控制工程基础实验指导书

(080104 班适用)

初红艳

北京工业大学机电学院 2010.11

目 录

目录	-1
一. 实验目的	2
二. 实验内容	2
三. 实验要求	3
四. 实验装置	4
五. 实验步骤	4
六. 实验报告要求	8
七. 附录(相关 MATLAB 函数介绍)	8


一. 实验目的

本实验中,学生使用 MATLAB 语言进行控制系统的分析,可以达到以下目的:

- (1)通过 MATLAB 的分析,掌握控制系统的时域瞬态响应、频率特性,根据时域性能指标、频域性能指标评价控制系统的性能,根据系统频率特性进行稳定性分析,了解对系统进行校正的方法,从而进一步巩固、加深对课堂内容的掌握,加强对控制工程基础知识的掌握。
- (2)通过本实验,使学生掌握进行控制系统计算机辅助分析的方法,学会利用 MATLAB 语言进行复杂的实际系统的分析、校正与设计,具备解决工程实际问题的能力。

二. 实验内容

控制系统方块图如图 1 所式。这是一个电压一转角位置随动系统,系统的功能是用电压量去控制一个设备的转角,给定值大,输出转角也就成比例地增大。


图中, $G_1(s)$ 为前置放大及校正网络传递函数

 K_2 为功率放大器放大倍数, $K_2 = 10$

 K_3 为电动机传递系数, $K_3 = 2.83$ rad/ $V \cdot s$

 T_M 为电动机机电时间常数, $T_M = 0.1s$

 T_a 为电动机电磁时间常数, $T_a = 4ms$

 K_c 为测速传递系数, $K_c = 1.15V \cdot s / rad$

 β 为测速反馈分压系数, $\beta = 0 \sim 1$

 K_a 为主反馈电位计传递系数, $K_a = 4.7V/rad$

 U_i 为输入电压

 U_b 为反馈电压

 U_{i2} 为速度环输入电压


Uc 为测速机电压

Un为电动机电压

n 为电动机转速

实验内容如下:

- (1) 做二阶系统 $G(s) = \frac{K_3}{T_M T_a s^2 + T_M s + 1}$ 的阶跃响应,求其瞬态响应指标;分析此时系统处于哪种阻尼状态,系统的稳态值是多少;做系统的单位脉冲响应;在保持系统无阻尼自然频率不变的情况下,调整 T_M 、 T_a 使系统分别处于欠阻尼、临界阻尼、过阻尼状态,求系统在各种状态下的阶跃响应与单位脉冲响应及瞬态响应指标,分析在不同状态下的差别;分析当 T_M 、 T_a 为何值时,系统性能最佳。
- (2) 对此系统中的小闭环系统:


求其开环传递函数、闭环传递函数;做开环传递函数的乃氏图(Nyquist),分析闭环系统的稳定性;做开环传递函数的伯德图(Bode),求其频域指标,并分析闭环系统的稳定性。

- (3)当 $G_1(s)=1$ 时,求整个系统的开环传递函数、闭环传递函数;做开环传递函数的乃氏图(Nyquist),分析该控制系统的稳定性;做开环传递函数的伯德图(Bode),求其频域指标,并分析该控制系统的稳定性。
- (4) 若校正环节的传递函数为 $G_1(s) = \frac{0.12s+1}{0.01s}$,做此校正环节的阶跃响应及单位脉冲响应;做此环节的乃氏图与伯德图,分析此环节的特性。
- (5)在校正环节的传递函数为 $G_1(s) = \frac{0.12s+1}{0.01s}$ 时,求整个系统的开环传递函数、闭环传递函数;做系统开环传递函数的乃氏图与伯德图,与 $G_1(s) = 1$ 的情况进行比较,判断系统性能(稳定性、快速性)是否有所改善。

三. 实验要求

- (1) 记录、保存阶跃响应曲线、单位脉冲响应曲线
- (2) 记录、保存开环传递函数的乃氏图与伯德图

四. 实验装置

微机每人一台,已安装 MATLAB 软件

五. 实验步骤

鼠标双击桌面上的"MATLAB"图标,或搜索"matlab.exe"并双击,进入MATLAB的命令行窗口,光标停留在">>"后,此时就可以输入MATLAB函数。

无论是做系统的阶跃响应、单位脉冲响应,还是做开环传递函数的乃氏图与伯德图,都 要用到系统的模型。

在 MATLAB 下, 线性定常系统的模型有三种表示方法:

(a) 多项式模型

系统传递函数可表示成如下形式:

$$G(s) = \frac{X_o(s)}{X_i(s)} = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m}{a_0 s^n + a_1 s^{n-1} + \dots + a_{m-1} s + a_n}$$

此时, MATLAB 中可以用两个系数向量来唯一确定系统的传递函数:

$$num = [b_0, b_1, \dots b_m], den = [a_0, a_1, \dots a_n]$$

利用 MATLAB 函数 tf (num, den)即可建立系统多项式模型。

函数详细介绍见附录1。

(b) 零极点模型

系统传递函数可表示成如下形式:

$$G(s) = k \frac{(s - z_1)(s - z_2) \cdots (s - z_m)}{(s - p_1)(s - p_2) \cdots (s - p_n)}$$

此时,MATLAB 中可以用一个增益量 k ,一个零点向量 z ,一个极点向量 p 表示系统的传递函数:

$$z = [z_1, z_2, \cdots z_m], \quad p = [p_1, p_2, \cdots p_n]$$

利用 MATLAB 函数 zpk(z, p, k)即可建立系统零极点模型。

函数详细介绍见附录1。

(c) 状态空间模型

本课程及实验内容未涉及到此模型, 因此不再叙述。

系统模型确定之后,就可以利用相应的函数来做系统的阶跃响应、脉冲响应及乃氏图、 伯德图。 (1) 做二阶系统 $G(s) = \frac{K_3}{T_M T_{\alpha} s^2 + T_M s + 1}$ 的阶跃响应,求其瞬态响应指标

MATLAB中, 计算系统阶跃响应的函数为 step。函数详细介绍见附录 1。

在 MATLAB 的命令行窗口中,做如下输入(带下划线部分为用户输入):

? num=[2.83]

(注: 2.83 为 **K**3 的值)

num=

2.8300

? $\underline{\text{den}}=[0.0004, 0.1, 1]$ (注: 0.0004 为 T_MT_a 的值, 0.1 为 T_M 的值)

den=

0.0004 0.1000 1.0000

? sys=tf (num, den) (建立系统多项式模型)

Transfer function:

2.83

 $0.0004 \text{ s}^2 + 0.1 \text{ s} + 1$

? step(sys)

(做系统阶跃响应)

此时,屏幕上会弹出图形窗口,窗口中的图形既为系统的阶跃响应图。同时按键盘上 的 "Alt" + "Print Screen" 键保存此图形,并在图形中标出系统的瞬态响应指标(系统允 许误差为±2%):

- 上升时间 $_{t_r}$ 峰值时间 $_{t_p}$ 最大超调量 $_{M_p}$
- 调整时间 t_s 延迟时间 t_d 振荡次数

分析此时系统处于哪种阻尼状态?系统的稳态值是多少? 还可将屏幕图形保存成一个文件,具体方法见附录1。

(2) 做二阶系统 $G(s) = \frac{K_3}{T_M T_a s^2 + T_M s + 1}$ 的单位脉冲响应

MATLAB 中, 计算系统单位脉冲响应的函数为 impulse。

其用法为: impulse(sys) sys 为由 tf 或 zpk 函数建立的系统多项式模型或零极点模型 函数详细介绍见附录1。

保存单位脉冲响应图形。

(3)在保持系统无阻尼自然频率不变的情况下,调整 T_M 、 T_a 使二阶系统 $G(s) = \frac{K_3}{T_M T_a s^2 + T_M s + 1}$ 分别处于欠阻尼、临界阻尼、过阻尼状态,求系统在各种状态下的阶跃响应与单位脉冲响应及瞬态响应指标,分析在不同状态下的差别;分析当 T_M 、 T_a 为何值时,系统性能最佳

调整 T_M 、 T_a 使系统分别处于欠阻尼状态($0<\zeta<1$),临界阻尼状态($\zeta=1$),过阻尼状态($\zeta>1$),记录此时的 T_M 、 T_a 值;

用 step 函数做各状态下系统的阶跃响应,在阶跃响应图中,标出系统的瞬态响应指标: t_r , t_p , M_p , t_s , t_d 及振荡次数;

用 impulse 函数做各状态下系统的单位脉冲响应;

分析在不同状态下,系统的阶跃响应、单位脉冲响应,以及瞬态响应指标的差别;

对二阶振荡环节,超调量 M_p 越小,调整时间 t_s 越小(也即系统响应越快),则系统性能越好。对于此二阶系统,分析当 T_M 、 T_a 为何值,或 T_M 、 T_a 之间满足什么关系时,系统性能最佳。

(4) 求小闭环系统的开环传递函数、闭环传递函数;做开环传递函数的乃氏图(Nyquist), 分析闭环系统的稳定性

设闭环系统的前向传递函数为G(s),反馈传递函数为H(s),则闭环系统的开环传递函数为G(s)H(s),闭环传递函数为 $\frac{G(s)}{1+G(s)H(s)}$ 。

求图 2 所示小闭环系统的开环传递函数、闭环传递函数。

MATLAB 中,绘制乃氏图的函数为 nyquist。

函数用法为: nyquist(sys) sys 为由 tf 或 zpk 函数建立的系统多项式模型或零极点模型做小闭环系统的开环传递函数 G(s)H(s) 的乃氏图,根据乃奎斯特稳定判据判断此闭环系统的稳定性。乃奎斯特稳定判据见附录 2。

由 nyquist(sys) 函数绘制的乃氏图其频率范围为 0 到 $+\infty$,在某些情况下,部分频率范围的图形表示不清,可利用 $nyquist(sys,\omega)$ 函数,显式定义绘制乃氏图时的频率范围或频率点,让函数只绘制所关心那部分频率的乃氏图,以便进行系统的稳定性分析。

函数详细介绍见附录 1。

(5) 做小闭环系统开环传递函数的伯德图(Bode), 求其频域指标, 分析闭环系统的稳定性

MATLAB 中, 绘制伯德图的函数为 bode。

函数用法为: bode(sys) sys 为由tf 或zpk 函数建立的系统多项式模型或零极点模型函数详细介绍见附录 1。

MATLAB中,还有一函数为 margin,用来计算系统的幅值裕度与相位裕度 函数用法为: margin(sys) sys 为由 tf 或 zpk 函数建立的系统多项式模型或零极点模型 函数详细介绍见附录 1。

函数的此种用法不仅可以画出开环系统的伯德图,而且在图中能标出闭环系统的相对稳定性,也既闭环系统的幅值裕度与相位裕度(有关幅值裕度与相位裕度的知识见附录 2)。由此可以得到系统的开环频域指标:

• ω_c 一开环截止频率(rad/s) • γ° 一相位裕度 • K_g 一幅值裕度 在工程实践中,为使闭环系统有满意的稳定储备,一般希望:

$$\gamma^{\circ} = 30^{\circ} \sim 60^{\circ}$$
 $K_{g} > 6dB$

因此,利用 margin 函数,画出小闭环系统开环传递函数的伯德图,获得闭环系统的幅值裕度与相位裕度,并根据 $\gamma^\circ=30^\circ\sim60^\circ$, $K_g>6dB$ 判断系统是否有足够的稳定性储备。

(6)当 $G_1(s)$ =1时,求整个系统的开环传递函数、闭环传递函数;做开环传递函数的乃氏图(Nyquist),分析该控制系统的稳定性;做开环传递函数的伯德图(Bode),求其频域指标,并分析该控制系统的稳定性。

求出当 $G_1(s)=1$ 时整个系统的开环传递函数与闭环传递函数;

采用与(4)相同的方法做开环传递函数的乃氏图,根据乃奎斯特稳定判据判断此闭环 系统的稳定性;

采用与(5)相同的方法做开环传递函数的伯德图,获得其开环频域指标,并根据相位 裕度与幅值裕度分析系统的稳定性。

(7) 若校正环节的传递函数为 $G_1(s) = \frac{0.12s+1}{0.01s}$,做此校正环节的阶跃响应及单位脉冲响应;做此环节的乃氏图与伯德图

此校正环节为比例积分环节 (PI)

利用 step 函数做此校正环节的阶跃响应:

利用 impulse 函数做此校正环节的单位脉冲响应;

利用 nyquist 函数做此校正环节的乃氏图;

利用 bode 函数做此校正环节的伯德图,分析此环节的特性,例如,该环节的输入与输

出在相位上有什么关系, 在幅值上又有什么关系。

(8)在校正环节的传递函数为 $G_1(s) = \frac{0.12s+1}{0.01s}$ 时,求整个系统的开环传递函数、闭环传递函数;做系统开环传递函数的乃氏图与伯德图;与 $G_1(s) = 1$ 的情况进行比较,判断系统性能(稳定性、快速性)是否有所改善。

求出当 $G_1(s) = \frac{0.12s+1}{0.01s}$ 时整个系统的开环传递函数与闭环传递函数;

利用 nyquist 函数做开环传递函数的乃氏图;

利用 bode 或 margin 函数做开环传递函数的伯德图;

根据相位裕度与幅值裕度分析系统的稳定性,并与 $G_1(s)=1$ 的情况相比较,分析系统在稳定性方面是否有所改善;

系统的截止频率 ω_c 越高,则系统的快速性越好。比较 $G_1(s) = \frac{0.12s+1}{0.01s}$ 与 $G_1(s) = 1$ 两种情况下的截止频率 ω_c ,判断系统的快速性是否有所改善。

六. 实验报告要求

- (1) 实验报告要求字迹工整,表达清楚,最好打印。
- (2) 按"实验内容"中的要求,按步骤书写实验报告。对"实验内容"中要求做阶跃响应、脉冲响应,或系统的乃氏图、伯德图之处,实验报告中应附上图形;对要求分析的,实验报告中应做详尽的分析。

七. 附录 1 (相关 MATLAB 函数介绍)

- (1)模型建立及模型转换函数tf, zpk
 - a. tf 函数

功能: 生成系统多项式模型, 或者将零极点模型或状态空间模型转换成多项式模型格式:

(I) sys = tf(num, den) num, den 为系统多项式模型的系数向量,返回值 sys 为系统的多项式模型

例如,在 MATLAB 命令行窗口做如下输入(带下划线部分为用户输入,其 他部分为系统回显),

? <u>num=[5]</u>

num=

5

? den=[2 5 1]

den=

2 5 1

? sys=tf(num, den)

Transfer function:

5

 $2 s^2 + 5 s + 1$

(II) *tfsys* = *tf* (*sys*) 将系统的零极点模型或状态空间模型转换成多项式模型, *sys* 为系统的零极点模型或状态空间模型, 返回值 *tfsys* 为系统的多项式模型 举例见 *zpk* 函数。

函数的其他格式见软件的在线帮助,或在命令行中输入

? help tf

b. *zpk* 函数

功能: 生成系统零极点模型,或者将状态空间模型或多项式模型转换成零极点模型格式:

(I) sys = zpk(z, p, k) z , p , k 分别为系统的零点、极点和增益,返回值 sys 为系统的零极点模型

例如,在 MATLAB 命令行窗口做如下输入(带下划线部分为用户输入,其他部分为系统回显),

? z=[1]

z=

1

 $p=[2\ 3]$

р=

2 3

?k=5

k=

5

?sys=zpk(z, p, k)

Zero/pole/gain:

5 s - 5

(II) zsys = zpk(sys) 将系统的状态空间模型或多项式模型转换成零极点模型, sys 为系统的状态空间模型或多项式模型, 返回值 zsys 为系统的零极点模型。函数的其他函数的其他格式见软件的在线帮助, 或在命令行中输入

? help zpk

(2) step 函数

功能: 计算系统阶跃响应格式:

(I) *step(sys) sys* 为由 *tf* 或 *zpk* 函数建立的系统模型; 函数无返回值, *step* 在当前图形窗口中直接绘出系统的阶跃响应。例如,对上例中建立的系统零极点模型 *sys* ,

? step(sys)

屏幕上弹出如图 3 所示图形窗口,此既系统的阶跃响应。


图 3

(II) step(sys,t) 定义计算时的时间矢量。用户可以指定一个仿真终止时间,这时 t 为一个标量;也可以通过诸如 t=0:dt:Tfininal 命令设置一个时间矢量。

例如,图 3的仿真终止时间为 0.8s,可以通过如下输入,将仿真终止时间指定为 1s。

? step(sys, 1)

(III) step(sys1,sys2,...sysN) 或 step(sys1,sys2,...sysN,t) 同时对多个系统进行仿真。

step(sys1,'PlotStyl1',sys2,'PlotStyle2',...sysN,'PlotstyleN') 定义每个仿真对象的绘制属性。其中 PlotStyle1, PlotStyle2,...PlotStyleN 为 MATLAB 标准命令 plot 支持的各种属性标识字符串,它指定了图形的线型、颜色等,具体取值可见软件在线帮助或查阅相关资料。其输出图形如图 4 所示。


图 4

(IV) [y,t,x]=step(sys) 计算仿真数据,并且不显示图形。其中,y 为输出响应矢量,t 为时间矢量,x 为状态轨迹数据。

本次实验用不到此种格式。

(3) impulse 函数

功能: 计算系统单位脉冲响应

函数格式及用法与 step 函数完全相同, 只是将 step 换成了 impulse, 如, *impulse(sys)*, *impulse(sys1,sys2,...sysN)*等。

(4) nyquist 函数

功能:求系统的 Nyquist (奈奎斯特)频率曲线 函数无返回值时, **nyquist** 函数会在当前图形窗口中直接绘制出 Nyquist 曲线(乃氏图) 格式:

(I) nyquist(sys) sys 为由tf 或zpk 函数建立的系统模型

例如:在 MATLAB 的命令行中做如下输入

? <u>H=tf([2 5 1],[1 2 3])</u> ([2 5 1],[1 2 3]分别为系统多项式模型的分子、分母系数向量)

Transfer function:

$$s^2 + 2 s + 3$$

? nyquist(H)

屏幕上弹出如图 5 所示图形窗口,此既系统的乃氏图。


图 5

此乃氏图系统的频率范围为0到+∞

由 nyquist 函数绘制的乃氏图总是关于坐标实轴对称的,但真正的乃氏图只是其中的一半,可通过格式(IV)所返回的频率响应的实部 re 和虚部 im 来判断哪一部分才是所需的乃氏图,并用鼠标点击图形窗口中工具栏上的箭头按钮(如图 5 所示,当鼠标指向该按钮时,旁边显示"Enable Plot Editing"),对图形进行编辑,删掉不需要的那一部分,剩余部分既为真正的乃氏图,如图 6 所示。


图 6

(II) $nyquist(sys,\omega)$ 显式定义绘制乃氏图时的频率范围或频率点。若要定义频率范围, ω 必须具有 $\{wmin,wmax\}$ 格式;如果定义频率点,则 ω 必须为由需要频率点频率组成的


向量。

例如,对上例建立的系统模型,

? <u>nyquist(H, [0.1:0.0001:2.5])</u> 或 <u>nyquist(H, {0.1, 2.5})</u> 屏幕弹出如图 7 所示的图形。


使用此函数格式时,频率范围的确定是关键。可利用鼠标点击图形上的某一点,则在 鼠标旁显示该点的实部、虚部,以及频率点,如图 8 所示,用此方法既可确定乃氏图中所关 心那部分的频率范围,然后再利用此函数,绘制该部分的乃氏图。


(III) *nyquist*(*sys*1, *sys*2,...*sysN*) 或 *nyquist*(*sys*1, *sys*2,...*sysN*,ω) 在一个窗口内同时绘制多个系统的乃氏图

nyquist(sys1,'PlotStyle1',sys2,'PlotStyle2',...sysN,'PlotStyleN') 定义每个乃氏图的绘制属性,其中PlotStyle1,PlotStyle2,...PlotStyleN 为MATLAB标准命令plot支持的各种属性标识字符串,它指定了图形的线型、颜色等,具体取值可见软件在线帮助或查阅相关资料。

(IV) [re,im,ω] = nyquist(sys) 和 [re,im] = $nyquist(sys,\omega)$ 返回系统在频率 ω 处的频率响应。其中,re 为频率响应的实部,im 为频率响应的虚部, ω 为频率点。

函数此种用法不绘制乃氏图。

(5) **bode** 函数

功能:绘制系统伯德图(Bode)


函数格式及用法与 nyquist 函数基本相同,如 bode(sys), $bode(sys1,sys2,...sysN,\omega)$ 等,只有如下不同之处:

 $[mag, phase, \omega] = bode(sys)$ 和 $[mag, phase] = bode(sys, \omega)$ 计算系统 bode 图数据,并且不显示图形。其中,mag 为 Bode 图的幅值,phase 为 Bode 图的相位值, ω 为 Bode 图的频率点。

对前面所建系统模型 H,

? bode (H)

屏幕弹出如图 9 所示图形。


(6) margin函数

功能: 计算系统的增益、相位裕度以及相应的交叉频率。增益和相位裕度是针对开环系统而言的,它指示出当前系统闭环时的相对稳定性。

格式:

(I) [$G_m, P_m, \omega_{cg}, \omega_{cp}$] = m arg in(sys) 计算系统 sys 的增益和相位裕度。返回值中, G_m 对应于系统的增益裕度, ω_{cg} 为其响应的交叉频率; ω_{cg} 为其响应的交叉频率。

例如: ? H=tf([10],[1 6 5 0])

Transfer function:

$$s^3 + 6 s^2 + 5 s$$

? [gm, pm, wg, wp]=margin(H)

- (II) $[G_m, P_m, \omega_{cg}, \omega_{cp}] = m \arg in(mag, phase, \omega)$ mag,phase 和 ω 为 bode 函数返回的系统 bode 图数据,此函数根据 mag,phase 和 ω 计算系统的增益和相位裕度。
 - (III) margin(sys) 在当前图形窗口中绘制出系统裕度的 Bode 图例如,对前面建立的系统模型 H, ? margin(H) 屏幕弹出如图 10 所示图形。


图 10

此图形中标出了系统的增益和相位裕度以及相应的交叉频率。与前面例题的结果进行比较,两种情况下的增益裕度 G_m 不同,这是因为其单位不同,本例中, G_m 是以 dB 表示的,而前面例题则不是, $20\log 3 = 9.542425 dB$ 。

(7) MATLAB 图形保存成文件

对于图 11 所示图形, 若要将其保存成一个文件, 可选择下拉菜单"File"中的"Export…", 则屏幕弹出图 12 所示对话框, 在对话框中, 选择文件的保存类型, 并输入文件名, 然后点

击 "保存(\underline{S})" 按钮,则此图形就被保存成一个文件。在 "Microsoft Word"中,可通过插入图片,将其插入到所需位置处,如图 13 所示。


图 11


图 12


图 13