Министерство науки и высшего образования Российской Федерации

Калужский филиал

федерального государственного бюджетного образовательного учреждения высшего образования Московский государственный технический университет имени и

«Московский государственный технический университет имени Н.Э. Баумана (национальный исследовательский университет)» (КФ МГТУ им. Н.Э. Баумана)

ФАКУЛЬТЕТ	ИУК «Информатика и управление»
КАФЕДРА	ИУКЗ «Системы автоматического управления»

ОТЧЁТ ЛАБОРАТОРНАЯ РАБОТА № 2

«Преобразование Лапласа. Нахождение оригинала функции по её изображению»

ДИСЦПЛИНА: «Общая теория автоматического управления»

Выполнил: студент гр. ИУК3-51Б	(Подпись)	(Смирнов Ф.С.) (Ф.И.О.)
Проверил:	(Подпись)	(Корнюшин Ю.П.) (Ф.И.О.)
Дата сдачи (защиты):		
Результаты сдачи (защиты):		
•	- Балльная оценка:	
	- Оценка:	

Цель лабораторной работы - формирование практических навыков по использованию преобразования Лапласа для исследования систем управления.

Задача лабораторной работы - освоение свойств преобразования Лапласа, способов вычисления оригинала функции по её изображению, а также применение MATLAB к вычислению оригиналов функций по их изображениям. Закрепить полученные знаний на практике.

Функция, которая подвергается преобразованию Лапласа, должна обладать следующими свойствами:

- 1. Функция должна быть определена и дифференцируема по всей положительной полуоси;
- 2. Функция должна быть тождественно равна 0 при t<0, т.е. (x(t)≡0 при t<0);
- 3. Функция должна быть ограниченна, т.е. для функции x(t) существуют такие положительные числа M и c, что $\left|x(t)\right| \leq Me^{ct}$ при $0 \leq t < \infty$, т.е. $\int\limits_0^\infty x(t) dt < \infty$, где c абсцисса абсолютной сходимости (некоторое положительное число).

Преобразование Лапласа это соотношение вида $X(s) = \int_{0}^{\infty} x(t)e^{-st}dt$, ставящее функции x(t) вещественного переменного t в соответствие функцию X(s) комплексного переменного s ($s = \sigma + j\omega$).

При этом x(t) называется оригиналом, X(s) – изображением.

Символическая запись преобразования Лапласа, а именно,

 $X(s) = L\{x(t)\}$, где L – оператор прямого преобразования Лапласа.

1.1 Нахождение оригиналов функций по их изображениям

Если изображение функции является дробно-рациональной функцией вида

$$X(s) = \frac{b_m s^m + \dots + b_1 s + b_0}{a_n s^n + \dots + a_1 s + a_0} = \frac{B(s)}{a_n (s - s_1)(s - s_2) \dots (s - s_n)} =$$

$$= \frac{b_m (s - \gamma_1)(s - \gamma_2) \dots (s - \gamma_m)}{a_n (s - s_1)(s - s_2) \dots (s - s_n)}$$

где $\gamma_i,\ i=\overline{1,m}\,,\ s_i,\ i=\overline{1,n}$ - нули и полюса изображения $X(s)\,,$

то нахождение оригинала производится по аналитическим формулам:

1. Для случая, когда корни простые, вещественные:

$$x(t) = \sum_{i=1}^{n} \frac{B(s_i)}{A'(s_i)} e^{s_i t}.$$
 (1)

2. Для случая, когда корни простые, вещественные и один корень нулевой, т.е. $X(s) = \frac{B(s)}{sA(s)} \, :$

$$x(t) = \frac{B(0)}{A(0)} + \sum_{i=1}^{n} \frac{B(s_i)}{s_i A'(s_i)} e^{s_i t}.$$
 (2)

3. Для случая, когда корни комплексно-сопряженные, $s_{1,2} = -\alpha \pm j\omega$ (считается для одного корня):

$$x(t) = 2\operatorname{Re}\left[\sum_{i=1}^{n} \frac{B(s_{1i})}{A'(s_{1i})} e^{s_{1i}t}\right], \text{ если } s_{1i} = -\alpha_i + j\omega_i$$
(3)

$$e^{\alpha t}e^{j\omega t} = e^{\alpha t}(Cos \omega t + jSin \omega t).$$

4. Для случая, когда корни комплексно-сопряженные и один нулевой:

$$x(t) = \frac{B(0)}{A(0)} + 2\operatorname{Re}\left[\sum_{i=1}^{n} \frac{B(s_{1i})}{s_{1i}A'(s_{1i})} e^{s_{1i}t}\right]. \tag{4}$$

Практическая часть

Определим порядок вычисления оригинала функции по его изображению:

1. Вычислить корни полинома A(s): $A(s) = a_n s^n + a_{n-1} s^{n-1} + \ldots + a_0 = 0$.

Число корней s_i , i=1,n равно n порядку полинома A(s).

- 2. Выбрать формулу для расчёта оригинала.
- 3. Вычислить производную A'(s).
- 4. Вычислить значения полиномов $A'(s_i)$ и $B(s_i)$ при подстановке корней полинома знаменателя.
- 5. Вычислить значения коэффициентов при функциях $e^{s_i t}$.

	2+s	4s
10	${s^2 + 7s + 10}$	$\frac{1}{s^2 + 4s + 20}$

Задание 1.

$$\frac{2+s}{s^2+7s+10}$$

1. Вычислить самостоятельно оригинал x(t) по изображению $X(s) = \frac{B(s)}{A(s)}$, используя формулу (1) и пример 1.

- 2. Определить начальное и конечное значение функции, используя теоремы о предельных значениях из свойств преобразования Лапласа.
- 3. Определить оригинал функции с применением вычислительных процедур в пакете MATLAB и построить график этой функции x(t).

```
p=[1 7 10];
b=[2 1];
r=roots(p)
r1=r(1);
r2=r(2)
dp=polyder(p)
A1=polyval(dp,r1)
A2=polyval(dp,r2)
B1= polyval(b, r1)
C1=B1./A1
B2= polyval(b, r2)
C2=B2./A2
t=[0:0.01:5] ;
x=C1.*exp(r1.*t)+C2.*exp(r2.*t);
plot(t,x),grid on, xlabel('Time(sec)'), ylabel('x(t)')
syms s
y = poly2sym(p, s)
z = poly2sym(b, s)
expression = s*(z/y);
limit(expression, s, 0)
limit(expression, s, inf)
```


Проверим правильность преобразований. Для этого воспользуемся предельными теоремами.

$$x(0) = 2$$

$$x(0) = \lim_{s \to \infty} sX(s) = 2$$

$$x(\infty) = 0$$

$$x(\infty) = \lim_{s \to 0} sX = 0$$

Задание 2.

$$\frac{2+s}{s^2+7s+10}$$

- 1. Вычислить самостоятельно оригинал x(t) по изображению $X(s) = \frac{B(s)}{sA(s)}$, используя формулу (2) пример 2.
- 2. Определить начальное и конечное значение функции, используя теоремы о предельных значениях из свойств преобразования Лапласа.
- 3. Определить оригинал функции с применением вычислительных процедур в пакете MATLAB и построить график этой функции x(t).

```
C3=C1./(r1)
C4=C2./(r2)
B0= polyval(b, 0)
A0=polyval(p,0)
C0=B0./A0
x1=C0+C3.*exp(r1.*t)+C4.*exp(r2.*t);

plot(t,x1), grid on, xlabel('Time(sec)'), ylabel('x1(t)')
syms s
y = poly2sym(p, s)
z = poly2sym(b, s)
expression = s*(z/y);
limit(expression, s, 0)
limit(expression, s, inf)
```


Проверим правильность преобразований

$$x(0) = 0$$

$$x(0) = \lim_{s \to \infty} sX(s) = 0$$

$$x(\infty) = 2$$

$$x(\infty) = \lim_{s \to 0} sX(s) = 2$$

Задание 3.

$$\frac{2s}{s^2 + 3s + 18,25}$$

- 1. Вычислить самостоятельно оригинал x(t) по изображению $X(s) = \frac{B(s)}{A(s)}$, используя формулу (3) и пример 3.
- 2. Определить начальное и конечное значение функции, используя теоремы о предельных значениях из свойств преобразования Лапласа.
- 3. Определить оригинал функции с применением вычислительных процедур в пакете MATLAB и построить график этой функции x(t).


```
clear all

p=[1 4 20];
b =[4 ];
r=roots(p)
r1=r(1);
dp=polyder(p)
A1=polyval(dp, r1)
B1= polyval(b, r1)
C1=B1./A1

t =[0:0.01:5];
```

x = 2*exp(-2.*t).*(2*cos(4.*t)-sin(4.*t))

r2=r(2);
plot(t,x), grid on, xlabel('Time(sec)'), ylabel('x(t)')

Изображению $\frac{2s}{s^2+3s+18,25}$ соответствует оригинал $x(t)=2*e^{-\frac{3}{2}*t}*\cos(4t)-\frac{3}{4}*e^{-\frac{3}{2}*t}*\sin(4t).$

Проверим правильность преобразований

$$x(0) = 4$$

$$x(0) = \lim_{s \to \infty} sX(s) = 4$$

$$x(\infty) = 0$$

$$x(\infty) = \lim_{s \to 0} sX(s) = 0$$

Задание 4.

$$\frac{2s}{s^2 + 3s + 18,25}$$

- 1. Вычислить самостоятельно оригинал x(t) по изображению $X(s) = \frac{B(s)}{sA(s)}$, используя формулу (4) и пример 4.
- 2. Определить начальное и конечное значение функции, используя теоремы о предельных значениях из свойств преобразования Лапласа.
- 3. Определить оригинал функции с применением вычислительных процедур в пакете MATLAB и построить график этой функции x(t).

```
clear all

p=[1 4 20];
b =[4 0];
r=roots(p)
r1=r(1);
dp=polyder(p)
A1=polyval(dp, r1)
B1= polyval(b, r1)
C1=B1./A1
C3=C1./r1
A0=polyval(p,0)
B0= polyval(b, 0)
C0=B0./A0
t =[0:0.01:5];
trg = exp(-2.*t).*(0.5*sin(4.*t))
```

x1 =C0+trg * 2
plot(t,x1), grid on, xlabel('Time(sec)'), ylabel('x1(t)')

Проверим правильность преобразований

$$x(0) = \lim_{x \to 0} \left(\frac{1}{2} * e^{-\frac{3}{2} * t} * \sin(4t) \right) = 0$$

$$x(0) = \lim_{s \to \infty} sX(s) = \lim_{s \to \infty} \left(\frac{2s}{s^2 + 3s + 18,25} \right) = 0$$

$$x(\infty) = \lim_{s \to 0} \left(\frac{1}{2} * e^{-\frac{3}{2} * t} * \sin(4t) \right) = 0$$

$$x(\infty) = \lim_{s \to 0} sX(s) = \lim_{s \to 0} \left(\frac{2s}{s^2 + 3s + 18,25} \right) = 0$$