華中科技大學

实验指导书

实验项目名称 Simulink 熟悉及其应用

所属课程名称 ___系统仿真与 matlab__

实验日期 <u>2021年12月25号</u>

 班
 级
 自实 1901

 学
 号
 U201915560

 姓
 名
 肖力文

 成
 绩

实验概述:

【实验目的及要求】

本部分的目的在于学习 matlab 中有关 simulink 的正确使用及其应用,包括: simulink 的基本使用、模型的建立、模型的复制剪切粘贴、命名等、线的基本使用、子系统的建立、属性的设置、参数的设置与应用、simulink 仿真运行参数的设置等。

通过该实验,要求能够做到不查参考书,能熟练编写基本的 simulink 应用。

【实验环境】(使用的软件)

微机

Windows XP

Matlab 7.0

实验内容:

[1] 建立如图 1 所示系统结构的 Simulink 模型,并用示波器(Scope)观测其单位阶跃和斜坡响应曲线。

单位阶跃:

自动化学院 实验指导书

[2] 建立如图 2 所示 PID 控制系统的 Simulink 模型,对系统进行单位阶跃响应仿真,用 plot 函数绘制出响应曲线。其中 k_p = 10, k_i = 3, k_d = 2。要求红色框出来的 PID 部分用 subsystem 实现,参数 k_p 、 k_i 、 k_d 通过 subsystem 参数输入来实现。

[3] 建求解非线性微分方程 $(3x-2x^2)\dot{x}-4x=4\ddot{x}$ 的数值解并绘制函数的波形(x 与 x' 的波形),其初始值为: $\dot{x}(0)=0, x(0)=2$

输出:

Χ:

Х':

自动化学院 实验指导书

[4] 建立如图 4 所示非线性控制系统的 Simulink 模型并仿真,用示波器观测 c(t)值,并画出其响应曲线。

[5] 图 5 所示为简化的飞行控制系统、试建立此动态系统的 simulink 模型并进行简单的仿真分析。其中, $G(s) = \frac{25}{s(s+0.8)}$,系统输入 input 为单位阶跃曲线,

 $k_a = 2, k_b = 1$ o

实验指导书 自动化学院

图 5

具体要求如下:

- (1)采用自顶向下的设计思路。
- (2)对虚线框中的控制器采用子系统技术。
- (3)用同一示波器显示输入信号 input 与输出信号 output。
- (4)输出数据 output 到 MATLAB 工作空间,并绘制图形。

主系统

子系统

将输出数据送到工作空间

自动化学院 实验指导书

[6] 图 6 所示为弹簧—质量—阻尼器机械位移系统。请建立此动态系统的 Simulink 仿真模型,然后分析系统在外力 F(t)作用下的系统响应(即质量块的位移 y(t))。其中质量块质量 m=5kg,阻尼器的阻尼系数 f=0.5,弹簧的弹性系数 K=5;并且质量块的初始位移与初始速度均为 0。

说明:外力 F(t)由用户自己定义,目的是使用户对系统在不同作用下的性能有更多的了解。

图 6 弹簧一质量一阻尼器机械位移系统示意图

提示:

(1)首先根据牛顿运动定律建立系统的动态方程,如下式所示:

$$m\frac{d^{2}y(t)}{dt^{2}} + f\frac{dy(t)}{dt} + ky(t) = F(t)$$

(2)由于质量块的位移 y(t)未知,故在建立系统模型时.使用积分模块 Integrator

对位移的微分进行积分以获得位移y(t),且积分器初估值均为0。

为建立系统模型. 将系统动态方程转化为如下的形式:

$$\frac{d^2y(t)}{dt^2} = \frac{F(t)}{m} - \frac{f}{m}\frac{dy(t)}{dt} - \frac{k}{m}y(t)$$

然后以此式为核心建立系统模型。

Y输出:

[7]混沌(chaos)是指确定性动力学系统因对初值敏感而表现出的不可预测的、类似随机性的运动。1963 年,气象学家洛伦兹根据牛顿定律建立了温度、风速以及压强之间的非线性方程,即描速大气运动的洛伦兹方程组,如下所示:

$$\begin{cases} \dot{x} = \sigma(y-x) \\ \dot{y} = -xz + rx - y \\ \dot{z} = xy - bz \end{cases}$$

 $\mathbb{R} \sigma = 10, \ b = \frac{8}{3}, \ r = 28, \ x(0) = 10, \ y(0) = 1, \ z(0) = 3.$

请绘制x-t, x-y, x-z, y-z曲线。

【小结】

心得:毛主席说过:"实践是检验真理的唯一标准。"在这门课上,我们不仅学习了关于 matlab 和 simulink 的理论知识,还通过实验课和大作业来实操了一次,在做实验的过程中,我遇到了一些上理论课时没有遇到的问题,这些问题也让我自己动手查资料和思考,对我掌握 matlab 和 similink 这两个工具产生了很大的帮助。特别地,通过这次实验,我切身地感受到了 matlab、simulink 的强大和我们作为自动化的学生,这两个工具对我们的重要性。我觉得这门课程,这门课程的实验,将会是我学习 matlab 和 simulink 的起点而不是终点,我将继续学习,提升自己的工程能力和专业素养。

思考和建议:

我认为我们可以加大实践在这门课程中的比例,每一个专题都有对应的小实验,每

一个专题我们都可以实操。这样可以加强我们对这两个工具的掌握。

指导教师评语及成绩:

评语:

成绩: 指导教师签名:

批阅日期:

说明:

- 1、将每一道题的程序、建立的模型放置在该题目下方;
- 2、小结部分为对本次实验的心得体会、思考和建议。