北京工业大学《线性系统理论基础》 2021-2022学年第一学期期末试卷

考试说明:	考试时间:95分钟	考试形式(开卷/1	闭卷/其它):闭卷	
	适用专业: 自动化			
承诺人:_	学号	:	班号:	
• • • • • • • • • • • • • • • • • • • •				• • • • • • • •
注: 本试	卷共6大题,共_4	页,满分100分,为	考试时必须使用卷后	附加的
统一答题纸	和草稿纸。请将答案统	一写在答题纸上, 如	如因答案写在其他位置	置而造

成的成绩缺失由考生自己负责。

卷面成绩汇总表(阅卷教师填写)

题号	·	=	三	四	五	六	总成绩	
满分								
得分								

一、(20分)建立下列系统的状态空间模型:

1. 已知图1所示的质量-弹簧-阻尼器系统,其中质量 m=1kg, 弹性系数为k=2, 阻尼为f=3。 以外力u 为控制 输入,以位移y 和速度y 作为输出建立状态空间模型。

2. 已知图2所示的由两个基本模块反馈连接的 线 性系统,写出其状态空间模型。

二、(20分)给定线性
$$\dot{x} = \begin{bmatrix} 0 & 1 \\ 6 & -5 \end{bmatrix} x + \begin{bmatrix} -1 \\ 0 \end{bmatrix} u , y = [-11]x$$

1,将系统化为对角标准型。

2. 求系统在输入u=e 下的零初态响应x(t) 和输出响应y(t)。

^{得分} 三、(20分)给定如下线

$$\dot{x} = \begin{bmatrix} -3 & 1 & 0 & 0 \\ 0 & -3 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \\ 0 \\ -2 \end{bmatrix} u$$
$$y = [2002]x$$

- 1. 将系统进行能控能观测子空间分解。
- 2. 写出其最小实现(即能控能观子系统)的状态空间表达式。

得分

四、(10分)给定线性系

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} -6 & 1 \\ 2 & -9 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

- 1. 求该系统的平衡点。
- 2. 选择形为V(x)=ax²+bx2的李亚普诺夫函数判断系统平衡点是否渐近稳定。

得分

五、(10分)给定线性系

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

和二次型性能指标 $J = \frac{1}{2} \int_0^\infty \left\{ x_1^2 + ru^2 \right\} dx$,

- 1. 确定最优线性状态反馈控制u=kx 使得系统的性能指标 J 达到最小。
- 2. 讨论权值r 的大小对控制增益k 的影响。

得分

六、(20分)给定单输入单输出系统的状态

$$\dot{x} = \begin{bmatrix} 0 & 3 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u, \quad y = \begin{bmatrix} 0 & 1 \end{bmatrix} x$$

1. 设计状态反馈控制ι=-kx 使得闭环系统的期望极点为 λ 2=-2±j

2. 设计一个全维状态观测器x=(A-1c)x+bu+1y,

使得观测器的期望极点为

$$\lambda_1 = -9, \lambda_2 = -6$$

3. 写出带有状态观测器的状态反馈控制,并画出带有状态观测器的状态反馈控制系统的结构 框图。