第1章 控制系统的输入条件分析

——2019年春季学期

授课教师: 马杰 (控制与仿真中心)

罗 晶 (控制科学与工程系)

马克茂 (控制与仿真中心)

陈松林 (控制与仿真中心)

哈尔滨工业大学控制与仿真中心

一个控制系统的性能是由多种因素决定的,我们控制系统的输入条件。在控制系统设计时,必须制性能的影响,并明确他们的形式和特征,以及关系,并据此来设计有效的控制器。

我们把这些因素统称为 必须充分分析它们对控 以及他们与系统输出的

分析什么? 分析的目的?

分析典型输入信号的作用:

- 1
- 根据典型输入信号的幅值、变化率及二阶或高阶导数确定元件的参数:
- 2
- 根据典型输入信号的幅值、变化率及二阶或高阶导数计算跟踪误差,指导控制设计;
- 3

确定输入信号的频带以及系统的带宽。

- 1.根据系统的需求和功能要求,确定系统的典型输入信号
 - a. 根据系统特点确定(如阶跃指令是调节系统的典型输入)
 - b. 通过实验测定(如海浪特性);
 - c. 确定典型工况,进行机理分析,得到解析函数;
 - d. 仿真分析。

例子: 温度控制系统, 电梯系统, 稳瞄系统(雷达伺服系

统),导弹,卫星,机械臂(串并联)。

2. 通过对信号的分析可以得到信号幅值及其导数信息,用于元器件选型(最大速度、最大力矩,量程等静态参数);

图 3-5 跟踪过程的力矩分量 T_A-加速度力矩, T_V-速度力矩, T_F-降振力矩, T_S-冲击力矩, T_T-总负载力矩

加速度力矩、 速度力矩、 摩擦力矩、 冲击力矩、 偏载力矩

10 March 2019

3. 通过对典型信号的频谱分析可以获得信号的频谱成分,用于确定系统的带宽,也可用于确定元器件的动态参数。

解析和数值 两种情况

关于傅里叶变换需要掌握的内容

- 1 理解时域和频率区别与联系
- 2 理解傅里叶变换与反变换的物理意义以及数学形式
- 3 掌握相关概念: 傅里叶级数 傅里叶积分 离散傅里叶变换 快速傅 里叶变换
- 4 理解他们之间的关系,记住典型信号的傅里叶变换结果
- 5 记住傅里叶变换在控制系统设计中用途
- 6 学会使用MATLAB对给定信号进行FFT计算,绘制系统Bode图, 辨识系统的模型参数

时域与频率

什么是<u>时域</u>?从我们出生,我们看到的世界都以时间贯穿,股票的走势、人的身高、汽车的轨迹都会随着时间发生改变。这种以时间作为参照来观察动态世界的方法我们称其为时域分析。而我们也想当然的认为,世间万物都在随着时间不停的改变,并且永远不会静止下来。

什么是频域? 频域(frequency domain)是描述信号在频率方面特性时用到的一种坐标系。用线性代数的语言就是装着正弦函数的空间。频域最重要的性质是:它不是真实的,而是一个数学构造。频域是一个遵循特定规则的数学范畴。正弦波是频域中唯一存在的波形,这是频域中最重要的规则,即正弦波是对频域的描述,因为时域中的任何波形都可用正弦波合成。

时域与频率

对于一个信号来说,信号强度随时间的变化规律就是**时域特性**,信号中所包含的单一频率的信号成分就是**频域特性**。

时域分析与频域分析是对信号的两个观察面。时域分析是以时间轴为坐标表示动态信号的关系;频域分析是把信号变为以频率轴为坐标表示出来。一般来说,时域的表示较为形象与直观,频域分析则更为简练,剖析问题更为深刻和方便。目前,信号分析的趋势是从时域向频域发展。然而,它们是互相联系,缺一不可,相辅相成的。贯穿时域与频域的方法之一,就是传说中的傅里叶分析。傅里叶分析可分为傅里叶级数(Fourier Serie)和傅里叶变换(Fourier Transformation)。

傅里叶变换的产生

傅里叶1768年生于法国,1807年 提出"任何周期信号都可用正弦函数级数表示",1822年在"热的分析理论"一书中再次提出。1829 年狄里赫利给出傅里叶变换收敛条件。傅里叶变换得到大规模的应用,则是到了上世纪60年代之后。

傅里叶的两个最主要的贡献:

- (1) "周期信号都可表示为谐波关系的正弦信号的加权和";
- (2) "非周期信号都可用正弦信号的加权积分表示".

$$S_6 = \frac{2E}{\pi} (\cos \omega_1 t - \frac{1}{3} \cos 3\omega_1 t + \frac{1}{5} \cos 5\omega_1 t)$$

傅里叶变换的原理

正弦波可以由圆周运动生成

哈尔滨工业大学控制与仿真中心

傅里叶变换的原理

由4个频率的正弦曲线合成的近似方波和近似三角波

傅里叶变换的原理

傅里叶变换: 时域和频域的关系

傅里叶变换的原理

傅里叶变换: 时域和频域的关系

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_1 t + b_n \sin n\omega_1 t)$$

$$\omega_1 = \frac{2\pi}{T_1}$$

Ti为信号的周期

傅里叶级数的 三角展开式

$$a_n = \frac{2}{T_1} \int_0^{T_1} f(t) \cos(n\omega_1 t) dt$$

颜色模式 (1): RGB ▼
紅色 (1): RGB ▼
紅色 (1): 252 ◆
绿色 (1): 188 ◆
蓝色 (1): 162 ◆

 $b_n = \frac{2}{T_1} \int_0^{T_1} f(t) \sin(n\omega_1 t) dt$

为什要分解成正弦余弦?

三角函数 $1,\cos t,\sin t,\cos 2t,\sin 2t,\cdots,\cos kt,\sin kt,\cdots$

就是一个标准的两两正交的函数空间。它满足下列 完备正交函数的三个条件:

1. 归一化:
$$\int_{t_1}^{t_2} f_i(t) f_i^*(t) dt = 1$$

2. 归一正交化:
$$\int_{t_1}^{t_2} f_i(t) f_j^*(t) dt = 0$$
, $i \neq j$

3. 归一化完备性:可以用其线性组合表示任意信号

三角函数

 $1,\cos\omega_1 t,\sin\omega_1 t,\cos 2\omega_1 t,\sin 2\omega_1 t,\cdots,\cos k\omega_1 t,\sin k\omega_1 t,\cdots$

$$\int_{t_0}^{t_0+T_1} \cos(n\omega_1 t) \sin(m\omega_1 t) dt = 0$$

$$\int_{t_0}^{t_0+T_1} \sin(n\omega_1 t) \sin(m\omega_1 t) dt = \begin{cases} \frac{T_1}{2} & (m=n) \\ 0 & (m \neq n) \end{cases}$$

$$\int_{t_0}^{t_0+T_1} \cos n\omega_1 t \cos m\omega_1 t dt = \begin{cases} \frac{T_1}{2} & (m=n) \\ 0 & (m \neq n) \end{cases}$$

!

并非任意周期信号都能进行傅里叶级数展开!

f(t)可展开为傅里叶级数的条件:

(1)
$$f(t)$$
 绝对可积,即: $\int_0^T |f(t)| dt < \infty$

- (2) f(t) 在区间内有有限个间断点;
- (3) f(t) 在区间内有有限个极值点。

Direchlet条件

傅里叶级数存 在的充要条件

一般周期信号都满足这些条件

$$\begin{cases} f(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_1 t + b_n \sin n\omega_1 t) \\ f(t) = c_0 + \sum_{n=1}^{\infty} c_n \cos(n\omega_1 t + \phi_n) \\ f(t) = d_0 + \sum_{n=1}^{\infty} d_n \sin(n\omega_1 t + \theta_n) \end{cases}$$

$$a_n = c_n \cos \phi_n = d_n \sin \theta_n \qquad a_0 = c_0 = d_0$$

$$b_n = -c_n \sin \phi_n = d_n \cos \theta_n \qquad c_n = d_n = \sqrt{a_n^2 + b_n^2}$$

哈尔滨工业大学控制与仿真中心

 $tg\theta_n = \frac{a_n}{b}$ $tg\phi_n = -\frac{b_n}{a}$

周期函数的傅里叶级数

复指 逐 数 式 的 傅 里 叶 级 数

$$f(t) = \sum_{n=-\infty}^{\infty} c_n e^{j\omega_1 nt}$$

$$= \sum_{n=0}^{\infty} \left(c_n e^{j\omega_1 nt} + c_{-n} e^{-j\omega_1 nt} \right)$$

$$= \sum_{n=0}^{\infty} 2\alpha_n \cos(\omega_1 nt + \beta_n)$$

$$c_n = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-j\omega_1 nt} dt$$

引入复数和负频率只是为了方便数学描述

周期函数的傅里叶级数

复指 数函数式的 傅里 叶 级 数

$$f(t) = \sum_{n=-\infty}^{\infty} c_n e^{j\omega_1 nt}$$

$$= \sum_{n=0}^{\infty} 2\alpha_n \cos(\omega_1 nt + \beta_n)$$

最终得到的是各个频率成分的幅值和相位

非周期函数的傅里叶积分

随着周期 T 趋于无穷,线谱之间的频率间隔将趋于零

非周期函数的傅里叶积分

$$f(t) = \sum_{n=-\infty}^{\infty} c_n e^{j\omega_1 nt}$$

$$c_n = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-j\omega_1 nt} dt$$

$$T \to \infty$$

$$f(t) = \sum_{n=-\infty}^{\infty} c_n e^{j\omega_1 nt}$$

$$T \to \infty$$

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(j\omega) e^{j\omega t} d\omega$$

$$F(j\omega) = \int_{-\infty}^{\infty} f(t)e^{-j\omega t}dt$$

$$F(j\omega_n) = c_n T$$

随着函数周期 T 趋于无穷,傅里叶级数转变为傅里叶积分

典型信号的频谱特性---理想脉冲信号

$$\begin{cases} \delta(t) = 0, t \neq 0 \\ \delta(t) = \infty, t = 0 \end{cases}$$

$$\delta_{\lambda}(t) = \frac{\lambda}{\pi(1+\lambda^2t^2)}$$

理想脉冲傅里叶变换

$$F_{\lambda}(j\omega) = \int_{-\infty}^{\infty} \delta_{\lambda}(t) e^{-j\omega t} dt = e^{-|\omega|/\lambda}$$

$$\lim_{\lambda \to \infty} F_{\lambda}(j\omega) = 1$$

由理想脉冲信号作用下的系统输出可获得系统的频率特性

典型信号的频谱特性---实际脉冲信号

三角波和方波

$$|F(j\omega)| = \left| \frac{\sin(\omega T/2)}{\omega T/2} \right|$$

$$|F(j\omega)| = \left| \frac{\sin^2(\omega T/4)}{(\omega T/2)^2} \right|$$

- ❖ 如果脉冲信号为系统的典型输入信号,可由给定 T 对应的频率特性确定实际系统的带宽指标;
- ❖ 如果要选择脉冲信号对系统进行测试,可根据系统的带宽选择 T 的宽度。

典型信号的频谱特性---阶跃信号

$$\mathbf{1}(t) = \lim_{\varepsilon \to 0} f_{\varepsilon}(t)$$

$$f_{\varepsilon}(t) = \begin{cases} e^{-\varepsilon t}, t > 0 \\ 0, t < 0 \end{cases}$$

阶跃信号的频谱特性:

$$F(j\omega) = \lim_{e \to 0} F_{\varepsilon}(j\omega) = \pi \delta(\omega) + \frac{1}{j\omega}$$

由频谱特性可知,阶跃信号只能用于测量系统的低频模型

有限长度离散信号的离散傅里叶变换DFT

$$F(j\omega) = \int_{-\frac{\tau_0}{2}}^{\frac{\tau_0}{2}} f(t)e^{-j\omega t}dt$$

图 2-10 单个方波的频谱特性

对于实际信号:有限长度,非周期,没有解析表达式,离散

希望得到一个过程有限项求和、结果为有限个线谱的离散变换

有限长度离散信号的散傅里叶变换 DFT

$$F(k) = \sum_{n=0}^{N-1} f(n)e^{-jnk2\pi/N},$$

$$(k = 0, \dots, N-1)$$

$$f(n) = \frac{1}{N} \sum_{k=0}^{N-1} F(k)e^{jnk2\pi/N},$$

$$(n = 0, \dots, N-1)$$

对非周期信号进行延拓、采样、截断,最后得到离散傅里叶变换

快速傅里叶变换FFT

1 采样点数进行限制
$$N = 2^r (r=3)$$

2 利用表达式指数函数的周期性

$$F(k) = \sum_{n=1}^{N-1} f(n) \varpi^{nk}$$
 $\varpi = e^{-j2\pi/N}$
 $\varpi^{p+mN} = \varpi^{p}$

3 将幂展开用二进制展开

$$n = n_1 + 2n_2 + 2^2 n_3,$$
 $n_i = 0,1$
 $k = k_1 \times 2^2 + k_2 \times 2 + k_3,$ $k_i = 0,1$

$$nk = n_1(k_1 \times 2^2 + k_2 \times 2 + k_3)$$

$$+2n_2(k_1 \times 2^2 + k_2 \times 2 + k_3)$$

$$+2^2 n_3(k_1 \times 2^2 + k_2 \times 2 + k_3)$$

$$= n_1(k_1 \times 2^2 + k_2 \times 2 + k_3)$$

$$+2n_2(k_2 \times 2 + k_3)$$

$$+2n_2(k_2 \times 2 + k_3)$$

$$+2^2 n_3 k_3$$

$$\varpi_1 = \varpi^4 = e^{-j\pi}$$

$$\varpi_1 = \varpi^4 = e^{-j\pi}$$

4 调整运算次序,用常值减少幂运算

$$F(k) = \sum_{n_1} \sum_{n_2} \sum_{n_3} f(n) \varpi^{nk}$$

$$= \sum_{n_1=0}^{1} \varpi_3^{n_1(k_1 \times 4 + k_2 \times 2 + k_3)} \sum_{n_2=0}^{1} \varpi_2^{n_2(k_2 \times 2 + k_3)} \sum_{n_3=0}^{1} \varpi_1^{n_3 k_3} f(n)$$

哈尔滨工业大学控制与仿真中心

信号频率特性分析在控制系统设计中的作用

- 1 基于典型的输入信号分析,可以指导元部件选型;
- 2 基于典型的输入信号分析,可以对模型进行简化;
- 3 基于典型的输入信号分析,可以确定带宽和频响指标;

Torque/Nm

- 4 通过对系统输入和输出信号的频谱分析测得系统的频率特性;
- 5 可以用于选取典型的测试信号;
- 6 分析信号中各种特殊的频率成分(如谐振频率,波动力矩,间隙等);

小结

系统工作原理分析

确定典型的输入信号类型

典型输入信号特性分析

输入信号及导数幅值

执行元件、测量元件等 部件选择依据 频谱分析

带宽设计依据之一

误差计算

控制设计依据之一

10 March 2019

哈尔浜工业大字控制与仿具中心

作业

分析稳瞄系统俯仰角的角位置、角速度和角加速度的变化规律和频谱特性给出表达式和FFT分析曲线(用MATLAB分析)。并分析目标速度对俯仰角典型输入信号特性的影响(上交的作业不能超过2页,4月5日完成)

条件: X₀ = 300m

 $Z_0 = 1500m$

 $V_1 = 1500 \text{m/s}$

 $V_2 = 4500 \text{m/s}$

哈尔滨工业大学控制与仿真中心

Thank You!

(多) 哈尔滨工业大学控制与仿真中心