教学模块5 数字控制器的直接设计方法

教学单元4 大林算法控制器的设计

东北大学·关守平 guanshouping@ise.neu.edu.cn

大林算法研究意义:

最小拍控制:时间最优,其它动态指标无约束。

大林算法:约束超调量,对调节时间不加以严格限制。

适合于滞后较小的情况

4.1 大林算法设计原理

被控对象为带有纯滞后的一阶或二阶环节:

$$W(s) = \frac{K}{T_1 s + 1} e^{-\tau s}, \quad \tau = NT$$

•
$$W(s) = \frac{K}{(T_1 s + 1)(T_2 s + 1)} e^{-\tau s}, \quad \tau = NT$$

大林算法的设计目标是设计一个合适的数字控制器, 使整个闭环系统的传递函数相当于一个带有纯滞后的 一阶惯性环节,即:

•
$$W_B(s) = \frac{e^{-\tau s}}{T_0 s + 1}, \quad \tau = NT$$

 T_0 比 T_1 和 T_2 中最小的还要小。

思考: 给定的闭环系统传递函数 $W_B(s)$ 的增益为何为1?

整个系统的闭环脉冲传递函数为:

$$W_B(z) = \frac{Y(z)}{R(z)} = Z \left[\frac{1 - e^{-Ts}}{s} \frac{e^{-NTs}}{T_0 s + 1} \right] = \frac{z^{-(N+1)} (1 - e^{-T/T_0})}{1 - e^{-T/T_0} z^{-1}}$$

为什么加零阶保持器?

原因:

- (1) 加入零阶保持器: 保证离散前后的阶跃响应相等
- (2) 不加零阶保持器: 保证离散前后的脉冲响应相等

得到控制器传递函数为:

$$D(z) = \frac{1}{W_d(z)} \cdot \frac{W_B(z)}{1 - W_B(z)} = \frac{1}{W_d(z)} \cdot \frac{z^{-(N+1)}(1 - e^{-T/T_0})}{1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}}$$

被控对象模型的脉冲传递函数

思考:该种形式的D(z)对被控对象有何要求?

对象为具有纯滞后的一阶惯性环节时:

$$W_d(z) = Z \left[\frac{1 - e^{-Ts}}{s} \frac{K e^{-NTs}}{T_1 s + 1} \right] = K \frac{(1 - e^{-T/T_1}) z^{-(N+1)}}{1 - e^{-T/T_1} z^{-1}}$$

得到控制器传递函数为:

$$D(z) = \frac{(1 - e^{-T/T_1} z^{-1})(1 - e^{-T/T_0})}{K(1 - e^{-T/T_1})[1 - e^{-T/T_0} z^{-1} - (1 - e^{-T/T_0}) z^{-(N+1)}]}$$

对象为具有纯滞后的二阶惯性环节时:

$$W_d(z) = Z \left[\frac{1 - e^{-Ts}}{s} \cdot \frac{Ke^{-NTs}}{(T_1s + 1)(T_2s + 1)} \right] = \frac{K(c_1 + c_2z^{-1})z^{-(N+1)}}{(1 - e^{-T/T_1}z^{-1})(1 - e^{-T/T_2}z^{-1})}$$

其中:
$$c_1 = 1 + \frac{1}{T_2 - T_1} \left(T_1 e^{-T/T_1} - T_2 e^{-T/T_2} \right)$$

$$c_2 = e^{-T(1/T_1 + 1/T_2)} + \frac{1}{T_2 - T_1} \left(T_1 e^{-T/T_2} - T_2 e^{-T/T_1} \right)$$

得到控制器传递函数为:

$$D(z) = \frac{(1 - e^{-T/T_0})(1 - e^{-T/T_1}z^{-1})(1 - e^{-T/T_2}z^{-1})}{K(c_1 + c_2z^{-1})[1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}]}$$

例4.1 已知某控制系统被控对象的传递函数为

$$W(s) = \frac{e^{-s}}{s+1}$$

采样周期 T=0.5s, 试用大林算法设计数字控制器。

解: 系统广义被控对象传递函数为

$$W_d(s) = \frac{1 - e^{-sT}}{s} W(s) = \frac{(1 - e^{-0.5s})e^{-s}}{s(s+1)}$$

求得广义被控对象的脉冲传递函数为:

$$W_d(z) = K \frac{(1 - e^{-T/T_1})z^{-(N+1)}}{1 - e^{-T/T_1}z^{-1}} = z^{-3} \frac{1 - e^{-0.5}}{1 - e^{-0.5}z^{-1}} = \frac{0.3935z^{-3}}{1 - 0.6065z^{-1}}$$

于是得到数字控制器D(z):

$$\begin{split} D(z) = & \frac{1}{W_d(z)} \cdot \frac{z^{-(N+1)}(1 - e^{-T/T_0})}{1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}} \\ = & \frac{1 - 0.6065z^{-1}}{0.3935z^{-3}} \cdot \frac{z^{-3}(1 - e^{-5})}{1 - e^{-5}z^{-1} - (1 - e^{-5})z^{-3}} = \frac{2.524(1 - 0.6065z^{-1})}{(1 - z^{-1})(1 + 0.9933z^{-1} + 0.9933z^{-2})} \\ \mathbb{R} \qquad T_0 = 0.1 \end{split}$$

阶跃输入下系统控制信号序列和阶跃响应序列:

例4.2 被控对象为带有纯滞后的二阶惯性环节

$$W(s) = \frac{10e^{-12s}}{(20s+1)(30s+1)}$$

采样周期 T=2s,试用大林算法设计数字控制器D(z)。

解: 首先计算对象模型离散化后的参数

$$c_1 = 1 + \frac{1}{T_2 - T_1} \left(T_1 e^{-T/T_1} - T_2 e^{-T/T_2} \right) = 0.00315$$

$$c_2 = e^{-T(1/T_1 + 1/T_2)} + \frac{1}{T_2 - T_1} \left(T_1 e^{-T/T_2} - T_2 e^{-T/T_1} \right) = 0.00298$$

选取闭环传递函数中的时间常数: $T_0 = 10$

得到数字控制器的传递函数模型:

$$D(z) = \frac{(1 - e^{-T/T_0})(1 - e^{-T/T_1}z^{-1})(1 - e^{-T/T_2}z^{-1})}{K(c_1 + c_2z^{-1})[1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}]}$$

$$= \frac{5.7546(1 - 0.90484z^{-1})(1 - 0.93551z^{-1})}{(1 + 0.946z^{-1})(1 - 0.81873z^{-1} - 0.18127z^{-7})}$$

阶跃输入信号下系统控制信号序列和阶跃响应序列:

控制量振荡收敛 — 振铃现象

4.2 振铃现象及其消除方法

振铃(Ringing)现象:指数字控制器的输出以1/2采样频率大幅度衰减的振荡。

结果:

对系统的输出几乎无任何影响 ← 被控对象中惯性环节的低通滤波特性

增加执行机构的磨损,还有可能影响到系统的稳定性

思考题:

振铃现象与纹波现象的区别与联系?

振铃现象原因分析:

控制器输出 U(z) 与参考输入 R(z) 之间的关系为:

$$U(z) = \frac{Y(z)}{W_d(z)} = \frac{W_B(z)}{W_d(z)} R(z) = W_u(z) R(z)$$

于是得到:
$$W_u(z) = \frac{W_B(z)}{W_d(z)} = \frac{D(z)}{1 + D(z)W_d(z)}$$

若 $W_u(z)$ 有或有接近于z=-1的极点,则将引起输出序列u(k)的振荡。

对于带纯滞后的一阶惯性环节有:

$$W_{u}(z) = \frac{W_{B}(z)}{W_{d}(z)} = \frac{(1 - e^{-T/T_{0}})(1 - e^{-T/T_{1}}z^{-1})}{K(1 - e^{-T/T_{1}})(1 - e^{-T/T_{0}}z^{-1})}$$

$$\frac{1}{\text{ $\pm \pm \pm $}}$$

结论:

不存在负实轴上的极点,因此不存在振铃现象。

对于带纯滞后的二阶惯性环节,有

$$W_{u}(z) = \frac{W_{B}(z)}{W_{d}(z)} = \frac{(1 - e^{-T/T_{0}})(1 - e^{-T/T_{1}}z^{-1})(1 - e^{-T/T_{2}}z^{-1})}{Kc_{1}(1 - e^{-T/T_{0}}z^{-1})(1 + \frac{c_{2}}{c_{1}}z^{-1})} \frac{1}{\sqrt{T}}$$

$$\frac{1}{T \to 0} \left[-\frac{c_{2}}{c_{1}} \right] = -1$$

结论: 引起振铃现象

振铃幅度RA:

在单位阶跃作用下数字控制器第0拍输出与第1拍输出的差值来衡量振铃现象强烈的程度。

$$U(z) = R(z)W_{u}(z) = \frac{1}{1-z^{-1}} \frac{1+b_{1}z^{-1}+b_{2}z^{-2}+\cdots}{1+a_{1}z^{-1}+a_{2}z^{-2}+\cdots}$$

$$= \frac{1+b_{1}z^{-1}+b_{2}z^{-2}+\cdots}{1+(a_{1}-1)z^{-1}+(a_{2}-a_{1})z^{-2}+\cdots}$$

$$= 1+(b_{1}-a_{1}+1)z^{-1}+\cdots$$

对于带纯滞后的二阶惯性环节:

$$RA = \frac{c_2}{c_1} - e^{-T/T_0} + e^{-T/T_1} + e^{-T/T_2} \longrightarrow \lim_{T \to 0} RA = 2$$

消除振铃现象的方法:

找出D(z) 中引起振铃现象的因子(z=-1 附近的极点),然后令其中的z=1。

结果:

消除了振铃现象,不影响稳态值,改变了系统动态特性

终值定理

见下页

对于二阶环节:

$$W_{u}(z) = \frac{W_{B}(z)}{W_{d}(z)} = \frac{(1 - e^{-T/T_{0}})(1 - e^{-T/T_{1}}z^{-1})(1 - e^{-T/T_{2}}z^{-1})}{Kc_{1}(1 - e^{-T/T_{0}}z^{-1})(1 + \frac{c_{2}}{c_{1}}z^{-1})}$$

目标:消除

方法: 消除

$$W_u(z) = \frac{D(z)}{1 + D(z)W_d(z)}$$

$$D(z) = \frac{(1 - e^{-T/T_0})(1 - e^{-T/T_1}z^{-1})(1 - e^{-T/T_2}z^{-1})}{K(c_1 + c_2z^{-1})[1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}]}$$

$$\Rightarrow z=1$$

消除振铃极点后控制器的形式为:

$$D(z) = \frac{(1 - e^{-T/T_0})(1 - e^{-T/T_1}z^{-1})(1 - e^{-T/T_2}z^{-1})}{K(1 - e^{-T/T_1})(1 - e^{-T/T_2})[1 - e^{-T/T_0}z^{-1} - (1 - e^{-T/T_0})z^{-(N+1)}]}$$

例4.3 对例4.2的被控对象,考虑消除振铃现象的影响,试用大林控制算法设计数字控制器D(z).

$$W(s) = \frac{10e^{-12s}}{(20s+1)(30s+1)}$$

解: 根据例4.2, 数字控制器传递函数模型为:

$$D(z) = \frac{5.7546(1 - 0.90484z^{-1})(1 - 0.93551z^{-1})}{(1 + 0.946z^{-1})(1 - 0.81873z^{-1} - 0.18127z^{-7})}$$

振铃因子,令z=1

于是控制器传递函数模型变为:

$$D(z) = \frac{5.7546(1 - 0.90484z^{-1})(1 - 0.93551z^{-1})}{1.946(1 - 0.81873z^{-1} - 0.18127z^{-7})}$$
$$= \frac{2.9571(1 - 0.90484z^{-1})(1 - 0.93551z^{-1})}{1 - 0.81873z^{-1} - 0.18127z^{-7}}$$

令振铃因子 z=1 后系统的控制信号和输出信号曲线:

效果:消除了振铃现象 出现了超调,过渡过程时间变长

·教学单元四结束·

