实验 11 离散系统的描述模型及其转换

1518 班 15352408 张镓伟

一、实验目的

- (1) 了解离散系统的基本描述模型。
- (2) 掌握各种模型相互间的关系及转换方法。
- (3) 熟悉 MATLAB 中进行离散系统模型间转换的常用子函数。

二、实验涉及的 MATLAB 子函数

1. tf2zp

功能:将系统传递函数(tf)模型转换为系统函数的零-极点增益(zpk)模型。 调用格式:

[z, p, k] = tf2zp(num, den);输入系统传递函数模型中分子(num)、分母(den)多项式的系数向量,求系统函数的零-极点增益模型中的零点向量 z、极点向量 p 和增益系数 k。其中 z、p、k 为列向量。

2. zp2tf

功能: 将系统函数的零-极点增益(zpk)模型转换为系统传递函数(tf)模型。 调用格式:

[num, den] = zp2tf(z, p, k); 输入零-极点增益(zpk)模型零点向量 z、极点向量 p 和增益系数 k,求系统传递函数(tf)模型中分子(num)、分母(den) 多项式的系数向量。

3. tf2sos

功能: 将系统传递函数(tf)模型转换为系统函数的二次分式(sos)模型。 **调用格式:**

[sos, g] =tf2sos(num, den);输入系统传递函数模型中分子(num)、分母(den)多项式的系数向量,求系统函数的二次分式模型的系数矩阵 sos、增益系数 g。

4. sos2tf

功能:将系统函数的二次分式(sos)模型转换为系统传递函数(tf)模型。调用格式:

[num, den] = sos2tf(sos, g); 输入系统函数的二次分式模型的系数矩阵 sos、增益系数 g(默认值为 1),求系统传递函数模型中分子(num)、分母(den) 多项式的系数向量。

5. sos2zp

功能:将系统函数的二次分式(sos)模型转换为系统函数的零-极点增益(zpk)模型。

调用格式:

[z, p, k] = sos2zp(sos, g); 输入系统函数的二次分式模型的系数矩阵 sos、增益系数 g(默认值为 1),求系统函数的零-极点增益模型中的零点向量 z、极点向量 p 和增益系数 k。

6. zp2sos

功能: 将系统函数的零-极点增益(zpk)模型转换为系统函数的二次分式(sos) 模型。

调用格式:

[sos, g] = zp2sos(z, p, k); 输入系统函数的零-极点增益模型中零点向量 z、极点向量 p 和增益系数 k,求系统函数的二次分式模型的系数矩阵 sos、增益系数 g。

7. ss2tf

功能: 将系统状态空间(ss)模型转换为系统传递函数(tf)模型。

调用格式:

[num, den] =ss2tf(A, B, C, D, xi); 可将系统状态空间(ss)模型转换为相应的传递函数(tf)模型。xi 用于指定变换使用的输入量。

8. tf2ss

功能: 将系统传递函数(tf)模型转换为系统状态空间(ss)模型。

调用格式:

[A, B, C, D] =tf2ss(num, den);将系统传递函数(tf)模型转换为系统状态空间(ss)模型。num 按 s 降幂排列顺序输入分子系数,den 按 s 降幂排列顺序输入分母系数。

三、实验原理

1. 离散系统的基本描述模型

一个线性移不变(LSI)离散系统可以用线性常系数差分方程表示:

$$y(n) + \sum_{k=1}^{N} a_k y(n-k) = \sum_{m=0}^{M} b_m x(n-m)$$
(11-1)

这是系统在时间域的表达式,如果在变换域对系统进行描述,则可以采用 以下几种模型。

(1)系统传递函数(tf)模型。对式(11-1)所示的线性常系数差分方程两边进行 z 变换,可以得到离散 LSI 系统的系统传递函数:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$

$$\frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$
(11-2)

(2)零-极点增益(zpk)模型。对式(11-2)表示的系统传递函数进行因式分解,可以得到系统传递函数的零-极点增益模型:

$$H(z) = k \frac{(z - q_1)(z - q_2) \cdots (z - q_M)}{(z - p_1)(z - p_2) \cdots (z - p_N)}$$
(11-3)

(3)极点留数(rpk)模型。当式(8-3)模型中的极点均为单极点时,可以将式(11-3)分解为部分分式,表示为系统的极点留数模型:

$$H(z) = \frac{r_1}{1 - p_1 z^{-1}} + \frac{r_2}{1 - p_2 z^{-1}} + \dots + \frac{r_N}{1 - p_N z^{-1}} + k_0$$
(11-4)

(4)二次分式(sos)模型。离散 LSI 系统函数经常包含复数的零、极点,把每

一对共轭零点或共轭极点多项式合并,就可以得到二次分式模型:

$$H(z) = g \prod_{k=1}^{I} \frac{b_{0k} + b_{1k} z^{-1} + b_{2k} z^{-2}}{1 + a_{1k} z^{-1} + a_{2k} z^{-2}}$$
(11-5)

(5)状态变量(ss)模型。系统的状态方程可表示为:

$$W(n + 1) = AW(n) + BX(n)$$

$$Y(n) = CW(n) + DX(n)$$
(11-6)

其中W为N维状态向量,X为R维输入向量,Y为M维输出向量A为N*N矩阵,称系统矩阵,B为N*R矩阵,称输入矩阵或控制矩阵,C为M*N矩阵,称为输出矩阵,D为M*R矩阵,称直接传输矩阵表示为传递函数形式:

$$H(z) = \frac{Y(z)}{X(z)} = C \frac{W(z)}{X(z)} + D$$

= $C(zI - A)^{-1}B + D$ (11-7)

在 MATLAB 中提供了上述各种模型之间的转换函数。这些函数为系统特性的分析提供了有效的手段。

2. 系统传递函数(tf)模型与零-极点增益(zpk)模型间的转换

例 11-1 已知离散时间系统的传递函数

$$H(z) = \frac{10z^{-1}}{1 - 3z^{-1} + 2z^{-2}}$$

求系统的零点向量 z、极点向量 p 和增益系数 k,并列出系统函数的零-极点增益模型。

解 MATLAB 程序如下:

num=[0,10,0];

den=[1,-3,2];

[z,p,k] = tf2zp(num, den)

程序运行结果如下:

$$z=0 \\ p=2 \\ 1 \\ k=10$$

根据程序运行结果,零-极点增益模型的系统函数为

$$H(z) = 10(\frac{z}{z-2})(\frac{z}{z-1})$$

例 11-2 已知离散时间系统的零-极点增益模型

$$H(z) = 5 \frac{(z-1)(z+3)}{(z-2)(z+4)}$$

求系统的传递函数(tf)模型。

解 MATLAB 程序如下:

z=[1,-3]';

p=[2,-4]';

k=5;

[num, den]=zp2tf(z,p,k)

程序运行结果如下:

num =

5 10 -15

den =

2 - 8

根据程序运行结果, 可知系统的传递函数为

$$H(z) = \frac{5 + 10z^{-1} - 15z^{-2}}{1 + 2z^{-1} - 8z^{-2}}$$

3. 系统传递函数(tf)模型与二次分式(sos)模型间的转换

例 11-3 将系统传递函数

$$H(z) = \frac{1.9 + 2.5z^{-1} + 2.5z^{-2} + 1.9z^{-3}}{1 - 6z^{-1} + 5z^{-2} - 0.4z^{-3}}$$

转换为二次分式模型。

解 MATLAB 程序如下:

num=[1.9,2.5,2.5,1.9];

den=[1,-6,5,-0.4];

[sos,g]=tf2sos(num,den)

程序运行结果如下:

sos =

1.0000 1.0000 0 1.0000 -5.0198

0

1.0000

0.3158 1.0000

1.0000 -0.9802 0.0797

g =

1.9000

根据程序运行结果, 可求出二次分式为

$$H(z) = 1.9 \cdot \frac{(1+z^{-1})}{(1-5.0198z^{-1})} \cdot \frac{(1+0.3158z^{-1}+z^{-2})}{(1-0.9802z^{-1}+0.0797z^{-2})}$$

例 11-4 已知系统的二次分式模型为

$$H(z) = 4 \cdot \frac{1 + z^{-1}}{1 - 0.5 z^{-1}} \cdot \frac{1 - 1.4 z^{-1} + z^{-2}}{1 + 0.9 z^{-1} + 0.8 z^{-2}}$$

试将其转换为系统传递函数(tf)模型。

解 MATLAB 程序如下:

sos=[1.0000 1.0000

0 1.0000

-0.5000

0;

1.0000

-1.4000 1.0000 1.0000

0.9000 0.8000];

g=4;

[num,den]=sos2tf(sos,g)

程序运行结果如下:

num=4.0000 -1.6000 -1.6000 4.0000

den= 1.0000 0.4000 0.3500 -0.4000

根据程序运行结果, 可求出系统传递函数为

$$H(z) = \frac{4 - 1.6z^{-1} - 1.6z^{-2} + 4z^{-3}}{1 + 0.4z^{-1} + 0.35z^{-2} - 0.4z^{-3}}$$

4. 零-极点增益(zpk)模型与二次分式(sos)模型间的转换

例 11-5 已知离散时间系统(如例 11-2)的零-极点增益模型

$$H(z) = 5 \frac{(z-1)(z+3)}{(z-2)(z+4)}$$
, 求系统的二次分式模型。

解 MATLAB 程序如下:

z=[1,-3]';

p=[2,-4]';

k=5;

[sos,g]=zp2sos(z,p,k)

程序运行结果如下:

$$sos = 1 2 -3 1 2 -8$$

g=5

根据程序运行结果,可求出二次分式为

$$H(z) = 5 \cdot \frac{(1 + 2z^{-1} - 3z^{-2})}{(1 + 2z^{-1} - 8z^{-2})}$$

例 11-6 已知离散时间系统的二次分式模型(如例 11-3)为

$$H(z) = 1.9 \cdot \frac{(1+z^{-1})}{(1-5.0198z^{-1})} \cdot \frac{(1+0.3158z^{-1}+z^{-2})}{(1-0.9802z^{-1}+0.0797z^{-2})}$$

求系统的零-极点增益模型。

解 MATLAB 程序如下:

S ±.3,

[z,p,k] = sos2zp(sos,g)

程序运行结果如下:

z =

-1.0000

-0.1579 + 0.9875i

-0.1579 - 0.9875i

p =

5.0198

0.8907

0.0895

k = 1.9000

根据程序运行结果,零-极点增益模型的系统函数为

$$H(z) = 1.9 \cdot \frac{(z+1)}{(z-5.0198)} \cdot \frac{(z+0.1579-0.9875i)}{(z-0.8907)}$$
$$\frac{(z+0.1579+0.9875i)}{(z-0.0895)}$$

5. 系统传递函数(tf)模型与极点留数(rpk)模型间的转换

在实验 10 中,我们用部分分式法求系统函数的 z 反变换,实际上也就是利用 residuez 子函数,将系统的传递函数(tf)模型转换为极点留数(rpk)模型。 反之,利用 residuez 子函数,还能将系统的极点留数(rpk)模型转换为传递函数(tf)模型。

例 11-7 已知离散时间系统的传递函数(tf)模型(如例 11-1)为

$$H(z) = \frac{10z^{-1}}{1 - 3z^{-1} + 2z^{-2}}$$
, 求系统的极点留数(rpk)模型。

解 MATLAB 程序如下:

num=[0,10,0];

den=[1,-3,2];

[r,p,k] = residuez(num, den)

程序运行结果如下:

r =

10

-10

p =

2

1

k=0

根据程序运行结果,极点留数(rpk)模型为

$$H(z) = \frac{10}{1 - 2z^{-1}} - \frac{10}{1 - z^{-1}}$$

例 11-8 已知离散时间系统的极点留数(rpk)模型为

$$H(z) = \frac{2}{1-z^{-1}} - \frac{1}{1-0.5z^{-1}} + \frac{1}{1+0.5z^{-1}}$$
 求系统的传递函数(tf)模型。

解 MATLAB 程序如下:

r=[2,-1,1]';

p=[1,0.5,-0.5]';

k=0;

[num, den]=residuez(r,p,k)

程序运行结果如下:

根据程序运行结果, 可求出系统传递函数为

$$H(z) = \frac{2 - z^{-1} + 0.5z^{-2}}{1 - z^{-1} - 0.25z^{-2} + 0.25z^{-3}}$$

6.系统传递函数(tf)模型与状态变量(ss)模型间的转换

例 11-9 将系统传递函数

$$H(z) = \frac{1.9 + 2.5z^{-1} + 2.5z^{-2} + 1.9z^{-3}}{1 - 6z^{-1} + 5z^{-2} - 0.4z^{-3}}$$

转换为状态变量模型。

解 MATLAB 程序如下:

num=[1.9,2.5,2.5,1.9];

den=[1,-6,5,-0.4];

[A,B,C,D]=tf2ss(num,den)

程序运行结果如下:

B=1

0

0

C=13.9000 -7.0000 2.6600

D = 1.9000

将以上数据代入式(11-6),可得到系统的状态方程。

同理,如果知道式(11-6),则可以由状态变量模型转变为系统传递函数形式。

四、实验任务

(1) 阅读并输入实验原理中介绍的例题程序,理解每一条语句的含义,观察程序输出数据及公式。

以例 11-1 为例。

例11-1 已知离散时间系统的传递函数

$$H(z) = \frac{10z^{-1}}{1 - 3z^{-1} + 2z^{-2}}$$

求系统的零点向量z、极点向量p和增益系数k,并列出系统函数的零-极点增益模型。

代码及注释:

clc clear; num=[0,10,0];%分子系数向里 den=[1,-3,2];%分母系数向里 [z,p,k] = tf2zp(num, den)%使用tf2zp求零-极点增益模型

程序输出结果:

根据程序运行结果,零-极点增益模型的系统函数为

$$H(z) = 10 \frac{z}{(z-2)(z-1)}$$

(2) 已知离散时间系统的传递函数(tf)模型:

$$H(z) = \frac{2 + 3z^{-1}}{1 + 0.4z^{-1} + z^{-2}}$$

要求将其转换为:

- ①零-极点增益(zpk)模型;
- ②二次分式(sos)模型;
- ③极点留数(rpk)模型;
- ④状态变量(ss)模型。

Matlab 代码如下:

clc
clear;
num=[2,3,0];%分子系数向里
den=[1,0.4,1];%分母系数向里
[z,p,k] = tf2zp(num, den)%使用tf2zp求要-极点增益模型
[sos,g] = tf2sos(num, den)%使用tf2sos求二次分式模型
[r,p,k] = residuez(num, den)%使用residuez求极点留数(rpk)模型
[A,B,C,D] = tf2ss(num, den)%使用tf2ss(num, den)求状态变里模型

程序输出结果:

①零-极点增益模型:

根据输出结果,可得零-极点增益模型的系统函数为

$$H(z) = 2 \frac{z(z+1.5)}{(z+0.2-0.9798i)(z+0.2+0.9798i)}$$

②二次分式(sos)模型:

```
sos =

1.0000 1.5000 0 1.0000 0.4000 1.0000

g =
```

根据输出结果,可得二次分式模型为

$$H(z) = 2 \frac{(1+1.5z^{-1})}{(1+0.4z^{-1}+z^{-2})}$$

③极点留数(rpk)模型

根据输出结果,可得极点留数模型为

$$H(z) = \frac{1 - 1.3268i}{1 - (-0.2 + 0.9798i)z^{-1}} + \frac{1 + 1.3268i}{1 - (-0.2 - 0.9798i)z^{-1}}$$

④状态变量(ss)模型。

根据输出结果,可得状态变量模型为

$$W(n+1) = \begin{bmatrix} -0.4 & -1 \\ 1 & 0 \end{bmatrix} W(n) + \begin{bmatrix} 1 \\ 0 \end{bmatrix} X(n)$$

$$Y(n+1) = \begin{bmatrix} 2.2 & -2 \end{bmatrix} W(n) + \begin{bmatrix} 2 \end{bmatrix} X(n)$$

(3) 已知离散时间系统的零-极点增益(zpk)模型为

$$H(z) = 3 \cdot \frac{(z-1)}{(z-2)} \cdot \frac{(z+3)}{(z-4)} \cdot \frac{(z-5)}{(z+6)}$$

要求将其转换为:

- ①传递函数(tf)模型;
- ②二次分式(sos)模型;
- ③极点留数(rpk)模型。

Matlab 代码如下:

```
clc
clear all:
%先根据零-极点模型的系统函数写出z,p,k
z=[1,-3,5]';
p=[2,4,-6]';
k=3:
[num,den]=zp2tf(z,p,k)%使用zp2tf求tf模型
[sos,g]=zp2sos(z,p,k)%使用zp2sos求sos模型
[r,p,k]= residuez(num,den)%可通过之前求出的tf模型使用residuez求极点留数(rpk)模型
```

程序输出结果:

①传递函数(tf)模型;

根据输出结果可得传递函数模型为:

$$H(z) = \frac{3 - 9z^{-1} - 39z^{-2} + 45z^{-3}}{1 - 28z^{-2} + 48z^{-3}}$$

②二次分式(sos)模型;

根据输出结果可得二次分式模型为:

$$H(z) = 3\frac{(1+3z^{-1})(1-6z^{-1}+5z^{-2})}{(1+6z^{-1})(1-6z^{-1}+8z^{-2})}$$

③极点留数(rpk)模型。

根据输出结果,可得极点留数模型为

$$H(z) = \frac{1.4437}{1 + 6z^{-1}} + \frac{-0.7875}{1 - 4z^{-1}} + \frac{1.4062}{1 - 2z^{-1}} + 0.9375$$

- (4) 思考题:
- ①回答预习思考题: 离散系统有几种常用的系统描述模型?它们的公式如何?

答: 有种常用的系统描述模型。

1. 系统传递函数(tf)模型

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$
$$\frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$

2. 零-极点增益(zpk)模型

$$H(z) = k \frac{(z - q_1)(z - q_2) \cdots (z - q_M)}{(z - p_1)(z - p_2) \cdots (z - p_N)}$$

3. 极点留数(rpk)模型

$$H(z) = \frac{r_1}{1 - p_1 z^{-1}} + \frac{r_2}{1 - p_2 z^{-1}} + \dots + \frac{r_N}{1 - p_N z^{-1}} + k_0$$

4. 二次分式(sos)模型

$$H(z \neq g \prod_{k=1}^{I} \frac{b_{0k} + b_{1k}z^{-1} + b_{2k}z^{-2}}{1 + a_{1k}z^{-1} + a_{2k}z^{-2}}$$

5. 状态变量(ss)模型。系统的状态方程可表示为:

$$W(n+1) = AW(n) + BX(n)$$

$$Y(n) = CW(n) + DX(n)$$

表示为传递函数形式:

$$H(z) = \frac{Y(z)}{X(z)} = C \frac{W(z)}{X(z)} + D$$
$$= C(zI - A)^{-1}B + D$$

其中W为N维状态向量,X为R维输入向量,Y为M维输出向量A为N*N矩阵,称系统矩阵,B为N*R矩阵,称输入矩阵或控制矩阵,C为M*N矩阵,称为输出矩阵,D为M*R矩阵,称直接传输矩阵

②通过本实验, 你能进行哪些系统描述模型之间的转换?

答: tf->zpk

tf –>rpk

tf ->sos

tf ->ss

zpk –>tf

zpk –>rpk

zpk –>sos