实验2 线性系统时域响应分析

一、实验目的

- 1. 熟练掌握step()函数的使用方法,研究线性系统在单位阶跃函数作用下的响应。
- 2. 通过响应曲线观测特征参量 ζ 和 ω_n 对二阶系统性能的影响。
- 3. 熟练掌握系统的稳定性的判断方法。

二、基础知识及MATLAB函数

1. 基础知识

时域分析法直接在时间域中对系统进行分析,可以提供系统时间响应的全部信息,具有直观、准确的特点。为了研究控制系统的时域特性,经常采用瞬态响应(如阶跃响应)。本次实验从分析系统的性能指标出发,给出了在MATLAB环境下获取系统时域响应和分析系统的动态性能和稳态性能的方法。

用MATLAB求系统的瞬态响应时,将传递函数的分子、分母多项式的系数分别以s的降幂排列写为两个数组num、den。由于控制系统分子的阶次m一般小于其分母的阶次n,所以num中的数组元素与分子多项式系数之间自右向左 逐次对齐,不足部分用零补齐,缺项系数也用零补上。

用MATLAB求控制系统的瞬态响应阶跃响应求系统阶跃响应的指令有:

G=tf(num,den) 得到以num,den为分子、分母系数的传递函数

G=feedback(sys,1) 得到以sys为开环传递函数的单位负反馈闭环传递函数

step(G) 以G为传递函数的阶跃响应

step(num,den) 时间向量t的范围由软件自动设定,阶跃响应曲线随即绘出

step(num,den,t) 时间向量t的范围可以由人工给定(例如 t=0:0.1:10)

[y,x]=step(num,den) 返回变量y为输出向量,x为状态向量

在MATLAB程序中,先定义num,den数组,并调用上述指令,即可生成单位阶跃输入信号下的阶跃响应曲线图。 考虑下列系统:

$$G(s) = \frac{25}{s^2 + 4s + 25}$$

该系统可以表示为两个数组,每一个数组由相应的多项式系数组成,并且以s的降幂排列。则matlab的调用语句:

num=[0025];% 定义分子多项式

den=[1 4 25]; % 定义分母多项式

step(num,den)%调用阶跃响应函数求取单位阶跃响应曲线

grid% 画网格标度线

xlabel('t/s'),ylabel('c(t)') % 给坐标轴加上说明

title('Unit-step Respinse of G(s)=25/(s^2+4s+25)') %给图形加上标题名

则该单位阶跃响应曲线如图2.1所示:

为了在图形屏幕上书写文本,可以用text命令在图上的任何位置加标注。例如:

text(3.4,-0.06, 'Y1') 和 text(3.4,1.4, 'Y2')

第一个语句告诉计算机,在坐标点x=3.4,y=-0.06上书写出'Y1'。类似地,第二个语句告诉计算机,在坐标点x=3.4,y=1.4上书写出'Y2'。同时可以在曲线界面,通过鼠标右键调出显示系统的动态性能指标。

图2.1 二阶系统的单位阶跃响应

图2.2 定义时间范围的单位阶跃响应

若要绘制系统t在指定时间(0-10s)内的响应曲线,则用以下语句:

 $num=[0\ 0\ 25];$

den=[1 4 25];

t=0:0.1:10;

step(num,den,t)

即可得到系统的单位阶跃响应曲线在0-10s间的部分,如图2.2所示。

2. 特征参量 ζ 和 ω_n 对二阶系统性能的影响

标准二阶系统的闭环传递函数为:

$$G(s) = \frac{{\omega_n}^2}{s^2 + 2\zeta\omega_n s + {\omega_n}^2}$$

二阶系统的单位阶跃响应在不同的特征参量下有不同的响应曲线。

ζ对二阶系统性能的影响

设定无阻尼自然振荡频率 ω_n =1(rad/s),考虑5种不同的 ζ 值: ζ =0、0.25、0.5、1.0和2.0,利用MATLAB对每一种求取单位阶跃响应曲线,分析参数 ζ 对系统的影响。

为便于观测和比较,在一幅图上绘出5条响应曲线(采用hold命令实现)。

num=[0 0 1]; den1=[1 0 1]; den2=[1 0.5 1];

den3=[1 1 1]; den4=[1 2 1]; den5=[1 4 1];

t=0:0.1:10; step(num,den1,t)

grid

text(4,1.7,'Zeta=0'); hold

step(num,den2,t)

text(3.3,1.5,'0.25')

```
step(num,den3,t)
text(3.5,1.2,'0.5')
step(num,den4,t)
text(3.3,0.9,'1.0')
step(num,den5,t)
text(3.3,0.6,'2.0')
title('Step-Response Curves for G(s)=1/[s^2+2(zeta)s+1]')
```

由此得到的响应曲线如图2.3所示。

 ω_n 对二阶系统性能的影响

同理,设定阻尼比 $\zeta=0.25$,当 ω_n 分别取1、2、3时,利用MATLAB对每一种求取单位阶跃响应曲线,分析参数 ω_n 对系统的影响。

```
num1=[0 0 1]; den1=[1 0.5 1];

t=0:0.1:10;

step(num1,den1,t);

grid; hold on

text(3.1,1.4, 'wn=1')

num2=[0 0 4]; den2=[1 1 4];

step(num2,den2,t); hold on

text(1.7,1.4, 'wn=2')

num3=[0 0 9]; den3=[1 1.5 9];

step(num3,den3,t); hold on

text(0.5,1.4, 'wn=3')
```

由此得到的响应曲线如图2.4所示。

图2.3 ζ不同时系统的响应曲线

图2.4 ω_n 不同时系统的响应曲线

3. 系统稳定性判断

1) 直接求根判稳roots()

控制系统稳定的充要条件是其特征方程的根均具有负实部。因此,为了判别系统的稳定性,就要求出系统特征方程的根,并检验它们是否都具有负实部。MATLAB中对多项式求根的函数为roots()函数。

若求多项式 $s^4 + 10s^3 + 35s^2 + 50s + 24$ 的根,则所用的MATLAB指令为:

特征方程的根都具有负实部,因而系统为稳定的。

三、实验内容

1. 观察函数step()的调用格式,假设系统的传递函数模型为

$$G(s) = \frac{s^2 + 3s + 7}{s^4 + 4s^3 + 6s^2 + 4s + 1}$$

绘制出系统的阶跃响应曲线。

2. 对典型二阶系统

$$G(s) = \frac{{\omega_n}^2}{s^2 + 2\zeta\omega_n s + {\omega_n}^2}$$

- 1)分别绘出 ω_n =2(rad/s), ζ 分别取0、0.25、0.5、1.0和2.0时的单位阶跃响应曲线,分析参数对系统的影响,并计算 ζ =0.25时的时域性能指标 σ_p , t_r , t_p , t_s 、 e_{ss} 。
 - 2) 绘制出当 ζ =0.25, ω_n 分别取1、2、4、6时单位阶跃响应曲线,分析参数 ω_n 对系统的影响。
 - 3. 系统的特征方程式为 $2s^4 + s^3 + 3s^2 + 5s + 10 = 0$, 试判别该系统的稳定性。

四、实验报告

- 1. 根据内容要求,写出调试好的MATLAB语言程序,及对应的MATLAB运算结果。
- 2. 记录各种输出波形,根据实验结果分析参数变化对系统的影响。
- 3. 总结判断闭环系统稳定的方法,说明增益K对系统稳定性的影响。
- 4. 写出实验的心得与体会。