Principali comandi MATLAB utili per il corso di **Controlli Automatici**

In questo documento sono raccolti i principali comandi Matlab utilizzati nel corso; per maggiore comodità, sono riportati facendo riferimento al loro impiego piuttosto che come mero elenco di comandi. Si ricorda che informazioni dettagliate sulla loro sintassi possono essere ottenute semplicemente digitando help nome del comando nella Command Window di Matlab (ad esempio help tf).

Funzioni di trasferimento e loro proprietà

- Modello ingresso-uscita: definizione "simbolica" della funzione di trasferimento
 - O Dopo aver introdotto la variabile complessa s per mezzo del comando **tf**, è possibile scrivere direttamente la funzione di trasferimento di un sistema LTI a tempo continuo in modo simbolico.

Esempio: La funzione

$$G(s) = \frac{1+s}{3s^2 + 5s + 2}$$

viene definita in Matlab dai seguenti comandi:

```
>> s=tf('s')
>> G=(1+s)/(3*s^2+5*s+2)
```

 È possibile analogamente scrivere la funzione di trasferimento di un sistema LTI a tempo discreto, dopo avere introdotto la variabile complessa z ed aver contestualmente definito il passo di campionamento Ts per mezzo del medesimo comando tf:

```
>> z=tf('z',Ts)
```

- Calcolo della fdt ad anello chiuso di un sistema in retroazione
 - o Il comando **feedback** genera il sistema retroazionato negativamente (rappresentato dalla sua fdt W), avente F1 come fdt del ramo diretto e F2 come fdt del ramo in retroazione, secondo la seguente sintassi:
 - >> W=feedback(F1,F2)
 - Per applicare retroazione positiva, è sufficiente dichiarare +1 come terzo argomento del comando:

```
>> W=feedback(F1,F2,+1)
```

N.B.: Il comando **feedback** può essere utilizzato per sistemi sia a tempo continuo sia a tempo discreto.

- Calcolo del guadagno stazionario
 - o Il comando degain applicato al sistema LTI G ne calcola il "guadagno in continua", cioè il valore della sua fdt G(s) per s = 0:

• Tale comando può essere utilizzato per calcolare il *guadagno stazionario di* G(s) *di tipo h*, definito come:

$$K_{G} = \lim_{s \to 0} \left\{ s^{h} \cdot G(s) \right\}$$

tenendo conto del numero h di poli in s = 0 di G(s):

```
>> KG=dcgain(s^h*G)
```

- Calcolo delle singolarità (poli e zeri) di una fdt
 - o Il comando **zero** applicato al sistema LTI G ne calcola gli zeri di trasmissione, cioè gli zeri della sua fdt G(s); i comandi **pole** e **damp** ne calcolano i poli, indicandone nel primo caso parte reale e parte immaginaria, nel secondo caso anche i corrispondenti valori di pulsazione naturale e fattore di smorzamento:

```
>> zero(G)
```

- >> pole(G)
- >> damp(G)

Tracciamento di diagrammi ed analisi della stabilità

Tutti i comandi sotto elencati possono essere applicati a sistemi sia a tempo continuo sia a tempo discreto.

- Diagrammi di Bode
 - o Il comando **bode** applicato al sistema LTI G (senza ulteriori argomenti) ne traccia i diagrammi di Bode, scegliendo automaticamente l'intervallo di pulsazioni di interesse ed il numero di punti:
 - >> bode(G)
 - o Per tracciare i diagrammi di Bode in un intervallo di pulsazioni prescelto, è possibile indicare direttamente i valori minimo e massimo di tale intervallo:

```
>> bode(G, {wmin, wmax})
```

oppure definire (precedentemente o direttamente all'interno del comando **bode**) il corrispondente vettore di pulsazioni generato dal comando **logspace**:

```
>> w=logspace(x1,x2,N)
```

- >> bode(G,w)
- ove il vettore w risulta definito da N punti spaziati in scala logaritmica di valore compreso fra 10^{x1} e 10^{x2} .
- o Il comando **bode** può essere utilizzato anche per calcolare (senza rappresentazione grafica) modulo e fase di una funzione complessa ad una pulsazione w o in un intervallo di pulsazioni, definito dal vettore w precedentemente generato con **logspace**:

```
>> [m,f]=bode(G,w);
```

I vettori m e f contengono rispettivamente il modulo (in unità naturali) e la fase (in gradi) di G(s) nell'intervallo di pulsazioni specificato. Per ottenere il modulo in decibel è sufficiente applicare il comando **log10**:

```
>> m_dB=20*log10(m);
```

• Diagramma di Nyquist

o Il comando **nyquist** applicato al sistema LTI G (senza ulteriori argomenti) ne traccia il diagramma di Nyquist, scegliendo automaticamente l'intervallo di pulsazioni di interesse ed il numero di punti:

```
>> nyquist(G)
```

N.B.: Il diagramma di Nyquist tracciato può risultare incompleto, perché mancante delle semicirconferenze all'infinito associate ad eventuali poli di G(s) posti sull'asse immaginario. I dettagli del diagramma possono essere analizzati con successive operazioni di zoom. Si consiglia la successiva applicazione del comando axis equal per garantire la medesima scala su entrambi gli assi cartesiani:

```
>> axis equal
```

Per tracciare il diagramma di Nyquist in un intervallo di pulsazioni prescelto, è
possibile indicare direttamente i valori minimo e massimo di tale intervallo oppure
definire il corrispondente vettore di pulsazioni, analogamente a quanto visto per il
comando bode.

• <u>Diagramma di Nichols</u>

o Il comando **nichols** applicato al sistema LTI G (senza ulteriori argomenti) ne traccia il diagramma di Nichols scegliendo automaticamente l'intervallo di pulsazioni di interesse ed il numero di punti:

```
>> nichols(G)
```

- Per tracciare il diagramma di Nichols in un intervallo di pulsazioni prescelto, è
 possibile indicare direttamente i valori minimo e massimo di tale intervallo oppure
 definire il corrispondente vettore di pulsazioni, analogamente a quanto visto per il
 comando bode.
- O Per tracciare la carta di Nichols, sovrapponendola al diagramma di Nichols del sistema, è sufficiente aggiungere la griglia direttamente sulla finestra grafica (selezionando "Grid" nel menu a tendina, apribile cliccando con il tasto destro del mouse in qualunque punto dell'area del grafico) oppure applicare il comando ngrid:

```
>> ngrid
```

• Margini di stabilità

o Il comando margin applicato alla funzione d'anello G_a(s) (rappresentata in Matlab dal sistema LTI Ga) ne traccia i diagrammi di Bode, mettendone in evidenza i margini di stabilità:

```
>> margin(Ga)
```

I valori dei margini e delle pulsazioni alle quali sono letti sono riportati sopra il diagramma del modulo.

- N.B.: L'informazione sull'effettiva stabilità del sistema ad anello chiuso è sicuramente corretta solo per i sistemi per i quali è possibile dedurre la stabilità dalla sola lettura dei margini sui diagrammi di Bode della funzione d'anello, senza la necessità di svolgere un'analisi completa della stabilità con il criterio di Nyquist.
- o I valori del margine di guadagno m_G (Gm) e della pulsazione ω_π (Wcg) alla quale viene calcolato ed i valori del margine di fase m_ϕ (Pm) e della pulsazione di crossover ω_c (Wcp) possono essere salvati in quattro corrispondenti variabili applicando il comando margin con la seguente sintassi:

```
>> [Gm,Pm,Wcq,Wcp]=margin(Ga)
```

Risposta di sistemi LTI ad ingressi canonici

- Risposta al gradino (per sistemi a tempo continuo e a tempo discreto)
 - o Il comando **step** applicato al sistema LTI G (senza ulteriori argomenti) ne simula la risposta al gradino unitario, scegliendo automaticamente il numero di istanti temporali e la durata della simulazione; l'andamento temporale della risposta viene riportato su un apposito grafico:

```
>> step(G)
```

o È possibile altresì specificare la durata della simulazione da t = 0 a t = TFINAL (con scelta automatica degli istanti temporali intermedi):

```
>> step(G,TFINAL)
```

oppure assegnare l'intero vettore del tempo T per la simulazione:

```
>> step(G,T)
```

 L'evoluzione dell'uscita del sistema ed il vettore dei tempi della simulazione possono essere salvati nelle corrispondenti variabili Y e T applicando il comando step con la seguente sintassi:

```
>> [Y,T]=step(G);
```

In questo caso non viene prodotta alcuna uscita grafica. Per visualizzare l'andamento dell'uscita è necessario applicare il comando **plot**:

```
>> plot(T,Y)
```

Sistemi digitali

- Discretizzazione di un sistema LTI a tempo continuo
 - Il comando c2d converte il sistema LTI a tempo continuo G in un sistema a tempo discreto GD, con tempo di campionamento TS, secondo il metodo specificato come terzo argomento:

```
>> GD=c2d(G,TS,METHOD)
```

METHOD è una stringa corrispondente al metodo prescelto fra quelli disponibili:

- 'zoh': discretizzazione con inserimento di un filtro di tenuta di ordine zero
- 'foh': discretizzazione con inserimento di un filtro di tenuta del primo ordine
- 'tustin': approssimazione bilineare

- 'prewarp': approssimazione bilineare con pre-compensazione alla pulsazione ω_c specificata come quarto argomento:
 - >> GD=c2d(G,TS,'prewarp',wc)
- 'matched': discretizzazione secondo la corrispondenza zeri-poli