

作业

B2.1, B2.2, B2.4, B2.9, B2.13, B2.14

本课程知识体系脉络图

第二章 控制系统的数学模型

- § 2.1控制系统的输入输出模型
- § 2.2控制系统的状态空间模型
- § 2.3线性微分方程和状态方程的解
- § 2.4结构图与梅逊公式
- § 2.5状态空间模型与I/0模型之间的等价变换
- § 2.6控制系统数学模型举例
- § 2.7利用Matlab处理系统数学模型

本章节知识体系脉络图

§ 2.0 拉普拉斯变换复习(作业)

①引入拉普拉斯变换的目的

控制系统中使用的信号,通常是非周期的(且含e^{at}项),往往不能满足狄利克莱条件,因此傅里叶变换不再适用,故引入拉氏变换。

注: 狄利克莱条件是指: (1) 在一周期内,连续或只有有限个第一类间断点; (2) 在一周期内,极大值和极小值的数目应是有限个; (3) 在一周期内,信号是绝对可积的。

- 如果对于非周期信号,上述条件中信号的周期可视为无穷大。
- ②常用拉氏变换与基本性质见课本表2.1和2.2,第43,44页
- ③部分分式展开(海维赛定理)与计算
- ④拉氏变换法求解线性定常系统微分方程

§ 2.1 输入输出描述: 数学模型

控制系统的数学模型

物理量随时间的变化称为运动,将反映控制系统运动特性的各变量之间的关系用数学方程加以描述,从而建立起控制系统的运动方程,称为控制系统的数学模型。

简言之: 描述系统输入、输出变量以及内部各变量之间关系的数学表达式。建立系统的数学模型,是分析和设计系统的基础。

适用的控制系统的数学模型

建模时要抓住主要因素,忽略一些次要因素。

模型能以最简化形式在一定范围内正确表达控制系统的特征即可;模型要适当简化,准确又便于处理。

§ 2.1 输入输出描述: 定义

控制系统的输入输出模型

输入输出模型是指用系统的输入、输出信号或其变换式所表示的数学模型;也称作外部描述。

- ①微分方程: 时域信号: u(t), y(t)
- ②传递函数: 复域信号: U(s)=L[u(t)], Y(s)=L[y(t)]
- ③频率特性: 频域信号: $U(j\omega)$, $Y(j\omega)$

§ 2.1 输入输出描述: 来源*

控制系统的输入输出模型

输入输出模型是指用系统的输入、输出信号或其变换式所表示的数学模型;也称作外部描述。

- ①初始时刻: t_0
- ②系统状态: x(t) & 初始状态: x(t₀)
- ③系统响应:零输入响应 & 零状态响应
- ④输入-状态-输出模型 & 输入-输出模型

§ 2.1 输入输出描述: ①微分方程(时域模型)

高阶线性定常单输入单输出系统微分方程:

$$a_{n} \frac{d^{n} y(t)}{dt^{n}} + a_{n-1} \frac{d^{n-1} y(t)}{dt^{n-1}} + \dots + a_{1} \frac{dy(t)}{dt} + a_{0} y(t)$$

$$= b_{m} \frac{d^{m} u(t)}{dt^{m}} + b_{m-1} \frac{d^{m-1} u(t)}{dt^{m-1}} + \dots + b_{1} \frac{du(t)}{dt} + b_{0} u(t)$$

其中 a_i , b_i 为实数,由系统本身结构、参数所决定。

说明:

- •利用系统的物理规律来获得系统动态特性的微分方程
- •不同的动态系统可能用相同的线性微分方程来表示
- •求解一个给定微分方程等效于求解一类的物理动态系统

思考:

线性系统与线性微分方程是何种 关系?

§ 2.1 输入输出描述: ①微分方程(机械系统)

机械系统:

机械系统指的是存在机械运动的装置,它们遵循物理学的力学定律。机械运动包括直线运动(相应位移称为线位移)和转动(位移称为角位移)两种。

例: 一个由弹簧-质量-阻尼器组成的机械平移系统如图所示。 其中m为物体质量,k为弹簧系数,f为粘性阻尼系数,f为 力F为输入量,位移x(t)为输出量,给出系统的运动方程。

解:在物体受外力F的作用下,质量m相对于初始状态的位移、速度、加速度分别为x、dx/dt、 d^2x/dt^2 。设外作用力F为输入量,位移x为输出量。

§ 2.1 输入输出描述: ①微分方程(机械系统)

根据弹簧、质量、阻尼器上力与位移、速度的关系和牛顿第二定律,可列出作用在物体上的力和加速度之间的关系为

$$m\frac{d^2x}{dt^2} = F - f\frac{dx}{dt} - kx$$

注意: 负号表示弹簧力的方向和位移的方向相反; 粘性摩擦力的方向和速度的方向相反。

将输入变量和输出变量分离至等号两侧,可得系统的运动方程为:

$$m\frac{d^2x(t)}{dt^2} + f\frac{dx(t)}{dt} + kx(t) = F$$

可见,该机械系统的运动方程是一个二阶线性定常微分方程。

§ 2.1 输入输出描述: ①微分方程(电气系统)

电气系统:

由电阻、电感、电容、运算放大器等元件组成的电路,又称电气网络。由电阻、电感、电容(无源器件)组成的电气网络称为无源网络;如果电气网络中包含运算放大器(有源器件),称为有源网络。

例:由电阻R、电感L和电容C组成无源网络,其中 u_i 输入, u_o 输出,求系统微分方程。

解: 设回路电流为 *i*(*t*) 如图所示。由基尔霍夫电压定律可得到

$$L\frac{di(t)}{dt} + Ri(t) + u_o(t) = u_i(t)$$

§ 2.1 输入输出描述: ①微分方程(电气系统)

注意上式中i(t)是中间变量,必须消去。考察电容C,可知其电流i(t)和输出电压 $u_o(t)$ 的关系满足:

$$i(t) = C \frac{du_o(t)}{dt}$$

消去中间变量i(t), 可得

$$LC\frac{d^2u_o(t)}{dt^2} + RC\frac{du_o(t)}{dt} + u_o(t) = u_i(t)$$

可见, 该电器系统的运动方程是一个二阶线性定常微分方程。

相似系统:具有相同数学模型的不同物理系统称为相似系统;其占据相应位置的物理量称为相似量。上述R-L-C串联网络系统和弹簧-质量-阻尼器系统为一对相似系统,故可用电子线路来模拟机械平移系统。

§ 2.1 输入输出描述:②传递函数(定义)

传递函数的定义:

当系统的初始条件为零时,系统输出信号的拉氏变换Y(s)与输入信号的拉氏变换X(s)之比(即零状态响应拉氏变换和输入信号拉氏变换之比),称为系统的传递函数。

关于定义中零初始条件的特别说明:

- (1) 输入在t = 0以后才作用于系统,故系统输入量及其各阶导数在 $t \le 0$ 时均为零:
- (2) 输入作用于系统之前,系统是相对静止的,故系统输出量及其各阶导数在 $t \le 0$ 时的值均为零。

§ 2.1 输入输出描述: ②传递函数(测试信号)

函数图象	像原函数	时域 关系	像函数	复域 关系	例
δ (t)	单位脉冲 f(t)= δ (t)	<u>d f</u>	1		撞击 后坐力 电脉冲
1(t) 0	单位阶跃 $f(t) = \begin{cases} 1 & t \geq 0 \\ 0 & t < 0 \end{cases}$		<u>1</u> s		开关量
t	单位斜坡 $f(t)=\left\{\begin{array}{ll} t & t \geq 0 \\ 0 & t < 0 \end{array}\right.$	dt	$\frac{1}{s^2}$	×s	等速跟踪
0 t ² /2	单位加速度 $f(t) = \begin{cases} t^2/2 & t \ge 0 \\ 0 & t < 0 \end{cases}$		$\frac{1}{s^3}$		

§ 2.1 输入输出描述: ②传递函数(定义)

高阶线性定常单输入单输出系统的传递函数:

$$G(s) = \frac{Y(s)}{U(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_2 s^2 + a_1 s + a_0}$$

关于传递函数的说明:

- (1)传递函数是系统固有特性的描述,反映线性定常(因果)系统输入量与输出量之间的关系;
- (2)传递函数只取决于系统本身结构参数,与外界输入无关;
- (3)传递函数是在零初始条件下确定的,因此利用传递函数分析系统时,只能得到系统零初始条件下系统的响应情况。
- (4)传递函数是系统的一种完全描述当且仅当无零、极点相消时,否则只能是一种局部描述。

§ 2.1 输入输出描述: ②传递函数(标准型)

零极点形式俗称首1标准型:传递函数分子、分母最高次项系数化为1:

$$G(s) = \frac{Y(s)}{X(s)} = K_g \frac{(s+z_1)(s+z_2)...(s+z_m)}{(s+p_1)(s+p_2)...(s+p_n)}$$

- (1) K_g 为常数,叫做传递系数;若G(s)为开环传递函数,则 K_g 称为根轨迹增益;
- (2) z_i , p_i 分别叫做传递函数的零点和极点,只能为实数或共轭复数;
- (3) 控制系统的零极点分布示意图绘制:
 - 零点(O), 极点(X)
 - 复平面: s=σ+jω

控制系统的零极点分布示意图

§ 2.1 输入输出描述: ②传递函数(标准型)

典型环节形式俗称尾1标准型:传递函数分子、分母最低次项系数化为1:

$$G(s) = K \frac{\prod_{k=1}^{m_1} (\tau_k s + 1) \prod_{l=1}^{m_2} (\tau_l^2 s^2 + 2\xi \tau_l s + 1)}{s^{\nu} \prod_{i=1}^{n_1} (T_i s + 1) \prod_{j=1}^{n_2} (T_j^2 s^2 + 2\xi T_j s + 1)} e^{-\tau s}$$

- (1) 若G(s)为闭环传递函数,则常数K叫做系统的增益;
- (2) 若G(s)为开环传递函数,则常数K叫做闭环系统的开环增益,v叫做系统的型号,二者与系统的稳定性、稳态性能具有密切关系;

序号	环节名称	微分方程	传递函数
1	比例环节	$y(t)=K\cdot r(t)$	K
2	惯性环节	$T\dot{y}(t) + y(t) = r(t)$	$\frac{1}{Ts+1}$
3	振荡环节	$T^{2}\ddot{y}(t) + 2\zeta T\dot{y}(t) + y(t) = r(t)$ (欠阻尼: $0 < \zeta < 1$)	$\frac{1}{T^2s^2 + 2\zeta Ts + 1}$
4	积分环节	$\dot{y}(t) = r(t)$	$\frac{1}{s}$
5	微分环节	$y(t) = \dot{r}(t)$	S
6	时滞环节	$y(t) = r(t - \tau)$	$e^{-\tau s}$

①比例环节:输出量与输入量成比例关系

·微分方程: y(t)=K·r(t)

·传递函数: G(s)=K

- ②惯性环节:即一阶系统,输出量按照指数规律变化逐渐趋于稳态值,呈现惯性的特点,通常由一个储能元件和一个耗能元件组成
- ·微分方程: $T\dot{y}(t) + y(t) = r(t)$
- ·传递函数:

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

- ③积分环节:输出量是输入量的积累(即积分),若输入量消失则积累停止,输出量维持在原数值上,因此具有记忆功能
- ·微分方程: $\dot{y}(t) = r(t)$
- ·传递函数:

$$G(s) = \frac{1}{s}$$

④微分环节: 暂态过程中输出量含有与输入量微分成比例的分量

·微分方程: $y(t) = \dot{r}(t)$

·传递函数: G(s) = s

工程上理想微分环节,如测速电机等,一般是难以实现的,实际中常采用近似微分环节

- ⑤振荡环节: 具有振荡衰减的特性, 环节中具有两种储能元件, 能量不断转化, 且含有一定的阻尼作用消耗能量
- •微分方程: $T^2\ddot{y}(t) + 2\zeta T\dot{y}(t) + y(t) = r(t)$ (欠阻尼: $0 < \zeta < 1$)
- ·传递函数:

$$G(s) = \frac{1}{T^2 s^2 + 2\zeta T s + 1}$$

§ 2.1 输入输出描述: ②传递函数(矩阵形式*)

多输入多输出(MIMO)系统,采用传递函数矩阵来描述:

$$Y(s) = \begin{bmatrix} Y_{1}(s) \\ Y_{2}(s) \\ \vdots \\ Y_{l}(s) \end{bmatrix} = \begin{bmatrix} G_{11}(s) & G_{12}(s) & \cdots & G_{1r}(s) \\ G_{21}(s) & G_{22}(s) & \cdots & G_{2r}(s) \\ \vdots & \vdots & \ddots & \vdots \\ G_{l1}(s) & G_{l2}(s) & \cdots & G_{lr}(s) \end{bmatrix} \begin{bmatrix} X_{1}(s) \\ X_{2}(s) \\ \vdots \\ X_{r}(s) \end{bmatrix}$$

其中:

$$G_{ij}(s) = \frac{Y_i(s)}{X_j(s)}, \quad i = 1, ..., r; \ j = 1, ..., l$$

§ 2.1 输入输出描述: ②传递函数(由来*)

线性定常因果系统传递函数的由来*

设单位冲击函数为 $\delta(t)$,线性系统的单位冲击响应为g(t),则在输入u(t)作用下,线性系统的输出y(t)满足

$$y(t) = \int_0^{+\infty} g(t - \tau)u(\tau)d\tau$$

零初始条件下有 $t < \tau$ 时, $g(t-\tau)=0$,故有:

$$\int_0^{+\infty} y(t)e^{-st}dt = \int_0^{+\infty} \left(\int_0^{+\infty} g(t-\tau)u(\tau)d\tau \right) e^{-s(t-\tau)}e^{-s\tau}dt$$

令
$$v \triangleq t - \tau$$
, 注意到:

当
$$t < \tau$$
时, $g(t-\tau) = 0$

$$= \int_0^{+\infty} g(t-\tau)e^{-s(t-\tau)}dt \times \int_0^{+\infty} u(\tau)e^{-s\tau}d\tau$$

$$= \int_0^{+\infty} g(v)e^{-sv}dv \times \int_0^{+\infty} u(\tau)e^{-s\tau}d\tau$$

§ 2.1 输入输出描述: ②传递函数(由来*)

零初始条件下有

$$\left| \int_0^{+\infty} y(t)e^{-st} dt \right| = \left| \int_0^{+\infty} g(v)e^{-sv} dv \right| \times \left| \int_0^{+\infty} u(\tau)e^{-s\tau} d\tau \right|$$

由此可以定义一种变换,即拉普拉斯变换 $L(*)|t \rightarrow s$,有

$$\boxed{L[y(t)]} = \boxed{\int_0^{+\infty} g(v)e^{-sv}dv} \times \boxed{L[u(t)]}$$

定义s域上的函数

$$G(s) = \int_0^{+\infty} g(t)e^{-st}dt = L(g(t))$$

在 s 域上, 系统的输入输出满足乘法关系

$$Y(s) = G(s)U(s)$$

传递函数定义:

将零初始条件下,线性定常 因果系统的单位冲激响应的拉氏 变换定义为系统的传递函数。

例: 已知某线性定常系统的传递函数为:

$$G(s) = \frac{1}{s(s+1)},$$

系统初始条件为 $y(0_{-})=1$, $\dot{y}(0_{-})=3$, 当系统输入为单位冲击函数 $u(t)=\delta(t)$ 时, 求系统的输出。

分析:系统的传递函数必须是在零初始条件下求取的,但传递函数可以描述任意初始条件下的系统,因而可以用于求取非零初始条件下系统的输出。

解:根据传递函数的定义,可知:

$$G(s) = \frac{Y(s)}{U(s)} = \frac{1}{s(s+1)}$$
, 零初始件下

整理可得:

$$s^2Y(s) + sY(s) = U(s)$$
, 零初始件下

经过拉氏反变换可得:

$$\ddot{y}(t) + \dot{y}(t) = u(t)$$
, 零初始件下

经过拉氏变换可得:

$$[s^{2}Y(s) - sy(0_{-}) - \dot{y}(0_{-})] + [sY(s) - y(0_{-})] = U(s)$$

将初始条件 $y(0_{-})=1$, $\dot{y}(0_{-})=3$ 和输入 U(s)=1 带入得:

$$(s^{2}+s)Y(s) = s+5 \Rightarrow Y(s) = \frac{s+5}{s(s+1)} \quad \left(! \neq G(s) = \frac{1}{s(s+1)}\right)$$

部分分式展开:

$$Y(s) = \frac{s+5}{s(s+1)} = \frac{\alpha}{s} + \frac{\beta}{s+1}$$

则有:

$$\alpha = \lim_{s \to 0} sY(s) = \frac{0+5}{0+1} = 5$$

$$\beta = \lim_{s \to -1} (s+1)Y(s) = \frac{-1+5}{-1} = -4$$

经过拉式反变换可得:

$$Y(s) = \frac{s+5}{s(s+1)} = \frac{5}{s} + \frac{-4}{s+1} \Longrightarrow y(t) = 5 - 4e^{-t}$$

思考: 若传递函数为 $G(s) = \frac{s+2}{s(s+1)}$,则在任意初始条件下有:

$$[s^{2}Y(s) - sy(0_{-}) - \dot{y}(0_{-})] + [sY(s) - y(0_{-})] = [sU(s) - u(0_{-})] + 2U(s)$$

整理可得:

$$Y(s) = \frac{(s+2)U(s)}{s(s+1)} + \frac{\dot{y}(0_{-}) + (s+1)y(0_{-}) - u(0_{-})}{s(s+1)}$$

$$= Y_{zs}(s) + Y_{zi}(s)$$

*系统的零输入响应分母特征根与闭环传递函数分母的特征根相同; 系统输出的极点由输入极点和系统闭环极点共同组成。

例*: 已知某线性定常系统的输出为

$$y(t) = 5 - 4e^{-t}$$

系统的初始条件 $y(0_{-})=1$, $\dot{y}(0_{-})=3$, 系统输入为单位冲击函数 $u(t)=\delta(t)$ 时, 求系统的传递函数。

分析: ①系统的初始条件必然对应于系统的零输入响应; ②线性系统响应=零状态响应+零输入响应; ③零输入响应的极点和闭环传递函数极点相同; ④传递函数可以表示为零状态响应拉氏变换和输入拉氏变换之比。

解:对输出进行拉氏变换可得:

$$Y(s) = \frac{s+5}{s(s+1)} = \frac{5}{s} + \frac{-4}{s+1}$$

设系统的零输入响应为:

$$Y_{zi}(s) = \frac{a}{s} + \frac{b}{s+1}$$

$$y_{zi}(t) = a + be^{-t}$$

$$\dot{y}_{zi}(t) = -be^{-t}$$

$$\begin{cases} a+b=1 \\ -b=3 \end{cases} \Rightarrow \begin{cases} a=4 \\ b=-3 \end{cases}$$

$$Y_{zi}(s) = \frac{4}{s} + \frac{-3}{s+1}$$

系统的零状态响应为:

$$Y_{zs}(s) = Y(s) - Y_{zi}(s) = \frac{1}{s(s+1)}$$

由于系统输入为单位冲激函数,故系统传递函数等于系统零状态响应,故系统的传递函数为:

$$G(s) = Y_{zs}(s) = \frac{1}{s(s+1)}$$

线性定常单变量系统无零极点相消时,传递函数反映了其零状态响应和零输入响应的完全信息,因而是系统的一种完全描述。

频域和时域的关系:

对于稳定的线性因果系统:若输入量为正弦信号,则系统的稳态输出必为同频率(ω)的正弦信号,改变的只有幅值(A)和相位(φ)。

- 任意周期输入信号满足满足狄利克莱条件,则傅里叶变换存在;
- 任意非周期输入信号满足满足狄利克莱 条件①②并在无穷时域内绝对可积,则 傅里叶变换存在;
- 任意正弦信号可以由频率 ω 、幅值 Δ 和相位 ϕ 唯一确定。

频率特性的物理意义:

频率特性描述了在不同频率下系统传递正弦信号的能力

频率响应法的基本思想和物理意义:

- ·基本思想:将控制系统变量视为信号,每一个信号通过傅里叶分解可视为由不同频率的正弦信号所合成,线性系统各变量的运动就是系统对各不同频率信号响应叠加的结果。
- ·物理意义:控制系统的运动就是信号沿各个相关环节传递和变换的过程:每个信号含有不同频率的正弦分量,这些不同频率的正弦信号在不同环节的传递和变换过程中,其振幅和相位的变化规律不同,从而产生不同形式的运动。

频率响应的定义:

线性系统在输入正弦信号时,其稳态输出随着频率($\omega=0\to\infty$)变化的规律,称为该系统的频率响应。

正弦输入信号的频率响应:

线性系统在输入正弦信号 $u(t)=X\sin\omega t$ 时,稳态输出与输入是同频率的正弦信号:

- (1) 输出正弦信号与输入正弦信号的幅值之比为频率特性 $G(j\omega)$ 的幅值 $|G(j\omega)|$,称为幅频特性;
- (2) 输出正弦信号与输入正弦信号的相位之差是频率特性 $G(j\omega)$ 的相位 $\angle G(j\omega)$,称为相频特性;
- (3) 频率特性函数 $G(j\omega)=|G(j\omega)| \angle G(j\omega)$, 可见 $G(j\omega)|j\omega \rightarrow s$.

频率响应法的优点:

- ①物理意义鲜明;
- ②可以用实验的方法测出系统的频率 特性,求得传递函数或其他形式的 数学模型,对于难于机理建模的复 杂系统更有意义;
- ③图解方法:形象直观,计算量小

思考:

频率响应法能否用于分析系 统的动态特性?

采用Matlab软件绘制的Bode图, 开环传递函数为:

$$G_k(s) = \frac{s+1}{s(s^2+2s+2)}$$

§ 2.1 输入输出描述: 复阻抗法求传递函数*

复阻抗法:

网络元件用复阻抗表示,网络中的变量用其拉氏变换表示,然后根据基尔霍夫定律导出输出量与输入量之比的表达式,即可得到网络的传递函数。

复阻抗: Z(s) = U(s)/I(s)

电 阻: R $u = iR \Rightarrow R = U(s)/I(s)$

电 感: Ls $u = Ldi / dt \Rightarrow Ls = U(s)/I(s)$

电 容: 1/Cs $i = Cdu/dt \Rightarrow 1/(Cs) = U(s)/I(s)$

§ 2.1 输入输出描述: 复阻抗法求传递函数*

例: 求如下电气网络的传递函数。

$$Z_1(s) = R_1$$

 $Z_2(s) = R_2 + 1/(Cs)$

$$G(s) = \frac{U_O(s)}{U_i(s)} = \frac{Z_2(s)}{Z_1(s) + Z_2(s)}$$

$$i_{i} + i_{f} = 0 \Rightarrow I_{i}(s) = -I_{f}(s)$$

$$U_{i}(s) = I_{i}(s)Z_{o}(s)$$

$$U_{o}(s) = I_{f}(s)Z_{f}(s)$$

$$G(s) = \frac{U_{o}(s)}{U_{i}(s)} = -\frac{Z_{f}(s)}{Z_{o}(s)}$$

§ 2.1 输入输出描述: 复阻抗法求传递函数

随堂练习:

试用复阻抗法求取如下有源网络的传递函数。

