自动控制理论 B

直线电机一级倒立摆状态反馈控制 实验指导书

一、系统建模

1.1 受力分析

在忽略了空气阻力、各种摩擦之后,可将直线一级倒立摆系统抽象成小车和匀质杆组成的系统,如图 1 所示

图 1 直线一级倒立摆系统

本文中倒立摆系统描述中涉及的符号、物理意义如表1所示。

表 1 直线一级倒立摆系统参数

符号	意义		
M	小车质量 (不含动子)		
m	摆杆质量		
\boldsymbol{b}	小车摩擦力系数*		
l	摆杆转动轴心到杆质心的长度		
I	摆杆惯量		
g	重力加速度		
F	加在小车上的力		
x	小车位置		
θ	摆杆与垂直向下方向的夹角 (考虑到摆杆初始位置为竖直向下)		
$\boldsymbol{\varphi}$	摆杆与垂直向上方向的夹角		
F_s	摆杆受到的水平方向的干扰力		
F_h	摆杆受到的垂直方向的干扰力		
F_{g}	F_s 与 F_h 的合力		

图 2 是系统中小车的受力分析图。其中,N 和 P 为小车与摆杆相互作用力的水平和垂直方向的分量。

图 2 系统中小车的受力分析图

图 3 是系统中摆杆的受力分析图。 F_s 是摆杆受到的水平方向的干扰力, F_h 是摆杆受到的垂直方向的干扰力,合力是垂直方向夹角为 α 的干扰力 F_a 。

图 3 摆杆受力分析图

注意:在实际倒立摆系统中检测装置和执行装置的正负方向已确定,因而矢量方向定义如图所示,图示方向为矢量正方向。

1.2 数学模型

分析小车水平方向所受的合力,可以得到以下方程:

$$M\ddot{x} = F - b\dot{x} - N$$

设摆杆受到与垂直方向夹角为 α 的干扰力 F_g ,可分解为水平方向、垂直方向的干扰力,所产生的力矩可以等效为在摆杆顶端的水平干扰力 F_s 、垂直干扰力 F_b 产生的力矩。

$$F_S = F_g \sin \alpha$$
 $F_h = F_g \cos \alpha$

对摆杆水平方向的受力进行分析可以得到下面等式:

$$N-F_S=m\frac{d^2}{dt^2}(x+l\sin\theta)$$

即:

$$N = m\ddot{x} + ml\ddot{\theta}\cos\theta - ml\dot{\theta}^2\sin\theta + F_g\sin\alpha$$

对图 3 摆杆垂直方向上的合力进行分析,可以得到下面方程:

$$-P + mg + F_h = m \frac{d^2}{dt^2} (l - l \cos \theta)$$

即:

$$-P+mg+F_{\!g}\cos\alpha=ml\ddot{\theta}\sin\theta+ml\dot{\theta}^{2}\cos\theta$$

力矩平衡方程如下:

$$F_g l \sin \alpha \cos \theta + F_g l \cos \alpha \sin \theta + P l \sin \theta + N l \cos \theta + I \ddot{\theta} = 0$$

代入P和N,得到方程:

 $2F_g l \sin \alpha \cos \theta + 2F_g l \cos \alpha \sin \theta + (I + ml^2 \cos 2\theta)\ddot{\theta} + mg l \sin \theta - ml^2\dot{\theta}^2 \sin 2\theta + ml\ddot{\alpha} \cos \theta = 0$

设 $\theta = \pi + \varphi(\varphi)$ 是摆杆与垂直向上方向之间的夹角,单位是弧度),代入上式。假设 φ <<1,则可以进行近似处理:

$$\cos \varphi=1, \sin \varphi=\varphi, (rac{d \varphi}{dt})^2=0, \cos 2 \varphi=1, \sin 2 \varphi=\varphi$$

$$I=rac{1}{3}ml^2$$

由于:

方程化为:

$$2F_g(-\sin\alpha - \varphi\cos\alpha) + \frac{4}{3}ml\ddot{\varphi} - mg\varphi = m\ddot{x}$$

令:
$$F_f = F_g(-\sin\alpha - \varphi\cos\alpha)$$
 则上式化为

$$2F_f + \frac{4}{3}ml\ddot{\varphi} - mg\varphi = m\ddot{x}$$

忽略干扰力后,直线一级倒立摆系统是单输入二输出的四阶系统,考虑干扰力后,直线一级倒立摆系统是二输入二输出的四阶系统。其内部的 4 个状态量分别是小车的位移x、小车的速度 \dot{x} 、摆杆的角度 $\dot{\theta}$ 。系统输出的观测量为小车的位移x、摆杆的角度 $\dot{\theta}$ 。系统输出的观测量为小车的位移x、摆杆的角度 $\dot{\theta}$ 。其控制量为小车的加速度 \ddot{x} , F_f 是直线一级倒立摆运动中各种干扰因素的综合项,可以等效为干扰力考虑。

根据系统微分方程, 化为关于加速度输入量和角度输出量的传递函数:

$$\frac{\Phi(s)}{R(s)} = \frac{3}{s^2 - 29.4}$$

1.3 状态方程的建立

实验所使用的直线一级倒立摆系统是以加速度**求**作为系统的控制输入,建立系统的状态方程为:

$$\begin{cases} \dot{x} = \dot{x} \\ \ddot{x} = \ddot{x} \\ \dot{\phi} = \dot{\phi} \\ \ddot{\phi} = \frac{3g}{4l} \phi + \frac{3}{4l} \ddot{x} \end{cases}$$

将实际参数代入,得到以位移、速度、角度、角速度为状态变量的四状态空间方程:

$$\begin{bmatrix} \dot{x} \\ \ddot{x} \\ \dot{\phi} \\ \ddot{\phi} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 29.4 & 0 \end{bmatrix} \begin{bmatrix} x \\ \dot{x} \\ \phi \\ \dot{\phi} \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 0 \\ 3 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$

$$y = \begin{bmatrix} x \\ \phi \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ \dot{x} \\ \phi \\ \dot{\phi} \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$

以下分别构造三状态、二状态空间方程。

A) 三状态方程: 角度、角速度、速度

$$\begin{bmatrix} \dot{\varphi} \\ \ddot{\varphi} \\ \ddot{x} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 29.4 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \varphi \\ \dot{\varphi} \\ \dot{x} \end{bmatrix} + \begin{bmatrix} 0 \\ 3 \\ 1 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$

$$y = [\varphi] = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} \varphi \\ \dot{\varphi} \\ \dot{x} \end{bmatrix} + \begin{bmatrix} 0 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$

B) 二状态方程: 角度、角速度

$$\begin{bmatrix} \dot{\varphi} \\ \ddot{\varphi} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 29.4 & 0 \end{bmatrix} \begin{bmatrix} \varphi \\ \dot{\varphi} \end{bmatrix} + \begin{bmatrix} 0 \\ 3 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$
$$y = [\varphi] = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} \varphi \\ \dot{\varphi} \end{bmatrix} + \begin{bmatrix} 0 \end{bmatrix} \begin{bmatrix} \ddot{x} \end{bmatrix}$$

1.4 计算状态反馈矩阵

根据能控规范型的状态反馈进行极点配置,此部分由同学们自己手写计算完成。 期望极点的选择注意以下几点:

- (1) 期望极点可选择在开环极点的幅值附近;
- (2) 四状态期望极点,可选一对共轭极点+两个实数极点:
- (3) 三状态期望极点,可选一对共轭极点+一个实数极点;
- (4) 二状态期望极点,可选一对共轭极点。

二、倒立摆实时控制原理与方法

倒立摆四状态反馈控制的实时控制程序图如图 4 所示。

(**注意: 二状态、三状态**的实时控制程序与图 4 基本相同,仅需修改控制器的状态输入量,以及状态控制器的参数即可。)

EXP.09 Googol Linear 1-Stage Inverted Pendulum--State Feedback Control of 4 States How to run this demo: 0.1 1. Connect the Hardware correctly. 2. Build all the demo. Pos Ref.2 Initialize GT400-SV 3. Connect to the target. 4. Start real-time code. 0.0 5. Hold up the pendulum manually. GT400-SV Initialization Manual Switch Pos Ref.1 0.0 Pos Ref. -pi~pi Angle Ref. Real Control Controller **▶**du/dt 8 6

图 4 四状态反馈实时控制参考程序

程序模块说明:

- ① GTS400-PVs Initialization 模块:负责初始化控制器
- ② Pos Ref.0 模块: 位移补偿
- ③ Angle Ref 模块: 系统摆杆垂直向上角度定义为 π=180°
- ④ du/dt 模块: 位移对时间求导
- ⑤ -pi~pi 模块,将输入的角度归一化到- π ~ π 之间。例如:输入 1.5 π ,输出-0.5 π
- ⑥ du/dt 模块: 角度对时间求导
- ⑦ Controller 模块:控制器,需要自行设计的状态反馈矩阵
- ⑧ RealControl 模块: 将控制量转换给到实际系统
- ⑨ Pos ref.2 模块: 位移阶跃信号(注意: 在二状态、三状态控制时,该模块作为位移的输入静态补偿值)

给定的模块说明:

GT400-SV Initialization 模块

双击打开参数界面如下

参数说明:

负责初始化GT-400-SV 控制器				
类	标示	功能		
参数	Control loop	表示控制器开、闭环控制。 0: 控制器闭环控制 1: 控制器开环控制 2: 控制器开环且轴不上伺服(多用于硬件测试)		
	ServoON/OFF	表示各轴上下伺服。 0: 下伺服 1: 上伺服	0	
	PID parameters	[kp, ki, kd] 各轴使用控制器闭环时的 PID 参数 kp, ki, kd 参数为 0~32767, 但 不能全为 0	[1,0,0] [1,0,0] [1,0,0]	
	SP	串口号,根据硬件串口号进行设置,主要用于直线电机倒立摆的模式 切换,其他应用均设置为0。	0	

三、实验任务

- 1. 针对四状态反馈系统模型, 自行选取期望的极点, 设计状态反馈控制器, 使闭环系统稳定。
- 2. 绘制加入控制器前后的阶跃响应曲线(Simulink 仿真,观察闭环系统是否稳定)。
- 3. 将计算得到的控制器增益代入实时控制程序中,观察实验现象并记录系统响应曲线。
- 4. 针对三状态反馈系统模型, 重复上述 1.2.3 步骤。
- 5. 针对二状态反馈系统模型, 重复上述 1.2.3 步骤。

四、注意事项

- 1. 手扶倒立摆到最高点过程中要缓慢, 顺时针和逆时针扶起的效果不同。
- 2. 控制器增益需要现场手动计算,给出计算过程。