

一、系统稳定性

二、信号隐图

三、系统结构

课程目标

- 〉掌握信号稳定性的S域判定方法
- 户了解信号流图与信号框图及方程的转换
- >了解Mason公式对系统结构的表达

一、系统稳定性

1. 定义

一个系统,若对任意的有界输入,其零状态响应也是有界的,则称该系统是有界输入有界输出(Bound Input Bound Output------BIBO)稳定的系统,简称为稳定系统。

即,若系统对所有的激励 $|f(.)| \leq M_f$,其零状态响应 $|y_{zs}(.)| \leq M_y(M)$ 有限常数),则称该系统稳定。

连续系统稳定的充分必要条件

时域:

$$\int_{-\infty}^{\infty} |h(t)| dt \le M$$

S 域:

若H(s)的收敛域包含虚轴,则该系统必是稳定系统。

对于因果系统:

若H(s)的极点均在左半开平面,则该系统必是稳定系统。

举例

例1: y''(t)+1.5y'(t)-y(t)=f'(t)

- (1) 若为因果系统, 求h(t), 并判断是否稳定。
- (2) 若为稳定系统, 求h(t).

解

$$H(s) = \frac{s}{s^2 + 1.5s - 1} = \frac{s}{(s - 0.5)(s + 2)} = \frac{0.2}{s - 0.5} + \frac{-0.8}{s + 2}$$

- (1) 为因果系统,故收敛域为Re[s]>0.5,所以 $h(t)=0.2e^{1/2t}\epsilon(t)-0.8e^{-2t}\epsilon(t)$,不稳定。
- (2) 若为稳定系统,故收敛域为-2<Re[s]<0.5,所以 $h(t)=-0.2e^{1/2t}\epsilon(-t)-0.8e^{-2t}\epsilon(t)$

例2:如图连续因果系统框图,为使系统稳定,求常量a的取值范围

解:设加法器输出信号X(s)

$$X(s)=F(s)+s^{-1}aX(s)$$

$$Y(s)=(2+s^{-1})X(s)=(2+s^{-1})/(1-as^{-1})F(s)$$

$$H(s)=(2+s^{-1})/(1-as^{-1})=(2s+1)/(s-a)$$

为使系统稳定,H(s)的极点必须在虚轴左边,故a<0

2、连续因果系统稳定性判断准则—罗斯-霍尔维兹准则

对因果系统,只要判断H(s)的极点,是否都在左半平面上,即可判定系统是否稳定,不必知道极点的确切值。

所有的根均在左半平面的多项式称为霍尔维兹多项式。

(1)必要条件—简单方法

一实系数多项式 $A(s)=a_ns^n+...+a_0=0$ 的所有根位于左半开平面的必要条件是: (1) 所有系数都必须非0, 即不缺项; (2) 系数的符号相同。

例1 A(s)=s³+4s²-3s+2 符号相异,不稳定

例2 $A(s)=3s^3+s^2+2$, $a_1=0$, 不稳定

例3 A(s)=3s³+s²+2s+8 需进一步判断,非充分条件。

(2)罗斯列表

将多项式A(s)的系数排列为如下阵列—罗斯阵列

第1行
$$a_n$$
 a_{n-2} a_{n-4} ...

第2行
$$a_{n-1}$$
 a_{n-3} a_{n-5} ...

第3行
$$c_{n-1}$$
 c_{n-3} c_{n-5} ...

它由第1,2行,按下列规则计算得到:

$$c_{n-1} = -\frac{1}{a_{n-1}} \begin{vmatrix} a_n & a_{n-2} \\ a_{n-1} & a_{n-3} \end{vmatrix} \qquad c_{n-3} = -\frac{1}{a_{n-1}} \begin{vmatrix} a_n & a_{n-4} \\ a_{n-1} & a_{n-5} \end{vmatrix} \qquad \cdots$$

第4行由2,3行同样方法得到。一直排到第n+1行。

罗斯准则指出: 若第一列元素具有相同的符号,则A(s)=0所有的根均在左半开平面。若第一列元素出现符号改变,则符号改变的总次数就是右半平面根的个数。

举例

例
$$1:A(s)=2s^4+s^3+12s^2+8s+2$$

罗斯阵列: 2

12

2

1

8

()

$$-\frac{\begin{vmatrix} 2 & 12 \\ 1 & 8 \end{vmatrix}}{1} = -4 \qquad 2$$

8.5

()

2

注意:在排罗斯阵列 时,可能遇到一些特 时,如第一列的 某个元素为0或某一行 元素全为0或某一行 言:该多项式不是霍 尔维兹多项式。

第1列元素符号改变2次,因此,有2个根位于右半平面。

例2 已知某因果系统函数
$$H(s) = \frac{1}{s^3 + 3s^2 + 3s + 1 + k}$$

为使系统稳定, k应满足什么条件?

(8-k)/3

1+k 所以, -1<k<8, 系统稳定。

特例:对于二阶系统 $A(s)=a_2s^2+a_1s+a_0$,若 $a_2>0$,不难得出, A(s)为霍尔维兹多项式的条件为: $a_1>0$, $a_0>0$

二、信号流图

用方框图描述系统的功能比较直观。信号流图是用有向的线图描述方程变量之间因果关系的一种图,用它描述系统比方框图更加简便。信号流图首先由Mason于1953年提出的,应用非常广泛。

信号流图就是用一些点和有向线段来描述系统,与框图本质是一样的,但简便多了。

1、定义:

信号流图是由结点和有向线段组成的几何图形。它可以简化系统的表示,并便于计算系统函数。

2、信号流图中常用术语

- (1) 结点: 信号流图中的每个结点表示一个变量或信号。
- (2) 支路和支路增益:

连接两个结点之间的有向线段称为支路。

每条支路上的权值(支路增益)就是该两结点间的系统函数(转移函数)。

 $F(s) \leftarrow H(s) \rightarrow Y(s)$

即用一条有向线段表示一个子系统。

(3) 源点与汇点,混合结点

仅有出支路的结点称为源点(或输入结点)。 仅有入支路的结点称为汇点(或输出结点)。 有入有出的结点为混合结点

(4)通路、开通路、闭通路(回路、环)、不接触回路、自回路:

沿箭头指向从一个结点到其他结点的路径称为通路。如果通路与任一结点相遇不多于一次,则称为开通路。闭合的路径称为闭通路(回路、环)。相互没有公共结点的回路,称为不接触回路。只有一个结点和一条支路的回路称为自回路。

- (5)前向通路:从源点到汇点的开通路称为前向通路。
- (6)前向通路增益,回路增益:通路中各支路增益的乘积

3、信号流图的基本性质

- (1) 信号只能沿支路箭头方向传输。 支路的输出=该支路的输入与支路增益的乘积。
- (2) 当结点有多个输入时,该结点将所有输入支路的信号相加,并将和信号传输给所有与该结点相连的输出支路。

力:
$$x_4 = ax_1 + bx_2 + cx_3$$

 $x_5 = dx4$
 $x_6 = ex_4$

(3) 汇点可通过增加一个增益为1的出支路而变为混合结点。

4、方框图←→流图

注意:加法器前引入增益为1的支路

5、流图简化的基本规则:

(1) 支路串联:支路增益相乘。

(2) 支路并联: 支路增益相加。

$$X_2 = H_1 X_1 + H_2 X_1 = (H_1 + H_2) X_1$$

(3) 混联:

$$X_4 = H_3X_3 = H_3(H_1X_1 + H_2X_2) = H_1H_3X_1 + H_2H_3X_2$$

(4) 自环的消除:

例: 化简下列流图。

6、梅森公式

上述化简求H复杂。利用Mason公式方便。
系统函数H(.)记为H。梅森公式为:
$$H = \frac{1}{\Delta} \sum_{i} p_{i} \Delta_{i}$$

$$\Delta = 1 - \sum_{j} L_{j} + \sum_{m,n} L_{m} L_{n} - \sum_{p,q,r} L_{p} L_{q} L_{r} + \cdots$$
 称为信号流图的特征行列式

$$\sum_{i} L_{i}$$
 为所有不同回路的增益之和;

$$\sum_{m,n} L_m L_n$$
 为所有两两不接触回路的增益乘积之和;

$$\sum_{p,q,r} L_p L_q L_r$$
 为所有三三不接触回路的增益乘积之和; ...

i表示由源点到汇点的第i条前向通路的标号

P; 是由源点到汇点的第i条前向通路增益;

△; 称为第i条前向通路特征行列式的余因子。消去接触回路

例 求下列信号流图的系统函数

解(1)首先找出所有回路:

$$L_1 = H_3G$$

 $L_2 = 2H_1H_2H_3H_5$
 $L_3 = H_1H_4H_5$

(2)求特征行列式

$$\triangle = 1 - (H_3G + 2H_1H_2H_3H_5 + H_1H_4H_5) + H_3G H_1H_4H_5$$

(3)然后找出所有的前向通路:

$$p_1 = 2H_1H_2H_3$$

 $p_2 = H_1H_4$

$$H = \frac{1}{\Delta}(p_1 \Delta_1 + p_2 \Delta_2)$$

(4)求各前向通路的余因子: $\triangle_1 = 1$, $\triangle_2 = 1 - GH_3$

三、系统结构

Mason公式是由流图 \rightarrow H(s) 下面讨论,由H(s) 一流图或方框图

1.直接实现---利用Mason公式来实现

$$H(s) = \frac{5s+5}{s^3+7s^2+10s} = \frac{5s^{-2}+5s^{-3}}{1+7s^{-1}+10s^{-2}} = \frac{5s^{-2}+5s^{-3}}{1-[-7s^{-1}-10s^{-2}]}$$

分子中每项看成是一条前向通路。分母中,除1之外,其余每项看成一个回路。画流图时,所有前向通路与全部回路相接触。所有回路均相接触。

2、级联实现

将H分解为若干简单(一阶或二阶子系统)的系统函数的乘积,即 $H=H_1H_2...H_n$

3、并联实现

将H展开成部分分式,将每个分式分别进行模拟,然后将它们并联起来。

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

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

总结

本节课我们主要讨论了

- (1) 系统稳定性S域的判断方法。
- (2) 信号流图。
- (3) Mason公式下的系统结构表达。

课后习题: 6.15, 6.18