7.3 线性离散系统的数学描述

一. 引言

离散系统(Discrete system),又称离散时间系统(Discrete-time system)。本节研究线性定常离散系统的数学描述及求解方法,这是分析和综合数控系统的基础。

连续系统 离散系统 微分方程 —— 差分方程 连续单位脉冲响应 —— 离散单位脉冲响应 S传递函数 —— Z传递函数 连续状态空间表达式 —— 离散状态空间表达式 频率特性 —— 离散频率特性

主要内容:

- >线性定常离散系统的数学模型及其互相转换;
- >线性定常离散系统的求解方法。

二. 线性常系数差分方程(时域表达式) DIFFERENCE EQUATION

1. 差分方程表达式

第一种形式

表示 y(kT) 与本时刻及前m个时刻输入、前n个时刻的输出有关,称为n阶常系数差分方程,是在输入输出的最高阶上统一。

$$y(k) + a_1 y(k-1) + a_2 y(k-2) + \dots + a_n y(k-n) = b_0 u(k) + b_1 u(k-1) + \dots + b_n u(k-m)$$

第二种形式

称为(n,m)阶差分方程,其中 $m \le n$,是在输入输出的最低阶上统一。

$$y(k+n) + a_1 y(k+n-1) + \dots + a_n y(k) = b_0 u(k+m) + b_1 u(k+m-1) + \dots + b_m u(k)$$

2. 差分方程的解

差分方程的解=通解+特解

通解是齐次方程的解,为零输入解,代表系统在无外力作用下的自由运动,反映了离散系统自身的特性。

特解是由非零输入产生的解,对应于非齐次方程的特解,反映了系统在外部作用下的强迫运动。

差分方程求解有两种方法:解析法与递推法。

解法一: 递推法一一从初始值递推求解

$$y(k) + a_1 y(k-1) + a_2 y(k-2) + \dots + a_n y(k-n) = b_0 u(k) + b_1 u(k-1) + \dots + b_n u(k-m)$$


$$y(k) = b_0 u(k) + b_1 u(k-1) + \dots + b_m u(k-m) - a_1 y(k-1) - a_2 y(k-2) - \dots - a_n y(k-n)$$

$$= \sum_{i=0}^{m} b_i u(k-i) - \sum_{i=1}^{n} a_i y(k-i)$$

$$y(k+1) = ay(k) + bu(k)$$

假设 y(0), u(k) 已知,解该差分方程。

【解】

$$k = 0$$

$$y(1) = ay(0) + bu(0)$$

$$k = 1$$

$$y(2) = ay(1) + bu(1)$$

$$= a[ay(0) + bu(0)] + bu(1)$$

$$= a^2 y(0) + abu(0) + bu(1)$$

•

$$y(k) = a^{k} y(0) + \sum_{i=0}^{k-1} a^{k-1-i} bu(i)$$

通解

特解

解法二:解析法


【略】

三. 脉冲响应与卷积和 Impulse response —— convolution summation


给系统输入单位脉冲序列
$$\delta^*(t) = \begin{cases} 1, & k=0 \\ 0, & k \neq 0 \end{cases}$$

其输出脉冲序列 $h^*(t)$ 称为系统的**单位脉冲响应**,也称为**权序列**。

(Weighting Sequence)


若已知系统的单位脉冲响应 $h^*(t)$, 就可以求出任意输入脉冲序列 $u^*(t)$ 对应的响应 $y^*(t)$ 。


$$y^*(t) = u(0)h^*(t) + u(1)h^*(t-T) + \dots + u(k)h^*(t-kT) + \dots$$

叠加原理

$$y^*(t) = u(0)h^*(t) + u(1)h^*(t-T) + \dots + u(k)h^*(t-kT) + \dots$$


$$y(k) = u(0)h(k) + u(1)h(k-1) + \dots + u(k)h(0)$$

$$y(k) = \sum_{j=0}^{k} u(j)h(k-j)$$

$$= \sum_{m=0}^{k} h(m)u(k-m)$$

$$= h(k)*u(k)$$
巻积和

【例7-2】 己知某线性离散系统的单位脉冲响应 h(k),求该系统在

单位阶跃序列 $u^*(t)=1^*(t)$ 作用下的输出 $y^*(t)$ 。


$$u^{*}(t) = 1^{*}(t) = \begin{cases} 1, & k \ge 0 \\ 0, & k < 0 \end{cases}$$

【解】

$$y(k) = h(k) * u(k) = \sum_{j=0}^{k} u(j)h(k-j)$$
 巻积和
$$= \sum_{j=0}^{k} h(k-j)$$

$$= \sum_{m=0}^{k} h(m)$$


【注】 若已知某线性离散系统的单位阶跃响应 y(k),也可求得系统的单位脉冲响应序列 h(k)。

$$h(k) = y(k) - y(k-1)$$

四. Z变换

1. Z变换的定义

采样过程
$$f^*(t) = \sum_{k=0}^{+\infty} f(kT) \delta(t-kT)$$


$$F^*(s) = \sum_{k=0}^{+\infty} f(kT)e^{-kTs}$$

引入变量
$$z=e^{Ts}$$
 , $F^*(s)$ 记为 $F(z)$

$$F^*(s) = \sum_{k=0}^{+\infty} f(kT)e^{-kTs}$$


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

$$\mathbb{Z}[f(t)] = \mathbb{Z}[f^*(t)] = F(z) = \sum_{k=0}^{+\infty} f(kT)z^{-k}$$

若两个信号具有相同的采样点,则其Z变换相同。Z变换存在必须满足收敛性,即上式极限存在。

2. Z变换的计算

(1) 级数求和法(依据Z变换的定义)

【例7-3】

$$\mathbb{Z}\left[1(t)\right] = \sum_{k=0}^{+\infty} 1(kT)z^{-k} = 1 + z^{-1} + z^{-2} + \dots = \frac{1}{1 - z^{-1}} = \frac{z}{z - 1}, \quad |z| > 1$$

$$\mathbb{Z}\left[e^{-at}\right] = \sum_{k=0}^{+\infty} e^{-akT} z^{-k} = 1 + e^{-aT} z^{-1} + e^{-2aT} z^{-2} + \dots = \frac{1}{1 - e^{-aT} z^{-1}} = \frac{z}{z - e^{-aT}}, \quad |z| > e^{-aT}$$

$$\mathbb{Z}[\sin \omega t] = \mathbb{Z}\left[\frac{e^{j\omega t} - e^{-j\omega t}}{2j}\right]$$

$$= \frac{1}{2j} \left\{ \mathbb{Z} \left[e^{j\omega t} \right] - \mathbb{Z} \left[e^{-j\omega t} \right] \right\}$$

$$= \frac{1}{2j} \left(\frac{z}{z - e^{j\omega T}} - \frac{z}{z - e^{-j\omega T}} \right)$$

$$=\frac{z\sin\omega T}{z^2-2z\cos\omega T+1}$$

$$\mathbb{Z}\left[e^{-at}\right] = \frac{z}{z - e^{-aT}}, \quad |z| > e^{-aT}$$

(2) 部分分式法

已知连续函数f(t) 的拉氏变换F(s),若可分解为部分分式,则可由Z变换表求得 f(t) 的Z变换。

【例7-4】 求
$$F(s) = \frac{a}{s(s+a)}$$
 的Z变换。

$$F(z) = \mathbb{Z}[F(s)] = \mathbb{Z}\left[\frac{a}{s(s+a)}\right] = \mathbb{Z}\left[\frac{1}{s} - \frac{1}{s+a}\right]$$

查表得
$$= \frac{z}{z-1} - \frac{z}{z-e^{-aT}} = \frac{z\left(1-e^{-aT}\right)}{z^2 - \left(1+e^{-aT}\right)z + e^{-aT}}$$

(3) 留数计算法

已知连续函数 f(t) 的拉氏变换 F(s) 及其全部极点 s_i ,则可用留数公式求得 f(t) 的Z变换:

$$F(z) = \sum_{i=1}^{n} \text{Res} \left[F(s_i) \frac{z}{z - e^{s_i T}} \right]$$

$$= \sum_{i=1}^{n} \left\{ \frac{1}{(m-1)!} \frac{d^{m-1}}{ds^{m-1}} \left[(s - s_i)^m F(s) \frac{z}{z - e^{sT}} \right] \right\}_{s = s_i}$$

m — 重极点 s_i 的个数

n 一 彼此不等的极点个数

【例7-5】 求
$$F(s) = \frac{a}{s(s+a)}$$
 的Z变换。

$$\mathbb{Z}\left[\frac{a}{s(s+a)}\right] = \left[s\frac{a}{s(s+a)}\frac{z}{z-e^{sT}}\right]_{s=0} + \left[(s+a)\frac{a}{s(s+a)}\frac{z}{z-e^{sT}}\right]_{s=-a}$$

$$=\frac{z}{z-1}-\frac{z}{z-e^{-aT}}$$

$$\mathbb{Z}\left[\frac{1}{s^2}\right] = \frac{1}{(2-1)!} \frac{d}{ds} \left[(s-0)^2 \frac{1}{s^2} \frac{z}{z - e^{sT}} \right]_{s=0} = \frac{Tz}{(z-1)^2}$$

3. Z变换的性质

(1) 叠加原理

$$\mathbb{Z}[f_1(t) + f_2(t)] = \mathbb{Z}[f_1(t)] + \mathbb{Z}[f_2(t)] = F_1(z) + F_2(z)$$

(2) 初值定理

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

(3) 移位定理

● 超前一步

$$\mathbb{Z}[f(k+1)] = zF(z) - zf(0)$$

● 超前 # 步

$$\mathbb{Z}[f(k+m)] = z^m F(z) - z^m f(0) - z^{m-1} f(1) - z^{m-2} f(2) - \dots - z f(m-1)$$

● 迟后一步

$$\mathbb{Z}\big[f(k-1)\big] = z^{-1}F(z)$$

● 迟后 加步

$$\mathbb{Z}[f(k-m)] = z^{-m}F(z)$$

(4) 终值定理

$$\lim_{k \to +\infty} f(k) = \lim_{t \to +\infty} f(t) = \lim_{z \to 1} \left[\left(z - 1 \right) F(z) \right]$$


(5) 离散卷积定理

$$y(k) = u(k) * g(k)$$


$$Y(z) = U(z)G(z)$$

4. Z反变换


(1) 长除法

$$F(z) = f(0) + f(1)z^{-1} + f(2)z^{-2} + \dots + f(k)z^{-k} + \dots$$

将 F(z) 展成无穷级数,便可得 f(k) 序列。

【例7-6】
$$F(z) = \frac{10z}{(z-1)(z-2)}$$
 , 求 $f(k)$ 。

$$F(z) = \frac{10z}{(z-1)(z-2)} \qquad F(z) = \frac{10z^{-1}}{1-3z^{-1}+2z^{-2}}$$

$$F(z) = 10z^{-1} + 30z^{-2} + 70z^{-3} + 150z^{-4} + \cdots$$

(2) 部分分式法

将 $\frac{F(z)}{z}$ 展成部分分式后,查表求取Z反变换。

【例7-7】
$$F(z) = \frac{10z}{(z-1)(z-2)}$$
 , 求 $f(k)$ 。

$$\frac{F(z)}{z} = \frac{10}{(z-1)(z-2)} = \frac{-10}{z-1} + \frac{10}{z-2} \implies F(z) = \frac{-10z}{z-1} + \frac{10z}{z-2}$$

$$f(k) = -10 + 2^k \times 10$$
 查表

(3) 留数计算法

$$f(k) = \frac{1}{2\pi j} \oint_{c} F(z) z^{k-1} dz$$

$$= \sum \operatorname{Res} \left[F(z) z^{k-1} \right]$$

$$= \sum_{i=1}^{l} \left\{ \frac{1}{(m-1)!} \frac{\mathrm{d}^{m-1}}{\mathrm{d}z^{m-1}} \left[(z-p_i)^m F(z) z^{k-1} \right] \right\}_{z=p_i}$$

【例7-8】
$$F(z) = \frac{10z}{(z-1)(z-2)}$$
 , 求 $f(k)$ 。

$$f(k) = \frac{1}{2\pi j} \oint_{c} F(z) z^{k-1} dz$$

$$= \frac{1}{2\pi j} \oint_{c} \frac{10z}{(z-1)(z-2)} z^{k-1} dz$$

$$= \frac{1}{2\pi j} \oint_{c} \left(\frac{-10z}{z-1} + \frac{10z}{z-2} \right) z^{k-1} dz$$

$$= \frac{1}{2\pi j} \oint_c \left(\frac{-10z}{z-1} + \frac{10z}{z-2} \right) z^{k-1} dz$$

$$= \operatorname{Res}\left(\frac{-10z}{z-1} \cdot z^{k-1}\right)_{z=1} + \operatorname{Res}\left(\frac{10z}{z-2} \cdot z^{k-1}\right)_{z=2}$$

$$=10\times\left(-1+2^{k}\right)$$

5. 差分方程的Z变换求解法

【例7-9】 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: y(0) = 0, y(1) = 1

【解】 根据Z变换的超前移位定理

$$\left[z^{2}Y(z) - z^{2}y(0) - zy(1) \right] + \left[3zY(z) - 3zy(0) \right] + 2Y(z) = 0$$

代入初始条件, 并整理可得

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


$$y(k) = \left(-1\right)^k - \left(-2\right)^k$$

本次课内容总结

- 线性常系数差分方程
- 脉冲响应与卷积和
- Z变换 定义 计算 性质
- Z反变换