由系统阶跃响应辨识传递函数的 Matlab 实现方法 典型二阶系统传递函数为:

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

工业生产过程中,大多数系统的阶跃响应曲线是临界阻尼或过阻尼的,即 1。只要求出T 和 就能确定系统的传递函数。

G(s) 可以分解为:
$$G(s) = \frac{1}{T^2(s^{+\omega_1})(s^{+\omega_2})}$$

其中,
$$\omega_{1} = \frac{1}{T} \left[\xi + \sqrt{\xi^{2} - 1} \right]$$

$$\omega_{2} = \frac{1}{T} \left[\xi - \sqrt{\xi^{2} - 1} \right]$$

△1、○2都是实数且均大于零。

则有:

$$T = \frac{1}{\sqrt{\omega_1 \omega_2}}, \xi = \frac{\omega_1 + \omega_2}{2\sqrt{\omega_1 \omega_2}}$$

传递函数进一步化为: $G(s) = \frac{\omega_1 \omega_2}{(s^+ \omega_1)(s^+ \omega_2)}$

因此,辨识传递函数就转化为求解 01、02。

当输入为单位阶跃函数时,对上式进行拉普拉斯反变换,得

系统时域下的单位阶跃响应为

$$y(t) = 1 - \frac{\omega_2}{\omega_2 - \omega_1} e^{-\omega_1 t} + \frac{\omega_1}{\omega_2 - \omega_1} e^{-\omega_2 t}$$
,

$$1 - y(t) = \frac{k}{k-1} e^{-\omega_{2}t} - \frac{1}{k-1} e^{-k\omega_{2}t}$$

$$= \frac{k}{k-1} e^{-\omega_{2}t} \left[1 - \frac{1}{k} e^{-(k-1)\omega_{2}t} \right]$$

对上式两边取以 e为底的对数得

$$\ln [1 - y(t)] = \ln \frac{k}{k-1} - \omega_2 t + \ln [1 - \frac{1}{k} e^{-(k-1)\omega_2 t}]$$

当
$$t \rightarrow \infty$$
 时, $\ln \left[1 - \frac{1}{k} e^{-(k-1)\omega_2 t}\right] \rightarrow 0$,则上式化简为

$$\ln \left[1 - y(t)\right] = \ln \frac{k}{k-1} - \frac{\alpha}{2}t$$
,该式的形式满足直线方程 $y^*(t) = at + b$

其中,
$$y^*(t)=\ln [1-y(t)]$$
, $a=-\infty_2$, $b=\ln \frac{k}{k-1}(k>1)$

通过最小二乘算法实现直线的拟合, 得到 a,b的值,即可得

到 🗠 1、 🗠 2 的值,进而可得系统的传递函数。

Matlab 程序代码

%identification.m

```
clc
close all
t=[1 3 5 7 9 11 13 15 17 19];
y=[0.149086 \ 0.5890067 \ 0.830617 \ 0.933990 \ 0.973980 \ 0.991095 \ 0.995868 \ 0.998680 \ 0.999490
 %实验数据,数据来源: 《系统辨识方法及应用》
 .国防工业出版社
0.999850];
y2=log(1-y);
plot(t,y2,'*');
grid on
pm=polyfit(t,y2,1)
value=polyval(pm,t);
hold on
plot(t,value,'r')
title('\fontname{ 黑体 }\fontsize{20}y(t)=at+b')
w2 = -pm(1)
w1=w2/(1-exp(-pm(2)))
T=1/sqrt(w1*w2)
theta=(w1+w2)/(2*sqrt(w1*w2))
z=[];
p=[-w1 -w2];
k=w1*w2;
sys=zpk(z,p,k)
figure(2)
step(sys,[0:0.5:20]);
axis([0 20 0 1.2])
hold on
plot(t,y,'r*')
```

运行结果:

系统的传递函数为

$$G(S) = \frac{0.54034}{(S + 1.126)(S + 0.4797)}$$

阻尼比为 5 = 1.0925

自然振荡周期为 T=1.3604 s