控制理论基础实验教程 (基于 MATLAB 语言)

目 录

实验 1 控制系统的模型建立	1
一、实验目的	1
二、实验原理	1
三、实验内容	7
四、实验报告要求	8
实验 2 控制系统的暂态特性分析	9
一、实验目的	9
二、实验原理	9
三、实验内容	11
四、实验报告要求	11
实验 4 系统的频率特性分析	15
一、实验目的	15
二、实验原理	15
三、实验内容	16
四、实验报告要求	16
实验 6 极点配置与全维状态观测器的设计	19
一、实验目的	19
二、实验原理	19
三、实验内容	19
四、实验报告要求	20
参考文献	21

实验 1 控制系统的模型建立

一、实验目的

- 1. 掌握利用 MATLAB 建立控制系统模型的方法。
- 2. 掌握系统的各种模型表述及相互之间的转换关系。
- 3. 学习和掌握系统模型连接的等效变换。

二、实验原理

1. 系统模型的 MATLAB 描述

系统的模型描述了系统的输入、输出变量以及内部各变量之间的关系,表征一个系统的模型有很多种,如微分方程、传递函数、状态空间方程等。这里主要介绍系统多项式型传递函数(TF)模型、零极点型传递函数(ZPK)模型和状态空间方程(SS)模型的 MATLAB 描述方法。

1) 传递函数 (TF) 模型

传递函数是描述线性定常系统输入-输出关系的一种最常用的数学模型,其表达式一般为

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

在 MATLAB 中,直接使用行向量分子分母多项式的表示系统,即

num = $[b_m, b_{m-1}, \dots b_1, b_0]$

 $den = [a_n, a_{n-1}, \dots a_1, a_0]$

调用 tf 函数可以建立传递函数 TF 对象模型,调用格式如下:

Gtf = tf(num,den)

Tfdata 函数可以从 TF 对象模型中提取分子分母多项式,调用格式如下:

[num,den] = tfdata(Gtf)返回 cell 类型的分子分母多项式系数

[num,den] = tfdata(Gtf,'v') 返回向量形式的分子分母多项式系数

例 E2-1 采用 MATLAB 建立某一系统的传递函数模型,已知其微分方程为

$$v^{(4)} + 3v^{(3)} + 8v'' + 4v' + 2v = 3u'' + 2u' + 8u$$

解: 首先写出描述该系统的传递函数模型的分子分母多项式系数向量:

>> num = [3 2 8];

>> den = [1 3 8 4 2];

然后调用 tf 函数建立系统模型:

>> G = tf(num,den)

运行结果为:

Transfer function:

$$3 s^2 + 2 s + 8$$

 $s^4 + 3 s^3 + 8 s^2 + 4 s + 2$

2) 零极点增益 (ZPK) 模型

传递函数因式分解后可以写成

$$G(s) = \frac{k(s-z_1)(s-z_2)...(s-z_m)}{(s-p_1)(s-p_2)...(s-p_n)}$$
(1-2)

式中, z_1, z_2, \ldots, z_m 称为传递函数的零点, p_1, p_2, \ldots, p_n 称为传递函数的极点,k 为传递系数(系统增益)。

在 MATLAB 中,直接用[z,p,k]矢量组表示系统,其中 z, p, k 分别表示系统的零极点及其增益,即:

 $z=[z_1,z_2,\cdots,z_m];$

 $p=[p_1,p_2,\cdots,p_n];$

k=[k];

调用 zpk 函数可以创建 ZPK 对象模型,调用格式如下:

Gzpk = zpk(z,p,k)

同样, MATLAB 提供了 zpkdata 命令用来提取系统的零极点及其增益,调用格式如下:

[z,p,k] = zpkdata(Gzpk) 返回 cell 类型的零极点及增益

[z,p,k] = zpkdata (Gzpk,'v') 返回向量形式的零极点及增益

函数 pzmap 可用于求取系统的零极点或绘制系统的零极点图,调用格式如下:

pzmap(G) 在复平面内绘出系统模型的零极点图。

[p,z] = pzmap(G) 返回的系统零极点,不作图。

3) 状态空间(SS) 模型

由状态变量描述的系统模型称为状态空间模型,由状态方程和输出方程组成:

$$\begin{cases} \dot{x} = Ax + Bu \\ y = Cx + Du \end{cases}$$
 (1-3)

其中: x 为 n 维状态向量; u 为 r 维输入向量; y 为 m 维输出向量; A 为 n×n 方阵,称为系统矩阵; B 为 n×r 矩阵,称为输入矩阵或控制矩阵; C 为 m×n 矩阵,称为输出矩阵; D 为 m×r 矩阵,称为直接传输矩阵。

在MATLAB中,直接用矩阵组[A,B,C,D]表示系统,调用ss函数可以创建SS对象模

控制理论基础教程一基于 MATLAB 语言

型,调用格式如下:

Gss = ss(A,B,C,D)

同样, MATLAB 提供了 ssdata 命令用来提取系统的 A、B、C、D 矩阵, 调用格式如下:

[A,B,C,D] = ssdata (Gss) 返回系统模型的 A、B、C、D 矩阵

例 E2-2 已知控制系统的状态空间方程如下

$$\begin{cases} \dot{x} = \begin{bmatrix} 0 & 1 \\ -8 & -4 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u \\ y = \begin{bmatrix} 1 & 0 \end{bmatrix} x \end{cases}$$

试用 MATLAB 建立系统模型。

解: 首先写出系统的 A、B、C、D 矩阵:

$$>> A = [0 1; -8 -4];$$

$$>>$$
B = [0;2];

$$>>$$
C = [1 0];

$$>>D = [0];$$

然后调用 ss 函数建立系统模型:

$$>> Gss = ss(A,B,C,D)$$

运行结果为:

a =

b =

u1

 $x1 \quad 0$

x2 2

c =

d =

u1

y1 0

4) 三种模型之间的转换

上述三种模型之间可以互相转换, MATLAB 实现方法如下

TF 模型→ZPK 模型: zpk(SYS)或 tf2zp(num,den)

TF 模型→SS 模型: ss(SYS)或 tf2ss(num,den)

ZPK 模型→TF 模型: tf(SYS)或 zp2tf(z,p,k)

ZPK 模型→SS 模型: ss(SYS)或 zp2ss(z,p,k)

SS 模型→TF 模型: tf(SYS)或 ss2tf(A,B,C,D)

SS 模型→ZPK 模型: zpk(SYS)或 ss2zp(A,B,C,D)

例 E2-3 已知某系统的传递函数模型,试建立其零极点增益模型,并绘制零极点图。其传递函数为

$$G(s) = \frac{s^2 + 9s + 20}{s^3 + 6s^2 + 11s + 6}$$

解: 首先建立系统的传递函数模型描述:

>> num = [1 9 20];

>> den = [1 6 11 6];

>> Gtf = tf(num,den)

运行结果为:

Transfer function:

$$s^2 + 9 s + 20$$

$$s^3 + 6 s^2 + 11 s + 6$$

然后调用 zpk 函数,实现从传递函数模型到零极点增益模型的转换:

$$>> Gzpk = zpk(Gtf)$$

运行结果为:

Zero/pole/gain:

$$(s+5)(s+4)$$

$$(s+3)(s+2)(s+1)$$

调用 pzmap 函数绘制系统零极点图,结果如图 1-1 所示:

>> pzmap(Gzpk);

>> grid on

图 1-1 系统零极点图

2. 系统模型的连接

在实际应用中,整个控制系统是由多个单一的模型组合而成,基本的组合方式有串联连接、并联连接和反馈连接。图 1-2 分别为串联连接、并联连接和反馈连接的结构框图和等效总传递函数。

图 1-2 串联连接、并联连接和反馈连接

控制理论基础教程一基于 MATLAB 语言

在 MATLAB 中可以直接使用 "*"运算符实现串联连接,使用 "+"运算符实现并 联连接。反馈系统传递函数求解可以通过命令 feedback 实现,调用格式如下:

T = feedback(G,H)

T = feedback(G,H,sign)

其中, G 为前向传递函数, H 为反馈传递函数; 当 sign = +1 时, GH 为正反馈系统传递函数; 当 sign = -1 时, GH 为负反馈系统传递函数; 默认值是负反馈系统。

例 E2-3 两个系统串联,已知两个系统传递函数分别为

$$G_I(s) = \frac{s+3}{(s+1)(s+2)}$$
 $G_2(s) = \frac{3s^2 + s + 4}{5s^2 + 12s + 3}$

解: 首先分别建立两个系统的传递函数模型:

>> num1 = [1 3];

>>> den1 = conv([1 1],[1 2]); %使用 conv 命令实现多项式相乘

>> G1=tf(num1,den1) %创建 G1(s)描述的传递函数模型

Transfer function:

s + 3

 $s^2 + 3 s + 2$

>> num2 = [3 1 4];

>> den2 = [5 12 3];

>> G2 = tf(num2,den2)

%创建 G2(s)描述的传递函数模型

Transfer function:

 $3 s^2 + s + 4$

 $5 s^2 + 12 s + 3$

使用"*"运算符实现串联连接:

>> G = G2*G1

运行结果为:

Transfer function:

 $3 \text{ s}^3 + 10 \text{ s}^2 + 7 \text{ s} + 12$

 $5 s^4 + 27 s^3 + 49 s^2 + 33 s + 6$

三、实验内容

1. 已知控制系统的传递函数如下

$$G(s) = \frac{2s^2 + 18s + 40}{s^3 + 5s^2 + 8s + 6}$$

试用 MATLAB 建立系统的传递函数模型、零极点增益模型及系统的状态空间方程模型, 并绘制系统零极点图。

2. 已知控制系统的状态空间方程如下

$$\begin{cases} \dot{x} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ -1 & -2 & -3 & -4 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} u \\ y = \begin{bmatrix} 10 & 2 & 0 & 0 \end{bmatrix} x \end{cases}$$

试用 MATLAB 建立系统的传递函数模型、零极点增益模型及系统的状态空间方程模型, 并绘制系统零极点图。

3. 已知三个系统的传递函数分别为

$$G_{1}(s) = \frac{2s^{2} + 6s + 5}{s^{3} + 4s^{2} + 5s + 2}$$

$$G_{2}(s) = \frac{s^{2} + 4s + 1}{s^{3} + 9s^{2} + 8s}$$

$$G_{3}(s) = \frac{5(s+3)(s+7)}{(s+1)(s+4)(s+6)}$$

试用 MATLAB 求上述三个系统串联后的总传递函数。

4. 已知如图 E2-1 所示的系统框图

图 E2-1

试用 MATLAB 求该系统的闭环传递函数。

5. 已知如图 E2-2 所示的系统框图

试用 MATLAB 求该系统的闭环传递函数。

- 1. 简述实验目的和实验原理。
- 2. 列出完成各项实验内容所编写的程序代码并给出实验结果,程序代码中在必要的地方应加上注释,必要时应对实验结果进行分析。
 - 3. 总结实验中遇到的问题及解决方法,谈谈你的收获和体会。

实验 2 控制系统的暂态特性分析

一、实验目的

- 1. 学习和掌握利用 MATLAB 进行系统时域响应求解和仿真的方法。
- 2. 考察二阶系统的时间响应,研究二阶系统参数对系统暂态特性的影响。

二、实验原理

1. 系统的暂态性能指标

控制系统的暂态性能指标常以一组时域量值的形式给出,这些指标通常根据系统的单位阶跃响应给出定义,指标分别为:

- (1) 延迟时间 t_d : 响应曲线首次到达稳态值的 50%所需的时间。
- (2)上升时间 t_r :响应曲线从稳态值的 10%上升到 90%所需要的时间,对于欠阻尼系统,指响应曲线首次到达稳态值所需的时间。
 - (3) 峰值时间 t_p : 响应曲线第一次到达最大值的时间。
- (4)调整时间 t_s :响应曲线开始进入并保持在允许的误差($\pm 2\%$ 或 $\pm 5\%$)范围内所需要的时间。
 - (5) 超调量σ:响应曲线的最大值和稳态值之差,通常用百分比表示

$$\sigma = \frac{y(t_p) - y(\infty)}{y(\infty)} \times 100\%$$

其中 v(t) 为响应曲线。

在 MATLAB 中求取单位阶跃响应的函数为 step, 其使用方法如下

step(sys) 在默认的时间范围内绘出系统响应的时域波形

step(sys,T) 绘出系统在 0-T 范围内响应的时域波形

step(sys,ts:tp:te) 绘出系统在 ts-te 范围内,以 tp 为时间间隔取样的响应波形

[y,t] = step(...) 该调用格式不绘出响应波形,而是返回响应的数值向量及其对应的时间向量。

系统的暂态性能指标可以根据上述定义,在响应曲线上用鼠标读取关键点或通过搜索 曲线对应的数值向量中关键点来确定。

2. LTI Viewer 工具

在 MATLAB 中提供了线性时不变系统仿真的工具 LTI Viewer,可以方便地观察系统的响应曲线和性能指标。在命令窗口中键入 ltiview 即可启动 LTI Viewer。这里简要介绍 LTI Viewer 工具(如图 2-1 所示)的使用方法。

图 2-1 LTI Viewer 工具运行界面

1) 【File】菜单

Import 选项:可以从 Workspace 或 MAT 文件中导入系统模型。

Export 选项:将当前窗口中的对象模型保存到 Workspace 或文件中。

Toolbox preferences 选项:属性设置功能,可以设置控制系统中的各种属性值。

Page Setup 选项:页面设置功能,可以对打印输出和显示页面进行设置。

2) 【Edit】菜单

Plot Configuration 选项:对显示窗口及显示内容进行配置。

Line Style 选项:线型设置功能,可以对输出响应曲线的线型进行设置。

Viewer Preferences 选项:对当前窗口的坐标、颜色、字体、响应曲线的特性参数等属性进行设置。

3) 右键菜单

在运行界面上点击鼠标右键,将会弹出一个弹出式菜单,菜单上各选项的功能分别为:

Plot Types: 选择绘制的系统曲线类型,可选的类型有单位阶跃响应、单位冲激响应、波特图、奈奎斯特图、零极点图等。

System: 选择需要仿真的系统。

Characteristic: 系统的性能指标选项。

Grid: 显示和关闭网格。

Normalize: 正常显示模式。

Full View:满界面显示模式。

Properties: 性能编辑器选项,可以设置画面的标题、坐标标志、坐标范围、线型、颜色、性能指标等。

三、实验内容

1. 已知单位负反馈系统前向通道的传递函数为

$$G(s) = \frac{80}{s^2 + 2s}$$

试用 MATLAB 绘制系统的单位阶跃响应曲线。

2. 已知二阶系统

$$G(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

- (1) $\zeta=0.6$, $\omega_n=5$,试用 MATLAB 绘制系统单位阶跃响应曲线,并求取系统的暂态性能指标。
 - (2) $\omega_n = 1$, ζ 为 0、0.707、1、2 时, 求此系统的单位阶跃响应。
 - (3) $\zeta = 0.5$, ω_n 为 1、5、10 时, 求此系统的单位阶跃响应。
 - (4) 观察上述实验结果,分析这两个特征参数对系统暂态特性的影响。

- 1. 简述实验目的和实验原理。
- 2. 列出完成各项实验内容所编写的程序代码并给出实验结果,程序代码中在必要的地方应加上注释,必要时应对实验结果进行分析。
 - 3. 总结实验中遇到的问题及解决方法,谈谈你的收获和体会。

实验 4 系统的频率特性分析

一、实验目的

为 学习和掌握利用 MATLAB 绘制系统 Nyquist 图和 Bode 图的方法。 为 学习和掌握利用系统的频率特性分析系统的性能。

二、实验原理

系统的频率特性是一种图解方法,运用系统的开环频率特性曲线,分析闭环系统的性能,如系统的稳态性能、暂态性能。常用的频率特性曲线有 Nyquist 图和 Bode 图。在MATLAB中,提供了绘制 Nyquist 图和 Bode 图的专门函数。

1. Nyquist 图

nyquist 函数可以用于计算或绘制连续时间 LTI 系统的 Nyquist 频率曲线,其使用方法如下:

nyquist(sys) 绘制系统的 Nyquist 曲线。 nyquist(sys,w) 利用给定的频率向量 w 来绘制系统的 Nyquist 曲线。

[re,im]=nyquist(sys,w) 返回 Nyquist 曲线的实部 re 和虚部 im, 不绘图。

2. Bode 图

bode 函数可以用于计算或绘制连续时间 LTI 系统的 Bode 图,其使用方法如下: bode(sys) 绘制系统的 Bode 图。

bode(sys,w) 利用给定的频率向量 w 来绘制系统的 Bode 图。

[mag,phase]=bode(sys,w) 返回 Bode 图数据的幅度 mag 和相位 phase, 不绘图。

3. 幅值裕度和相位裕度计算

margin 函数可以用于从频率响应数据中计算出幅值裕度、相位裕度及其对应的角频率, 其使用方法如下:

margin(sys)

margin(mag,phase,w)

[Gm,Pm,Wcg,Wcp] = margin(sys)

[Gm,Pm,Wcg,Wcp] = margin(mag,phase,w)

其中不带输出参数时,可绘制出标有幅值裕度和相位裕度的 Bode 图;带输出参数时,返回幅值裕度 Gm、相位裕度 Pm 及其对应的角频率 Wcg 和 Wcp。

三、实验内容

1. 已知系统开环传递函数为

$$G(s) = \frac{1000}{(s^2 + 3s + 2)(s + 5)}$$

绘制系统的 Nyquist 图,并讨论其稳定性。

2. 已知单位负反馈系统的开环传递函数为

$$G(s) = \frac{10[(\frac{5}{4}s)^2 + \frac{5}{4}s + 1]}{s^2(\frac{10}{3}s + 1)(\frac{0.2}{3}s + 1)(\frac{1}{40}s + 1)}$$

- (1) 绘制闭环系统的零极点图,根据零极点分布判断系统的稳定性。
- (2) 绘制系统 Bode 图, 求出幅值裕度和相位裕度, 判断闭环系统的稳定性。
- 3. 已知系统的开环传递函数为

$$G(s) = \frac{K}{s(s+1)(0.1s+1)}$$

分别判断当开环放大系数 K=5 和 K=20 时闭环系统的稳定性,并求出幅值裕度和相位裕度。

- 1. 简述实验目的和实验原理。
- 2. 列出完成各项实验内容所编写的程序代码并给出实验结果,程序代码中在必要的地方应加上注释,必要时应对实验结果进行分析。
 - 3. 总结实验中遇到的问题及解决方法,谈谈你的收获和体会。

实验 6 极点配置与全维状态观测器的设计

一、实验目的

- 1. 加深对状态反馈作用的理解。
- 2. 学习和掌握状态观测器的设计方法。

二、实验原理

在 MATLAB 中,可以使用 acker 和 place 函数来进行极点配置,函数的使用方法如下:K = acker(A,B,P) A,B 为系统系数矩阵,P 为配置极点,K 为反馈增益矩阵。

K = place(A,B,P) A, B 为系统系数矩阵, P 为配置极点, K 为反馈增益矩阵。

[K,PREC,MESSAGE] = place(A,B,P) A,B 为系统系数矩阵,P 为配置极点,K 为反馈增益矩阵,PREC 为特征值,MESSAGE 为配置中的出错信息。

三、实验内容

1. 已知系统

$$\dot{x} = \begin{bmatrix} -2 & -1 & 1 \\ 1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} x + \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} u$$

- (1) 判断系统稳定性,说明原因。
- (2) 若不稳定,进行极点配置,期望极点: -1, -2, -3,求出状态反馈矩阵 k。
- (3) 讨论状态反馈与输出反馈的关系,说明状态反馈为何能进行极点配置?
- (4) 使用状态反馈进行零极点配置的前提条件是什么?
- 2. 已知系统

$$\dot{x} = \begin{bmatrix} 0 & 1 \\ -3 & -4 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 2 & 0 \end{bmatrix} x$$

设计全维状态观测器, 使观测器的极点配置在 $-12 \pm i$ 。

- (1) 给出原系统的状态曲线。(设 $x(0) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$, u(t) = I(t))
- (2) 给出观测器的状态曲线并加以对比。(观测器的初始状态可以任意选取)观察实验结果,思考以下问题:
- (1) 说明反馈控制闭环期望极点和观测器极点的选取原则。
- (2) 说明观测器的引入对系统性能的影响。

- 1. 简述实验目的和实验原理。
- 2. 列出完成各项实验内容所编写的程序代码并给出实验结果,程序代码中在必要的地方应加上注释,必要时应对实验结果进行分析。
 - 3. 总结实验中遇到的问题及解决方法,谈谈你的收获和体会。

参考文献

- 1. 王士宏, 周思永. 控制理论基础. 北京: 北京理工大学出版社, 2002.
- 2. 韩绍坤, 许向阳, 王晓华. 自动控制原理. 北京: 北京理工大学出版社, 2009.
- 3. 刘坤. MATLAB 自动控制原理习题精解. 北京: 国防工业出版社, 2004.
- 4. 黄忠霖. 自动控制原理的 MATLAB 实现. 北京: 国防工业出版社, 2009.
- 5. 王海英, 袁丽英, 吴勃. 控制系统的 MATLAB 仿真与设计. 北京: 高等教育出版社, 2009.
- 6. Frederick D. K., Chow J. H. 著. 张彦斌译. 反馈控制问题—使用 MATLAB 及其控制系统工具箱. 西安: 西安交通大学出版社, 2001.