

- □ 3.1 差分方程
- □ 3.2 ∠变换
- □ 3.3 逆∠变换
- 3.4 脉冲传递函数

3.1 差分方程

在连续系统中,表示输出和输入信号关系的数学模型用微分方程和传递函数来描述;在 离散系统中,则用差分方程、脉冲传递函数和 离散状态空间表达式三种方式来描述。

- 差分方程的一般概念
- □ 差分方程的求解

1. 差分方程的一般概念

一般情况下,线性常系数差分方程的输入r为一序列。用

$$r=r(k)=\{r(0),r(1),r(2),\ldots\}$$

来表示;输出y也是一序列,用

$$y=y(k)=\{y(0),y(1),y(2),...\}$$

来表示。则系统的输入与输出之间可以用线性常系数差分方程来描述,即

$$y(k+n) = -\sum_{j=1}^{n} a_j y(k+n-j) + \sum_{j=0}^{n} b_j r(k+n-j)$$

建溪多能中,PI控制器的新为可能为

其中, a_j , b_j 是由系统物理参数确定的常数。 $(tt) = Kp \mathcal{L}(t) + K_I \int_{s}^{t} e(t) dt$

2. 差分方程的求解

✓ 差分方程的经典解法 例3.1

差分方程的经典解法与微分方程的解法类似。其全解包括对应齐次方程的通解和非齐次方程的一个特解。

✓ 差分方程的迭代解法 例3.2

如果已知系统的差分方程和输入值序列,则在给定输出值序列的初始值之后,就可以利用迭代方法计算出任何时刻的输出值。

原理:根据初始条件(边界条件),逐步递推计算出后面各时刻的输出,即由前一时刻的已知结果,递推出后一时刻的待求值。

〖例3.1〗求解差分方程

$$y(k+2) - 5y(k+1) + 6y(k) = 0$$

初始条件为 y(1) = 5, y(2) = 9

解: 上式的特征方程为

$$\lambda^2 - 5\lambda + 6 = 0$$

特征根:

$$\lambda_1 = 2$$
 $\lambda_1 = 3$

齐次方程的通解:

$$y(k) = l_1 \lambda_1^k + l_2 \lambda_2^k = l_1 \times 2^k + l_2 \times 3^k$$

把两个初始条件分别代入上式,得到系数的值,所以差分

方程的通解为

$$y(k) = 3 \times 2^k - \frac{1}{3} \times 3^k$$

因差分方程的右边为零,故其特解为零。

〖例3.2〗 已知离散系统的差分方程为

$$y(k+1) - 2y(k) = r(k)$$

初始条件 $y(0)=0,r=r(k)=\{r(0),r(1),r(2),\ldots\}=\{1,0,1,0,1,0,\ldots\},$ 求方程的解。

解:
$$y(k+1) = 2y(k) + r(k)$$

当
$$k=0$$
时 $y(1) = 2y(0) + r(0) = 1$

$$y(3) = 2y(2) + r(2) = 5$$

当*k*=2时

依次类推,方程可求解。

3.2 z变换

- □ Z变换的定义
- □ ℤ变换的性质和定理
- √ 用Z变换法解线性常系数差分方程 例3.3

采用Z变换法解线性常系数差分方程和利用 拉氏变换法解微分方程相类似。解的过程是先将 差分方程经Z变换后成为Z的代数方程,然后求出 未知序列的Z表达式Y(Z),最后查Z变换表或用其 他方法求得y(k)。

1. Z变换的定义

在拉氏变换中引入新复变量

$$z = e^{Ts}$$

从而有

$$F^*(s)|_{s=\frac{1}{T}\ln z} = F(z) = \sum_{k=0}^{\infty} f(kT)(e^{Ts})^{-k} = \sum_{k=0}^{\infty} f(kT)z^{-k}$$

F(z)称为离散时间函数 $f^*(z)$ 的z变换。z变换实际是一个 无穷级数形式,它必须是收敛的。就是说,极限

$$\lim_{N\to\infty}\sum_{k=0}^N f(kT)z^{-k}$$

存在时, $f^*(z)$ 的z变换才存在。

$$\mathbb{Z}[f_{th}]=\mathbb{Z}[f_{th}]=\overline{f_{13}}=\sum_{k=0}^{\infty}f_{(kT)}\mathbb{Z}^{-k}$$

2. Z变换的性质和定理

线性性质

$$\mathcal{Z}[\alpha_1 f_1(t) \pm \alpha_2 f_2(t)] = \alpha_1 F_1(z) \pm \alpha_2 F_2(z)$$

$$\mathcal{Z}\left[\sum_{j=0}^{k} f(j)\right] = \frac{z}{z-1} \mathcal{Z}[f(k)]$$

$$\mathcal{Z}[\sum_{j=0}^{k-1} f(j)] = \frac{1}{z-1} \mathcal{Z}[f(k)]$$

$$\mathcal{Z}[f(t+nT) = z^{n}F(z) - \sum_{j=0}^{n-1} z^{n-j}f(j)]$$

$$\mathscr{Z}[f(t-nT)] = z^{-n}F(z)^{j=0}$$

$$f(0) = \lim_{z \to \infty} F(z)$$

7变换的性质和定理

终值定理

$$\lim_{t \to \infty} f(t) = \lim_{z \to 1} \left(\frac{z - 1}{z} \right) F(z) = \lim_{z \to 1} (1 - z^{-1}) F(z)$$

$$z$$
变换的微分 $\mathscr{Z}[tf(t)] = -Tz \frac{\mathrm{d}F(z)}{\mathrm{d}z}$

$$z$$
变换的积分 $\mathscr{Z}\left[\frac{f(t)}{t}\right] = \int_0^\infty \frac{F(z)}{Tz} dz + \lim_{t \to 0} \frac{f(t)}{t}$

卷积定理

$$f_1(kT) * f_2(kT) = \sum_{n=0}^{\Delta} f_1(nT) f_2[(k-n)T]$$

贝儿

$$F_1(z)F_2(z) = \mathcal{Z}\{\sum_{n=0}^k f_1(nT)f_2[(k-n)T]\}$$

比例尺变化

$$\mathcal{Z}(f(at) = F(z^{\frac{1}{a}})$$

〖例3.3〗用z变换法解下列差分方程

$$y(k+2) + 3y(k+1) + 2y(k) = 0$$

初始条件为y(0)=0, y(1)=1。

解:对上式进行z变换得

$$z^{2}Y(z) - z^{2}y(0) - zy(1) + 3zY(z) - 3zy(0) + 2Y(z) = 0$$

代入初始条件, 并解得

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

查表求z反变换得

$$y(k) = (-1)^k - (-2)^k$$
 $(k = 0,1,2, ?)$

3.3 逆 z 变换

所谓逆Z变换,是已知Z变换表达式F(Z),求相应离散序列f(kT)的过程。常用的逆Z变换 法有如下三种:部分分式展开法;幂级数展开 法(长除法);留数计算法。

- □ 部分分式展开法
- □ 累级数展开法(长除法)
- □ 留数计算法

1. 部分分式展开法

部分分式展开法又称查表法, 其基本思想是根据已知的F(z), 通过查z变换表找出相应的f(kT)。然而z变换表的内容有限, 需要把F(z)展开成部分分式以便查表。

具体方法和求拉氏变换的部分分式展开法类 似,分为特征方程无重根和有重根两种情况。

1到3.4

1到3.5

[例3.4] 求
$$F(z) = \frac{z}{z^2 - 3z + 2}$$
的反变换。

解:由于

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

故有

$$f(t) = (2)^{\frac{t}{T}} - (1)^{\frac{t}{T}}$$

即

$$f(kT) = (2)^k - 1$$

〖例3.5〗 求
$$F(z) = \frac{-3+z^{-1}}{1-2z^{-1}+z^{-2}}$$
 反变换。

解:F(z)的特征方程为 $(1-z^{-1})^2$,所以特征方程有两重根。

设

$$F(z) = \frac{-3 + z^{-1}}{1 - 2z^{-1} + z^{-2}} = \frac{A}{(1 - z^{-1})^2} + \frac{B}{(1 - z^{-1})}$$

其中A,B为

$$A = (1 - z^{-1})^2 F(z) \Big|_{z^{-1} = 1} = (-3 + z^{-1}) \Big|_{z^{-1} = 1} = -2$$

$$B = \frac{\mathrm{d}}{\mathrm{d}z} \left[(1 - z^{-1})^2 F(z) \right]_{z^{-1} = 1} = \frac{\mathrm{d}}{\mathrm{d}z} \left[-3 + z^{-1} \right]_{z^{-1} = 1} = -1$$

所以有

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

由于在表中查不到上式第一项的定反变换,故将上式两边

都乘2-1

$$z^{-1}F(z) = \frac{-2z^{-1}}{(1-z^{-1})^2} + \frac{-z^{-1}}{(1-z^{-1})}$$

故有

$$f(t) = -\frac{2}{T}(t+T) - 1(t)$$

即

$$f(kT) = -2(k+1) - 1$$

2. 幂级数展开法

由Z变换的定义

$$F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k} = f(0) + f(T)z^{-1} + f(2T)z^{-2} + L + f(kT)z^{-k} + L$$

可以看出序列 f(kT)值是上述幂级数中 z^{-k} 的系数,对于用有理函数表示的z变换,可以直接用分母去除分子,得到幂级数的展开形式,如果级数是收敛的,则级数中 z^{-k} 的系数就是 f(kT) 的值。在用长除法求系数时,F(z)的分子和分母都必须写成 z^{-1} 的升幂形式。

1到3.6

〖例3.6〗 求下式的逆z变换

$$F(z) = \frac{z^2 + 2z}{z^2 - 2z + 1}$$

解:

$$F(z) = \frac{z^2 + 2z}{z^2 - 2z + 1} = \frac{1 + 2z^{-1}}{1 - 2z^{-1} + z^{-2}}$$

长除格式

$$\frac{1+4z^{-1}+7z^{-2}+L}{1-2z^{-1}+z^{-2}}$$

$$\frac{1-2z^{-1}+z^{-2}}{4z^{-1}-z^{-2}}$$

$$4z^{-1}-8z^{-2}+4z^{-3}$$

$$7z^{-2}-4z^{-3}$$

由长除结果得

$$f^*(t) = \delta(t) + 4\delta(t - T) + 7\delta(t - 2T) + L$$

3. 留数计算法

实际遇到的Z变换式F(Z),除了有理分式外,也可能有超越函数,此时用留数法求逆Z变换比较合适。当然,这种方法对有理分式也适用。

设已知Z变换函数F(Z),则可证明F(Z)的逆Z变换 f(kT)值,可由下式计算

$$f(kT) = \sum_{i=1}^{m} \operatorname{Re} s[F(z)z^{k-1}]_{z=p_i}$$

即f(kT)等于全部极点的留数之和。

1到3.7

〖例3.7〗 设z变换函数 $F(z) = \frac{z^2}{z^2 - 1.5z + 0.5}$ 试用留数法解其逆z变换。

解:因该函数有两个极点: 1和0.5,先求出 $F(z)z^{k-1}$ 对这两个极点的留数:

$$\operatorname{Re} s\left[\frac{z^2 z^{k-1}}{(z-1)(z-0.5)}\right]_{z\to 1} = \lim_{z\to 1} \left[(z-1)\frac{z^{k+1}}{(z-1)(z-0.5)}\right] = 2$$

$$\operatorname{Re} s\left[\frac{z^2 z^{k-1}}{(z-1)(z-0.5)}\right]_{z\to 0.5} = \lim_{z\to 0.5} \left[(z-0.5)\frac{z^{k+1}}{(z-1)(z-0.5)}\right] = -(0.5)^k$$

则

$$f(k) = 2 - (0.5)^k$$

3.4 脉冲传递函数

- 1. 脉冲传递函数的定义
- □ 2. 脉冲传递函数的求法
- □ 3. 脉冲传递函数与差分方程
- 4. 开环脉冲传递函数
- 5. 闭环脉冲传递函数

1. 脉冲传递函数的定义

线性离散系统的脉冲传递函数定义为零初始条件下,系统或环节的输出采样函数Z变换和输入采样函数Z变换之比。设开环离散系统如图 3.3 所示,系统输入信号为r(t),采样后 $r^*(t)$ 的Z变换函数为R(z)。经虚设的采样开关后得到输出采样函数 $y^*(t)$ 及其Z变换Y(z)。则根据定义得线性定常离散系统脉冲传递函数

图3.3 开环离散系统

2. 脉冲传递函数的求法

脉冲传递函数的含义是:系统脉冲传递函数G(z)就是系统单位脉冲响应g(t)的采样值 $g^*(t)$ 的z变换。即用下式表示

$$G(z) = \sum_{k=0}^{\infty} g(kT)z^{-k}$$

当系统的传递函数G(s)已知时,可按下列步骤求取脉冲传递函数G(z)。

- ✓ 用逆拉氏变换求脉冲过渡函数 $g(t)=\mathcal{L}^{-1}[G(s)]$
- ✓ 将g(t)按采样周期离散化得g(kT)
- ✓ 根据上式求得脉冲传递函数G(z)

$$G(3) = Z[L^{-1}G(5)]$$
 V
 $G(3) = Z[G(5)]$

3. 脉冲传递函数与差分方程

根据Z变换及逆Z变换的性质,脉冲传递函数与差分方程之间可以相互转换。典型的线性离散系统的差分方程可以写成

$$y(k) = \sum_{j=0}^{n} b_{j} r(k-j) - \sum_{j=1}^{n} a_{j} y(k-j)$$

在系统初始条件为零的情况下, 对上式求2变换

$$Y(z) = \sum_{j=0}^{n} b_{j} R(z) z^{-j} - \sum_{j=1}^{n} a_{j} Y(z) z^{-j}$$

系统的脉冲传递函数为

$$G(z) = \frac{Y(z)}{R(z)} = \frac{\sum_{j=0}^{n} b_j z^{-j}}{1 + \sum_{j=1}^{n} a_j z^{-j}}$$

〖例3.8〗 设线性离散系统的差分方程为

$$y(k) + 2y(k-1) + 4y(k-2) + 8y(k-3) = r(k) - 2r(k-1) + 3r(k-2)$$

且初始条件为零。试求系统的脉冲传递函数。

解:对差分方程求z变换,得

$$Y(z) + 2Y(z)z^{-1} + 4Y(z)z^{-2} + 8Y(z)z^{-3} = R(z) - 2R(z)z^{-1} + 3R(z)z^{-2}$$

系统的脉冲传递函数为

$$G(z) = \frac{Y(z)}{R(z)} = \frac{1 - 2z^{-1} + 3z^{-2}}{1 + 2z^{-1} + 4z^{-2} + 8z^{-3}}$$

〖例3.9〗 设线性离散系统脉冲传递函数为

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

试求系统的差分方程。

解:

$$G(z) = \frac{C(z)}{R(z)} = \frac{z^3 + 2z^2 + 3z + 1}{z^3 + z^2 + 2z + 3} = \frac{1 + 2z^{-1} + 3z^{-2} + z^{-3}}{1 + z^{-1} + 2z^{-2} + 3z^{-3}}$$

对上式两边求逆z变换,可得差分方程为

$$y(k) + y(k-1) + 2y(k-2) + 3y(k-3) = r(k) + 2r(k-1) + 3r(k-2) + r(k-3)$$

4. 开环脉冲传递函数

- □串联环节之间有采样开关情况
- □串联环节之间无采样开关情况
- □ 输入处无采样开关情况

1到3.10

串联环节之间有采样开关情况

因为

$$Y(s) = G_2(s)A^*(s)$$

所以有

$$Y(z) = G_2(z)A(z)$$

同理有

$$A(s) = G_1(s)E^*(s)$$

$$A(z) = G_1(z)E(z)$$

因此

$$Y(z) = G_2(z)G_1(z)E(z)$$

此时开环脉冲传递函数

$$G(z) = G_2(z)G_1(z)$$

串联环节之间无采样开关情况

因为

$$Y(s) = G_2(s)G_1(s)E^*(s)$$

则有

$$Y(z) = G_2 G_1(z) E(z)$$

此时开环脉冲传递函数为

$$G(z) = G_2G_1(z) = \mathcal{Z}[G_2(s)G_1(s)]$$

输入处无采样开关情况

因为
$$Y(s) = G_2(s)A^*(s)$$

$$Y(z) = G_2(z)A(z)$$

$$A(s) = G_1(s)E(s)$$

$$A(z) = G_1 E(z) = \mathcal{Z}[G_1(s)E(s)]$$

故有 $Y(z) = G_2(z)G_1E(z)$

当输入处无采

样开关时, 求

不出输出对输

入的脉冲传递

函数. 只能求

出输出采样信

号的Z变换。

$$\frac{E(s)}{e(t)} - \boxed{G_1(s)} \frac{A(s)}{T} - \boxed{G_2(s)} \frac{Y(s)}{y(t)} - \boxed{G_2(s)}$$

图3.7 输入处无采样开关

5. 闭环脉冲传递函数

由于采样开关的配置不同,因此闭环离散系统没有

闭环脉冲传递函数的分析方法与开环脉冲传递函数类似。

$$\frac{1513.11}{P_{e}(3)} = \frac{P(3)}{1 + MG(3)} = \frac{P(3) + MG(3)}{P(3)} = \frac{P(3) +$$

图 3.8 闭环离散系统常见结构形式

〖例3.11〗设闭环离散系统结构图如图3.9,试证其输出信号的z变换为

$$Y(z) = \frac{GR(z)}{1 + GM(z)}$$

证明: 由图可知

$$Y(s) = G(s)E(s)$$

$$E(s) = R(s) - M(s)Y^{*}(s)$$

所以有

$$Y(s) = G(s)R(s) - G(s)M(s)Y^{*}(s)$$

取采样信号的z变换,得

$$Y(z) = GR(z) - GM(z)Y(z)$$

即

CLICK HERE

$$Y(z) = \frac{GR(z)}{1 + GM(z)}$$

图3.9 离散系统结构图

