实验三 基于 Matlab 的线性系统时域响应分析

- 一、 实验目的
- 1、掌握一阶系统和二阶系统的非周期信号响应。
- 2、理解二阶系统的无阻尼、欠阻尼、临界阻尼和过阻尼响应,通过响应曲线观测特征参量 ζ 和 α_n 对二阶系统性能的影响。
- 3、掌握分析系统的稳定性、瞬态过程和稳态误差。
- 4、理解高阶系统的主导极点对系统特性的影响。
- 5、理解系统的零点对系统动态特性的影响。
- 二、 实验设备

PC 机一台。

- 三、 Matlab 基础
- 1. 基础知识

时域分析法直接在时间域中对系统进行分析,可以提供系统时间响应的全部信息,具有直观、准确的特点。为了研究控制系统的时域特性,经常采用瞬态响应(如阶跃响应、脉冲响应和斜坡响应)。本次实验从分析系统的性能指标出发,给出了在 Matlab 环境下获取系统时域响应和分析系统的动态性能和稳态性能的方法。

用 Matlab 求系统的瞬态响应时,将传递函数的分子、分母多项式的系数分别以 s 的降幂排列写为两个数组 num、den。由于控制系统分子的阶次 m 一般小于其分母的阶次 n,所以 num 中的数组元素与分子多项式系数之间自右向左逐次对齐,不足部分用零补齐,缺项系数也用零补上。

- 用 Matlab 求控制系统的瞬态响应
 - 阶跃响应

求系统阶跃响应的指令有:

step(num, den) 时间向量 t 的范围由软件自动设定,阶跃响应曲线随即绘出

step(num, den, t) 时间向量 t 的范围可以由人工给定(例如 t=0:0.1:10)

[v, x]=step(num, den) 返回变量 v 为输出向量, x 为状态向量

在 MATLAB 程序中, 先定义 num, den 数组, 并调用上述指令,即可生成单位阶跃输入信号下的阶跃响应曲线图。

例 3-1:考虑如下系统:

$$\frac{C(s)}{R(s)} = \frac{25}{s^2 + 4s + 25}$$

该系统可以表示为两个数组,每一个数组由相应的多项式系数组成,并且以 s 的降幂排列。则 matlab 的调用语句:

 $num = [0 \ 0 \ 25];$

%定义分子多项式

den=[1 4 25];

%定义分母多项式

step(num, den)

%调用阶跃响应函数求取单位阶跃响

应曲线

grid

%画网格标度线

%给坐标轴加

title('Unit-step Respinse of G(s)=25/(s^2+4s+25)') %给图形加上标题名

则该单位阶跃响应曲线如图 3-1 所示:

为了在图形屏幕上书写文本,可以用 text 命令在图上的任何位置加标注。例如:

第一个语句告诉计算机,在坐标点 x=3.4, y=-0.06 上书写出'Y1'。类似地,第二个语句告诉计算机,在坐标点 x=3.4, y=1.4 上书写出'Y2'。

图 3-1 二阶系统的单位阶跃响应

图 3-2 定义时间范围的单位阶跃响应

若要绘制系统 t 在指定时间(0-10s)内的响应曲线,则用以下语句:

 $num = [0 \ 0 \ 25];$

den=[1 4 25];

t=0:0.1:10;

step (num, den, t)

即可得到系统的单位阶跃响应曲线在 0-10s 间的部分,如图 6-2 所示。

脉冲响应

① 求系统脉冲响应的指令有:

impulse (num, den)

时间向量 t 的范围由软件自动设定, 阶跃响

应曲线随即绘出

t=0:0.1:10

impulse (num, den, t) 时间向量 t 的范围可以由人工给定 (例如

[v,x]=impulse(num,den) 返回变量 v 为输出向量,x 为状态向量

[v, x, t]=impulse(num, den, t) 向量 t 表示脉冲响应进行计算的时间

例 3-2: 试求下列系统的单位脉冲响应:

$$\frac{C(s)}{R(s)} = G(s) = \frac{1}{s^2 + 0.2s + 1}$$

在 matlab 中可表示为

 $num=[0 \ 0 \ 1]; den=[1 \ 0.2 \ 1];$

impulse (num, den)

grid

title ('Unit-impulse Response of $G(s)=1/(s^2+0.2s+1)$ ')

由此得到的单位脉冲响应曲线如图 3-3 所示。

② 求脉冲响应的另一种方法

应当指出,当初始条件为零时,G(s)的单位脉冲响应与sG(s)的单位阶跃 响应相同。考虑在上例题中求系统的单位脉冲响应,因为对于单位脉冲输入量, R(s)=1 所以

$$\frac{C(s)}{R(s)} = C(s) = G(s) = \frac{1}{s^2 + 0.2s + 1} = \frac{s}{s^2 + 0.2s + 1} \times \frac{1}{s}$$

因此,可以将 G(s) 的单位脉冲响应变换成 sG(s) 的单位阶跃响应。

向 MATLAB 输入下列 num 和 den,给出阶跃响应命令,可以得到系统的单位 脉冲响应曲线如图 6-4 所示。

$$num=[0 \ 1 \ 0]; den=[1 \ 0.2 \ 1];$$

step (num, den)

grid

title ('Unit-step Response of $sG(s)=s/(s^2+0.2s+1)$ ')

Unit-Step Response of O(s)=1/(s²+0.2s+1)

0.6

0.4

0.2

0.4

0.6

-0.8

10

20

30

40

50

60

Time (sec)

图 3-3 二阶系统的单位脉冲响应图

图 3-4 单位脉冲响应的另一种表示法

tf 函数用来建立实部或复数传递函数模型或将状态方程、或零级增益模型转化成传递函数形式。sys = tf(num, den)命令可以建立一个传递函数,其中分子和分母分别为 num 和 den。输出 sys 是储存传递函数数据的传递函数目标。

svs = tf(num, den):%传递函数

step(sys); %传递函数 sys 的阶跃响应

在 MATLAB 中,可用函数命令 feedback 来实现两个系统模型的反馈连接,其调用格式为: sys= feedback (sys1, sys2), sys= feedback (sys1, sys2, sign), sys1 为输入环节模型, sys2 为反馈环节模型, sign 为反馈极性,取-1 时,为负反馈,默认值为负反馈。取 1 时,表示正反馈。

● 斜坡响应

MATLAB 没有直接调用求系统斜坡响应的功能指令。在求取斜坡响应时,通常利用阶跃响应的指令。基于单位阶跃信号的拉氏变换为 1/s,而单位斜坡信号的拉氏变换为 1/s2。因此,当求系统 G(s) 的单位斜坡响应时,可以先用 s 除 G(s),再利用阶跃响应命令,就能求出系统的斜坡响应。

例 3-3: 试求下列闭环系统的单位斜坡响应。

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

对于单位斜坡输入量, R(s)=1/s2, 因此

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

在 MATLAB 中输入以下命令,得到如图 3-5 所示的响应曲线:

title ('Unit-Ramp Response Cuve for System $G(s)=1/(s^2+s+1)$ ')

图 3-5 单位斜坡响应

2. 特征参量 ζ 和 ω 对二阶系统性能的影响

标准二阶系统的闭环传递函数为:

$$\frac{C(s)}{R(s)} = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

二阶系统的单位阶跃响应在不同的特征参量下有不同的响应曲线。

• 与对二阶系统性能的影响

设定无阻尼自然振荡频率 $\omega_n = 1(rad/s)$,考虑 5 种不同的 ζ 值: ζ =0, 0. 25, 0. 5, 1. 0 和 2. 0,利用 MATLAB 对每一种 ζ 求取单位阶跃响应曲线,分析 参数 ζ 对系统的影响。

为便于观测和比较,在一幅图上绘出5条响应曲线(采用"hold"命令实现)。

text (3. 3, 1. 5, '0. 25')

step (num, den3, t)

text (3. 5, 1. 2, '0. 5')

step (num, den4, t)

text (3. 3, 0. 9, '1. 0')

step (num, den5, t)

text (3. 3, 0. 6, '2. 0')

title ('Step-Response Curves for $G(s)=1/[s^2+2(zeta)s+1]$ ')

由此得到的响应曲线如图 3-6 所示。

图 3-6 《不同时系统的响应曲线

图 3-7 ω_n 不同时系统的响应曲

• ω_n 对二阶系统性能的影响

同理,设定阻尼比 $\zeta=0.25$ 时,当 $\pmb{\omega}_n$ 分别取 1, 2, 3 时,利用 MATLAB 求取单位阶跃响应曲线,分析参数 $\pmb{\omega}_n$ 对系统的影响。

```
num1=[0  0  1]; den1=[1  0.5  1];
t=0:0.1:10;
step(num1, den1, t);
grid; hold on
text(3.1,1.4,' wn=1')
num2=[0  0  4]; den2=[1  1  4];
```

由此得到的响应曲线如图 3-7 所示。

注意 hold on, hold off 的恰当应用。

3. 系统稳定性判断

(1) 直接求根判稳 roots()

控制系统稳定的充要条件是其特征方程的根均具有负实部。因此,为了判别系统的稳定性,就要求出系统特征方程的根,并检验它们是否都具有负实部。 Matlab 中对多项式求根的函数为 roots()函数。

若求以下多项式的根 $s^4 + 10s^3 + 35s^2 + 50s + 24$,则所用的 Matlab 指令为:

-1.0000

特征方程的根都具有负实部,因而系统为稳定的。

四、实验内容

- 1、系统的闭环传递函数为: $G(s) = \frac{K}{Ts+1}$,分别调节K、T , 仿真系统的阶跃响应,得出不同的系统参数对系统性能的影响。
- 2、单位负反馈系统的开环传递函数为 $G(s) = \frac{8}{s(s+2)}$,求闭环系统的单位阶跃响应,标出系统的 t_r 、 t_p 、 t_s ,并计算最大超调量和稳态误差。
- 3、典型二阶系统的自然频率 ω n = 8,仿真当 ζ =0 , 0. 25, 0. 5, 1. 0, 2. 0时的单位阶跃响应,并得出参数变化时对系统性能的影响。

- 4、已知二单位负反馈系统的开环系统的传递函数分别为 $G(s) = \frac{20000}{s(s+5)(s+200)}$ 和 $G(s) = \frac{100}{s(s+5)}$,求二闭环系统的单位阶跃响应,并比较二者的差别,得出相应的结论。
- 5、判断系统的传递函数如下,判断其稳定性:

(1)
$$G(s) = \frac{s^3 + 7s^2 + 24s + 24}{s^4 + 10s^3 + 35s^2 + 50s + 24}$$

(2)
$$G(s) = \frac{s^3 + 7s^2 + 24s + 24}{s^8 + 2s^7 + 3s^6 + 4s^5 + 5s^4 + 6s^3 + 7s^2 + 8s + 9}$$

6、比较下面两单位负反馈系统的单位阶跃响应,分析零点对系统动态响应的影响。

$$G(s) = \frac{10}{s(s+2.5)}$$
 $G(s) = \frac{10(s+5)}{s(s+2.5)}$

四、 实验报告

- 1. 根据内容要求,写出调试好的 MATLAB 语言程序,及对应的 MATLAB 运算结果。
- 2. 记录各种输出波形,根据实验结果分析参数变化对系统的影响。
- 3. 写出实验的心得与体会。

五、 预习要求

- 1. 预习实验中基础知识,运行编制好的 MATLAB 语句,熟悉 MATLAB 指令及 step()和 impulse()函数。
- 2. 思考特征参量 ζ 和 ω 对二阶系统性能的影响。
- 3. 熟悉闭环系统稳定的充要条件及学过的稳定判据。