教学模块3 计算机控制系统数学描述与性能分析

教学单元3 计算机控制 系统的稳定性分析

东北大学·关守平 guanshouping@ise.neu.edu.cn

稳定性分析策略:

映射 s平面上稳定性分析 z平面上稳定性分析 $z=e^{sT}$

3.1 离散系统的稳定性条件

连续系统闭环传递函数为:

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

假设
$$r(t) = 1(t)$$

$$Y(s) = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s^1 + b_m}{s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n} \cdot \frac{1}{s}$$
$$= \frac{A_0}{s} + \frac{A_1}{s + p_1} + \frac{A_2}{s + p_2} + \dots + \frac{A_n}{s + p_n}$$

$$y(t) = A_0 + A_1 e^{-p_1 t} + A_2 e^{-p_2 t} + \dots + A_n e^{-p_n t}$$
$$= A_0 + \sum_{i=1}^n A_i e^{-p_i t}$$

若系统稳定
$$t \to \infty$$
, $\lim_{t \to \infty} \sum_{i=1}^n A_i e^{-p_i t} \to 0$

结论:

极点具有负实部,即极点均分布在s平面的左半平面。

离散系统闭环传递函数为:

$$\frac{Y(z)}{R(z)} = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_{m-1} z^1 + b_m}{z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n}$$

假设 r(t) = 1(t)

$$Y(z) = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_{m-1} z^1 + b_m}{z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n} \cdot \frac{z}{z - 1}$$

$$= \frac{A_0 z}{z - 1} + \frac{A_1 z}{z + p_1} + \frac{A_2 z}{z + p_2} + \dots + \frac{A_n z}{z + p_n}$$

$$Y(z) = \frac{A_0 z}{z - 1} + \sum_{i=1}^{n} A_i \frac{z}{z + p_i} \qquad y(k) = A_0 1(k) + \sum_{i=1}^{n} A_i z_i^k$$

若系统稳定
$$k \to \infty$$
, $\lim_{k \to \infty} \sum_{i=1}^{n} A_i z_i^k \to 0$

结论:
$$|z_i| < 1$$

即:闭环脉冲传递函数的全部极点位于z平面上以原点为圆心的单位圆内。

3.2 s平面与z平面的映射分析

复变量 s 与 z 的关系为: $z = e^{sT}$, T为采样周期。 当 $s = \sigma + j\omega$ 时, $z = e^{sT} = e^{(\sigma + j\omega)T} = e^{\sigma T} e^{j\omega T}$, 其幅值为 $|z| = e^{\sigma T}$:

- (1) 当 s 位于s 平面虚轴的左半部时, σ 为负数,这时 |z| < 1;
- (2) 当 s 位于s 平面虚轴的右半部时, σ 为正数,此时 |z|>1 。

图3.1 s平面到z平面的映射

图3.2 8平面上的极点与z平面的对应关系

s平面上的极点与z平面的对应关系演示

例 3.1 分析系统的稳定性 T=1s

解:
$$W_k(z) = Z\left[\frac{10}{s(s+1)}\right] = \frac{10z(1-e^{-T})}{(z-1)(z-e^{-T})}$$

闭环特征方程 $1+W_k(z)=0$

$$(z-1)(z-e^{-T})+10z(1-e^{-T})=0$$

解方程 $z_1 = -0.076$, $z_2 = -4.87$

由于 $|z_2| > 1$ 所以系统是不稳定的。

3.3 采样周期与系统稳定性关系

例3.2 判断图3.3所示系统在采样周期T=1s和T=4s时的稳定性,图中取K=1。

图3.3 计算机控制系统结构

解: 考虑零阶保持器时对象的传递函数模型为:

$$W_d(s) = \frac{1 - e^{-sT}}{s} \cdot \frac{1}{s(s+1)}$$

其脉冲传递函数模型为:

$$W_d(z) = Z \left[\frac{1 - e^{-sT}}{s} \cdot \frac{1}{s(s+1)} \right] = \frac{(e^{-T} + T - 1)z + (1 - e^{-T} - Te^{-T})}{z^2 - (1 + e^{-T})z + e^{-T}}$$

则系统的闭环脉冲传递函数为:

$$W_B(z) = \frac{KW_d(z)}{1 + KW_d(z)} = \frac{W_d(z)}{1 + W_d(z)}$$

其特征方程为: $1+W_d(z)=0$

即:
$$z^2 + (T-2)z + (1-Te^{-T}) = 0$$

(1) T=1s时,系统的特征方程为:

$$z^2 - z + 0.6321 = 0$$

特征根为: $z_1 = 0.5 + j0.6181$, $z_2 = 0.5 - j0.6181$

由于 $|z_1| = |z_2| < 1$

因此采样周期T=1s时,系统是稳定的。

(2) T=4s时,系统的特征方程为:

$$z^2 + 2z + 0.9267 = 0$$

特征根为:
$$z_1 = -0.7293$$
, $z_2 = -1.2707$

由于
$$|z_2| > 1$$

因此采样周期T=4s时,系统是不稳定的。

不考虑零阶保持器的影响

对象的离散化传递函数模型为:

$$W(z) = Z \left[\frac{1}{s(s+1)} \right] = \frac{z(1 - e^{-T})}{z^2 - (1 + e^{-T})z + e^{-T}}$$

特征方程为: $z^2 - 2e^{-T}z + e^{-T} = 0$

特征根为: $z_{1,2} = e^{-T} \pm je^{-T} \sqrt{e^T - 1}$

由于
$$|z_{1.2}| = e^{-T/2} < 1$$

因此无论采样周期取何值,系统总是稳定的。

3.4 计算机控制系统的代数稳定性判据

直接求解特征方程求解很麻烦

间接判别离散系统稳定性的代数判据

根据系统特征方程的系数判断系统的稳定性

3.4.1 劳斯 (Routh) 稳定性判据

$$z = \frac{1 + \frac{T}{2}w}{1 - \frac{T}{2}w}$$

其反变换为:

$$w = \frac{2}{T} \frac{z - 1}{z + 1}$$

频域关系为:

$$w|_{jv} = jv = \frac{2}{T} \frac{z-1}{z+1} \bigg|_{z=e^{j\omega T}} = \frac{2}{T} \frac{e^{j\omega T}-1}{e^{j\omega T}+1} = \frac{2}{T} \frac{e^{j\omega T/2} - e^{-j\omega T/2}}{e^{j\omega T/2} + e^{-j\omega T/2}} = j\frac{2}{T} tg(\frac{\omega T}{2})$$

$$v = \frac{2}{T}tg(\frac{\omega T}{2}) \quad \xrightarrow{\omega \to 0} \quad v = \omega$$

图3.4 z平面与w平面的映射关系

单从考察系统的稳定性角度来看,w变换也可以定义如下:

$$z = \frac{1+w}{1-w} \qquad w = \frac{z-1}{z+1} \qquad w = \frac{2}{T} \frac{z-1}{z+1}$$

好处:与采样周期T无关;

缺点: 频率畸变增大

劳斯稳定性判据步骤:

① 根据特征方程写出劳斯阵列:

$$F(w) = b_n w^n + b_{n-1} w^{n-1} + \dots + b_1 w + b_0 = 0$$

② 阵列的前两行是由特征方程的系数得到的, 其余行计算如下:

$$c_{1} = \frac{b_{n-1}b_{n-2} - b_{n}b_{n-3}}{b_{n-1}} \qquad d_{1} = \frac{c_{1}b_{n-3} - b_{n-1}c_{2}}{c_{1}}$$

$$c_{2} = \frac{b_{n-1}b_{n-4} - b_{n}b_{n-5}}{b_{n-1}} \qquad d_{2} = \frac{c_{1}b_{n-5} - b_{n-1}c_{3}}{c_{1}}$$

$$c_{3} = \frac{b_{n-1}b_{n-6} - b_{n}b_{n-7}}{b_{n-1}} \qquad \vdots$$

③ 劳斯判据为:对于特征方程来说,具有正实部根的个数等于阵列中第一列系数符号改变的次数。

说明:劳斯阵列的特殊情况,如阵列第1列出现"0"的情况,参考《自动控制原理》内容。

例3.3 利用劳斯判据研究例3.2所示系统的稳定性。

例3.2:

判断系统在采样周期T=1s和T=4s时的稳定性,图中取K=1。

解:由例3.2可知,T=1s时,闭环系统的特征方程为:

$$z^2 - z + 0.6321 = 0$$

w变换后为:
$$\left(\frac{1+0.5w}{1-0.5w}\right)^2 - \left(\frac{1+0.5w}{1-0.5w}\right) + 0.6321 = 0$$

$$0.658w^2 + 0.3679w + 0.6321 = 0$$

劳斯阵列为:

 w^2 0.658 0.6321 w^1 0.3679 w^0 0.6321

结论: 阵列第1列,系数全部大于零,系统稳定。

同理,当T=4s时,系统的特征方程为:

$$z^2 + 2z + 0.9267 = 0$$

进行w变换后得到:

$$-0.2932w^2 + 0.0733w + 3.9267 = 0$$

劳斯阵列为:

$$w^{2}$$
 -0.2932 3.9267 w^{1} 0.0733 w^{0} 3.9267

结论: 阵列第1列系数不全大于零,有1次符号的变化, 因此特征方程的特征根有1个位于w平面的右半平面, 系统是不稳定的

3.4.2 朱利(Jury)稳定性判据

朱利判据

在z域直接进行

只能判断出系统是否稳定

劳斯判据

在s域直接进行 可以判断系统的稳定性 可以判断出不稳定极点的个数

朱利稳定性准则:

设离散系统的特征方程为:

$$F(z) = a_n z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0 = 0$$

其中
$$a_n > 0$$

朱利阵列:

z ⁰	z^1	z ²		z^{n-k}	 z ⁿ⁻²	z^{n-1}	z ⁿ
a_0	a_1	a_2	•••	a_{n-k}	 a _{n-2}	a_{n-1}	a_n
a_n	a_{n-1}	a_{n-2}	• • •	a_k	 a_2	a_1	a_0
b_0	b_1	b_2	•••	b_{n-k}	 b_{n-2}	b_{n-1}	
b_{n-1}	b_{n-2}	b_{n-3}	•••	b_{k-1}	 b_1	b_0	
c_0	c_1	c_2	•••	C_{n-k}	 c_{n-2}		
c_{n-2}	_	c_{n-4}	• • •	c_{k-2}	 c_0		
	:	:	:	:			
l_{0}	l_1	l_2	l_3				
l_3	l_2	l_1	l_0				
m_0	m_1	m_2					

注意:

- (1) 表中最后一行包含3个元素,因此当特征方程的阶数 n=2时,只需要1行;
 - (2) 当 n=3 时,只需要3行;
- (3) 前两行不需要计算,只是将 F(z) 的原系数先倒排,然后顺排;
 - (4) 从第三行开始,每一项用2行2列的行列式进行计算;
- (5) 阵列中偶数行的元素就是前一行元素反过来的顺序, 如此计算到第 2*n*-3 行各项为止

(6) 奇数行元素的定义为:

$$b_{k} = \begin{vmatrix} a_{0} & a_{n-k} \\ a_{n} & a_{k} \end{vmatrix}, \qquad k = 0, 1, 2, \dots, n-1$$

$$c_{k} = \begin{vmatrix} b_{0} & b_{n-1-k} \\ b_{n-1} & b_{k} \end{vmatrix}, \qquad k = 0, 1, 2, \dots, n-2$$

$$d_{k} = \begin{vmatrix} c_{0} & c_{n-2-k} \\ c_{n-2} & c_{k} \end{vmatrix}, \qquad k = 0, 1, 2, \dots, n-3$$

$$\vdots$$

$$m_{0} = \begin{vmatrix} l_{0} & l_{3} \\ l_{3} & l_{0} \end{vmatrix}, \quad m_{1} = \begin{vmatrix} l_{0} & l_{2} \\ l_{3} & l_{1} \end{vmatrix}, \quad m_{2} = \begin{vmatrix} l_{0} & l_{1} \\ l_{3} & l_{2} \end{vmatrix}$$

朱利稳定性准则:

特征方程式:

$$F(z) = a_n z^n + a_{n-1} z^{n-1} + \dots + a_1 z + a_0 = 0 \quad (a_n > 0)$$

的根(极点)全部位于z平面单位圆内的充分必要条件是下列条件必须全部满足,此时系统稳定。

系统稳定必须满足的条件:

①
$$F(1) > 0$$

②
$$(-1)^n F(-1) > 0$$

(4)
$$|b_0| > |b_{n-1}|$$

$$||\mathbf{b}|| ||\mathbf{c}|| > ||\mathbf{c}|| + |||\mathbf{c}|| + |||\mathbf{c}|| + |||\mathbf{c}|| + |||\mathbf{c}|| + |||\mathbf{c}$$

6
$$|d_0| > |d_{n-3}|$$

.

$$|m_0| > |m_2|$$

常用低阶系统根据朱利阵列得到的稳定条件:

(1) 一阶系统
$$(n=1): F(z) = a_1 z + a_0 = 0, a_1 > 0$$

稳定条件:
$$\left| \frac{a_0}{a} \right| < 1$$

(2) 二阶系统
$$(n=2): F(z) = a_2 z^2 + a_1 z + a_0 = 0, a_2 > 0$$

稳定条件:

$$a_2 + a_1 + a_0 > 0$$

 $a_2 - a_1 + a_0 > 0$
 $|a_0| < a_2$

$$F(1) > 0$$

$$(-1)^n F(-1) > 0$$

$$|a_0| < a_n$$

(3) 三阶系统
$$(n=3): F(z) = a_3 z^3 + a_2 z^2 + a_1 z + a_0 = 0, a_3 > 0$$

稳定条件:

$$a_{3} + a_{2} + a_{1} + a_{0} > 0$$
 $F(1) > 0$
 $a_{3} - a_{2} + a_{1} - a_{0} > 0$ $(-1)^{n} F(-1)$
 $|a_{0}| < a_{3}$ $|a_{0}| < a_{n}$
 $|a_{0}|^{2} - a_{3}^{2}| > |a_{0}a_{2} - a_{1}a_{3}|$ $|b_{0}| > |b_{n-1}|$

$$F(1) > 0$$

$$(-1)^{n} F(-1) > 0$$

$$|a_{0}| < a_{n}$$

$$|b_{0}| > |b_{n-1}|$$

例3.4 设某离散闭环系统的特征方程为

$$F(z) = z^3 - 3z^2 + 2.25z - 0.5 = 0$$

试用朱利稳定性准则,判定该系统是否稳定。

解: 在上述条件下,朱利阵列为

<u>z⁰</u>	z^1	z^2	z^3
-0.5	2.25	-3	1
1	-3	2.25	-0.5
-0.75	1.875	-0.75	

最后一行计算如下:

$$b_0 = \begin{vmatrix} -0.5 & 1\\ 1 & -0.5 \end{vmatrix} = -0.75$$

$$b_1 = \begin{vmatrix} -0.5 & -3\\ 1 & 2.25 \end{vmatrix} = 1.875$$

$$b_2 = \begin{vmatrix} -0.5 & 2.25\\ 1 & -3 \end{vmatrix} = -0.75$$

① 条件 F(1)>0 不满足,因为 F(1) = 1 - 3 + 2.25 - 0.5 = -0.25 < 0

- ②条件 $(-1)^n F(-1) > 0$ 满足,因为 $(-1)^3 F(-1) = 1 + 3 + 2.25 + 0.5 = 6.75 > 0$
- ③ $|a_0| < a_3$ 即 |-0.5| < 1 满足
- ④ $|b_0| > |b_{n-1}|$ 不满足,因为 $b_0 = b_2 = -0.75$

结论:系统是不稳定的。

例3.5 设某系统的特征方程为

$$z^{2} - \left[(1 + e^{-T}) - (1 - e^{-T})(K_{i} + K_{p}) \right] z + e^{-T} - (1 - e^{-T})K_{p} = 0$$

其中,采样周期 T = 0.1s $K_i = 100$, T = 10

试确定出系统稳定时 K_p 的范围。

解:将 $T和K_i$ 代入特征方程,得

$$z^{2} - (0.953 - 0.0952K_{p})z + 0.905 - 0.0952K_{p} = 0$$

- (1) $F(1) = 1 0.953 + 0.0952K_p + 0.905 0.0952K_p = 0.952 > 0$ 条件满足,且与 K_p 无关。
- (2) $(-1)^2 F(-1) = 1 + 0.953 0.0952 K_p + 0.905 0.0952 K_p > 0$ $R \pm K_p < 15.01$
- (3) $|a_0| < a_2$, $|0.905 0.0952K_P| < 1$ 由此求出 $-0.998 < K_P < 20.0$

结论:系统稳定时, K_p 的取值范围为:

$$-0.998 < K_P < 15.01$$

·教学单元三结束·

