & -\frac{1}{s} \\ 2 & \frac{s+3}{s+2} \end{bmatrix}$$

$$[I + W_{1}(s)W_{1}(s)]^{-1} = \frac{s(s+1)}{s^{2} + 5s + 2} \begin{bmatrix} \frac{s+3}{s+2} & \frac{1}{s} \\ -2 & \frac{s+2}{s+2} \end{bmatrix}$$

$$W(s) = [I + W_1(s)W_1(s)]^{-1}W_1(s) = \frac{s(s+1)}{s^2 + 5s + 2} \begin{bmatrix} \frac{s+3}{s+2} & \frac{1}{s} \\ \frac{1}{s+2} & -\frac{1}{s} \\ -2 & \frac{s+2}{s+1} \end{bmatrix} \begin{bmatrix} \frac{1}{s+2} & -\frac{1}{s} \\ \frac{1}{s+2} & \frac{1}{s+2} \end{bmatrix}$$

$$= \frac{s(s+1)}{s^2 + 5s + 2} \begin{bmatrix} \frac{s+3}{(s+2)^2} + \frac{2}{s} & -\frac{s+3}{s(s+2)} + \frac{1}{s(s+2)} \\ -\frac{2}{s+2} + \frac{2(s+2)}{s+1} & -\frac{2}{s} + \frac{1}{s+1} \end{bmatrix}$$

$$= \begin{bmatrix} \frac{(s+1)^2(3s+8)}{(s+2)^2(s^2 + 5s + 2)} & -\frac{s+1}{s^2 + 5s + 2} \\ \frac{s^3 + 6s^2 + 6s}{(s+2)(s^2 + 5s + 2)} & -\frac{s+2}{s^2 + 5s + 2} \end{bmatrix}$$

1-12 已知差分方程为

$$y(k+2) + 3y(k+1) + 2y(k) = 2u(k+1) + 3u(k)$$

试将其用离散状态空间表达式表示,并使驱动函数 u 的系数 b(即控制列阵)为

$$(1) b = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

解法 1:

$$W(z) = \frac{2z+3}{z^2+3z+2} = \frac{1}{z+1} + \frac{1}{z+2}$$

$$x(k+1) = \begin{bmatrix} -1 & 0 \\ 0 & -2 \end{bmatrix} x(k) + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u(k)$$

$$y(k) = \begin{bmatrix} 1 & 1 \end{bmatrix} x(k)$$

解法 2:

$$x_1(k+1) = x_2(k)$$

$$x_2(k+1) = -2x_1(k) - 3x_2(k) + u$$

$$y(k) = 3x_1(k) + 2x_2(k)$$

$$x(k+1) = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} x(k) + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(k)$$

$$y(k) = \begin{bmatrix} 3 & 2 \end{bmatrix} x(k)$$

求 T,使得
$$T^{-1}B = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 得 $T^{-1} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$ 所以 $T = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix}$

$$T^{-1}AT = \begin{bmatrix} 1 & 1 \\ 0 & 1 \\ -2 & -3 \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} -4 & 0 \\ -5 & -1 \end{bmatrix}$$

$$CT = \begin{bmatrix} 3 & 2 \end{bmatrix} \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 3 & -1 \end{bmatrix}$$

所以,状态空间表达式为

$$z(k+1) = \begin{bmatrix} -4 & 0 \\ -5 & -1 \end{bmatrix} z(k) + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u(k)$$
$$y(k) = \begin{bmatrix} 3 & -1 \end{bmatrix} z(k)$$

第二章习题答案

$$\begin{split} e^{(A+B)t} &= I + (A+B)t + \frac{1}{2!}(A+B)^2t^2 + \frac{1}{3!}(A+B)^3t^3 + \cdots \\ &= I + (A+B)t + \frac{1}{2!}(A^2 + AB + BA + B^2)t^2 + \cdots \\ &+ \frac{1}{3!}(A^3 + A^2B + ABA + AB^2 + BA^2 + BAB + B^2A + B^3)t^3 + \cdots \\ e^{At} \cdot e^{Bt} &= (I + At + \frac{1}{2!}A^2t^2 + \frac{1}{3!}A^3t^3 + \cdots) \cdot (I + Bt + \frac{1}{2!}B^2t^2 + \frac{1}{3!}B^3t^3 + \cdots) \\ &= I + (A+B)t + \frac{1}{2!}(A^2 + 2AB + B^2)t^2 + \cdots \\ &+ (\frac{1}{3!}A^3 + \frac{1}{2!}A^2B + \frac{1}{2!}AB^2 + \frac{1}{3!}B^3)t^3 + \cdots \end{split}$$

将以上二式相减,得

$$e^{(A+B)t} - e^{At} \cdot e^{Bt} = \frac{1}{2}(BA - AB)t^2 + \frac{1}{3}(BA^2 + ABA + B^2A + BAB - 2A^2B - 2AB^2)t^3 + \cdots$$

显然,只有
$$AB = BA$$
 ,才有

$$e^{(A+B)t} - e^{At} \cdot e^{Bt} = 0;$$

$$\mathbb{E} e^{(A+B)t} = e^{At} \cdot e^{Bt} \#$$

$$= \begin{bmatrix} 1 & & & \\ & 1 & & \\ & & \ddots & \\ & & & 1 \end{bmatrix} + \begin{bmatrix} \lambda_1 t & & & \\ & \lambda_2 t & & \\ & & \lambda_n t \end{bmatrix} + \begin{bmatrix} \frac{1}{2!} \lambda_1 t^2 & & & \\ & \frac{1}{2!} \lambda_2 t^2 & & \\ & & \ddots & \\ & & & \frac{1}{2!} \lambda_n t^2 \end{bmatrix} + \cdots$$

$$=\begin{bmatrix} \sum\limits_{k=0}^{\infty}\frac{1}{k!}\,\lambda_{1}^{k}t^{k} \\ & \sum\limits_{k=0}^{\infty}\frac{1}{k!}\,\lambda_{2}^{k}t^{k} \\ & \ddots \\ & \sum\limits_{k=0}^{\infty}\frac{1}{k!}\,\lambda_{k}^{k}t^{k} \end{bmatrix}$$

$$= \begin{bmatrix} e^{\lambda t} & & & \\ & e^{\lambda t} & & \\ & & \ddots & \\ & & & e^{\lambda t} \end{bmatrix} \#$$

知 3 可逆阵 p , s.t $p^{-1}Ap=\Lambda$,则 $A=p\Lambda p^{-1}$,且 $\lambda_1,\lambda_2,\cdots$ 是特征根,可知

$$e^{At} = p \begin{bmatrix} \sum_{k=0}^{\infty} \frac{1}{k!} \lambda_1^k t^k \\ & \sum_{k=0}^{\infty} \frac{1}{k!} \lambda_2^k t^k \\ & \ddots \\ & \sum_{k=0}^{\infty} \frac{1}{k!} \lambda_n^k t^k \end{bmatrix} p^{-1}$$

$$= p \begin{bmatrix} e^{\lambda t} & & & \\ & e^{\lambda t} & & \\ & & \ddots & \\ & & e^{\lambda t} \end{bmatrix} p^{-1} \#$$

另证:由 $\dot{x} = Ax$

若A可对角化,则3一变换阵p,定义

$$x = p\hat{x}$$
,则

$$\dot{\hat{x}} = p^{-1}Ap\hat{x} = \Lambda \hat{x}$$

其中
$$\Lambda = \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{bmatrix}$$

其解为:

$$\hat{x}(t) = e^{At}\hat{x}(0);$$

$$x(t) = p\hat{x}(t) = pe^{\Lambda t}p^{-1}x(0);$$

又由
$$x(t) = e^{At}x(0)$$
;

故
$$e^{At} = pe^{\Lambda t}p^{-1}$$
#

注意到

$$e^{At} = I + A_i t + \frac{1}{2!} A_i^2 t^2 + \frac{1}{3!} A_i^3 t^3 + \cdots$$
 (1) *\forall

由

$$A_i = \begin{bmatrix} \lambda_i & 1 & \cdots & 0 \\ 0 & \lambda_i & \cdots & 0 \\ \vdots & \vdots & \ddots & 1 \\ 0 & 0 & \cdots & \lambda_i \end{bmatrix},$$

于是有

$$A_{i}^{2} = \begin{bmatrix} \lambda_{i}^{2} & 2\lambda_{i} & 1 & \cdots & 0 \\ 0 & \lambda_{i}^{2} & 2\lambda_{i} & \cdots & 0 \\ 0 & 0 & \lambda_{i}^{2} & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & 2\lambda_{i} \\ 0 & 0 & 0 & \cdots & \lambda_{i}^{2} \end{bmatrix};$$

$$A_{i}^{3} = \begin{bmatrix} \lambda_{1}^{3} & 3\lambda_{1}^{2} & 3\lambda_{1} & 1 & \cdots & 0 \\ 0 & \lambda_{1}^{3} & 3\lambda_{1}^{2} & 3\lambda_{1} & \cdots & 0 \\ 0 & 0 & \lambda_{1}^{3} & 3\lambda_{1}^{2} & \cdots & 0 \\ 0 & 0 & 0 & \lambda_{1}^{3} & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & \cdots & \lambda_{1}^{3} \end{bmatrix}$$

将以上求得的 A, 及其 A, 诸次方的表达式带入(1)式,令 $\sum_{k=0}^{\infty} \frac{1}{k!} \lambda_i^k t^k = \Psi$ 有

$$e^{\mathbf{A}t} = \begin{bmatrix} \Psi & \frac{\partial \Psi}{\partial \lambda_i} & \frac{\partial^2 \Psi}{2!\partial \lambda_i^2} & \cdots & \frac{\partial^{m-1} \Psi}{(m-1)!\partial \lambda_i^{m-1}} \\ 0 & \Psi & \frac{\partial \Psi}{\partial \lambda_i} & \cdots & \frac{\partial^{m-2} \Psi}{(m-2)!\partial \lambda_i^{m-2}} \\ 0 & 0 & \Psi & \cdots & \frac{\partial^{m-3} \Psi}{(m-3)!\partial \lambda_i^{m-3}} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \Psi \end{bmatrix}$$

$$=\begin{bmatrix} e^{\lambda t} & te^{\lambda t} & \frac{t^{2}}{2}e^{\lambda t} & \cdots & \frac{t^{m-1}}{(m-1)!}e^{\lambda t} \\ 0 & e^{\lambda t} & te^{\lambda t} & \cdots & \frac{t^{m-2}}{(m-2)!}e^{\lambda t} \\ 0 & 0 & e^{\lambda t} & \cdots & \frac{t^{m-2}}{(m-2)!}e^{\lambda t} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & e^{\lambda t} \end{bmatrix} = e^{\lambda t} \begin{bmatrix} 1 & t & \frac{t^{2}}{2} & \cdots & \frac{t^{m-1}}{(m-1)!} \\ 0 & 1 & t & \cdots & \frac{t^{m-2}}{(m-2)!} \\ 0 & 0 & 1 & \cdots & \frac{t^{m-3}}{(m-3)!} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$$

这是第:个小块的情况,其余小块类似,得证。#

证明: (2-20)

采用拉氏变换法,

$$e^{At} = L^{-1}((sI - A)^{-1})$$

$$(sI - A)^{-1} = \begin{bmatrix} s - \sigma & \omega \\ -\omega & s - \sigma \end{bmatrix} / ((s - \sigma)^2 + \omega^2)$$

$$= \begin{bmatrix} \frac{1}{2}(\frac{1}{s-\sigma+j\varpi} + \frac{1}{s-\sigma-j\varpi}) & \frac{1}{2j}(\frac{1}{s-\sigma-j\varpi} - \frac{1}{s-\sigma+j\varpi}) \\ -\frac{1}{2j}(\frac{1}{s-\sigma-j\varpi} - \frac{1}{s-\sigma+j\varpi}) & \frac{1}{2}(\frac{1}{s-\sigma+j\varpi} + \frac{1}{s-\sigma-j\varpi}) \end{bmatrix}$$

$$e^{At} = L^{-1}((sI - A)^{-1})$$

$$\begin{aligned} & = L^{-1}((sI - A)^{-1}) \\ & = e^{st} \begin{bmatrix} \frac{1}{2}(e^{j\omega t} + e^{-j\omega t}) & \frac{1}{2j}(e^{j\omega t} - e^{-j\omega t}) \\ -\frac{1}{2j}(e^{j\omega t} - e^{-j\omega t}) & \frac{1}{2}(e^{j\omega t} + e^{-j\omega t}) \end{bmatrix} \end{aligned}$$
Fuller $\Delta : \overrightarrow{T} = \overleftarrow{D}$

由 Eular 公式,有
$$e^{At} = e^{at} \begin{bmatrix} \cos at & \sin at \\ -\sin at & \cos at \end{bmatrix} #$$

2-4 用三种方法计算以下矩阵指数函数 e^{At} 。

$$(2) \quad A = \begin{pmatrix} 1 & 1 \\ 4 & 1 \end{pmatrix}$$

则
$$\begin{vmatrix} \lambda - 1 & -1 \\ -4 & \lambda - 1 \end{vmatrix} = 0 , 即 (\lambda - 1)^2 - 4 = 0 .$$

求解得到 $\lambda_1 = 3$, $\lambda_2 = -1$

当
$$\lambda_1 = 3$$
时,特征矢量 $p_1 = \begin{bmatrix} p_{11} \\ p_{21} \end{bmatrix}$

曲
$$Ap_1 = \lambda_1 p_1$$
,得 $\begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} p_{11} \\ p_{21} \end{bmatrix} = \begin{bmatrix} 3p_{11} \\ 3p_{21} \end{bmatrix}$

$$\operatorname{EV} \left\{ \begin{aligned} p_{11} + p_{21} &= 3 \, p_{11} \\ 4 \, p_{11} + p_{21} &= 3 \, p_{21} \end{aligned} \right. , \quad \overrightarrow{\text{PJ}} \Leftrightarrow p_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

当
$$\lambda_2 = -1$$
时,特征矢量 $p_2 = \begin{bmatrix} p_{12} \\ p_{22} \end{bmatrix}$

曲
$$Ap_2 = \lambda_2 p_2$$
, 得 $\begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} p_{12} \\ p_{22} \end{bmatrix} = \begin{bmatrix} -p_{12} \\ -p_{22} \end{bmatrix}$

即
$$\left\{ \begin{aligned} p_{12} + p_{22} &= -p_{12} \\ 4 p_{12} + p_{22} &= -p_{22} \end{aligned} \right. , \quad \text{可 \Leftrightarrow p_2} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

则
$$T = \begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix}$$
, $T^{-1} = \begin{bmatrix} \frac{1}{2} & \frac{1}{4} \\ \frac{1}{2} & -\frac{1}{4} \end{bmatrix}$

$$e^{At} = \begin{bmatrix} 1 & 1 \\ 2 & -2 \end{bmatrix} \begin{bmatrix} e^{3t} & 0 \\ 0 & e^{-t} \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{4} \\ \frac{1}{2} & -\frac{1}{4} \end{bmatrix} = \begin{bmatrix} \frac{1}{2}e^{3t} + \frac{1}{2}e^{-t} & \frac{1}{4}e^{3t} - \frac{1}{4}e^{-t} \\ e^{3t} + e^{-t} & \frac{1}{2}e^{3t} + \frac{1}{2}e^{-t} \end{bmatrix}$$

第二种方法,即拉氏反变换法:

$$sI - A = \begin{bmatrix} s - 1 & -1 \\ -4 & s - 1 \end{bmatrix}$$

$$[sI - A]^{-1} = \frac{1}{(s-3)(s+1)} \begin{bmatrix} s-1 & 1\\ 4 & s-1 \end{bmatrix}$$

$$= \begin{vmatrix} \frac{s-1}{(s-3)(s+1)} & \frac{1}{(s-3)(s+1)} \\ \frac{4}{(s-3)(s+1)} & \frac{s-1}{(s-3)(s+1)} \end{vmatrix}$$

$$= \begin{bmatrix} \frac{1}{2} \left(\frac{1}{s-3} + \frac{1}{s+1} \right) & \frac{1}{4} \left(\frac{1}{s-3} + \frac{1}{s+1} \right) \\ \frac{1}{s-3} - \frac{1}{s+1} & \frac{1}{2} \left(\frac{1}{s-3} + \frac{1}{s+1} \right) \end{bmatrix}$$

$$e^{At} = L^{-1} \Big[(sI - A)^{-1} \Big] = \begin{bmatrix} \frac{1}{2} e^{3t} + \frac{1}{2} e^{-t} & \frac{1}{4} e^{3t} - \frac{1}{4} e^{-t} \\ e^{3t} - e^{-t} & \frac{1}{2} e^{3t} + \frac{1}{2} e^{-t} \end{bmatrix}$$

第三种方法,即凯莱—哈密顿定理

由第一种方法可知
$$\lambda_1 = 3$$
 , $\lambda_2 = -1$

$$\begin{bmatrix} \partial_0 \\ \partial_1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 1 & -1 \end{bmatrix}^{-1} \begin{bmatrix} e^{3t} \\ e^{-t} \end{bmatrix} = \begin{bmatrix} \frac{1}{4} & \frac{3}{4} \\ \frac{1}{4} & -\frac{1}{4} \end{bmatrix} \begin{bmatrix} e^{3t} \\ e^{-t} \end{bmatrix} = \begin{bmatrix} \frac{1}{4}e^{3t} + \frac{3}{4}e^{-t} \\ \frac{1}{4}e^{3t} - \frac{1}{4}e^{-t} \end{bmatrix}$$

$$e^{At} = \left(\frac{1}{4}e^{3t} + \frac{3}{4}e^{-t}\right)\begin{bmatrix}1 & 0\\ 0 & 1\end{bmatrix} + \left(\frac{1}{4}e^{3t} + \frac{3}{4}e^{-t}\right)\begin{bmatrix}1 & 1\\ 4 & 1\end{bmatrix} = \begin{bmatrix}\frac{1}{2}e^{3t} + \frac{1}{2}e^{-t} & \frac{1}{4}e^{3t} - \frac{1}{4}e^{-t}\\ e^{3t} - e^{-t} & \frac{1}{2}e^{3t} + \frac{1}{2}e^{-t}\end{bmatrix}$$

2-5 下列矩阵是否满足状态转移矩阵的条件,如果满足,试求与之对应的 A 阵。

(3)
$$\Phi(t) = \begin{bmatrix} 2e^{-t} - e^{-2t} & 2e^{-2t} - 2e^{-t} \\ e^{-t} - e^{-2t} & 2e^{-2t} - e^{-t} \end{bmatrix}$$
 (4) $\Phi(t) = \begin{bmatrix} \frac{1}{2}(e^{-t} + e^{3t}) & \frac{1}{4}(-e^{-t} + e^{3t}) \\ -e^{-t} + e^{3t} & \frac{1}{2}(e^{-t} + e^{3t}) \end{bmatrix}$

解: (3) 因为 $\Phi(0) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I$, 所以该矩阵满足状态转移矩阵的条件

$$A = \Phi(t)\Big|_{t=0} = \begin{bmatrix} -2e^{-t} + 2e^{-2t} & -4e^{-2t} + 2e^{-t} \\ -e^{-t} + 2e^{-2t} & -4e^{-2t} + e^{-t} \end{bmatrix}\Big|_{t=0} = \begin{bmatrix} 0 & -2 \\ 1 & -3 \end{bmatrix}$$

(4) 因为 $\Phi(0) = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I$, 所以该矩阵满足状态转移矩阵的条件

$$A = \Phi(t)\Big|_{t=0} = \begin{bmatrix} -\frac{1}{2}e^{-t} + \frac{3}{2}e^{3t} & \frac{1}{4}e^{-t} + \frac{3}{4}e^{3t} \\ e^{-t} + 3e^{3t} & -\frac{1}{2}e^{-t} + \frac{3}{2}e^{3t} \end{bmatrix}\Big|_{t=0} = \begin{bmatrix} 1 & 1 \\ 4 & 1 \end{bmatrix}$$

2-6 求下列状态空间表达式的解:

$$\mathcal{E} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$

$$y = (1,0)x$$

初始状态 $x(0) = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$,输入u(t)时单位阶跃函数。

解:
$$A = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

$$sI - A = \begin{bmatrix} s & -1 \\ 0 & s \end{bmatrix}$$

$$(sI - A)^{-1} = \frac{1}{s^2} \begin{bmatrix} s & -1 \\ 0 & s \end{bmatrix} = \begin{bmatrix} \frac{1}{s} & \frac{1}{s^2} \\ 0 & \frac{1}{s} \end{bmatrix}$$

$$\Phi(t) = e^{At} = L^{-1} \left[\left(sI - A \right)^{-1} \right] = \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix}$$

因为
$$B = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
 , $u(t) = I(t)$

$$x(t) = \Phi(t)x(0) + \int_0^t \Phi(t-\tau)Bu(\tau)d\tau$$

$$= \begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \int_0^t \begin{bmatrix} 1 & t - \tau \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} d\tau$$

$$= \begin{bmatrix} t+1 \\ 1 \end{bmatrix} + \int_0^t \begin{bmatrix} t-\tau \\ 1 \end{bmatrix} d\tau$$

$$= \begin{bmatrix} t+1 \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{1}{2}t^2 \\ t \end{bmatrix}$$

$$= \begin{bmatrix} \frac{1}{2}t^2 + t + 1\\ t + 1 \end{bmatrix}$$

$$y = \begin{bmatrix} 1 & 0 \end{bmatrix} x = \frac{1}{2}t^2 + t + 1$$

2-7 考虑如下式给出的系统:

$$\dot{x} = Ax + Bu$$

证明: (1) 脉冲相应: $u(t) = K\delta(t)$, $x(0_{-}) = x_{0}$ 时,

由状态方程解为:

$$x(t) = e^{A(t-t_0)}x(t_0) + \int_t^t e^{A(t-x)}Bu(\tau)d\tau$$

把 $t_0 = 0$ _带入,有

$$x(t) = e^{At}x(0_{-}) + \int_{0}^{t} e^{A(t-x)}Bu(\tau)d\tau$$

带入 $u(t) = K\delta(t)$,有

$$x(t)=e^{At}x(0_-)+\int_{0_-}^t e^{A(t-x)}BK\delta(\tau)d\tau$$
 (考虑到 δ 函数的特点)
$$=e^{At}x_0+e^{At}BK$$

(2)阶跃响应:

由状态方程解为:

$$x(t) = e^{A(t-t_0)}x(t_0) + \int_{t_0}^t e^{A(t-x)}Bu(\tau)d\tau$$

把 $t_0 = 0$ _带入,有

$$\begin{split} x(t) &= e^{At} x(0_-) + \int_{0_-}^t e^{A(t-\tau)} Bu(\tau) d\tau \\ &= e^{At} x_0 + e^{At} \int_{0_-}^t (I - A\tau + \frac{A^2\tau^2}{2!} - \cdots) d\tau BK \,, \, \, 积分, \, \, 有 \end{split}$$

上式得
$$=e^{At}x_0 + e^{At}(It - \frac{At^2}{2!} + \frac{A^2t^3}{3!} - \cdots)BK$$

 $=e^{At}x_0 + e^{At}[-(A^{-1})(e^{-At} - I)]BK$
 $=e^{At}x_0 + A^{-1}(e^{At} - I)BK$

(3) 斜坡响应:

由状态方程解为:

$$x(t) = e^{A(t-t_0)}x(t_0) + \int_{t_0}^t e^{A(t-x)}Bu(\tau)d\tau$$

把
$$t_0 = 0$$
, $u(t) = kt \times 1(t)$ 带入,有

$$\begin{split} x(t) &= e^{At}x(0_{-}) + \int_{0_{-}}^{t} e^{A(t-x)}x d\tau BK \\ &= e^{At}x_{0} + e^{At}\int_{0_{-}}^{t} (I - A\tau + \frac{A^{2}\tau^{2}}{2!} - \cdots)x d\tau BK \\ &= e^{At}x_{0} + e^{At}(\frac{I}{2}t^{2} - \frac{2A}{3!}t^{3} + \frac{3A^{2}t^{4}}{4!} - \cdots)BK \\ &= e^{At}x_{0} + A^{-2}(e^{At} - I - At)BK \\ &= e^{At}x_{0} + [A^{-2}(e^{At} - I) - A^{-1}t]BK \end{split}$$

2-8 (略)

2-9 有系统如图 2.2 所示,试求离散化的状态空间表达式。设采样周期分别为 T=0.1s 和 1s,而 u_1 和 u_2 为分段常数。

解:将此图化成模拟结构图

列出状态方程

$$\&=ku_1-x_1$$

$$x_2 = x_1 - u_2$$

$$y = x_2 + 2x_1$$

$$x = \begin{bmatrix} -1 & 0 \\ 1 & 0 \end{bmatrix} x + \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$y = \begin{bmatrix} 2 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

则离散时间状态空间表达式为

$$x(k+1) = G(T)x(k) + H(T)u(k)$$

$$y(k) = cx(k) + Du(k)$$

由 $G(T) = e^{At}$ 和 $H(T) = \int_0^T e^{At} dt B$ 得:

$$A = \begin{bmatrix} -1 & 0 \\ 1 & 0 \end{bmatrix} \qquad B = \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix} \qquad C^{T} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

$$B = \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix}$$

$$C^T = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

$$e^{At} = L^{-1} \begin{bmatrix} (sI - A)^{-1} \end{bmatrix} = L^{-1} \begin{Bmatrix} \begin{bmatrix} s + 1 & 0 \\ -1 & s \end{bmatrix} \end{Bmatrix} = \begin{bmatrix} e^{-T} & 0 \\ 1 - e^{-T} & 1 \end{bmatrix}$$

$$H = \int_0^T e^{At} dt = \int_0^T \begin{bmatrix} e^{-t} & 0 \\ 1 - e^{-T} & 1 \end{bmatrix} dt \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix} = \begin{bmatrix} 1 - e^{-T} & 0 \\ T - 1 + e^{-T} & T \end{bmatrix} \begin{bmatrix} k & 0 \\ 0 & -1 \end{bmatrix} = \begin{bmatrix} k \left(1 - e^{-T} \right) & 0 \\ k \left(T - 1 + e^{-T} \right) & -T \end{bmatrix}$$

$$x(k+1) = \begin{bmatrix} e^{-1} & 0 \\ 1 - e^{-1} & 1 \end{bmatrix} x(k) + \begin{bmatrix} k(1-e^{-1}) & 0 \\ ke^{-1} & -1 \end{bmatrix} u(k)$$

$$y(k+1) = \begin{bmatrix} 2 & 1 \end{bmatrix} x(k)$$

$$x(k+1) = \begin{bmatrix} e^{-0.1} & 0 \\ 1 - e^{-0.1} & 1 \end{bmatrix} x(k) + \begin{bmatrix} k(1 - e^{-0.1}) & 0 \\ k(e^{-0.1} - 0.9) & -0.1 \end{bmatrix} u(k)$$

$$y(k+1) = \begin{bmatrix} 2 & 1 \end{bmatrix} x(k)$$

2-10 解: G 的特征根为 3/8, 5/8, 对应的 P 为

$$p = \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}; p^{-1} = \begin{bmatrix} 0.5 & -0.5 \\ 0.5 & 0.5 \end{bmatrix};$$

$$\begin{split} \Phi(k) &= G^k = p \Lambda^k p^{-1} = \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix} \begin{bmatrix} (\frac{3}{8})^k & 0 \\ 0 & (\frac{5}{8})^k \end{bmatrix} \begin{bmatrix} 0.5 & -0.5 \\ 0.5 & 0.5 \end{bmatrix} \\ &= \begin{bmatrix} \frac{1}{2} (\frac{3}{8})^k + \frac{1}{2} (\frac{5}{8})^k & -\frac{1}{2} (\frac{3}{8})^k + \frac{1}{2} (\frac{5}{8})^k \\ -\frac{1}{2} (\frac{3}{8})^k + \frac{1}{2} (\frac{5}{8})^k & \frac{1}{2} (\frac{3}{8})^k + \frac{1}{2} (\frac{5}{8})^k \end{bmatrix} \end{split}$$

由初值和输入可递推计算,得结果如下: $x(1) = \Phi(1)x(0) + \Phi(0)Hu(0)$

$$= \begin{bmatrix} 1/2 & 1/8 & -1 \\ 1/8 & 1/2 & 3 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix} = \begin{bmatrix} -1/8 \\ 19/8 \end{bmatrix}$$

 $x(2) = \Phi(2)x(0) + \Phi(0)Hu(1) + \Phi(1)Hu(0)$

$$= \begin{bmatrix} \frac{1}{2} (\frac{3}{8})^2 + \frac{1}{2} (\frac{5}{8})^2 & -\frac{1}{2} (\frac{3}{8})^2 + \frac{1}{2} (\frac{5}{8})^2 \\ -\frac{1}{2} (\frac{3}{8})^2 + \frac{1}{2} (\frac{5}{8})^2 & \frac{1}{2} (\frac{3}{8})^2 + \frac{1}{2} (\frac{5}{8})^2 \end{bmatrix} \begin{bmatrix} -1 \\ 3 \end{bmatrix} + \begin{bmatrix} T \\ e^{-T} \end{bmatrix} + \begin{bmatrix} \frac{1}{2} & \frac{1}{8} \\ \frac{1}{8} & \frac{1}{2} \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} T + 0.2344 \\ e^{-T} + 1.1719 \end{bmatrix}$$

2-11.

节气3为
$$G_{o}(s) = \frac{1}{(s+1)(s+2)}$$
 的状态空间表达成 $G_{o}(s) = \frac{1}{s+1} - \frac{1}{s+2}$

$$A_{o} = \begin{bmatrix} -1 & 0 \\ 0 & -2 \end{bmatrix} \quad B_{o} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$C_{o} = \begin{bmatrix} 1 & -1 \end{bmatrix}$$

成其状态转移矩阵 eat=[e-t o] 对(A., B., C.)世的禽椒化,包括季阿特特高,

$$G_{o} = e^{A_{o}T} = \begin{bmatrix} e^{-T} & 0 \\ 0 & e^{-2T} \end{bmatrix}$$

$$H_{o} = \int_{0}^{T} e^{A_{o}t} B_{o} dt = \int_{0}^{T} \begin{bmatrix} e^{-t} \\ e^{-2t} \end{bmatrix} dt = \begin{bmatrix} 1 - e^{-T} \\ \frac{1}{2}(1 - e^{-2T}) \end{bmatrix}$$

(1) 条绕的状态空间表达式

$$\chi_{1}(k+1) = e^{-T}\chi_{1}(k) + (1-e^{-T})u(k)$$

$$\chi_{2}(k+1) = e^{-2T}\chi_{2}(k) + \frac{1}{2}(1-e^{-2T})u(k)$$

$$u(k) = r(k) - y(k) = r(k) - (x_{1}(k) - x_{2}(k))$$

$$|x| = |x| + |x| +$$

1th 13: $x_i(k+1) = (2e^{-t}-1)x_i(k) + (1-e^{-t})x_i(k) + (1-e^{-t})r(k)$

$$\chi_{z}(k+1) = \frac{-1}{2}(1-e^{-2T})\chi_{1}(k) + \frac{1}{2}(1+e^{-2T})\chi_{z}(k) + \frac{1}{2}(1-e^{-2T})r(k)$$

 $G(\tau) = \begin{bmatrix} 2e - 1 & 1 - E \\ -\frac{1}{2}(1 - e^{-2T}) & \frac{1}{2}(1 + e^{-2T}) \end{bmatrix}$ $H(T) = \begin{bmatrix} 1 - e^{-T} \\ \frac{1}{2}(1 - e^{-2T}) \end{bmatrix}$

<27. 当T=0.15 時

$$G = \begin{bmatrix} 0.8097 & 0.0942 \\ -0.0906 & 0.9094 \end{bmatrix} H = \begin{bmatrix} 0.0942 \\ 0.0906 \end{bmatrix}$$

$$k=0$$
 $x_1=0$ $x_2=0$ $y(0)=0$

$$k=2$$
 $x_1 = 0.1808$ $x_2 = 0.1644$ $y(2) = 0.0164$

$$k=3$$
 $x_1 = 0.2572$ $x_2 = 0.2238$ $y(3) = 0.0335$

$$k = 100$$
 $x_1 = 0.6667$ $x_2 = 0.3333$ $y(100) = 0.3333$

$$G = \begin{bmatrix} 0.8097 & 0.0942 \\ -0.0906 & 0.9094 \end{bmatrix} H = \begin{bmatrix} 0.0942 \\ 0.0906 \end{bmatrix}$$

(47. 在 系解间隔内. G.(5)的转入以不复. 的的社 [0.2 0.3] 时间进间由 (A.,B.,G) 的 初结状态为 x(2T)=[0.1808]=x。

格人信号 お u=r-y(2T)=0.9836

以大=0.25为护姆时到,在大=0.255时

$$\chi(t) = e^{A_0(t-t_0)} \chi_0 + \int_{t_0}^t e^{A_0(t-\tau)} B_0 u_0 d\tau
= \begin{bmatrix} e^{-(t-t_0)} & 0 \\ 0 & e^{-2(t-t_0)} \end{bmatrix} \chi_0
+ \begin{bmatrix} 1 - e^{-(t-t_0)} \\ \frac{1}{2}(1 - e^{-2(t-t_0)}) \end{bmatrix} u_0$$

$$\chi(0.2t) = \begin{bmatrix} 0.2200\\ 0.19t6 \end{bmatrix}$$

第三章习题答案

- 3-1 判断下列系统的状态能控性和能观测性。系统中 a,b,c,d 的取值对能控性和能观性是否有关,若有关,其取值条件如何?
- (1) 系统如图 3.16 所示:

图3.16 系统模拟结构图

解:由图可得:

状态空间表达式为:

$$\begin{bmatrix} \mathbf{x}_1 \\ x_1 \\ \mathbf{x}_2 \\ \mathbf{x}_3 \\ \mathbf{x}_4 \end{bmatrix} = \begin{bmatrix} -a & 0 & 0 & 0 \\ 0 & -b & 0 & 0 \\ 1 & 1 & -c & 0 \\ 0 & 0 & 1 & -d \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} u$$

$$y = \begin{bmatrix} 0 & 0 & 1 & 0 \end{bmatrix} x$$

由于 x_2 、 x_3 、 x_4 与u无关,因而状态不能完全能控,为不能控系统。由于y只与 x_3 有关,因而系统为不完全能观的,为不能观系统。

(3) 系统如下式:

$$\begin{bmatrix} \overset{\bullet}{x_1} \\ \overset{\bullet}{x_2} \\ \overset{\bullet}{x_3} \end{bmatrix} = \begin{bmatrix} -1 & 1 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 2 & 1 \\ a & 0 \\ b & 0 \end{bmatrix} u$$
$$y = \begin{bmatrix} c & 0 & d \\ 0 & 0 & 0 \end{bmatrix} x$$

解:如状态方程与输出方程所示,A 为约旦标准形。要使系统能控,控制矩阵 b 中相对于约旦块的最后一行元素不能为 0,故有 $a \neq 0, b \neq 0$ 。

要使系统能观,则C中对应于约旦块的第一列元素不全为0,故有 $c \neq 0, d \neq 0$ 。

3-2 时不变系统

$$\dot{X} = \begin{bmatrix} -3 & 1\\ 1 & -3 \end{bmatrix} X + \begin{bmatrix} 1 & 1\\ 1 & 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 1\\ 1 & -1 \end{bmatrix} X$$

试用两种方法判别其能控性和能观性。

解: 方法一:

$$A = \begin{bmatrix} -3 & 1 \\ 1 & -3 \end{bmatrix}, B = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, C = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$
$$M = \begin{bmatrix} B & AB \end{bmatrix} = \begin{bmatrix} 1 & 1 & -2 & -2 \\ 1 & 1 & -2 & -2 \end{bmatrix}$$

rankM =1<2,系统不能控。

$$N = \begin{bmatrix} C \\ CA \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \\ -2 & -2 \\ -4 & 4 \end{bmatrix}$$

rankN = 2,系统能观。

方法二:将系统化为约旦标准形。

$$\begin{vmatrix} \lambda \mathbf{I} - \mathbf{A} \end{vmatrix} = \begin{vmatrix} \lambda + 3 & -1 \\ -1 & \lambda + 3 \end{vmatrix} = (\lambda + 3)^2 - 1 = 0$$

$$\lambda_1 = -2, \quad \lambda_2 = -4$$

则状态矢量:
$$A_1P_1 = \lambda_1P_1 \Rightarrow P_1 = \begin{bmatrix} 1\\1 \end{bmatrix}$$

$$A_2P_2 = \lambda_2P_2 \Rightarrow P_2 = \begin{bmatrix} 1\\-1 \end{bmatrix}$$

$$T = \begin{bmatrix} 1 & 1\\1 & -1 \end{bmatrix}, \quad T^{-1} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2}\\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$

$$T^{-1}AT = \begin{bmatrix} \frac{1}{2} & \frac{1}{2}\\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix} \begin{bmatrix} -3 & 1\\1 & -3 \end{bmatrix} \begin{bmatrix} 1 & 1\\1 & -1 \end{bmatrix} = \begin{bmatrix} -2 & 0\\0 & -4 \end{bmatrix}$$

$$T^{-1}B = \begin{bmatrix} \frac{1}{2} & \frac{1}{2}\\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix} \begin{bmatrix} 1 & 1\\1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1\\0 & 0 \end{bmatrix}$$

$$CT = \begin{bmatrix} 1 & 1\\1 & -1 \end{bmatrix} \begin{bmatrix} 1 & 1\\1 & -1 \end{bmatrix} = \begin{bmatrix} 2 & 0\\0 & 2 \end{bmatrix}$$

 $T^{-1}B$ 中有全为零的行,系统不可控。CT中没有全为0的列,系统可观。

3-3 确定使下列系统为状态完全能控和状态完全能观的待定常数 α_i 和 β_i

$$(1)A = \begin{bmatrix} \alpha_1 & 1 \\ 0 & \alpha_2 \end{bmatrix}, b = \begin{bmatrix} 1 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 1 & -1 \end{bmatrix}$$

解: 构造能控阵:

$$M = \begin{bmatrix} b & Ab \end{bmatrix} = \begin{bmatrix} 1 & \alpha_1 + 1 \\ 1 & \alpha_2 \end{bmatrix}$$

要使系统完全能控,则 $\alpha_1 + 1 \neq \alpha_2$,即 $\alpha_1 - \alpha_2 + 1 \neq 0$ 构造能观阵:

$$N = \begin{bmatrix} \mathbf{C} \\ \mathbf{C} \mathbf{A} \end{bmatrix} = \begin{bmatrix} 1 & -1 \\ \alpha_1 & 1 - \alpha_2 \end{bmatrix}$$

要使系统完全能观,则 $1-\alpha_2 \neq -\alpha_1$,即 $\alpha_1-\alpha_2+1\neq 0$

3-4 设系统的传递函数是

$$\frac{y(s)}{u(s)} = \frac{s+a}{s^3 + 10s^2 + 27s + 18}$$

(1) 当 a 取何值时, 系统将是不完全能控或不完全能观的?

- (2) 当 a 取上述值时, 求使系统的完全能控的状态空间表达式。
- (3) 当 a 取上述值时, 求使系统的完全能观的状态空间表达式。

解: (1) 方法 1 :
$$W(s) = \frac{y(s)}{u(s)} = \frac{s+a}{(s+1)(s+3)(s+6)}$$

系统能控且能观的条件为 W(s)没有零极点对消。因此当 a=1,或 a=3 或 a=6 时,系统为不能 控或不能观。

方法 2:

$$\frac{y(s)}{u(s)} = \frac{s+a}{(s+1)(s+3)(s+6)} = \frac{\frac{a-1}{10}}{s+1} - \frac{\frac{a-3}{6}}{s+3} + \frac{\frac{a-6}{15}}{s+6}$$

$$\lambda_1 = -1, \quad \lambda_2 = -3, \quad \lambda_3 = -6$$

$$\dot{X} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & -6 \end{bmatrix} X + \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} \frac{a-1}{10} & -\frac{a-3}{6} & \frac{a-6}{15} \end{bmatrix} X$$

系统能控且能观的条件为矩阵 C 不存在全为 0 的列。因此当 a=1,或 a=3 或 a=6 时,系统为 不能控或不能观。

(2) 当 a=1, a=3 或 a=6 时, 系统可化为能控标准 I 型

$$y = \begin{bmatrix} a & 1 & 0 \end{bmatrix} x$$

(3) 根据对偶原理, 当 a=1, a=2 或 a=4 时, 系统的能观标准 II 型为

$$\mathcal{R} = \begin{bmatrix} 0 & 0 & -18 \\ 1 & 0 & -27 \\ 0 & 1 & -10 \end{bmatrix} x + \begin{bmatrix} a \\ 1 \\ 0 \end{bmatrix} u$$

$$y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} x$$

3-6 已知系统的微分方程为: y + 6y + 11y + 6y = 6u

试写出其对偶系统的状态空间表达式及其传递函数。

$$\mathbf{H}: a_0 = 6, a_1 = 11, a_2 = 6, a_3 = 3, b_0 = 6$$

系统的状态空间表达式为

$$\mathcal{A} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -6 & -11 & -6 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 6 & 0 & 0 \end{bmatrix} x$$

传递函数为

$$W(s) = C(sI - A)^{-1}B = \begin{bmatrix} 6 & 0 & 0 \end{bmatrix} \begin{bmatrix} s & -1 & 0 \\ 0 & s & -1 \\ 6 & 11 & s+6 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \frac{6}{s^3 + 6s^2 + 11s + 6}$$

其对偶系统的状态空间表达式为:

传递函数为
$$W(s) = \frac{6}{s^3 - 6s^2 - 11s + 6}$$

3-7. 能推标准型为:

3-8. 能观林准型为:

$$A_{\circ} = \begin{bmatrix} 0 & -2 \\ 1 & 2 \end{bmatrix}; b_{\circ} = \begin{bmatrix} 4 \\ -1 \end{bmatrix};$$

$$C_{\circ} = \begin{bmatrix} 0 & 1 \end{bmatrix};$$

3-9 已知系统的传递函数为

$$W(s) = \frac{s^2 + 6s + 8}{s^2 + 4s + 3}$$

试求其能控标准型和能观标准型。

解:
$$W(s) = \frac{s^2 + 6s + 8}{s^2 + 4s + 3} = 1 + \frac{2s + 5}{s^2 + 4s + 3}$$

系统的能控标准I型为

能观标准II型为

$$\mathbf{A} = \begin{bmatrix} 0 & -3 \\ 1 & -4 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 5 \\ 2 \end{bmatrix} \mathbf{u}$$
$$\mathbf{y} = \begin{bmatrix} 0 & 1 \end{bmatrix} \mathbf{x} + \mathbf{u}$$

3-10 给定下列状态空间方程, 试判别其是否变换为能控和能观标准型。

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 \\ -2 & -3 & 0 \\ -1 & 1 & -3 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} \mathbf{u}$$
$$\mathbf{y} = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \mathbf{x}$$

$$\Re: A = \begin{bmatrix} 0 & 1 & 0 \\ -2 & -3 & 0 \\ -1 & 1 & -3 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix}, C = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}$$

$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 0 & 1 & -3 \\ 1 & -2 & 7 \\ 2 & -5 & 11 \end{bmatrix}$$

rankM = 2 < 3, 系统为不能控系统,不能变换为能控标准型。

$$N = \begin{bmatrix} C \\ CA \\ CA^2 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ -1 & -1 & -3 \\ 1 & -7 & 9 \end{bmatrix}$$

rankN = 3, 系统为能观系统,可以变换为能观标准型。

3-11 试将下列系统按能控性进行分解

(1)
$$A = \begin{bmatrix} 1 & 2 & -1 \\ 0 & 1 & 0 \\ 0 & -4 & 3 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 1 & -1 & 1 \end{bmatrix}$$

解:

$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 0 & -1 & -4 \\ 0 & 0 & 0 \\ 1 & 3 & 9 \end{bmatrix}$$
 rankM=2<3,系统不是完全能控的。

构造奇异变换阵
$$R_c$$
: $R_1=b=\begin{bmatrix}0\\0\\1\end{bmatrix}$, $R_2=Ab=\begin{bmatrix}-1\\0\\3\end{bmatrix}$, $R_3=\begin{bmatrix}0\\1\\0\end{bmatrix}$, 其中 R_3 是任意的,只要满足

 R_c 满秩。

$$\overline{A} = R_c^{-1} A R_c = \begin{bmatrix} 0 & -3 & 2 \\ 1 & 4 & -2 \\ 0 & 0 & 1 \end{bmatrix} \qquad \overline{b} = R_c^{-1} b = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \qquad \overline{c} = c R_c = \begin{bmatrix} 1 & 2 & -1 \end{bmatrix}$$

3-12 试将下列系统按能观性进行结构分解

(1)
$$A = \begin{bmatrix} 1 & 2 & -1 \\ 0 & 1 & 0 \\ 0 & -4 & 3 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 1 & -1 & 1 \end{bmatrix}$$

解: 由已知得
$$A = \begin{bmatrix} 1 & 2 & -1 \\ 0 & 1 & 0 \\ 0 & -4 & 3 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, C = \begin{bmatrix} 1 & -1 & 1 \end{bmatrix}$$

则有
$$N = \begin{bmatrix} C \\ CA \\ CA^2 \end{bmatrix} = \begin{bmatrix} 1 & -1 & 1 \\ 2 & -3 & 2 \\ 4 & -7 & 4 \end{bmatrix}$$

rank N=2<3,该系统不能观

构造非奇异变换矩阵
$$R_0^{-1}$$
,有 $R_0^{-1} = \begin{bmatrix} 1 & -1 & 1 \\ 2 & -3 & 2 \\ 0 & 0 & 1 \end{bmatrix}$

则
$$R_0 = \begin{bmatrix} 3 & -1 & -1 \\ 2 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\text{He} R_0^{-1}AR_0 \text{He} R_0^{-1}bu = \begin{bmatrix} 0 & 1 & 0 \\ -2 & 3 & 0 \\ -7 & 3 & 2 \end{bmatrix} \text{He} \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} u$$

$$y = cR_0 \mathcal{H} = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \mathcal{H}$$

3-13 试将下列系统按能控性和能观性进行结构分解

(1)
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 2 & 3 \\ -2 & 0 & 1 \end{bmatrix}, b = \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}, C = \begin{bmatrix} 1 & 1 & 2 \end{bmatrix}$$

解:由已知得
$$M = \begin{bmatrix} A & Ab & Ab^2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 12 & 26 \\ 2 & 0 & -2 \end{bmatrix}$$

rank M=3,则系统能控

$$N = \begin{bmatrix} c \\ cA \\ cA^2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 2 \\ -1 & 2 & 5 \\ -7 & 4 & 11 \end{bmatrix}$$

rank N=3,则系统能观

所以此系统为能控并且能观系统

$$\mathfrak{R} T_{c2} = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 12 & 26 \\ 2 & 0 & -2 \end{bmatrix}, \quad \mathfrak{M} T_{c2}^{-1} = \begin{bmatrix} -3 & \frac{1}{4} & \frac{7}{4} \\ 7 & -\frac{1}{2} & -3 \\ -3 & \frac{1}{4} & \frac{5}{4} \end{bmatrix}$$

则
$$\overline{A} = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 0 & -5 \\ 0 & 1 & 4 \end{bmatrix}$$
, $B = T_{c2}^{-1}b = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$, $\overline{c} = cT_{c2} = \begin{bmatrix} 7 & 13 & 23 \end{bmatrix}$

3-14 求下列传递函数阵的最小实现。

$$(1) w(s) = \frac{1}{s+1} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$

解:
$$\alpha_0 = 1$$
, $B_0 = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$, $A_c = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$

$$B_c = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad C_c = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, \quad D_c = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

系统能控不能观

取
$$R_0^{-1} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$
,则 $R_0 = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix}$

所以
$$\hat{A} = R_0^{-1} A R_0 = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$$
, $\hat{B} = R_0^{-1} B_c = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$

$$\hat{C} = C_c R_0 = \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}, \quad \hat{D} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

所以最小实现为
$$\hat{A}_m = 1$$
, $\hat{B}_m = \begin{bmatrix} 1 & 1 \end{bmatrix}$, $\hat{C}_m = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$, $\hat{D}_m = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

$$\text{Finite}: \quad \hat{C}_m \left(sI - \hat{A}_m \right)^{-1} \hat{B}_m = \frac{1}{s+1} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = w(s)$$

3-15 设 Σ_1 和 Σ_2 是两个能控且能观的系统

$$\Sigma_1$$
: $A_1 = \begin{bmatrix} 0 & 1 \\ -3 & -4 \end{bmatrix}$, $b_1 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$, $C_1 = \begin{bmatrix} 2 & 1 \end{bmatrix}$
 Σ_2 : $A_2 = -2$, $b_2 = 1$, $C_2 = 1$

- (1) 试分析由 Σ_1 和 Σ_2 所组成的串联系统的能控性和能观性,并写出其传递函数;
- (2) 试分析由 Σ_1 和 Σ_2 所组成的并联系统的能控性和能观性,并写出其传递函数。解:
- (1) Σ_1 和 Σ_2 串联

当 Σ_1 的输出 y_1 是 Σ_2 的输入 u_2 时, $A = -2x_3 + 2x_1 + x_2$

$$\overline{\mathcal{R}} = \begin{bmatrix} 0 & 1 & 0 \\ -3 & -4 & 0 \\ 2 & 1 & -2 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} u, \quad y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} x$$

$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 0 & 1 & -4 \\ 1 & -4 & 13 \\ 0 & 1 & -4 \end{bmatrix}$$

则 rank M=2<3, 所以系统不完全能控。

$$W(s) = C(sI - A)^{-1}B = \frac{s+2}{(s+2)(s+3)(s+4)} = \frac{1}{s^2 + 7s + 12}$$

当 Σ_2 得输出 y_2 是 Σ_1 的输入 u_1 时

$$\mathbf{\mathcal{S}} = \begin{bmatrix} 0 & 1 & 1 \\ -3 & -4 & 1 \\ 0 & 0 & -2 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u, \quad y = \begin{bmatrix} 2 & 1 & 0 \end{bmatrix} x$$

因为
$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & -6 \\ 1 & -2 & -4 \end{bmatrix}$$

rank M=3 则系统能控

因为
$$N = \begin{bmatrix} c \\ cA \\ cA^2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 0 \\ -3 & -2 & 1 \\ 6 & 5 & 4 \end{bmatrix}$$

rank N=2<3 则系统不能观

$$W(s) = C(sI - A)^{-1}B = \frac{1}{s^2 + 7s + 12}$$

(2) Σ, 和Σ, 并联

$$\mathcal{L} = \begin{bmatrix} 0 & 1 & 0 \\ -3 & -4 & 0 \\ 0 & 0 & -2 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} u, \quad y = \begin{bmatrix} 2 & 1 & 1 \end{bmatrix} x$$

$$M = \begin{bmatrix} A & Ab & Ab^2 \end{bmatrix} = \begin{bmatrix} 0 & 1 & -4 \\ 1 & -4 & 13 \\ 1 & -2 & -4 \end{bmatrix}$$

因为 rank M=3, 所以系统完全能控

$$N = \begin{bmatrix} c \\ cA \\ cA^2 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 1 \\ -3 & -2 & -2 \\ 6 & 5 & 4 \end{bmatrix}$$

因为 rank N=3, 所以系统完全能观

$$w(s) = C(sI - A)^{-1}B = \frac{2\left(s + 2 + \frac{\sqrt{2}}{2}\right)\left(s + 2 - \frac{\sqrt{2}}{2}\right)}{(s+1)(s+2)(s+3)}$$

差条化不经控或(和)不经观,则 论(5)有零极互相消,

财 开(5-21)与 开(5-P;) 有公园子。

差条统约 控其行效,则 无零极互相消。

闭外系统的传递五枚为

$$W_{s}(s) = \frac{K_{s} \prod_{i=1}^{m} (s-z_{i})}{\prod_{j=1}^{m} (s-j_{j}) - K_{s} \prod_{i=1}^{m} (s-z_{i})}$$

星生 好(5)与班(5)舒相价的零被互复相同识,时吗

所以图中开环及闭环系统为能控、能观性一致。

第四章习题答案

4-1 判断下列二次型函数的符号性质:

(1)
$$Q(x) = -x_1^2 - 3x_2^2 - 11x_3^2 + 2x_1x_2 - x_2x_3 - 2x_1x_3$$

(2)
$$v(x) = x_1^2 + 4x_2^2 + x_3^2 - 2x_1x_2 - 6x_2x_3 - 2x_1x_3$$

解:(1)由已知得

$$Q(x) = \begin{bmatrix} -x_1 + x_2 - x_3 & x_1 - 3x_2 - \frac{1}{2}x_3 & -x_1 - \frac{1}{2}x_2 - 11x_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$= \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} -1 & 1 & -1 \\ 1 & -3 & -\frac{1}{2} \\ -1 & -\frac{1}{2} & -11 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$\Delta_1 = -1 < 0$$
, $\Delta_2 = \begin{vmatrix} -1 & 1 \\ 1 & -3 \end{vmatrix} = 2 > 0$, $\Delta_3 = \begin{vmatrix} -1 & 1 & -1 \\ 1 & -3 & -\frac{1}{2} \\ -1 & -\frac{1}{2} & -11 \end{vmatrix} = -\frac{71}{4} < 0$

因此Q(x)是负定的

(2) 由已知得

$$Q(x) = \begin{bmatrix} x_1 - x_2 - x_3 & -x_1 + 4x_2 - 3x_3 & -x_1 - 3x_2 + x_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$
$$= \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} 1 & -1 & -1 \\ -1 & 4 & -3 \\ -1 & -3 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$\Delta_1 = 1 > 0$$
, $\Delta_2 = \begin{vmatrix} 1 & -1 \\ -1 & 4 \end{vmatrix} = 3 > 0$, $\Delta_3 = \begin{vmatrix} 1 & -1 & -1 \\ -1 & 4 & -3 \\ -1 & -3 & 1 \end{vmatrix} = -16 < 0$

因此Q(x)不是正定的

4-2 已知二阶系统的状态方程:

$$= \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} x$$

试确定系统在平衡状态处大范围渐进稳定的条件。

解:方法(1):要使系统在平衡状态处大范围渐进稳定,则要求满足 A 的特征值均具有负实部。

以
$$I - A = \begin{vmatrix} \lambda - a_{11} & -a_{12} \\ -a_{21} & \lambda - a_{22} \end{vmatrix}$$
思识:
$$= \lambda^2 - (a_{11} + a_{22})\lambda + a_{11}a_{22} - a_{12}a_{21}$$

$$= 0$$

有解, 且解具有负实部。

即:
$$a_{11} + a_{22} < 0$$
且 $a_{11}a_{22} > a_{12}a_{21}$

方法 (2): 系统的原点平衡状态 $x_e = 0$ 为大范围渐近稳定,等价于 $A^T P + PA = -Q$ 。

取
$$Q = I$$
, 令 $P = \begin{bmatrix} P_{11} & P_{12} \\ P_{12} & P_{22} \end{bmatrix}$, 则带入 $A^T P + PA = -Q$, 得到

$$\begin{bmatrix} 2a_{11} & 2a_{21} & 0 \\ a_{12} & a_{11} + a_{22} & a_{21} \\ 0 & 2a_{12} & 2a_{22} \end{bmatrix} \begin{bmatrix} P_{11} \\ P_{12} \\ P_{22} \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \\ -1 \end{bmatrix}$$

若
$$\begin{vmatrix} 2a_{11} & 2a_{21} & 0 \\ a_{12} & a_{11} + a_{22} & a_{21} \\ 0 & 2a_{12} & 2a_{22} \end{vmatrix} = 4(a_{11} + a_{22})(a_{11}a_{22} - a_{12}a_{21}) \neq 0$$
,则此方程组有唯一解。即

$$P = -\frac{1}{2(a_{11} + a_{22})|A|} \begin{bmatrix} |A| + a_{21}^2 + a_{22}^2 & -(a_{12}a_{22} + a_{21}a_{11}) \\ -(a_{12}a_{22} + a_{21}a_{11}) & |A| + a_{11}^2 + a_{12}^2 \end{bmatrix}$$

其中 det $A = |A| = a_{11}a_{22} - a_{12}a_{21}$

要求P正定,则要求

$$\Delta_{1} = P_{11} = \frac{\left|A\right| + a_{21}^{2} + a_{22}^{2}}{-2(a_{11} + a_{22})\left|A\right|} > 0$$

$$\Delta_{2} = \left|P\right| = \frac{(a_{11} + a_{22})^{2} + (a_{12} - a_{21})^{2}}{-4(a_{11} + a_{22})} > 0$$

因此 $a_{11} + a_{22} < 0$,且 $\det A > 0$

4-3 试用 lyapunov 第二法确定下列系统原点的稳定性。

$$(1) \quad \& = \begin{bmatrix} -1 & 1 \\ 2 & -3 \end{bmatrix} x$$

$$(2) \ \& \begin{bmatrix} -1 & 1 \\ -1 & -1 \end{bmatrix} x$$

解:(1)系统唯一的平衡状态是 $x_e=0$ 。 选取 Lyapunov 函数为 $V(x)=x_1^2+x_2^2>0$,则

$$\dot{V}(x) = 2x_1 x_1 + 2x_2 x_2$$

$$= 2x_1(-x_1 + 2x_2) + 2x_2(2x_1 - 3x_2)$$

$$= -2x_1^2 + 6x_1x_2 - 6x_2^2$$

$$= -2(x_1 - \frac{3}{2}x_2)^2 - \frac{3}{2}x_2^2 < 0$$

 $\stackrel{\bullet}{V}(x)$ 是负定的。 $\|x\| \to \infty$,有 $V(x) \to \infty$ 。即系统在原点处大范围渐近稳定。

(2) 系统唯一的平衡状态是 $x_e = 0$ 。选取 Lyapunov 函数为 $V(x) = x_1^2 + x_2^2 > 0$,则

$$\dot{V}(x) = 2x_1 x_1 + 2x_2 x_2$$

$$= 2x_1(-x_1 + x_2) + 2x_2(-x_1 - x_2)$$

$$= -2x_1^2 - 2x_2^2 < 0$$

 $\stackrel{\cdot}{V}(x)$ 是负定的。 $\|x\| \to \infty$,有 $V(x) \to \infty$ 。即系统在原点处大范围渐近稳定。

4-6 设非线性系统状态方程为:

$$x_1 = x_2$$

 $x_2 = -a(1+x_2)^2 x_2 - x_1, a > 0$

试确定平衡状态的稳定性。

解: 若采用克拉索夫斯基法,则依题意有:

$$f(x) = \begin{bmatrix} x_2 \\ -a(1+x_2)^2 x_2 - x_1 \end{bmatrix}$$

$$J(x) = \frac{\partial f(x)}{\partial x^{T}} = \begin{bmatrix} 0 & 1\\ -1 & -a - 4ax_{2} - 3ax_{2}^{2} \end{bmatrix}$$

 $\mathbb{R}P = I$

$$-Q(x) = J^{T}(x) + J(x)$$

$$= \begin{bmatrix} 0 & -1 \\ 1 & -a - 4ax_2 - 3ax_2^2 \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ -1 & -a - 4ax_2 - 3ax_2^2 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 \\ 0 & -2a - 8ax_2 - 6ax_2^2 \end{bmatrix}$$

很明显, Q(x) 的符号无法确定,故改用李雅普诺夫第二法。选取 Lyapunov 函数为

$$V(x) = x_1^2 + x_2^2 > 0$$
, \square

$$\dot{V}(x) = 2x_1 x_1 + 2x_2 x_2$$

$$= 2x_1 x_2 + 2x_2 (-x_1 - a(1 + x_2)^2 x_2)$$

$$= -2a(1 + x_2^2)x_2^2 < 0$$

 $\stackrel{\bullet}{V}(x)$ 是负定的。 $\|x\| \to \infty$,有 $V(x) \to \infty$ 。即系统在原点处大范围渐近稳定。

由方程
$$G^TPG-P=-I$$
 解出 $P=\begin{bmatrix} -19/78 & -10/39 & -1/2 \\ -10/39 & -49/78 & -19/13 \\ -1/2 & -19/13 & -121/26 \end{bmatrix}$,不定号,因此系统不渐进稳定。 $P=\begin{bmatrix} -19/78 & -10/39 & -1/2 \\ -10/39 & -49/78 & -19/13 \\ -1/2 & -19/13 & -121/26 \end{bmatrix}$

4-9 设非线性方程:

$$x_1 = x_2 x_2 = -x_1^3 - x_2$$

试用克拉索夫斯基法确定系统原点的稳定性。

解:(1)采用克拉索夫斯基法,依题意有:

$$f(x) = \begin{bmatrix} x_2 \\ -x_1^3 - x_2 \end{bmatrix}$$

$$J(x) = \frac{\partial f(x)}{\partial x^{T}} = \begin{bmatrix} 0 & 1\\ -3x_{1}^{2} & -1 \end{bmatrix}$$

$$V(x) = f^{T}(x)f(x) = \begin{bmatrix} x_{2} & -x_{1}^{3} - x_{2} \end{bmatrix} + \begin{bmatrix} x_{2} \\ -x_{1}^{3} - x_{2} \end{bmatrix} = x_{2}^{2} + (-x_{1}^{3} - x_{2})^{2}$$

 $||x|| \to \infty$, $f(V(x)) \to \infty$.

$$\mathfrak{R} P = I$$

$$-Q(x) = J^{T}(x) + J(x)$$

$$= \begin{bmatrix} 0 & -3x_{1}^{2} \\ 1 & -1 \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ -3x_{1}^{2} & -1 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 1 - 3x_{1}^{2} \\ 1 - 3x_{1}^{2} & -2 \end{bmatrix}$$

则
$$Q(x) = \begin{bmatrix} 0 & -1 + 3x_1^2 \\ -1 + 3x_1^2 & 2 \end{bmatrix}$$
 , 根据希尔维斯特判据,有:

$$\Delta_1 = 0, \quad \Delta_2 = \begin{vmatrix} 0 & 3x_1^2 - 1 \\ -1 + 3x_1^2 & 2 \end{vmatrix} = (3x_1^2 - 1)^2 > 0, \quad Q(x) \text{ 的符号无法判断}.$$

(2) 李雅普诺夫方法: 选取 Lyapunov 函数为 $V(x) = \frac{3}{4}x_1^4 + \frac{3}{2}x_2^2 > 0$,则

$$\dot{V}(x) = 3x_1^3 x_1^3 + 3x_2 x_2^3$$

$$= 3x_1^3 x_2 + 3x_2(-x_1^3 - x_2)$$

$$= -3x_2^2 < 0$$

 $\stackrel{\bullet}{V}(x)$ 是负定的。 $\|x\| \to \infty$,有 $V(x) \to \infty$ 。即系统在原点处大范围渐近稳定。

4-10. 系统的平衡状态在坐标原点,由于 $a_1 > 0$,可取李雅普诺夫函数为 $V(z) = a_1 z_1^2 + z_2^2 > 0$

 $\dot{V}(x) = 2a_1x_1\dot{x}_1 + 2x_2\dot{x}_2 = 2a_1x_1x_2 - 2x_2(a_1x_1 + a_2x_1^2x_2) = -2a_2x_1^2x_1^2 \le 0, \text{ (由于 } a_1 > 0), \text{ 非正定.}$

并且
$$x_1 = 0$$
时。 $x_2 \to 0$, $x_2 = 0$ 时。 $x_1 \to 0$.即对于 $x = \begin{bmatrix} 0 & x_2 \end{bmatrix}^T \neq 0$ 或 $x = \begin{bmatrix} x_1 & 0 \end{bmatrix}^T \neq 0$

V(x) 不恒为零,所以坐标原点是淅进稳定的,由于 $\|x\| \to \infty$, $V(x) \to \infty$,是大范围淅进稳定。

4-11. 用克拉索夫斯基法, 取 P=L+

$$J(x) = \begin{bmatrix} a & 1\\ 1 & -1 + 5bx_2^4 \end{bmatrix}, \quad J^T(x) = J(x), \quad Q = -J^T(x) - J(x) = \begin{bmatrix} -2a & -2\\ -2 & 2 - 10bx_2^4 \end{bmatrix}_{\psi}$$

$$V(x) = \dot{x}^T \dot{x} = (ax_1 + x_2)^2 + (x_1 - x_2 + bx_2^5)^2 > 0$$

 $\|x\| \to \infty$, $V(x) \to \infty$,因此只要系统在坐标原点渐近稳定即是大范围渐进稳定的,只要 Q(x) > 0 即满

173.7

4-12 试用变量梯度法构造下列系统的李雅普诺夫函数

足渐近稳定的条件。满足要求的 a和 b 的取值范围。a<-1,b<0 . ν

$$\begin{cases} \mathbf{x}_{1}^{2} = -x_{1} + 2x_{1}^{2}x_{2} \\ \mathbf{x}_{2} = -x_{2} \end{cases}$$

解: 假设V(x)的梯度为:

$$\nabla V = \begin{pmatrix} a_{11}x_1 + a_{12}x_2 \\ a_{21}x_1 + a_{22}x_2 \end{pmatrix} = \begin{pmatrix} \nabla V_1 \\ \nabla V_2 \end{pmatrix}$$

计算V(x)的导数为:

$$\overset{\bullet}{V}(x) = (\nabla V)^{T} = \left(a_{11}x_{1} + a_{12}x_{2} \quad a_{21}x_{1} + a_{22}x_{2}\right) \begin{pmatrix} -x_{1} + 2x_{1}^{2}x_{2} \\ -x_{2} \end{pmatrix}$$

$$= -a_{11}x_{1}^{2} - \left(a_{12} + a_{21}\right)x_{1}x_{2} - a_{22}x_{2}^{2} + 2a_{12}x_{1}^{2}x_{2}^{2} + 2a_{11}x_{1}^{3}x_{2}$$

选择参数,试选 $a_{11}=a_{22}=1, a_{12}=a_{21}=0$,于是得:

$$V(x) = -(1-2x_1x_2)x_1^2 - x_2^2$$

如果 $1-2x_1x_2>0$ 或 $x_1x_2<\frac{1}{2}$,则 $\dot{V}(x)$ 是负定的,因此, $x_1x_2<\frac{1}{2}$ 是 x_1 和 x_2 的约束条件。 计算得到V(x)为:

$$V(x) = \int_{0}^{x_1(x_2=0)} x_1 dx_1 + \int_{0}^{x_2(x_1=x_1)} x_2 dx_2$$
$$= \frac{1}{2}(x_1^2 + x_2^2)$$

V(x)是正定的,因此在 $1-2x_1x_2 > 0$ 即 $x_1x_2 < \frac{1}{2}$ 范围内, $x_e = 0$ 是渐进稳定的。

第五章习题答案

5-1 已知系统状态方程为:

$$\mathcal{R} = \begin{bmatrix} 1 & -1 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$$

试设计一状态反馈阵使闭环系统极点配置为-1,-2,-3。解: 依题意有:

$$A = \begin{bmatrix} 1 & -1 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}, b = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 1 & 2 \\ 1 & 1 & 2 \end{bmatrix}$$
 $rankM = 3$,系统能控。

系统 \sum_{0} =(A,b,C)的特征多项式为:

$$|\lambda I - A| = (\lambda - 1)^3 - (\lambda - 1) + 1 = \lambda^3 - 3\lambda^2 + 2\lambda + 1$$

则将系统写成能控标准 I 型,则有 **&=**
$$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & -2 & 3 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u .$$

引入状态反馈后,系统的状态方程为: **&**=(A+bK)x+bu,其中 K为 1×3 矩阵,设 $K=[k_0\ k_1\ k_2]$,则系统 $\sum_K=(A,bK,C)$ 的特征多项式为:

$$f(\lambda) = \det[\lambda I - (A + bK)] = \lambda^3 + (-3 - k_2)\lambda^2 + (2 - k_1)\lambda + (1 - k_0)$$

根据给定的极点值,得到期望特征多项式为:

$$f^*(\lambda) = (\lambda + 1)(\lambda + 2)(\lambda + 3) = \lambda^3 + 6\lambda^2 + 11\lambda + 6$$

比较 $f(\lambda)$ 与 $f^*(\lambda)$ 各对应项系数,可解得: $k_0 = -5$ $k_1 = -9$ $k_2 = -9$,则有: $K = \begin{bmatrix} -5 & -9 & -9 \end{bmatrix}$ 。

5-1. 配列断系统的超控性. 可以判定. 此系统完全经控. 状态纹线控制维拍: U=K2+V K=[见 凡 凡]

$$K = [k, k, k]$$

$$f_{K}(s) = det(sI - (A + BK)) = 5^{3} - (3 + k_{2})5^{2} + (2 + 2k_{3} - k_{4})5$$

$$+ 1 - k_{4} + k_{1} + 2k_{5}$$

5-2. 判断条法的纷纷转, 系统仓仓纷控。 状态反馈的划得为 u=KZ+V, K=[k, k, k,] f(s)=del[s]-(A+BK)]= 5³+(11-10尺)5²+(11-10尺-10尺)5²-(11-

5-3 有系统:

$$\mathcal{E} = \begin{bmatrix} -2 & 1 \\ 0 & -1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$
$$y = \begin{bmatrix} 1 & 0 \end{bmatrix} x$$

- (1) 画出模拟结构图。
- (2) 若动态性能不满足要求,可否任意配置极点?

(3) 若指定极点为-3,-3,求状态反馈阵。

解(1)系统模拟结构图如下:

(2) 系统采用状态反馈任意配置极点的充要条件是系统 $\sum_{0} = (A,b,C)$ 完全能控。

对于系统 $\sum_{0} = (A,b,C)$ 有:

$$M = \begin{bmatrix} b & Ab \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & -1 \end{bmatrix}$$
 $rankM = 2$,系统能控,故若系统动态性能不满足要求,可

任意配置极点。

(3) 系统 $\sum_{0} = (A,b,C)$ 的特征多项式为:

$$|\lambda I - A| = (\lambda + 2)(\lambda + 1) = \lambda^2 + 3\lambda + 2$$

则将系统写成能控标准 I 型,则有 **&**= $\begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$ 。

引入状态反馈后,系统的状态方程为: **&**=(A+bK)x+bu ,设 $K=[k_0 \ k_1]$,则系统 $\sum_{\kappa}=(A,bK,C)$ 的特征多项式为:

$$f(\lambda) = \det[\lambda I - (A + bK)] = \lambda^2 + (3 - k_1)\lambda + (2 - k_0)$$

根据给定的极点值,得到期望特征多项式为:

$$f^*(\lambda) = (\lambda + 3)^2 = \lambda^2 + 6\lambda + 9$$

比较 $f(\lambda)$ 与 $f^*(\lambda)$ 各对应项系数,可解得: $k_0 = -7$ $k_1 = -3$, $K = \begin{bmatrix} -7 & -3 \end{bmatrix}$ 。

5-4 设系统传递函数为

$$\frac{(s-1)(s+2)}{(s+1)(s-2)(s+3)}$$

试问能否利用状态反馈将传递函数变成

$$\frac{s-1}{(s+2)(s+3)}$$

若有可能, 试求出状态反馈 K, 并画出系统结构图。

解:
$$W(s) = \frac{(s-1)(s+2)}{(s+1)(s-2)(s+3)} = \frac{s^2+s-2}{s^3+2s^2-5s-6}$$

由于传递函数无零极点对消, 因此系统为能控且能观。

能控标准I型为

$$\mathbf{\mathcal{E}} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 6 & 5 & -2 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$$
$$y = \begin{bmatrix} -2 & 1 & 1 \end{bmatrix} x$$

令 $K = [k_0 \ k_1 \ k_2]$ 为状态反馈阵,则闭环系统的特征多项式为

$$f(\lambda) = \det[\lambda I - (A + bK)] = \lambda^3 + (2 - k_2)\lambda^2 + (-5 - k_1)\lambda + (-6 + k_0)$$

由于状态反馈不改变系统的零点,根据题意,配置极点应为-2,-2,-3,得期望特征 多项式为

$$f^*(\lambda) = (\lambda + 2)(\lambda + 3)(\lambda + 2) = \lambda^3 + 7\lambda^2 + 16\lambda + 12$$

比较 $f(\lambda)$ 与 $f^*(\lambda)$ 的对应项系数,可得

$$k_0 = -18$$
 $k_1 = -21$ $k_2 = -5$

系统结构图如下:

5-5 使判断下列系统通过状态反馈能否镇定。

(1)
$$A = \begin{bmatrix} -1 & -2 & -2 \\ 0 & -1 & 1 \\ 1 & 0 & -1 \end{bmatrix}, b = \begin{bmatrix} 2 \\ 0 \\ 1 \end{bmatrix}$$

解: 系统的能控阵为:

$$M = \begin{bmatrix} b & Ab & A^2b \end{bmatrix} = \begin{bmatrix} 2 & -4 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & -5 \end{bmatrix}$$
 $rankM = 3$,系统能控。

由定理 5.2.1 可知,采用状态反馈对系统 $\sum_{0} = (A,b,C)$ 任意配置极点的充要条件是 $\sum_{0} = (A,b,C)$ 完全能控。又由于 rankM = 3,系统 $\sum_{0} = (A,b,C)$ 能控,可以采用状态反馈将系统的极点配置在根平面的左侧,使闭环系统镇定。

5-7 设计一个前馈补偿器, 使系统

$$W(s) = \begin{bmatrix} \frac{1}{s+1} & \frac{1}{s+2} \\ \frac{1}{s(s+1)} & \frac{1}{s} \end{bmatrix}$$

解耦,且解耦后的极点为-1,-1,-2,-2。

解:
$$W(s) = W_0(s)W_d(s)$$

$$W_d(s) = W_0(s)^{-1}W(s)$$

$$W_{0}(s)^{-1} = \frac{1}{\frac{1}{s(s+1)} - \frac{1}{s(s+1)(s+2)}} \begin{bmatrix} \frac{1}{s} & \frac{-1}{s+2} \\ \frac{-1}{s(s+1)} & \frac{1}{s+1} \end{bmatrix}$$

$$= s(s+2) \begin{bmatrix} \frac{1}{s} & \frac{-1}{s+2} \\ \frac{-1}{s(s+1)} & \frac{1}{s+1} \end{bmatrix} = \begin{bmatrix} s+2 & -s \\ \frac{-(s+2)}{s+1} & \frac{s(s+2)}{s+1} \end{bmatrix}$$

$$W_{d}(s) = W_{0}(s)^{-1}W(s)$$

$$= \begin{bmatrix} s+2 & -s \\ -(s+2) & s(s+2) \end{bmatrix} \begin{bmatrix} \frac{1}{(s+1)^{2}} & 0 \\ \frac{1}{s} & \frac{1}{s+1} \end{bmatrix}$$

$$= \begin{bmatrix} s+2 & -s \\ \frac{-(s+2)}{s+1} & \frac{s(s+2)}{s+1} \end{bmatrix} \begin{bmatrix} \frac{1}{(s+1)^2} & 0 \\ 0 & \frac{1}{(s+2)^2} \end{bmatrix}$$

$$= \begin{bmatrix} \frac{s+2}{(s+1)^2} & \frac{-s}{(s+2)^2} \\ \frac{-(s+2)}{(s+1)^3} & \frac{s}{(s+1)(s+2)} \end{bmatrix}$$

5-10 已知系统:

$$\mathcal{L} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$
$$y = \begin{bmatrix} 1 & 0 \end{bmatrix} x$$

试设计一个状态观测器, 使观测器的极点为-r, -2r(r>0)。

解: 因为
$$N = \begin{bmatrix} c \\ cA \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
满秩,系统能观,可构造观测器。

系统特征多项式为
$$\det[\lambda I - A] = \det\begin{bmatrix} \lambda & -1 \\ 0 & \lambda \end{bmatrix} = \lambda^2$$
,所以有 $a_1 = 0, a_0 = 0, L = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

$$T^{-1} = LN = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

$$T = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

于是
$$\overline{x} = T^{-1}AT\overline{x} + T^{-1}bu = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \overline{x} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$

$$y = cT\overline{x} = (0,1)\overline{x}$$

引入反馈阵 $\bar{G} = \begin{bmatrix} \bar{g}_1 \\ \bar{g}_2 \end{bmatrix}$,使得观测器特征多项式:

$$f(\lambda) = \det \left[\lambda I - \left(\overline{A} - \overline{G}\overline{c} \right) \right]$$
$$= \det \left[\begin{array}{cc} \lambda & \overline{g}_1 \\ -1 & \lambda + \overline{g}_2 \end{array} \right]$$
$$= \lambda^2 + \overline{g}_2 \lambda + \overline{g}_1$$

根据期望极点得期望特征式:

$$f^*(\lambda) = (\lambda + r)(\lambda + 2r) = \lambda^2 + 3r\lambda + 2r^2$$

比较 $f(\lambda)$ 与 $f^*(\lambda)$ 各项系数得:

$$\overline{g}_2 = 3r, \overline{g}_1 = 2r^2$$

即
$$\bar{G} = \begin{bmatrix} 2r^2 \\ 3r \end{bmatrix}$$
,反变换到 x 状态下 $G = T\bar{G} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 2r^2 \\ 3r \end{bmatrix} = \begin{bmatrix} 3r \\ 2r^2 \end{bmatrix}$

观测器方程为:

$$\hat{x} = (A - Gc)\hat{x} + bu + Gy$$

$$= \begin{bmatrix} -3r & 1 \\ -2r^2 & 0 \end{bmatrix} \hat{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u + \begin{bmatrix} 3r \\ 2r^2 \end{bmatrix} y$$

5-12. 新说完全可能. 可能计处测器(冠配相)

小戏性交换
$$z = T\bar{z}$$
 $T' = \begin{bmatrix} C_0 \\ c \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix} C_0 \\ 0 & 0 & 0 \end{bmatrix}$
 $T = \begin{bmatrix}$

$$\hat{\vec{W}} = \begin{bmatrix} \circ & -20 \\ 1 & -9 \end{bmatrix} \hat{w} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u + \begin{bmatrix} -180 \\ -61 \end{bmatrix} y$$

$$\hat{\vec{z}} = \begin{bmatrix} \hat{\vec{z}}_1 \\ \hat{\vec{z}}_2 \end{bmatrix} = \begin{bmatrix} \hat{w} + \bar{G}y \\ y \end{bmatrix}$$

$$- \chi \hat{w} \chi \hat{z} \hat{z} \hat{z}$$

$$\hat{z} = \tau \hat{\bar{z}} = \begin{bmatrix} y \\ \hat{w}_1 + 9y \\ \hat{w}_1 + 20y \end{bmatrix}$$

拨松陆杨围

5-13 类似于 5-12,设计略。