

《现代控制理论》MOOC课程

第一章 控制系统的状态空间表达式

第一章 控制系统的状态空间表达式

状态空间变量及状态空间表达式

状态空间表达式的建立

状态向量的线性变换

从状态空间表达式求传递函数

组合系统的状态空间表达式

离散系统、 时变系统和非线性系统 的状态空间表达式

第一章 控制系统的状态空间表达式

> 经典控制理论:

数学模型:传递函数

$$G(s) = \frac{Y(s)}{U(s)}$$

传递函数的定义

线性定常系统的传递函数是指在初始状态为零的条件下, 系统输出变量的拉氏变换与输入变量的拉氏变换之比。

$$G(s) = \frac{Y(s)}{U(s)}$$

数学模型:状态空间表达式

《现代控制理论》MOOC课程

1.1 状态空间变量及状态空间表达式

一.状态变量

足以完全表征系统运动状态的最少个数的一组变量,称为状态变量。

完全表征

只要给定状态变量的初值 $x(t_0)$ 以及 $t \geq t_0$ 时刻的输入u(t),就能够完全确定系统在任何 $t \geq t_0$ 时间的动态行为。

一. 状态变量

最小性

体现在减少变量个数就不能够完全表征系统的动态行为,而增加变量的个数则是完全表征系统动态行为所不需要的。

关于状态变量的几点说明

- > 状态变量是相互独立的。
- > 对于一个实际的物理系统,状态变量的个数大于等于系统中独立储能元件的个数。

例如,对于如下质量运动系统:

- igoplus 若只描述质量块的运动速度,选取一个状态变量V , $f=ma=mrac{dv}{dt};$
- ◆若需要描述质量块的运动速度和距离,选取两个状态变量S、 V ;

$$\frac{ds}{dt} = v, \quad f = m\frac{dv}{dt}$$

◆若不考虑具体物理意义,可选取无穷多个状态变量: $x_1 = v$, $x_2 = s$, $\dot{x}_3 = x_2$, …

$$f = m \frac{dv}{dt} = m \frac{dx_1}{dt}, \qquad \frac{dx_2}{dt} = x_1, \qquad \frac{dx_3}{dt} = x_2, \qquad \cdots$$

对同一个动态系统,在内涵精度描述相同的情况下,状态变量的选取不是唯一的, 但状态变量的个数是唯一确定的,不能多,也不能少。

二. 状态向量

由系统状态变量构成的向量,称为系统的状态向量。

若一个系统有n个状态变量 $x_1(t), x_2(t), \cdots, x_n(t)$,把这n 个状态变量作为分量所构成的向量就称为系统的状态向量。

$$\mathbf{x} = \begin{bmatrix} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{bmatrix} \qquad \mathbf{x} = \begin{bmatrix} x_1(t) & x_2(t) \cdots x_n(t) \end{bmatrix}$$

三. 状态空间

以状态向量的每一个分量 $x_1(t), x_2(t), \cdots, x_n(t)$ 为坐标轴所构成的空间,称为状态空间。

- > 系统任一时刻的状态均可表示为状态空间中的一个点。
- > 系统状态随时间变化的过程,在状态空间中描绘出一条轨迹,称为状态轨迹。

四. 状态方程

由系统状态变量构成的描述系统动态过程的一阶微分方程组,称为系统的状态方程。

> 状态方程用于描述系统输入引起系统状态变化的动态过程。

 \triangleright 状态方程的一般形式为: $\dot{x} = Ax + Bu$

五. 输出方程

在指定系统输出y的情况下,输出y向量与状态向量x及系统输入u向量的函数关系式,称为系统的输出方程。

> 系统的状态和输入决定了系统输出的变化。

 \triangleright 系统输出方程的一般形式为: y = Cx + Du

六.状态空间表达式

状态方程和输出方程总和起来,构成对一个系统的完整动态描述,称为系统的状态空间表达式。

对于n个状态变量、r个输入、m个输出的动态系统,状态空间表达式的一般形式为:

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

 $A \in \mathbb{R}^{n \times n}$, 表征了系统内部状态的联系,称为系统矩阵;

 $B \in \mathbb{R}^{n \times r}$,表征了输入对状态的作用,称为控制矩阵;

 $C \in \mathbb{R}^{m \times n}$,表征了输出与状态变量的关系,称为输出矩阵;

 $D \in \mathbb{R}^{m \times r}$,表征了输出与输入的关系,称为直接传输矩阵;

关于状态空间表达式的几点说明

$$\dot{x} = Ax + Bu$$
$$y = Cx + Du$$

- > 状态空间表达式可以用系统方框图描述;
- > 输入引起系统状态的变化,而状态和输入则决定了输出的变化;
- > 状态空间表达式的方框图,只含有比例、积分、加法三类基本环节;
- 》在输出方程中,若无特殊声明,均不考虑输入向量的直接传输,即令D=0;

小结

- > 状态变量、状态向量、状态空间、状态轨迹、状态空间表达式的定义;
- > 状态变量是相互独立的,从数学上来看是线性无关的。
- 对同一个动态系统,在描述内涵精度相同的情况下,状态变量的个数是唯一确定的,但是状态向量的选取可以有无穷多种;

- > 对于一个实际的物理系统,通常状态变量个数等于系统中独立储能元件的个数。
- > 状态空间表达式的方框图,只含有比例、积分、加法三类基本环节;