课程《控制工程》笔记

NH5

更新于 2025.3.9

1 线性系统的数学描述

通过数学模型描述线性系统. 常见数学模型有: 输入输出描述, 状态空间描述, 图形化描述

1.1 线性系统时域数学模型——微分方程

1.1.1 微分方程描述

线性定常系统的输入输出关系微分方程标准形式:

$$c^{(n)}(t) + a_1 c^{(n-1)}(t) + \dots + a_{n-1} c^{(1)}(t) + a_n c(t)$$

= $b_0 r^{(m)}(t) + b_1 r^{(m-1)}(t) + \dots + b_{m-1} r^{(1)}(t) + b_m r(t)$

c(t) 是输出信号,r(t) 是输入信号

数学模型相同的各种系统成为相似系统, 在相似系统中, 作用相同的变量称为相似变量.

一种系统的研究可以通过相似系统的概念推广到其他系统中,同样的,可以用一种易实现的系统代替难实现的系统.

有些方程是非线性微分方程,可以通过在平衡点用 Talor 级数近似的方式转化成线性方程

2

1.1.2 单位脉冲响应描述

前述方法是通过基于物理规律等的对系统的分析得到方程的方式,如 分析电路.

有些情况下,我们对于系统内部结构未知,可以通过测量输入输出的得到一些数据,通过这些数据建立方程

系统是线性定常、零初始条件 (t=0 时系统响应及各阶导数为 0). 则有

$$H: r(t) \rightarrow c(t), c(t) = H[r(t)]$$

单位脉冲函数:

$$r(t) = \begin{cases} \frac{A}{\varepsilon}, & 0 < t < \varepsilon \\ 0, & t < 0, t > \varepsilon \end{cases}$$

当 $A=1,\varepsilon\to 0$, 称为单位脉冲函数 $\delta(t)$

单位脉冲响应:

零初始条件下,LTI 系统在 $\delta(t)$ 作用下输出:

$$g(t) = H[\delta(t)]$$

零初始条件下,LTI 系统在不同输入信号作用下的输出:

$$A_1 \delta(t - \tau_1) + A_2 \delta(t - \tau_2) = A_1 g(t - \tau_1) + A_2 g(t - \tau_2)$$
$$\sum_{\tau=0}^{\infty} r(\tau) \delta(t - \tau) \varepsilon = \sum_{\tau=0}^{\infty} r(\tau) g(t - \tau) \varepsilon$$

对于一段连续输入信号有:

$$c(t) = \int_0^t g(t - \tau)r(\tau)d\tau$$
$$c(t) = \int_0^t g(\tau)r(t - \tau)d\tau$$

1.2 传递函数

1.2.1 传递函数的定义和性质

Laplace 变换:

$$F(s) = L[f(t)] = \int_0^\infty f(t)e^{-st}dt$$

3

设 C(s) = L[c(t)], R(s) = L[r(t)], 且满足如下零初始条件:

$$c(0) = c^{(1)}(0) = \dots = c^{(n-1)}(0) = 0$$

 $r(0) = r^{(1)}(0) = \dots = r^{(m-1)}(0) = 0$

可得

$$G(s) = \frac{C(s)}{R(s)} = \frac{\sum_{0}^{m} b_k s^{m-k}}{\sum_{0}^{n} a_k s^{n-k}} = \frac{M(s)}{N(s)}$$

M(s), N(s) 分别被称为传递函数 G(s) 的分子多项式与分母多项式

传递函数的特征方程是 N(s) = 0, 特征根是特征方程的解, 传递函数零点是 M(s) = 0 的解, 传递函数的极点是特征根

1.2.2 几种典型模型

一、比例环节/放大环节

$$c(t) = Kr(t), G(s) = K$$

K 为增益

特点: 输入输出量成比例, 无失真和时间延迟

实例: 电子放大器, 齿轮, 电阻 (电位器), 感应式变送器等

二、惯性环节

$$Tc'(t) + c(t) = Kr(t), G(s) = \frac{K}{Ts+1}$$

其中为T时间常数,K为比例系数

特点: 含一个独立的储能元件, 对突变的输入, 其输出不能立即复现, 输出无振荡

实例: 直流伺服电动机的励磁回路、RC 电路

三、纯微分环节

$$c(t) = Tr'(t), G(s) = Ts$$

特点: 输出量正比输入量变化的速度, 能预示输入信号的变化趋势

实例:实际中没有纯粹的微分环节,它总是与其他环节并存的.实际中可实现的微分环节都具有一定的惯性,其传递函数如下

$$G(s) = \frac{Ts}{Ts+1}$$

四、积分环节

$$c(t) = K \int r(t)dt, G(s) = \frac{K}{s}$$

特点: 输出量与输入量的积分成正比例, 当输入消失, 输出具有记忆功能; 具有明显的滞后作用; 可以改善稳态性能

实例: 电动机角速度与角度间的传递函数、电容充电、模拟计算机中的积分器等

五、二阶震荡环节

$$T^{2}c''(t) + 2\zeta Tc'(t) + c(t) = r(t), 0 \le \zeta < 1$$
$$G(s) = \frac{\omega_{n}^{2}}{s^{2} + 2\zeta \omega_{n} s + \omega_{n}^{2}}, 0 \le \zeta < 1$$

其中 $\omega_n = \frac{1}{T}$, ζ 称为振荡环节的阻尼比,T 为时间常数, 为系统的自然振荡角 频率 (无阻尼自振角频率)

特点: 环节中有两个独立的储能元件, 可进行能量交换, 输出有振荡 实例:RLC 电路传递函数, 机械弹簧阻尼系统的传递函数 六、纯时延环节

$$c(t) = r(t - \tau), G(s) = e^{-\tau s}$$

τ 称为该环节的延迟时间

特点: 输出量能准确复现输入量, 但要延迟一固定的时间间隔 τ

实例: 管道压力、流量等物理量的控制, 其数学模型就包含有延迟环节

1.3 结构图

根据不同功能,可将系统划分为若干环节或子系统,每个子系统的功能 用一个单向性的函数方块来表示

方块中填写表示这个子系统的传递函数,输入量加到方块上,那么输出 量就是传递结果

根据系统中信息的传递方向,将各个子系统的函数方块用信号线顺次连接起来,就构成了系统的结构图,又称系统的方块图

如下图所示

对于闭环系统, 需引入两个新符号, 分别称为相加点 (比较点、综合点)和分支点 (引出点、测量点). 相加点是系统的比较元件, 表示两个以上信号的代数运算. 箭头指向的信号流线表示它的输入信号, 箭头离开它的信号流线表示它的输出信号; 附近的 +、 - 号表示信号之间的运算关系是相加还是相减

如下图, 相加点如 (a), 分支点如 (b)

1.3.1 闭环系统结构图

一、无扰动作用的闭环系统 基本结构如下图

其中 E(s),B(s) 分别为偏差信号和反馈信号的 Laplace 变换, H(s) 为闭环系统中的反馈传递函数

6

系统中存在如下关系:

$$C(s) = G(s)E(s)$$

$$E(s) = R(s) - B(s)$$

$$B(s) = H(s)C(s)$$

开环传递函数为反馈信号与偏差信号之比,前向传递函数为输出量和 偏差信号之比

如果反馈传递函数等于 1, 那么开环传递函数和前向传递函数相同, 称 这时的闭环反馈系统为单位反馈系统

闭环传递函数为系统输出量和输入量之间的关系 易得

$$C(s) = \frac{G(s)}{1 + G(s)H(s)}R(s)$$

二、有扰动作用的闭环系统如下基本结构

系统对扰动 N(s) 的响应 $C_N(s)$ 为

$$C_N(s) = \frac{G_2(s)}{1 + G_1(s)G_2(s)H(s)}N(s)$$

系统对参考输入量 R(s) 的响应 $C_R(s)$ 为

$$C_R(s) = \frac{G_1(s)G_2(s)}{1 + G_1(s)G_2(s)H(s)}R(s)$$

参考输入量 R(s) 和扰动量 N(s) 同时作用于系统时,系统的响应 C(s) 为

$$C(s) = C_N(s) + C_R(s) = \frac{G_2(s)}{1 + G_1(s)G_2(s)H(s)} [G_1(s)R(s) + N(s)]$$

1 线性系统的数学描述

7

1.3.2 结构图的化简

串联的简化: 传递函数相乘

并联的简化: 传递函数加减

反馈回路的简化:

$$R(s) = R(s) =$$

$$G(s) = \frac{C(s)}{R(s)} = \frac{G(s)}{1 \pm G(s)H(s)}$$

相加点的前后移动: 乘法分配律

$$C(s) = R(s)G(s) \pm Q(s) = [R(s) \pm \frac{Q(s)}{G(s)}]G(s)$$

1 线性系统的数学描述

8

$$C(s) = [R(s) \pm Q(s)]G(s) = R(s)G(s) \pm Q(s)G(s)$$