Aula Prática 2: Linearização e Simulink AB-722

Flávio Luiz Cardoso Ribeiro http://flavioluiz.github.io flaviocr@ita.br

Departamento de Mecânica do Voo Divisão de Engenharia Aeronáutica e Aeroespacial Instituto Tecnológico de Aeronáutica

Objetivos da aula

- Linearização numérica das equações do movimento longitudinal;
- Implementação das equações do movimento no simulink com auxílio de s-function;
- Apresentação do uso do Flight Gear em ambiente simulink.

Obtivemos equações na forma:

$$\dot{X} = f(X, U)$$

Onde f é uma função não linear dos estados (X) e controles (U). Desejamos linearizar o modelo para:

- Permitir a aplicação de técnicas de controle linear;
- Efetuar um estudo de estabilidade e da qualidade de vôo da aeronave.

Linearizando teremos:

$$\dot{X} = AX + BU$$

$$\dot{X} = \begin{bmatrix} \dot{V} \\ \dot{\gamma} \\ \dot{q} \\ \dot{\alpha} \\ \dot{H} \\ \dot{x} \end{bmatrix} = f(X, U) = \begin{bmatrix} f_V \\ f_{\gamma} \\ f_q \\ f_{\alpha} \\ f_H \\ f_x \end{bmatrix}$$

Linearizando por exemplo a primeira linha (em torno do equilíbrio), fica:

$$\dot{V} = f_V(X, U) = f_V(V, \gamma, q, \alpha, H, \pi, \delta p)$$

$$\begin{split} \dot{V} &= f_V(X, U) = f_V(V, \gamma, q, \alpha, H, \pi, \delta p) \\ \dot{V} &= f_{Veq} + \frac{\partial f_V}{\partial V}_{eq} (V - V_{eq}) + \frac{\partial f_V}{\partial \gamma}_{eq} (\gamma - \gamma_{eq}) + \dots \end{split}$$

E de maneira análoga para os demais estados:
$$\dot{\gamma} = f_{\gamma_{eq}} + \frac{\partial f_{\gamma}}{\partial V_{eq}} (V - V_{eq}) + \frac{\partial f_{\gamma}}{\partial \gamma_{eq}} (\gamma - \gamma_{eq}) + \dots$$

Incluindo todas as equações:

$$\begin{bmatrix} \dot{\gamma} \\ \dot{q} \\ \dot{\alpha} \\ \dot{R} \end{bmatrix} = \begin{bmatrix} \dot{\gamma} \\ \dot{q} \\ \dot{\alpha} \\ \dot{R} \end{bmatrix} = \begin{bmatrix} \frac{\partial f_{V}}{\partial V} & \frac{\partial f_{V}}{\partial q} & \frac{\partial f_{V}}{\partial q} & \frac{\partial f_{V}}{\partial \alpha} & \frac{\partial f_{V}}{\partial H} \\ \frac{\partial f_{Y}}{\partial V} & \frac{\partial f_{Y}}{\partial \gamma} & \frac{\partial f_{Y}}{\partial q} & \frac{\partial f_{Y}}{\partial \alpha} & \frac{\partial f_{Y}}{\partial H} \\ \frac{\partial f_{Q}}{\partial V} & \frac{\partial f_{Q}}{\partial \gamma} & \frac{\partial f_{Q}}{\partial q} & \frac{\partial f_{Q}}{\partial \alpha} & \frac{\partial f_{Q}}{\partial H} \\ \frac{\partial f_{Q}}{\partial V} & \frac{\partial f_{Q}}{\partial \gamma} & \frac{\partial f_{Q}}{\partial q} & \frac{\partial f_{Q}}{\partial \alpha} & \frac{\partial f_{Q}}{\partial H} \\ \frac{\partial f_{W}}{\partial V} & \frac{\partial f_{W}}{\partial \gamma} & \frac{\partial f_{W}}{\partial q} & \frac{\partial f_{W}}{\partial \alpha} & \frac{\partial f_{W}}{\partial H} \\ \frac{\partial f_{H}}{\partial V} & \frac{\partial f_{H}}{\partial \gamma} & \frac{\partial f_{H}}{\partial q} & \frac{\partial f_{H}}{\partial \alpha} & \frac{\partial f_{H}}{\partial H} \end{bmatrix} \begin{bmatrix} V - V_{eq} \\ \gamma - \gamma_{eq} \\ q - q_{eq} \\ q - q_{eq} \\ \alpha - \alpha_{eq} \\ H - H_{eq} \end{bmatrix} + \begin{bmatrix} \frac{\partial f_{V}}{\partial \pi} & \frac{\partial f_{V}}{\partial \delta p} \\ \frac{\partial f_{Q}}{\partial \pi} & \frac{\partial f_{Q}}{\partial \delta p} \\ \frac{\partial f_{Q}}{\partial \pi} & \frac{\partial f_{Q}}{\partial \delta p} \\ \frac{\partial f_{W}}{\partial \gamma} & \frac{\partial f_{W}}{\partial \gamma} & \frac{\partial f_{W}}{\partial \gamma} & \frac{\partial f_{H}}{\partial \alpha} & \frac{\partial f_{H}}{\partial \gamma} \end{bmatrix} \begin{bmatrix} \pi - \pi_{eq} \\ \delta p - \delta p_{eq} \end{bmatrix}$$

Para calcular a primeira coluna numericamente, podemos:

$$\begin{bmatrix} \frac{\partial f_{V}}{\partial V} \\ \frac{\partial f_{\gamma}}{\partial V} \\ \frac{\partial f_{q}}{\partial V} \\ \frac{\partial f_{\alpha}}{\partial V} \\ \frac{\partial f_{\alpha}}{\partial V} \end{bmatrix} = \underbrace{\frac{f(V_{eq} + \Delta, \gamma_{eq}, q_{eq}, \alpha_{eq}, H_{eq}, \pi_{eq}, \delta p_{eq}) - f(V_{eq} - \Delta, \gamma_{eq}, q_{eq}, \alpha_{eq}, H_{eq}, \pi_{eq}, \delta p_{eq})}_{2\Delta}}$$

Desde que Δ seja suficientemente pequeno.

E assim sucessivamente para as demais colunas.

Na aula passada, escrevemos uma função com as equações do movimento longitudinal da aeronave. Exemplo:

$$Xp = dinamica(t, X, U, params)$$

A simulação foi feita através da função ODE45:

$$[t, x] = ode45(@dinamica, [0 40], X0, [], U, params];$$

A utilização de s-functions permite a implementação da mesma dinâmica (escrita em M-FILE, C, C++ ou Fortran), em ambiente simulink.

Ver tutorial: http://www.chem.mtu.edu/tbco/cm416/MatlabTutorialPart5.pdf

Estrutura:

```
function [sys,x0,str,ts] = dinamicasfunc(t,x,U,flag, params, xinicial)
 switch flag,
 case 0
 [sys,x0,str,ts]=inicializa;
 case 1
 sys = dinamicalong(t,x,U, params);
 case 3
 sys = saidas(t,x,U);
 case { 2, 4, 9 }
 sys = [];
 otherwise
 error(['Unhandled flag = ',num2str(flag)]);
 end
end
```

```
function [sys,x0,str,ts] = inicializa(xinicial)
 sizes = simsizes;
 sizes.NumContStates = 6;
 sizes.NumDiscStates = 0:
 sizes.NumOutputs = 4;
 sizes.NumInputs
 = 2:
 sizes.DirFeedthrough = 0;
 sizes.NumSampleTimes = 1;
 sys = simsizes(sizes);
 x0 = xinicial;
 str = [];
 ts = [0 \ 0]:
end
```

```
function sys = saidas(~,x,~)
  posicaoX = x(6);
  H = x(4);
  gamma = x(2);
  alpha = x(5);
  theta = gamma + alpha;
  sys = [posicaoX, -H, gamma + alpha, alpha*180/pi];
end
```


FlightGear

O Simulink permite interface com a saída gráfica do simulador FlightGear (a partir da versão 2.0 do Aerospace Blockset - Matlab R14SP2+ em diante, incluindo 2006a e mais recentes).

Download do flightgear: http://www.flightgear.org/Downloads/Blocos de interesse no Simulink (Aerospace Blockset -> Animation):

- Generate Run Script Gera arquivo .bat executável, usado para iniciar o FlightGear (obs.: incompatível com a versão mais recente do FlightGear, deve-se fazer algumas modificações no .bat - ver exemplo);
- FlightGear Preconfigured 6DoF Animation: Comunica ao FlightGear a posição e atitude da aeronave: possui como variáveis de entrada a latitude, longitude, altitude e ângulos representando a atitude da aeronave: φ, θ, ψ.

Na nossa dinâmica, utilizamos coordenadas cartesianas, com a consideração de Terra plana. Para converter em coordenadas geodésicas, usar o bloco: **Flat Earth to LLA**.

FlightGear

Outro bloco de interesse: **Pilot Joystick**. Permite a utilização de Joystick para entradas durante a simulação no simulink.

Exemplo que utiliza o Joystick, a s-function apresentada anteriormente, e o FlightGear como saída gráfica para a simulação:

FlightGear

Outra sugestão de saída gráfica. O Aerospace Toolbox possui uma saída gráfica mais simples: **3DoF Animation** e **6DoF Animation**. A vantagem é que não precisa instalar nenhum software adicional (e exige pouco do computador). Exemplo:

Simulink - sugestões

Não esquecer de inicializar dados da aeronave. Sugestão: gravar dados da aeronave antes de começar a simulação.

Exemplo (ir em File-> Model Properties):

As variáveis aí carregadas poderão ser utilizadas no Simulink.

Tarefas para entregar

- Linearizar as equações do movimento (encontrar A e B) e obter os auto-valores da matriz A (eig(A));
- Comparar a resposta do sistema linearizado com o não-linear para uma perturbação inicial de algum dos estados;
- Integrar dinâmica desenvolvida na aula passada ao Simulink através de S-function.

A animação no FlightGear é opcional.

Ver arquivos de exemplo