

串联校正=控制器设计

 $k_p \left(1 + \frac{1}{T_i s} + \tau s\right)$

$$\frac{1}{a} \frac{1 + aTs}{1 + Ts}$$

$$3) \frac{1 + bTs}{1 + Ts}$$

串联校正=控制器设计

 $k_p(1+$

$$\frac{1 + bTs}{1 + Ts}$$

六、反馈校正

反馈校正系统方框图

6.6.3 反馈校正的设计

$$G(j\omega) \approx \frac{G_1(j\omega)G_2(j\omega)G_3(j\omega)}{1 + G_2(j\omega)G_c(j\omega)} = \frac{G_1(j\omega)G_3(j\omega)}{G_c(j\omega)}$$

 $G_2(j\omega)$ 部分的特性几乎被反馈校正环节的特性取代

第七章 非线性控制系统分析

- 7.1 非线性 (nonlinear) 控制系统概述
- 7.2 相平面法
- 7.3 描述函数法

§7 非线性控制系统分析

§ 7. 1概述

§ 7.1.1 非线性现象的普遍性

非线性是宇宙间的普遍规律 线性模型是实际系统在特定条件下的局部近似描述

§ 7.1.2 非线性系统运动的特殊性

非线性系统的运动形式多样,种类繁多

- (1) 不满足叠加原理 线性系统理论原则上不能运用
- (2)稳定性问题 不仅与自身结构参数,且与输入,初条件 有关,平衡点可能不唯一
- (3) 自振运动 非线性系统特有的运动形式
- (4) 频率响应的复杂性 跳频响应,倍/分频响应,组合振荡 (混沌)

§ 7.1.2 非线性系统运动的特殊性

非线性系统的运动形式多样,种类繁多

(1) 不满足叠加原理 — 线性系统理论原则上不能运用

§ 7. 1. 2 非线性系统运动的特殊性

非线性系统的运动形式多样,种类繁多

(2)稳定性问题与初值有关 — 不仅与自身结构参数,且与输入,初条件 有关,平衡点可能不唯一

$$\dot{x} = -x + x^2$$

$$x(t) = \frac{x_0 e^{-t}}{1 - x_0 + x_0 e^{-t}}$$

§ 7.1.3 非线性系统运动的特殊性

(3) 自振运动 —— 非线性系统特有的运动形式

非线性系统:(Vander Pol方程)

$$\ddot{x} + 2\rho(x^2 - 1)\dot{x} + x = 0 \quad \rho > 0$$

当|x|<1时,系统有负阻尼,发散, |x|[↑];

当|x|>1时,系统有正阻尼,收敛,|x|↓;

当|x|=1时,系统为零阻尼,系统呈等幅振荡。

自振运动

§ 7.1.3 非线性系统运动的特殊性

• 跳频响应,倍/分频响应

混沌

$$\ddot{x} + 0.1\dot{x} + x^5 = 6sint$$

$$\begin{cases} x(0) = 2 \\ \dot{x}(0) = 3 \end{cases} \begin{cases} x(0) = 2.01 \\ \dot{x}(0) = 3.01 \end{cases}$$

§ 7.1.3 控制系统中的典型非线性特性

理想继电器特性

§ 7.1.4 非线性控制系统的分析方法

(1) 小扰动线性化

(2) 非线性系统研究方法

相平面法 描述函数法 李雅普洛夫方法 反馈线性化法 微分几何方法

• • •

(3) 仿真方法 { 全数字仿真 半实物仿真

§ 7.2相平面法

§ 7. 2. 1 相平面的基本概念

相平面法是庞加莱(Poincare. H)在1885年首先提出来的,是求解一阶和二阶线性或非线性系统的一种图解法

相平面:

由系统某变量及其导数(如c, \dot{c})构成的用以描述系统状态的平面。

相轨迹:

系统变量及其导数随时间变化在相平面上描绘出来的轨迹。

相轨迹图: 相平面 + 相轨迹簇

例1 单位反馈系统 r(t) = 1(t)

$$G(s) = \frac{5}{s(s+1)} \begin{cases} \omega_n = 2.236 \\ \xi = 0.2236 \\ \vdots \end{cases}$$

$$\frac{r}{s+2} \frac{\omega_n^2}{s+2} \frac{1}{s} \frac{c}{s}$$

$$\frac{1}{s} \frac{c}{s} \frac{1}{s} \frac{c}{s} \frac{1}{s} \frac{c}{s} \frac{c$$

§ 7. 2. 2 相轨迹的性质

设非线性系统方程为:

$$\ddot{x} + f(x, \dot{x}) = 0$$

$$\ddot{x} = -f(x, \dot{x})$$

$$\ddot{x} = -f(x, \dot{x}) \qquad \qquad \dot{\ddot{x}} = \frac{d\dot{x}}{dt} = \frac{d\dot{x}}{dx} \frac{dx}{dt} = \dot{x} \frac{d\dot{x}}{dx} = -f(x, \dot{x})$$

(1)相轨迹的斜率

$$\frac{d\dot{x}}{dx} = \frac{-f(x, \dot{x})}{\dot{x}}$$

(2) 相轨迹的奇点 (平衡点) 相轨迹上斜率不确定的点

$$\Rightarrow \begin{cases} \ddot{x} = 0 \\ \dot{x} = 0 \end{cases}$$

$$\Rightarrow \begin{cases} \ddot{x} = 0 \\ \dot{x} = 0 \end{cases} \qquad \alpha = \frac{d\dot{x}}{dx} = \frac{-f(x, \dot{x})}{\dot{x}} = \frac{0}{0} \quad \text{This is the proof of the$$

(3) 相轨迹的运动方向
$$\left\{ egin{array}{ll} L + Y = D : \dot{x} > 0 \\ T + Y = D : \dot{x} < 0 \end{pmatrix}$$
 向右移动 $\left\{ egin{array}{ll} m \mapsto D = D \\ D = D = D \end{array} \right\}$ 顺时针运动

(4) 相轨迹通过横轴的方向

$$\frac{d\dot{x}}{dx} = \frac{-f(x, \dot{x})}{\dot{x}} \qquad \begin{cases} f(x, \dot{x}) \neq 0 \\ \dot{x} = 0 \end{cases}$$

$$\begin{cases} f(x, \dot{x}) \neq 0 \\ \dot{x} = 0 \end{cases}$$

相轨迹以90°穿越 x 轴

相轨迹的运动方向

相轨迹的绘制方法: 1)解析法 2)等倾线法

$$\ddot{x} + f(x, \dot{x}) = 0$$

系统方程
$$\ddot{x} + f(x, \dot{x}) = 0$$
 $\ddot{x} = \frac{d\dot{x}}{dx} \frac{dx}{dt} = \dot{x} \frac{d\dot{x}}{dx} = -f(x, \dot{x})$

解析法

$$\ddot{x} + \omega_n^2 x = 0$$

$$\frac{d\dot{x}_{-}-\omega_{n}^{2}x}{dx}$$
 变量可

$$\frac{1}{2}\dot{x}^2 = \frac{-\omega_n^2}{2} \cdot x^2 + C$$

等倾线法

$$\ddot{x} + \dot{x} + x = 0$$

 $\frac{d\dot{x}}{dx} = \frac{-f(x,\dot{x})}{\dot{x}}$

变量不
$$\frac{d\dot{x}}{dx} = \frac{-(\dot{x}+x)}{\dot{x}}$$

$$\alpha = \frac{-(x + \dot{x})}{\dot{x}}$$

§ 7. 2. 3 相轨迹的绘制方法 —— 等倾斜线法

例3 系统方程 $\ddot{x} + \dot{x} + x = 0$,用等倾斜线法绘制系统相轨迹图。

解
$$\ddot{x} = \dot{x} \frac{d\dot{x}}{dx} = -(x + \dot{x})$$
 $\alpha = \frac{-(x + \dot{x})}{\dot{x}}$ 等倾斜线方程 $\dot{x} = \frac{-x}{1+\alpha}$ $(1+\alpha)\dot{x} = -x$

α	- 3.75	- 2.19	-1.58	-1.18	- 0.82	- 0.42	0.19	1.75	8
$-1/(1+\alpha)$	0.36	0.84	1.73	5.67	- 5.76	-1.73	- 0.84	- 0.36	0.00
$\arctan\left(\frac{-1}{1+\alpha}\right)$	20°	40°	60°	80°	100°	120°	140°	160°	180°

α	- 3.75	- 2.19	-1.58	-1.18	- 0.82	- 0.42	0.19	1.75	∞
$-1/(1+\alpha)$	0.36	0.84	1.73	5.67	- 5.76	-1.73	- 0.84	- 0.36	0.00
$\arctan\left(\frac{-1}{1+\alpha}\right)$	20°	40°	60°	80°	100°	120°	140°	160°	180°

稳定极限环 不稳定。。 半稳定。。

多个极限环

注意: 奇点与极限环

$$\ddot{x} + f(x, \dot{x}) = 0$$

$$\alpha = \frac{d\dot{x}}{dx} = \frac{-f(x, \dot{x})}{\dot{x}} = \frac{0}{0} \qquad \Rightarrow \begin{cases} \ddot{x} = 0 \\ \dot{x} = 0 \end{cases}$$

一、奇点

1) 奇点是相平面中斜率不确定的点,即有多条相轨迹以

不同的斜率通过或逼近该点。

2) 奇点求法:

由于
$$\dot{x}=0$$
, 则: $\ddot{x}=0$, $x=const$

对于线性定常系统,平衡点是唯一的,非线性不然

3) 奇点是平衡点,奇点及临近的相轨迹反映了系统的稳定性。

相轨迹在奇点邻域的运动可以分为

- 1.趋向于奇点
- 2.远离奇点
- 3.包围奇点

二、极限环

- 1) 将相平面划分为具有不同运动特点的多个 区域的特殊相轨迹, 称为奇线。
 - 2) 在相平面图中,极限环是孤立的封闭轨迹—极限环.
- 3) 极限环对应于非线性系统特有的自振荡现象,它描述了自振荡的振幅和频率.

「稳定极限环

极限环可分为: 〈不稳定极限环

半稳定极限环

极限环

稳定极限环

不稳定极限环

半稳定的极限环

半稳定的极限环

§ 7. 2. 4 二阶线性系统的相轨迹与特征根关系

$$\ddot{x} + 2\zeta\omega_n\dot{x} + \omega_n^2 x = 0$$

对于线性定常系统, 平衡点是唯一的

极点分布 奇点 相迹图 相迹图 奇点 极点分布 **4** j [s] 中心点 4 j [s] 稳定的 不稳定 的焦点 焦点 **4** j [s] 稳定的 节点 不稳定

§ 7. 2. 5 二阶非线性系统的相平面分析

非线性系统可以分为: 非本质非线性和本质非线性

非本质非线性:

本质非线性:

$$\ddot{x} + (3\dot{x} - 0.5)\dot{x} + x + x^2 = 0$$

 $\ddot{x} + x + \operatorname{sign} \dot{x} = 0$

求出奇点,分别在奇 点附近线性化并画出 相平面图; 用n条分界线(开关线,转换线)将相平面分成n个线性区域;分别画出相平面图

§ 7. 2. 5 非线性系统的相平面分析

(1) 非本质非线性系统的相平面分析

例 设系统方程为 $\ddot{x} + (3\dot{x} - 0.5)\dot{x} + x + x^2 = 0$ 求系统的平衡点 x_e , 并判定平衡点附近相轨迹的性质。

解 令
$$\ddot{x} = \dot{x} = 0$$

 $x + x^2 = x(1 + x) = 0$ $\begin{cases} x_{e1} = 0 \\ x_{e2} = -1 \end{cases}$ $\begin{cases} x = \Delta x + x_{e1} = \Delta x \\ x = \Delta x + x_{e2} = \Delta x - 1 \end{cases}$
线化 $\begin{cases} \Delta \ddot{x} - 0.5\Delta \dot{x} + \Delta x = 0 \\ \Delta \ddot{x} - 0.5\Delta \dot{x} + (\Delta x - 1) + (\Delta x - 1)^2 = 0 \end{cases}$ $\begin{cases} \Delta \ddot{x} - 0.5\Delta \dot{x} + \Delta x = 0 \\ \Delta \ddot{x} - 0.5\Delta \dot{x} - \Delta x = 0 \end{cases}$ $\begin{cases} s = 0.25 \pm j0.97 \text{ 不稳定焦点} \end{cases}$
特征 $\begin{cases} s^2 - 0.5s + 1 = 0 \\ s^2 - 0.5s - 1 = 0 \end{cases}$ $\begin{cases} s = 0.78 \\ -1.28 \end{cases}$ 鞍点

(2) 本质非线性系统的相平面分析

例:非线性系统如下图所示。设系统开始处于静止状态,试用相平面分析法分析系统对阶跃输入:

 $r(t) = R \cdot 1(t)$ 系统参数: K=4 T=1

具有饱和的非线性系统

解:

饱和特性:
$$\begin{cases} m = e & |e| \le 0.2 & \text{I} \\ m = 0.2 & e > 0.2 & \text{II} \\ m = -0.2 & e < -0.2 & \text{III} \end{cases}$$

系统方程为: $T\ddot{e} + \dot{e} + Km = T\ddot{r} + \dot{r}$

代入参数: $\ddot{e} + \dot{e} + 4m = \ddot{r} + \dot{r}$

一.对阶跃输入的响应

$$r(t) = R \cdot 1(t)$$
 当 $t > 0$ 时, $\ddot{r} = \dot{r} = 0$

则方程为: $\ddot{e} + \dot{e} + 4m = 0$

以分界线 $e = \pm 0.2$ 将相平面分成 I, II, III 三个区域.

II区: 方程为: $\ddot{e} + \dot{e} + 0.8 = 0$ 无奇点,或者奇点在无穷远处.

因而必定存在一条渐 近线,它既是等倾线,又是相轨迹.

所以等倾线方程为:
$$\dot{e} = \frac{-0.8}{1+\alpha}$$

它是平行于e的直线,其斜率为0.

又相轨迹的斜率为
$$\frac{d\dot{e}}{de} = \alpha$$
 则: $\alpha = 0$

:. 渐近线的方程为:
$$\dot{e} = \frac{-0.8}{1+0} = -0.8$$

这就是说,在 e > 0.2 的 II 区内,全部相轨迹都渐近于直线 $\dot{e} = -0.8$,该直线相应的 $\alpha = 0$.

III区: 方程为: $\ddot{e}+\dot{e}-0.8=0$ 与II区相同.

等倾线方程为: $\dot{e} = \frac{0.8}{1+\alpha}$ 即在 e < -0.2 的 III 区内,全部

相轨迹都渐近于直线 $\dot{e} = 0.8$,该直线相应的 $\alpha = 0$.

系统的相轨迹如

图所示:

在给定初始条件(R,0) 下的一条相轨迹如图 中的红线所 示。

图8-58 阶跃输入时的相轨迹

§ 7.2.6 由相轨迹求时间解

相轨迹A-B段的平均速度:

平均速度
$$\dot{x}_{AB} = rac{\Delta x}{\Delta t} = rac{x_B - x_A}{\Delta t_{AB}}$$
 平均速度 $\dot{x}_{AB} = rac{\dot{x}_A + \dot{x}_B}{2}$

相轨迹A-B段所用的时间:

$$\Delta t_{AB} = \frac{2(x_B - x_A)}{\dot{x}_A + \dot{x}_B}$$

§ 7.3 描述函数法

线性

1)线性定常系统在正弦信号作用下,系统的稳态输出将是与输入信号同频率的正弦信号,仅仅是幅值和相位变化。

系统

2) 假如右半平面开环极点p=0,线性定常系统稳定的充分必要条件是开环幅相曲线不包围临界点(-1,0j)

§ 7.3 描述函数法

§ 7.3.1 描述函数基本概念

(1) 周期函数 y(t) 的富氏级数展开

$$y(t) = A_0 + \sum_{n=1}^{\infty} (A_n \cos n\omega \ t + B_n \sin n\omega \ t)$$
$$= A_0 + \sum_{n=1}^{\infty} Y_n \sin(n\omega \ t + \varphi_n)$$

$$\begin{cases} A_n = \frac{1}{\pi} \int_0^{2\pi} y(t) \cos n\omega t \ d(\omega t) \\ B_n = \frac{1}{\pi} \int_0^{2\pi} y(t) \sin n\omega t \ d(\omega t) \end{cases} \begin{cases} Y_n = \sqrt{A_n^2 + B_n^2} \\ \varphi_n = \arctan \frac{A_n}{B_n} \end{cases}$$

$$y_1(t) = A_1 \cos \omega t + B_1 \sin \omega t = Y_1 \sin(\omega t + \varphi_1)$$

$$y(t) = \frac{4M}{\pi} \left[\sin \omega t + \frac{1}{3} \sin 3\omega t + \frac{1}{5} \sin 5\omega t + \cdots \right]$$

$$y_1(t) = \frac{4M}{\pi} \sin \omega t$$

§ 7.3 描述函数法

(2) 描述函数定义

输入:

$$x(t) = A \sin \omega t$$

输出基波: $y_1(t) = Y_1 \sin(\omega t + \varphi_1)$

描述函数N(A)的定义:

$$N(A) = \frac{Y_1}{A} \angle \varphi_1 = \frac{\sqrt{A_1^2 + B_1^2}}{A} \angle (\arctan \frac{A_1}{B_1})$$

理想继电特性的描述函数:

$$N(A) = \frac{4M}{\pi A} \angle 0^{\circ}$$

一般继电特性的描述函数:

$$N(A) = \frac{2M}{\pi A} \left[\sqrt{1 - (\frac{mh}{A})^2} + \sqrt{1 - (\frac{h}{A})^2} \right] + j \frac{2Mh}{\pi A^2} (m-1) \quad (A \ge h)$$

$$h=0$$
 理想继电特性:

$$N(A) = \frac{4M}{\pi A}$$

$$N(A) = \frac{4M}{\pi A} \sqrt{1 - \left(\frac{h}{A}\right)^2}$$

$$\begin{cases} h = 0 \quad 理想继电特性: \\ m = 1 \quad 死区继电特性: \\ m = -1 纯滞环继电特性: \\ M = 1 \end{cases} N(A) = \frac{4M}{\pi A} \sqrt{1 - \left(\frac{h}{A}\right)^2}$$

$$N(A) = \frac{4M}{\pi A} \sqrt{1 - \left(\frac{h}{A}\right)^2} - j\frac{4Mh}{\pi A^2}$$

一般而言, 描述函数 N(A)是A的函数, 与频率 α 无关 非线性环节为单/非单值函数时, N(A)是实/复数, 虚部为/不为0

§ 7.3.3 用描述函数法分析非线性系统

1 基本假设

- ① 结构上: N(A), G(jω) 串联② N(A)奇对称, y₁(t)幅值占优③ G(jω)低通滤波特性好

2 稳定性分析

$$G(j\omega) egin{cases} \pi = 0 & \pi = 0 \ \Pi = 0 \$$

3 负倒描述函数 $\frac{-1}{N(A)}$ 的绘制及其特点

例1 理想继电特性的负倒描述函数

$$N(A) = \frac{4M}{\pi A} \qquad \frac{-1}{N(A)} = -\frac{\pi A}{4M}$$

$$\Delta = 1 + N(A) \cdot G(j\omega) = 0$$

$$N(A) \cdot G(j\omega) = -1$$

$$G(j\omega) = \frac{-1}{N(A)}$$

例2 纯滞环继电特性的负倒描述函数

例3 死区继电器

§ 7.3.3用描述函数法分析非线性系统

4 自振分析 (定性)

$$N(A) = \frac{4M}{\pi A}$$

§ 7.3.3 用描述函数法分析非线性系统

4 自振分析 (定量)

例1 分析系统的稳定性(M=1), 求自振参数。

解 作图分析,系统一定自振。

由自振条件: $N(A) \cdot G(j\omega) = -1$

得:
$$\frac{4}{\pi A} \cdot \frac{10}{j\omega(1+j\omega)(2+j\omega)} = -1$$

$$\frac{40}{\pi A} = -j\omega(1+j\omega)(2+j\omega) = 3\omega^2 - j\omega(2-\omega^2)$$

几种典型描述函数负导数曲线

1) 时滯继电器

2) h=0 为理想继电器

几种典型描述函数负倒数曲线

3) 死区继电器

几种典型描述函数负导数曲线

4) 一般表达式表示描述函数

$$N(A) = \frac{3A + 2}{A + 4} \qquad -\frac{1}{N(A)} = -\frac{A + 4}{3A + 2}$$

$$-\frac{1}{N(0)} = -2$$

$$-\frac{1}{N(\infty)} = -\frac{1}{3}$$

$$jIm$$

$$Re$$

$$-\frac{1}{N(\infty)} = -\frac{1}{3}$$

课程小结

- 1. 描述函数的概念、定义 $N(A) = \frac{Y_1}{A} \angle \varphi_1$ $x(t) = A \sin \omega t$

- 2. 描述函数分析方法

(3) 自振分析 $\frac{-1}{N(A)}$ $\stackrel{}{\longrightarrow}$ $\begin{cases} \widehat{g}\lambda & \text{不是自振点} \\ \widehat{g} \sqcup G(j\omega) \text{的点 是自振点} \\ \text{相切于} & \text{对应半稳定 的周期运动} \end{cases}$

定性分析
$$\frac{-1}{N(A)}$$
, $G(j\omega)$ 定量计算 $N(A)G(j\omega)=-1$

最小相位