9.12系统的设计与应用

内模控制器

内模控制器的设计

设单输入-单输出系统的状态空间表达式为

$$\dot{x}(t) = Ax(t) + bu(t)$$
$$y(t) = cx(t)$$

其中, $x \in \mathbb{R}^n$ 为状态向量,u为标量输入,y为标量输出, $A \setminus b$ 和c维数适当。

生成参考输入信号r(t)的线性系统为

$$\dot{x}_r(t) = A_r x_r(t)$$
$$r(t) = d_r x_r(t)$$

其中,初始条件未知。

此外,参考输入r(t)的生成系统也可以等效为

$$r^{(n)}(t) = a_{n-1}r^{(n-1)}(t) + a_{n-2}r^{n-2}(t) + \dots + a_0r(t)$$

首先考虑参考输入*r*(t)为单位阶跃信号时的内模控制器设计。此时, *r*(t)可由下列方程生成:

$$\dot{x}_r(t) = 0, \quad r(t) = x_r(t)$$

或等价为
$$\dot{r}(t) = 0$$

定义跟踪误差

$$e(t) = r(t) - y(t)$$

于是有

$$\dot{e}(t) = -\dot{y}(t) = -c\dot{x}(t)$$

现在,引入两个中间变量z(t)和w(t),其定义为:

$$z(t) = \dot{x}(t), w(t) = \dot{u}(t)$$

故有

$$\dot{z}(t) = \ddot{x}(t) = A\dot{x}(t) + b\dot{u}(t)$$
$$= Az(t) + bw(t)$$

$$\dot{e}(t) = -\dot{y}(t) = -c\dot{x}(t)$$
$$\dot{z}(t) = Az(t) + bw(t)$$

于是构成如下增广系统方程

$$\begin{bmatrix} \dot{e} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & -c \\ 0 & A \end{bmatrix} \begin{bmatrix} e \\ z \end{bmatrix} + \begin{bmatrix} 0 \\ b \end{bmatrix} w$$

当增广系统可控时,即

$$rank \begin{bmatrix} 0 & -cb & -cAb & \cdots & -cA^{n-2}b \\ b & Ab & A^2b & \cdots & A^{n-1}b \end{bmatrix}$$
$$= n+1$$

总可以找到反馈信号

$$w(t) = -k_1 e(t) - k_2 z(t)$$

使该系统渐近稳定。这表明跟踪误差e(t)是渐近稳定的,因此系统输出能以零稳态误 差跟踪参考输入信号。

$$w(t) = -k_1 e(t) - k_2 z(t)$$

对上式求积分,可得系统内部的反馈控制信号为

$$u(t) = -k_1 \int_0^t e(\tau) d\tau - k_2 x(t)$$

与此对应的框图模型如图1所示。

图1阶跃输入的内模设计

由图可见,在校正控制器中,除包含有 状态变量反馈外,还包含了参考阶跃输入的 内模(图中积分器环节),故称为内模控制 器。

下例为一个具体系统的单位阶跃输入内模控制器的设计过程。

设有

$$x(t) = \begin{bmatrix} 0 & 1 \\ -2 & -2 \end{bmatrix} x(t) + \begin{bmatrix} 1 \\ 2 \end{bmatrix} u(t)$$
$$y(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} x(t)$$

要求系统输出能以零稳态误差跟踪单位阶跃参考输入信号。

由

$$\begin{bmatrix} \dot{e} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & -c \\ 0 & A \end{bmatrix} \begin{bmatrix} e \\ z \end{bmatrix} + \begin{bmatrix} 0 \\ b \end{bmatrix} w$$

知增广系统方程为
$$\begin{bmatrix} \dot{e} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & 1 \\ 0 & -2 & -2 \end{bmatrix} \begin{bmatrix} e \\ z \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} w$$

由于可控性矩阵

$$rank \begin{bmatrix} 0 & -cb & -cAb \\ b & Ab & A^2b \end{bmatrix} = rank \begin{bmatrix} 0 & -1 & -2 \\ 1 & 2 & -6 \\ 2 & -6 & 8 \end{bmatrix} = 3$$

满秩,增广系统可控,

故通过状态反馈

$$w = -k \begin{bmatrix} e \\ z \end{bmatrix} = -k_1 e - k_2 z_1 - k_3 z_2$$

式中 $\mathbf{k}=[k_1 \ k_2 \ k_3]$,可任意配置闭环增广系统的极点。

$$\begin{bmatrix} \dot{e} \\ \dot{z}_1 \\ \dot{z}_2 \end{bmatrix} = \left\{ \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & 1 \\ 0 & -2 & -2 \end{bmatrix} - \begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix} \begin{bmatrix} k_1 & k_2 & k_3 \end{bmatrix} \right\} \begin{bmatrix} e \\ z_1 \\ z_2 \end{bmatrix}$$

如果要求闭环极点为 $S_{1,2} = -1 \pm j$, $S_3 = -10$ 则希望特征方程为

$$(s+1+j)(s+1-j)(s+10)$$
$$= s^3 + 12s^2 + 22s + 20 = 0$$

而实际特征方程为

$$\det\begin{bmatrix} s & 1 & 0 \\ k_1 & s + k_2 & k_3 - 1 \\ 2k_1 & 2(1 + k_2) & s + 2 + 2k_3 \end{bmatrix}$$

$$= s^3 + (k_2 + 2k_3 + 2)s^2 + (2 - k_1 + 4k_2 - 2k_3)s - 4k_1$$

$$= 0$$

令上述两个特征方程式的对应项系数相等,解得 $k_1 = -5, k_2 = 5, k_3 = 2.5$

得到内模控制律为

$$u(t) = 5 \int_0^t e(\tau) d\tau - 5x_1(t) - 2.5x_2(t)$$

相应的单位阶跃输入内模控制系统的结构图如图2所示。

图2单位阶跃输入内模控制系统

显然,本例设计的内模控制系统是渐近稳定的。对任意初始跟踪误差e(0),反馈控制信号都可以保证在 $t\to\infty$ 时, $e(t)\to 0$ 。图3直观地表明了系统在单位阶跃参考输入时,跟踪误差的渐近收敛性。

图3 跟踪误差的内模设计响应,输入为单位阶跃响应,初始跟踪误差非零

其次,考虑参考输入为斜坡信号的内模设计问题。单位斜坡参考输入信号为*r*(*t*)=*t*,由下列系统生成:

$$\dot{x}_r = A_r x_r = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} x_r$$

$$r = d_r x_r = \begin{bmatrix} 1 & 0 \end{bmatrix} x_r$$

设单输入-单输出系统的状态空间表达式为

$$\dot{x}(t) = Ax(t) + bu(t)$$
$$y(t) = cx(t)$$

$$r^{(n)}(t) = a_{n-1}r^{(n-1)}(t) + a_{n-2}r^{n-2}(t) + \dots + a_0r(t)$$

单位斜坡参考输入信号为 r(t)=t

且有 $\ddot{r}(t) = 0$,则对于上述单输入单输出系统,定义跟踪误差e = r - y,有

$$\ddot{e}(t) = -\ddot{y}(t) = -c\ddot{x}(t)$$

令中间变量

$$z = \ddot{x}, w = \ddot{u}$$

有

$$z = \ddot{x} = A\dot{x} + b\dot{u}$$
$$\dot{z} = A\ddot{x} + b\ddot{u} = Az + bw$$
$$\ddot{e} = -\ddot{y} = -c\ddot{x} = -cz$$

构造增广系统

$$\begin{bmatrix} \dot{e} \\ \ddot{e} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -c \\ 0 & 0 & A \end{bmatrix} \begin{bmatrix} e \\ \dot{e} \\ z \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ b \end{bmatrix} w$$

若该增广系统可控,即

$$rank \begin{bmatrix} 0 & 0 & -cb & -cAb \\ 0 & -cb & -cAb & -cA^2b \\ b & Ab & A^2b & A^3b \end{bmatrix} = n+2$$

则存在状态反馈

$$w = -\begin{bmatrix} k_1 & k_2 & k_3 \end{bmatrix} \begin{bmatrix} e \\ \dot{e} \\ z \end{bmatrix} = -k_1 e - k_2 \dot{e} - k_3 z$$

可使增广闭环系统

$$\begin{bmatrix} \dot{e} \\ \ddot{e} \\ \dot{z} \end{bmatrix} = \left\{ \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -c \\ 0 & 0 & A \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ b \end{bmatrix} [k_1 & k_2 & k_3] \right\} \begin{bmatrix} e \\ \dot{e} \\ z \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -c \\ -k_1b & -k_2b & A - bk_3 \end{bmatrix} \begin{bmatrix} e \\ \dot{e} \\ z \end{bmatrix}$$

渐近稳定。

$$\begin{bmatrix} \dot{e} \\ \ddot{e} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & -c \\ -k_1b & -k_2b & A - bk_3 \end{bmatrix} \begin{bmatrix} e \\ \dot{e} \\ z \end{bmatrix}$$

其中, k_1 、 k_2 和 k_3 可由要求的闭环增广系统的极点位置来确定。这样,当 $t\to\infty$ 时,必有 $e(t)\to 0$ 。

$$w = -k_1 e - k_2 \dot{e} - k_3 z$$

对上式作二次积分,可得含有输入内模信息的反馈控制信号

$$u(t) = -k_1 \int_0^t \int_0^t e(\tau) d\tau d\tau - k_2 \int_0^t e(\tau) d\tau - k_3 x(t)$$

斜坡输入的内模设计系统框图如图4所示。

图4 斜坡输入的内模设计

由图4可见,虚框表示的控制器中含有两个积分器,这正是斜坡输入的内模形式。 类似地,可以将内模方法推广到处理其他参 考输入形式。此外,如果将扰动信号的生成 模型也纳入校正控制器中,还可以通过扰动 内模设计来克服持续扰动对系统性能的影响。