第三章线性系统的时域分析法

第一节 系统时间响应的性能指标

第二节 一阶系统的时域分析

第三节 二阶系统的时域分析

第四节 高阶系统的时域分析

第五节 线性系统的稳定性分析

第六节 线性系统的稳态误差计算

第七节 控制系统时域设计

结构建模——分析特性——综合校正

- > 首要任务是建立系统的数学模型
- ▶基于数学模型可以采用不同的分析方法来分析系统的性能。

1. 分析方法

经典控制理论中常用的分析方法: 时域法 根轨迹法 频域法

时域分析法: 在时间域内,在典型输入信号的作用下, 研究系统输出响应随时间变化规律的方法。

□ 优点: 物理概念清晰,准确度较高,在已知系统结构和参数并建立了系统的微分方程后,使用时域分析法比较方便。

□ 缺点: 进行系统设计和校正时,根据系统性能指标的要求选定系统的 结构和参数,存在一定的困难。

- 2. 典型输入信号
 - > 输入信号的变化形式
 - □ 输入信号是已知的,如:恒值系统
 - □ 输入信号是未知的,如:随动系统
 - ▶ 为了方便系统的分析和设计,使各种控制系统有一个进行 比较的基础,需要选择一些典型试验信号作为系统的输入 ,比较各种系统对这些输入信号的响应。
 - ▶ 常用的试验信号(函数): 阶跃函数、斜坡函数、抛物 线函数、脉冲函数及正弦函数。

- > 输入信号选择
 - □ 随时间逐渐增加的信号,则选用斜坡函数较合适;
 - □ 具有突变性质的输入信号,则选用阶跃函数较合适;
 - □ 有时还应考虑"系统工作在最不利的情况下"的输入信号。
- ▶ 同一系统:不管采用何种典型输入信号,其过渡过程所反应出的系统特性应是统一的。

> 不同系统: 在相同输入基础上, 比较各种控制系统的性能。

- 3. 动态过程与稳态过程
 - 对于任何一个控制系统,在典型输入信号作用下,输出响应由动态过程和稳态过程组成。
 - → 动态过程 在典型输入信号作用下,系统输出量从初始状态 到最终状态的响应过程。
 - □ 表现: 衰减、发散、等幅振荡 □ 原因: 惯性、摩擦、其它等。
 - □ 要求: 必须是衰减的, 或稳定。 □ 动态: 速度、阻尼等。
 - ▶ 稳态过程 在典型输入信号作用下,无限长时间后,系统输出量的表现形式。
 - □ 表 现:系统输出量复现输入量的程度,提供稳态信息。

4. 动态性能与稳态性能

衡量稳定系统的动态过程和稳态过程的性能指标:

1) 稳态性能 通常在阶跃函数、斜坡函数或加速度函数作用下进行测定。

稳态误差: 当时间趋于无穷时,系统输出量不等于 输入量 或输入量的确定函数,则存在稳态误差,是系统控制精度 或抗干扰能力的度量标准。

4. 动态性能与稳态性能

衡量稳定系统的动态过程和稳态过程的性能指标:

2) 动态性能 一般指阶跃输入(比较严峻的条件)情况下的系统动态性能。

动态性能指标:在单位阶跃函数作用下,动态过程随时间的变化情况的指标,称为动态性能指标。

> 动态性能

- □上升时间tr:响应从终值的10%上升到90%所需时间,对于有振荡的系统,从零第一次上升到终值所需时间。Speed
- □ 峰值时间fp:响应超过终值到达第一个峰值所需时间。Speed
- □ 调节时间ts:响应到达并保持在终值的 ±5%或±2%以内所需时间。Speed+damp
- □ 超调量σ%:响应的最大偏离量与终值的 差与终值的比(百分数)。damp

图3-0 单位阶跃响应曲线

由一阶微分方程描述的系统称为一阶系统。

系统的微分方程:
$$T\frac{dc(t)}{d(t)} + c(t) = r(t)$$

系统的微分方程: $T\frac{dc(t)}{d(t)} + c(t) = r(t)$ 系统的传递函数(零初始条件): $\Phi(s) = \frac{C(s)}{R(s)} = \frac{1}{Ts+1}$

其中, T为时间常数。

一阶系统的结构图:

写成闭环形式:

在零初始条件下,直接求解微分方程或利用拉氏反变换,可以求得一阶系统在典型输入信号作用下的输出的时域响应。

求解系统的微分方程,得到
$$C(t)$$
: $T\frac{dc(t)}{d(t)} + c(t) = r(t)$

利用拉氏反变换, 求输出响应C(t):

$$C(s) = \Phi(s).R(s) = \frac{1}{Ts+1}R(s)$$

一、单位阶跃响应

设系统的输入为单位阶跃函数r(t)=1(t), 其拉氏变换为: $R(s)=\frac{1}{s}$

则输出的拉氏变换为:
$$C(s) = \frac{1}{Ts+1} \cdot \frac{1}{s} = \frac{1}{s} - \frac{1}{s+\frac{1}{T}}$$

对上式进行拉氏反变换,求得单位阶跃响应为:

$$C(t) = 1 - e^{-\frac{t}{T}} \qquad (t \ge 0)$$

》式中的1为稳态分量, $-e^{-\frac{t}{T}}$ 为瞬态分量,当 $t\to\infty$ 时,

瞬态分量衰减为零。

> 当初始条件为零时,一阶系统单位阶跃响应的变化曲线?

$$C(t) = 1 - e^{-\frac{t}{T}}$$

 $C(t) = 1 - e^{-\frac{t}{T}}$ 一条非周期的单调上升的由T反映的指数曲线

1) 求不同时刻系统的输出

$$e^{-1} \approx 0.368$$
 $e^{-3} \approx 0.05$

2) 响应曲线的斜率

$$\frac{dc(t)}{dt}\big|_{t=0} = \frac{1}{T}$$

$$\frac{dc(t)}{dt}|_{t=T} = 0.368 \frac{1}{T}$$

$$\frac{dc(t)}{dt}|_{t=\infty} = 0$$

响应曲线的初始斜率为1/T, 且逐渐减小。

图3-2一阶系统的单位阶跃响应

一阶系统的动态性能指标:

1) 上升时间
$$t_r$$
 $c(t) = 1 - e^{-\frac{t1}{T}} = 0.1$ $t_r=2.2T$ $c(t) = 1 - e^{-\frac{t2}{T}} = 0.9$

2) 调节时间ts

$$t_s$$
=3 $T(\Delta = 5\%)$

3) 峰值时间和超调量不存在

$$c(t) = 1 - e^{-\frac{t1}{T}} = 0.1$$
 $e^{-\frac{t1}{T}} = 0.9$ $-\frac{t1}{T} = \ln 0.9 = -0.1$ $c(t) = 1 - e^{-\frac{t2}{T}} = 0.9$ $e^{-\frac{t2}{T}} = 0.1$ $-\frac{t2}{T} = \ln 0.9 = -2.3$

图3-2一阶系统的单位阶跃响应

响应曲线变化规律1:

- ▶ 在整个工作时间内,系统的响应都不会超过稳态值(有限性)。
- ▶ 由于该响应曲线具有非振荡特征,又称为非周期响应、指数响应(单调性)。
- ightharpoonup 指数响应曲线的斜率初始(t=0时)值 为 $\frac{1}{T}$, 斜率随时间的推移而下降至零。
- ▶ 如果系统保持初始响应的斜率不变, 当t=T 时,输出量达到稳态值。
- 》 指数响应曲线的斜率不断下降,导 致完成全部变化的时间无限长。
- 》初始斜率特性是常用的确定一阶系 统时间常数的方法(法一)。

图3-2 一阶系统的单位阶跃响应

响应曲线变化规律 2:

- ▶ 不同时刻的系统输出量与时间常数 T 有一一对应的关系:经过T、2T、3T和4T 时,输出量C(t)将分别达到稳态值的63.2%、86.5%、95%和98.2%。
- ▶ 基于上述规律可利用实验方法测定一阶系统的时间常数 (法二),或判断是否属于一阶系统系统系统。输出响应由零值开始到达稳态值的63.2%所需的时间就是系统的时间常数T。

图3-2 一阶系统的单位阶跃响应

▶ 时间常数T反应了系统的响应速度(惯性): T越小(惯性小),输出响应 越快; T越大(惯性大),输出响应越慢。

二、单位斜坡响应

设系统的输入为单位斜坡函数r(t)=t, 其拉氏变换为: $R(s)=\frac{1}{s^2}$

则输出的拉氏变换为:
$$C(s) = \frac{1}{Ts+1} \cdot \frac{1}{s^2} = \frac{1}{s^2} - \frac{T}{s} + \frac{T}{s+1/T}$$

则输出响应:
$$C(t) = t - T + Te^{-\frac{t}{T}} = (t - T) + Te^{-\frac{t}{T}}$$
 $(t \ge 0)$

式中,t-T为稳态分量, $Te^{-\frac{t}{T}}$ 为瞬态分量,当 $t\to\infty$ 时,瞬态分量衰减到零。

一阶系统的单位斜坡响应曲线:

$$C(t) = (t - T) + Te^{-\frac{t}{T}}$$

$$C(t = 0) = t - T + Te^{-\frac{t}{T}}|_{t=0}$$

= 0 - T + T
= 0

$$C(t = \infty) = \infty - T + Te^{-\frac{t}{T}}|_{t=\infty}$$
$$= \infty - T + 0$$
$$= \infty - T$$

$$\frac{dc(t)}{dt}\Big|_{t=0} = 1 - e^{-\frac{t}{T}}\Big|_{t=0} = 0$$

图3-3 一阶系统的单位斜坡响应

响应曲线变化规律:

- ▶ 一阶系统的单位斜坡响应的瞬态分量为 衰减非周期函数,稳态分量是一个与输 入斜坡函数斜率相同但时间滞后T的斜 坡函数。
- ➤ 系统响应从*t*=0时开始跟踪输入信号而 单调上升。
- ▶ 在达到稳态后,系统响应与输入信号、 同速增长,但它们之间存在跟随误差,

$$P^{p}$$
 $e(t) = r(t) - c(t) = T(1 - e^{-\frac{t}{T}})$ \mathbb{H} $\lim_{t \to \infty} e(t) = T$

▶ 时间常数T越小,系统跟踪斜坡输入信号的稳态误差也越小。

图3-3 一阶系统的单位斜坡响应

三、单位脉冲响应

设系统的输入为单位脉冲函数 $r(t)=\delta(t)$, 其拉氏变换为 R(s)=1则输出响应的拉氏变换为

$$C(s) = \frac{1}{Ts+1} \cdot 1 = \frac{1}{Ts+1}$$

输出响应的拉氏变换就是系统闭环传递函数的拉氏变换。

经拉氏逆变换后,得单位脉冲响应为 $C(t) = \frac{1}{T}e^{-\frac{t}{T}}$ $(t \ge 0)$

三、单位脉冲响应

$$C(t) = \frac{1}{T}e^{-\frac{t}{T}} \qquad (t \geqslant 0)$$

一阶系统的单位脉冲响应曲线:

图3-4一阶系统的脉冲响应

$$\left. \frac{dc(t)}{dt} \right|_{t=0} = \frac{d\left(\frac{1}{T}e^{-\frac{t}{T}}\right)}{dt} = -\frac{1}{T^2}$$

$$\left. \frac{dc(t)}{dt} \right|_{t=T} = -0.368 \frac{1}{T^2} \qquad \left. \frac{dc(t)}{dt} \right|_{t=\infty} = 0$$

响应曲线变化规律:

- \triangleright 当 t 趋于 ∞ 时,输出量c (∞)趋于零,所以输出响应不存在稳态分量。
- ▶ 在实际中,一般认为在t=3T~4T时过渡 过程结束。故系统过渡过程的快速性取决 于T的值,T越小系统响应的越快。
- 》 当单位脉冲函数作用于被测系统,测量系统单位脉冲响应,可得被测系统的闭环传递函数。

图3-4一阶系统的脉冲响应

变化规律比较:

脉冲函数 阶跃函数 斜坡函数 加速度函数

输入信号	输出响应
$\delta(t)$	$\frac{1}{T}e^{-\frac{t}{T}}$
1(t)	$1-e^{-\frac{t}{T}}$
t	$t - T + Te^{-\frac{t}{T}}$
$\frac{1}{2}t^2$	$\frac{1}{2}t^2 - Tt + T^2 - T^2e^{-\frac{t}{T}}$

- ▶ 输入:按照脉冲函数,阶跃函数、斜坡函数、加速度函数的顺序,前者是后者的导数,而后者是前者的积分。
- ▶响应:上述输出响应:脉冲响应、阶跃响应、斜坡响应和加速度响应之间也存在同样的对应关系。

上述规律表明:

- 系统对某种输入信号导数的响应,等于系统对该输入信号响应的导数。
- 系统对某种输入信号积分的响应,等于系统对该输入信号响应的积分,积分常数由零初始条件确定。

脉冲函数 阶跃函数 斜坡函数 加速度函数

输入信号	输出响应
$\delta(t)$	$\frac{1}{T}e^{-\frac{t}{T}}$
1(t)	$1-e^{-\frac{t}{T}}$
ť	$t-T+Te^{-\frac{t}{T}}$
$\frac{1}{2}t^2$	$\frac{1}{2}t^2 - Tt + \frac{T^2}{T^2} - T^2e^{-\frac{t}{T}}$

线性定常系统的上述重要特征不仅适用于一阶线性定常系统, 也适用于高阶线性定常系统。在后面的分析中, 我们**主要研究** 系统的单位阶跃响应。

本次课结束

1)掌握系统时域分析的指标定义和描述。

2)重点掌握一阶系统在阶跃输入下的时域响应特性。

3)掌握一阶系统在不同输入下的时域响应特性。☆☆

4)掌握一阶系统在不同输入下的时域响应的特殊点 、曲线、斜率等特征。

