

现代控制理论 Modern Control Theory

http://course.zju.edu.cn 学在浙大用自己的浙大通行证账号登录

第九章 Chapter 9

非线性系统分析

主要内容

- > 简介
- ➤ Description Function(描述函数)
- ➤ Lyapunov(李亚普诺夫)稳定性分析

简介

- > 非线性系统特点
- > 研究非线性系统的意义与方法
- > 常见的非线性特性
- > 典型非线性特性的数学描述

• 许多实际系统在某个操作点附近都可以近似为线性系统:

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \frac{f'''(x_0)}{3!}(x - x_0)^2 + \cdots$$

$$f(x) - f(x_0) \approx f'(x_0)(x - x_0) \qquad (近似线性)$$

• 线性系统满足:

$$x_1(t) \to y_1(t); x_2(t) \to y_2(t)$$

 $a_1 x_1(t) + a_2 x_2(t) \to a_1 y_1(t) + a_2 y_2(t)$

- 非线性系统与线性系统相比,具有一系列新的特点:
 - 1) 非线性控制系统不满足叠加原理

非线性系统与线性系统相比,具有一系列新的特点:

- 2) 非线性系统的稳定性不仅取决于系统的固有结构和参数,而且与系统的初始条件以及外加输入有关系。
- 对非线性系统而言,稳定性总是针对某一平衡点(状态)讨论的。

所谓平衡点(状态):

设
$$\dot{x}(t) = f(x,t)$$

求出满足
$$f(x,t)=0$$

的所有x。, 即为非线性系统的平衡点。

例:对于一由非线性微分方程 $\dot{x} = -x(1-x)$ 描述的非线性系统,显然有两个平衡点,

即 $x_1=0$ 和 $x_2=1$ 。将上式改写为

$$\frac{dx}{x(1-x)} = -dt$$

设t=0时,系统的初态为 x_0 。积分上式可得

$$x(t) = \frac{x_0 e^{-t}}{1 - x_0 + x_0 e^{-t}}$$

若初始条件 x_0 <1,随着时间 $t\to\infty$, $x(t)\to 0$,即平衡状态 $x_1=0$ 是小范围稳定的;当 $x_0>1$ 时,在 $t=\ln(x_0/(x_0-1))$ 时, $x(t)\to\infty$,说明 $x_2=1$ 是不稳定的平衡状态。

非线性系统与线性系统相比,具有一系列新的特点:

3) 非线性系统可能存在自激振荡现象 (即维持等幅振荡运动)

对于二阶非线性系统,这种自激振 荡状态称为极限环。

- 4) 非线性系统在正弦信号作用下,其输出可能存在极其复杂的情况:
- 跳跃谐振和多值响应

自激振荡(自振): 没有外界周期变化信号的作用时,系统内产生的具有固定振幅和频率的稳定周期运动。

跳跃谐振与多值响应

• 分频振荡和倍频振荡

非线性系统在正弦信号作用下,其稳态分量除产生同频率振荡外,还可能产生倍频振荡和分频振荡。如图所示波形:

研究非线性系统的意义与方法

研究非线性系统的意义

- 1)一些强非线性系统在较大的工作范围内,无法利用线性近似;
- 2) 用线性系统理论进行分析无法解释系统中非线性因素产生的影响;
- 3) 合理引入非线性环节,可取得线性方法达不到的效果。

研究非线性系统的方法

- 1) 相平面法: 用图解的方法分析一阶,二阶非线性系统的方法。
- 2) 描述函数法: 是受线性系统频率分析法启发,而发展出的一种分析非线性系统的方法。它是一种谐波线性化的分析方法,是频率法在非线性系统分析中的推广。
- 3) 计算机求解法是利用计算机求解非线性微分方程的一种数值解法。
- 4) Lyapunov函数法:基于状态空间描述建立起来的确定系统稳定性的一般理论。

常见的非线性特性

继电特性

死区特性

饱和特性

滞环

死区双位

死区滞环双位

间隙双位

饱和特性

在电子放大器中常见的一种非线性

饱和特性输入输出关系的数学描述:

$$x(t) = \begin{cases} ke(t) & |e(t)| < e_0 \\ ke_0 signe(t) & |e(t)| > e_0 \end{cases}$$

饱和特性

死区特性

死区特性也称为不灵敏区,大量存在各种放大器中。其特性如图所示。其数学描述如下:

$$x(t) = \begin{cases} 0 \\ k [e(t) - e_0 signe(t)] \end{cases}$$

$$|e(t)| \le e_0$$

$$|e(t)| \ge e_0$$

$$x(t)$$

$$k$$

$$e(t)$$

$$e(t)$$

死区特性

间隙特性

> 存在于齿轮之间。其特性如图所示。其数学描述如下:

$$x(t) = \begin{cases} k \left[e(t) - e_0 \right], \ \dot{x}(t) > 0 \\ k \left[e(t) + e_0 \right], \ \dot{x}(t) < 0 \\ bsigne(t), \quad \dot{x}(t) = 0 \end{cases}$$

继电特性

》 继电特性是根据控制的需要,人为产生的一种非线性特性。在使用继电特性时,有四种可供选择的形态。

1) 理想继电特性

$$x(t) = \begin{cases} M, & e > 0 \\ -M, & e < 0 \end{cases}$$

理想的继电特性

2) 具有死区的继电特性

$$x(t) = \begin{cases} M & e(t) > e_0 \\ 0 & -e_0 \le e(t) \le e_0 \\ -M & e(t) < -e_0 \end{cases}$$

具有死区的继电特性

 e_0

继电特性

- 》 继电特性是根据控制的需要,人为产生的一种非线性特性。在使用继电特性时,有四种可供选择的形态。
- 3) 具有滞环的继电特性

$$x(t) = \begin{cases} M, & \dot{e}(t) > 0, e(t) > e_0; \ \dot{e}(t) < 0, e(t) > -e_0 \\ -M, \ \dot{e}(t) > 0, e(t) < e_0; \ \dot{e}(t) < 0, e(t) < -e_0 \end{cases}$$

继电特性

》 继电特性是根据控制的需要,人为产生的一种非线性特性。在使用继电特性时,有四种可供选择的形态。

4) 具有滞环和死区的继电特性

$$x(t) = \begin{cases} M, & \dot{e} > 0, e > e_0 \\ & \dot{e} < 0, e > me_0 \\ 0, & \dot{e} > 0, -me_0 < e < e_0 \\ & \dot{e} < 0, -e_0 < e < me_0 \\ -M, & \dot{e} > 0, e < -me_0 \\ & \dot{e} < 0, e < -e_0 \end{cases}$$

具有滞环和死区的继电特性

主要内容

- > 简介
- ➤ Description Function(描述函数)
- ➤ Lyapunov(李亚普诺夫)稳定性分析

描述函数法

- > 描述函数的概念
- > 典型非线性的描述函数
- > 用描述函数分析非线性系统

描述函数的概念

- 描述函数法是一种近似分析非线性系统的方法,将线性系统的频率法改进后用于非线性系统,它适用于具有以下特点的非线性系统。
- 1) 系统线性部分和非线性环节可以分离。如下图所示,图中NL为非线性环节,G为线性部分的传递函数。
 - 2) 非线性特性具奇对称特性,且输入输出关系为静特性。
 - 3) 线性部分应具良好的低通滤波特性。

非线性系统典型结构示意图

描述函数的概念

若满足以上条件,描述函数可定义为非线性环节稳态正弦响应中的基波分量与输 入正弦量的复数比。设输入为正弦量 $e(t) = A \sin \omega t$

一般情况下,其输出为周期函数,展开成傅立叶级数

$$x(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left(A_n \cos n\omega t + B_n \sin n\omega t \right)$$

式中,由于非线性为奇对称特性,所以 $A_0=0$ 。而

$$A_n = \frac{1}{\pi} \int_0^{2\pi} x(t) \cos n\omega t d(\omega t) \qquad B_n = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin n\omega t d(\omega t)$$

$$A_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \cos \omega t d(\omega t)$$

忽略高次分量,取基波分量,有
$$A_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \cos \omega t d(\omega t)$$
 $B_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin \omega t d(\omega t)$

则基波分量为

$$x_1(t) = A_1 \cos \omega t + B_1 \sin \omega t = x_1 \sin(\omega t + \varphi_1)$$
 $x_1 = \sqrt{A_1^2 + B_1^2}$

$$x_1 = \sqrt{A_1^2 + B_1^2}$$

则描述函数定义为

$$N(A) = \frac{x_1}{A} e^{j\varphi_1}$$

ho N(A)是输入幅值A的函数,是 一个可变增益的复放大系数。 $\phi_1 = tg^{-1} \frac{A_1}{B_1}$

$$\phi_1 = tg^{-1} \frac{A_1}{B_1}$$

理想继电特性

$$x(t) = \begin{cases} b, & e > 0 \\ -b, & e < 0 \end{cases}$$

理想的继电特性

因为是奇函数, $A_1 = 0$, 故

 $x_1(t) = B_1 \sin \omega t$

理想继电特性

$$x(t) = \begin{cases} b, & e > 0 \\ -b, & e < 0 \end{cases}$$

$$B_1 = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin \omega t d\omega t = \frac{4}{\pi} \int_0^{\pi/2} b \sin \omega t d\omega t = \frac{4b}{\pi}$$

理想继电特性的描述函数为

$$N(A) = \frac{4b\sin\omega t}{\pi A\sin\omega t} = \frac{4b}{\pi A}$$

易知,三次谐波系数为:

$$B_3 = \frac{1}{\pi} \int_0^{2\pi} x(t) \sin 3\omega t d\omega t = \frac{4}{\pi} \int_0^{\pi/6} b \sin 3\omega t d\omega t = \frac{4b}{3\pi}$$

即,三次谐波频率增加了3倍,而幅值减弱了3倍。

理想继电特性

$$x(t) = \begin{cases} b, & e > 0 \\ -b, & e < 0 \end{cases}$$

$e(t) = A \sin \omega t$

理想继电特性的描述函数为

$$\underbrace{e(t)} N(A) = \frac{4b}{\pi A}$$

 $e(t) = A \sin \omega t$

描述函数

$$x(t) = \begin{cases} b, & e > 0 \\ -b, & e < 0 \end{cases}$$

$$x(t) = B_1 \sin \omega t = N(A)e(t)$$

如图所示。该饱和特性输入 $e(t) = A \sin \omega t$

 $x_1(t) = A_1 \cos \omega t + B_1 \sin \omega t = x_1 \sin(\omega t + \varphi_1)$

饱和特性

当A>a时,饱和特性输出x(t)为

$$x(t) = \begin{cases} KA \sin \omega t \\ Ka \\ KA \sin \omega t \end{cases}$$

 $0 \le \omega t \le \alpha$ $\alpha \le \omega t \le \pi - \alpha$

$$\alpha \le \omega t \le \pi - \alpha$$

$$\pi - \alpha \le \omega t \le \pi$$

式中

wt

$$\alpha = \sin^{-1} \frac{a}{A}$$

由于输出波形为奇函数

$$A_1 = 0$$
, $\varphi_1 = tg^{-1} \frac{A_1}{B_1} = 0$

饱和特性

当A>a时,饱和特性输出x(t)为

$$x(t) = \begin{cases} KA \sin \omega t \\ Ka \\ KA \sin \omega t \end{cases}$$

$$0 \le \omega t \le \alpha$$
$$\alpha \le \omega t \le \pi - \alpha$$

 $\pi - \alpha \leq \omega t \leq \pi$

中

$$\alpha = \sin^{-1} \frac{a}{A}$$

$$A_1 = 0$$
, $\varphi_1 = tg^{-1} \frac{A_1}{B_1} = 0$

$$B_1 = \frac{2}{\pi} \int_0^{\pi} x(t) \sin \omega t d(\omega t) = \frac{2}{\pi} KA \left[\sin^{-1} \frac{a}{A} + \frac{a}{A} \sqrt{1 - \left(\frac{a}{A}\right)^2} \right]$$

饱和特性描述函数求得如下:

$$N(A) = \frac{B_1}{A} = \frac{2}{\pi} K \left[\sin^{-1} \frac{a}{A} + \frac{a}{A} \sqrt{1 - \left(\frac{a}{A}\right)^2} \right]$$

▶ 饱和特性的描述函数是输入振幅A的函数,而且是非线性关系,因此,可将描述函数看作是一可变放大系数的放大器。

死区特性

当输入 $e(t) = A \sin \omega t$ 时,非线性特性输入输出波形如图所示。

死区特性

由图所示,当 $e(t) = A \sin \omega t$ 时,且A > a,式中 $\alpha = \sin^{-1} \frac{a}{4}$,死区输出为

$$x(t) = \begin{cases} 0 & 0 \le \omega t \le \alpha \\ K(A\sin \omega t - a) & \alpha \le \omega t \le \pi - \alpha \\ 0 & \pi - \alpha \le \omega t \le \pi \end{cases}$$

$$0 \le \omega t \le \alpha$$
$$\alpha \le \omega t \le \pi - \alpha$$
$$\pi - \alpha \le \omega t \le \pi$$

输出为奇函数, $A_1 = 0$, $\varphi_1 = 0$

$$B_1 = \frac{2}{\pi} \int_0^{\pi} x(t) \sin \omega t d(\omega t) = \frac{2}{\pi} KA \left[\frac{2}{\pi} - \sin^{-1} \frac{a}{A} - \frac{a}{A} \sqrt{1 - \left(\frac{a}{A}\right)^2} \right]$$

死区描述函数求得为

$$N(A) = \frac{2}{\pi} K \left[\frac{\pi}{2} - \sin^{-1} \frac{a}{A} - \frac{a}{A} \sqrt{1 - \left(\frac{a}{A}\right)^2} \right]$$

▶ 注:

- 1)对于单值非线性环节的基波分量没有相移,这类非线性环节的描述函数是一个实数,其值随输入信号的振幅值大小而变化,即 N 仅是A的函数,如理想继电特性,相当于一个等效线性环节的放大系数;
- 2) 在非单值的情况下,环节的输出不仅与输入有关,而且与输入的变化情况有关。如滞环,即使是相同的输入,因输入的变化不同,特性也就不同。
- 常见非线性环节的描述函数可参见表9-1。

- 描述函数法实质上是将非线性环节近似当作线性环节来分析和处理,前提是系统具有较好的低通滤波性能。其主要用途是进行稳定性分析,求出系统出现自激振荡时的振幅和频率的数值。
- ▶ 前已提及,描述函数法适用于系统线性部分和非线性环节可以分离的系统。如下图 所示,图中NL为非线性环节,G为所有线性部分的传递函数。

非线性系统典型结构示意图

如图所示系统的闭环特性为

$$\frac{Y(j\omega)}{R(j\omega)} = \frac{N(A)G(j\omega)}{1 + N(A)G(j\omega)}$$

> 系统的特征方程为

- $1 + N(A)G(j\omega) = 0$
- 由线性系统的稳定性理论,当特征方程满足时,系统存在纯虚根,闭环系统出现等幅振荡,又称为自激振荡或极限环振荡。

即当
$$G(j\omega) = -\frac{1}{N(A)}$$
 系统处于稳定边界。

线性 $\stackrel{r}{\longrightarrow}$ $\stackrel{e}{\longrightarrow}$ $\stackrel{NL}{\longrightarrow}$ $\stackrel{G}{\longrightarrow}$

非线性系统典型结构示意图

回忆线性系统中的奈魁斯特判据:

$$G(j\omega) = -1$$

因果且最小相位的开环传递函数G(s)

闭环系统以 $G(j\omega)$ 是否包围(-1,j0)作为是否稳定的判据,不包围(-1,j0)闭环系统稳定, 包围(-1, j0)闭环系统不稳定。

 \triangleright 将线性系统中的奈魁斯特判据推广:因果且最小相位的G(s)

$$1 + N(A)G(j\omega) = 0$$
 G (j\omega) = - 1/N(A)

闭环系统以 $G(j\omega)$ 是否包围 -1/N(A) 作为是否稳定的判据,不包围 -1/N(A) 为闭环稳 定,包围-1/N(A)为闭环不稳定。

 \triangleright 同样,若 $G(j\omega)$ 与 -1/N(A) 曲线相交,系统可能出现极限环振荡,而该极限环振荡 是否稳定,需要具体分析。

一非线性系统结构如图所示,假定输入为零,图中N(A)为非线性环节的描述函数,

若
$$x_2 = A_2 \sin \omega t$$
,则

$$x_1' = -|G_1(j\omega)G_2(j\omega)H(j\omega)|A_2\sin(\omega t + \theta)$$

式中
$$\theta = \angle G_1(j\omega) + \angle G_2(j\omega) + \angle H(j\omega)$$

$$N(A) = |N(A)|e^{j\varphi}$$

则

$$x_2'(t) = -|N(A)||G_1(j\omega)G_2(j\omega)H(j\omega)|A_2\sin(\omega t + \theta + \varphi)$$

$$x_1' = -|G_1(j\omega)G_2(j\omega)H(j\omega)|A_2\sin(\omega t + \theta)$$

$$\theta = \angle G_1(j\omega) + \angle G_2(j\omega) + \angle H(j\omega)$$

假定 $N(A) = |N(A)|e^{j\varphi}$

则

$$x_2'(t) = -|N(A)||G_1(j\omega)G_2(j\omega)H(j\omega)|A_2\sin(\omega t + \theta + \varphi)$$

 $x_2 = A_2 \sin \omega t$

如果 $x'_{2}(t)$ 等于 $x_{2}(t)$, 则意味着产生了自激振荡, 即:

$$|N(A)||G_1(j\omega)G_2(j\omega)H(j\omega)| = 1$$

$$\theta + \varphi = (2n+1)\pi$$

可见系统产生自激振荡的条件为

$$G(j\omega) = -\frac{1}{N(A)}$$

〉 公式 $G(j\omega) = -\frac{1}{N(A)}$ 将奈奎斯特判据推广应用于非线性系统,可判断系统运动稳定性:线性部分为最小相位系统,若轨线 $G(j\omega)$ 不包围轨线 $-\frac{1}{N(A)}$,则系统是稳定的;若轨线 $G(j\omega)$ 包围轨线 $-\frac{1}{N(A)}$,则系统是不稳定的,若 $G(j\omega)$ 与 $-\frac{1}{N(A)}$ 相交,则意味着系统会产生自激振荡,交点处 $G(j\omega)$ 曲线所对应的角频率 ω 为自激振荡的角频率,交点处 $G(j\omega)$ 曲线所对应的角频率 ω 为自激振荡的角

自激振荡的振幅和振荡频率由下面二式求得

$$|G(j\omega)N(A)| = 1$$
 $\theta + \varphi = -\pi$

$$ightharpoonup G(j\omega)$$
 与 $-\frac{1}{N(A)}$ 的相互关系曲线如下页图所示。

 \succ $G(j\omega)$ 与

$$-\frac{1}{N(A)}$$

的相互关系曲线如图所示。

$$-\frac{1}{N(A)}$$

 $-\frac{1}{N(A)}$ 的相互关系曲线如图所示。

系统在a、b产生自激振荡

a是不稳定自激振荡; b是稳定自激振荡。

微扰法

判断a是否稳定

a受微扰变到a'

a'不被 $G(j\omega)$ 包围

系统行为稳定

振荡幅值减小

a'向背离a的方向移动

同理

a受微扰变到a",

a"向背离a的方向移动

所以a是不稳定自激振荡

判断b是否稳定

同理

b受微扰变到b",

b"向靠近b的方向移动

所以b是稳定自激振荡

b受微扰变到b'

b'被*G(jω*)包围

系统行为不稳定

振荡幅值增大

b'向靠近b的方向移动

例 9-1 一继电控制系统结构如图所示。继电器参数a=1, b=3, 试分析系统是否产生自激振荡,若产生自激振荡,求出振幅和振荡频率。若要使系统不产生自激振荡,应如何调整继电器参数。

已知: 带死区的继电特性的描述函数为

$$-\frac{1}{N(A)} = -\frac{\pi A}{4b\sqrt{1-\left(\frac{a}{A}\right)^2}}$$

解:分别绘出 $G(j\omega)$ 和-1/N(A)如图所示

$$A \to a, -\frac{1}{N(A)} \to -\infty$$
$$A \to \infty, -\frac{1}{N(A)} \to -\infty$$

要求 $-\frac{1}{N(A)}$ 在负实轴上的极值

$$-\frac{1}{N(A)} = -\frac{\pi A}{4b\sqrt{1-\left(\frac{a}{A}\right)^2}}$$

$$\Rightarrow : \frac{d}{dA} \frac{1}{N(A)} = 0$$

将
$$a=1$$
, $b=3$ 代入

$$-\frac{1}{N(A)}\Big|_{A=\sqrt{2}} = -\frac{\pi}{6} \approx -0.52$$

$$\mathbf{Z} \qquad G(j\omega) = -\frac{3\omega}{\omega(0.25\omega^4 + 1.25\omega^2 + 1)} - j\frac{2(1 - 0.5\omega^2)}{\omega(0.25\omega^4 + 1.25\omega^2 + 1)}$$

令虚部为零求得

$$\omega(0.25\omega + 1.25\omega + 1) = \omega(0.25\omega + 1.25\omega)$$

$$\omega = \sqrt{2}$$

$$\operatorname{Re} G(j\omega)|_{\omega = \sqrt{2}} = -\frac{1}{1.5} \approx -0.66$$

$$A \to a, -\frac{1}{N(A)} \to -\infty$$
$$A \to \infty, -\frac{1}{N(A)} \to -\infty$$

$$-\frac{1}{N(A)} = -\frac{\pi A}{4b\sqrt{1-\left(\frac{a}{A}\right)^2}}$$

求得两个振幅值: $A_1 = 1.11$, $A_2 = 2.3$

所以稳定的自激振荡的振幅为2.3,振荡频率为 $\sqrt{2}$

为使系统不产生自激振荡,可令

$$\left. -\frac{1}{N(A)} \right|_{A=\sqrt{2}a} \le -\frac{1}{1.5}$$

可求得继电器参数比

$$\frac{b}{a}$$
 < 2.36

比如,调整继电器参数比b/a=2,即可保证系统不产生自激振荡。

▶ 由于非线性系统的复杂性,分析非线性系统的方法没有一种统一的方法。在满足某些条件下(可分离成线性与非线性两个环节、非线性为奇对称、低通),可以采用描述函数法,特别是用在分析系统是否产生自激振荡。

▶ 另外常用的还有相平面法。它是一种图解法求解二阶非线性微分方程的分析方法,但缺点是只能用来分析一阶和二阶非线性系统。这里不再介绍。

The End

