План практического занятия №3

- 1. **Теоретическая часть** (подготовка к выполнению лабораторной работы 4) Теоретический материал приведен в описании работы. Контрольные вопросы:
 - 1) Что такое алгоритм управления (закон управления)?
 - 2) Какие возможны цели управления динамической системой?
 - 3) Какие достоинства и недостатки модального управления ДС?
 - 4) Какие достоинства и недостатки линейного квадратичного регулятора?
 - 5) При каких условиях реализуем алгоритм управления в виде регулятора состояния?
 - 6) Поясните связь корней ХП с качеством динамики замкнутой системы
- 2. **Практическая часть** (освоение машинных методов параметрического синтеза в среде SIMULINK)

Задача: задать объект в виде передаточной функции:

$$H(s) = \frac{1}{s^2 + 3s + 8}$$

Собрать структурную схему в SIMULINK согласно рисунку 1

Рисунок 1

Цель: подобрать параметры регулятора, обеспечивающие удержание переходной характеристики системы в заданному коридоре

Процедура параметрической оптимизации

- 1 Установить в параметрах схемы SIMULINK Configuration Parameters -> Diagnostics -> Automatic solver parameter selection = none.
- 2 Добавить на выход системы блок оптимизации «Check Step Response Characteristics».
- 3 Указать в блоке PID controller в качестве коэффициентов имена переменных, проинициализировать переменные в командном окне или скрипте.
- 4 Открыть блок оптимизации двойным щелчком мыши
- 5 Нажать на кнопку Response Optimization, проконтролировать появление картинки (Рисунок 2)
- 6 Добавить настраиваемые переменные через чеклист «Design Variables Set» (нажать на стрелку, выбрать «New», затем с помощью стрелки переместить переменные регулятора в таблицу «Create Design Variables Set»)

- 7 Используя мышь, установить желаемый коридор переходной характеристики
- 8 Нажать кнопку «Optimize», наблюдать процесс подстройки коэффициентов в окне «Time plot 1»
- 9 Повторить п. 7 и п. 8 для разных коридоров, проконтролировать процесс подстройки (если ограничения по коридору заданы слишком жестко, оптимальное решение может быть найдено за несколько итераций, или не найдено вообще).
- 10 Открыть еще раз таблицу «Design Variables Set», установить ограничения по значениям коэффициентов (по умолчанию –inf ... inf)
- 11 Еще раз запустить процесс оптимизации, убедиться, что коэффициенты изменятся и попадут в заданный диапазон.

Примечания:

- 1) Подробнее прочитать про параметрический синтез в SIMULINK можно здесь: https://www.mathworks.com/help/sldo/gs/optimize-controller-parameters-to-meet-step-response-requirements-gui.html
- 2) В различных версиях MATLAB работа с блоком оптимизации может отличаться.

Самостоятельная работа:

Решить задачу параметрического синтеза для математической модели подводного аппарата

$$\dot{\omega} = a_{11}\omega + a_{12}\psi + b\delta,$$

$$\dot{\psi} = \omega,$$

$$\dot{\delta} = u,$$

где ω — угловая скорость по дифференту, ψ — дифферент, δ — отклонение кормовых горизонтальных рулей, u — управляющий сигнал на рули. Уравнение регулятора имеет вид:

$$u = k_1 \omega + k_2 (\psi - \psi_z) + k_3 \delta$$

где $\psi_z = \text{const} - \text{командная}$ поправка по дифференту.

Все величины в приведенных уравнениях измеряются в градусах и градусах/с. Значения коэффициентов объекта управления и автомата дифферента: $a_{11} = -0.1253, \ a_{12} = -0.004637, \ b = -0.002198.$

Командная поправка $\psi_{\mathcal{Z}}$ определяется по формуле

$$\Psi_Z = p \Psi_0$$
, где $p = \frac{k_2 b - a_{12} k_3}{k_2 b}$

с тем, чтобы замкнутая система имела наперёд заданное положение равновесия $\psi_0 = 10^\circ$ по дифференту.