В. В. Терёхин

Основы моделирования в MATLAB

Часть2. Simulink

Учебное пособие

Министерство Образования Российской Федерации

Кемеровский государственный университет

В. В. Терёхин

Основы моделирования в MATLAB

Часть2. Simulink

Учебное пособие

Новокузнецк 2004

	32.973 - 681.142.2
	Печатается по решению редакционно-издательского совета Кемеровского государственного университета.
	Рецензенты:
	Терёхин В.В. Моделирование в системе МАТLAB:Учебное посо- емеровский государственный университет. – Новокузнецк: Куз- виздат, 2004376с.
	ISBN
	Автор скомпоновал основные сведения для работы в МАТLAB, необходимые для выполнения учебных задач по моделированию при изучении различных дисциплин в области математики, информатики, теории управления и т.п. В данной работе использованы материалы книг Потёмкина В.Г. (Введение в МАТLAB), Гультяева АК. (МАТLAB 5.3), Черных И.В. (SIMULINK) и Лазарева Ю.Ф. (МаtLAB 5.x). Книга рассчитана на студентов 2-5 курсов по специальности «Прикладная математика и информатика», «Автоматизированные системы обработки информации и управления», «Прикладная информатика в экономике».
к	ББК 32.81
ISBN .	© Терёхин В.В., 2004 © Кем еровский государственный университет, 2004

Содержание

1 Общие сведения	10
2 Запуск Simulink	. 11
3 Обозреватель библиотеки Simulink	
4 Создание модели	
5 Окно модели	
6 Основные приемы подготовки и редактирования	0
модели	22
6.1 Добавление текстовых надписей	
6.2 Выделение объектов	
6.3 Копирование и перемещение объектов в буфер	
промежуточного хранения	23
6.4 Вставка объектов из буфера промежуточного хранени	я 24
6.5 Удаление объектов	
6.6 Соединение блоков	
6.7 Изменение размеров блоков	26
6.8 Перемещение блоков	
6.9 Использование команд Undo и Redo	
6.10 Форматирования объектов	
7 Установка параметров расчета и его выполнение .	
7.1 Установка параметров расчета модели	
7.1.1 Simulation time (Интервал моделирования или время	
расчета)	
7.1.2 Solver options (Параметры расчета)	
7.1.3 Output options (Параметры вывода)	32
7.2 Установка параметров обмена с рабочей областью	
7.3 Установка параметров диагностирования модели	35
7.4 Выполнение расчета	
8 Завершение работы	
9 Библиотека блоков Simulink	
9.1 Sources - источники сигналов	
9.1.1 Источник постоянного сигнала Constant	
9.1.2 Источник синусоидального сигнала Sine Wave	37
9.1.3 Источник линейно изменяющегося воздействия Ram	
9.1.4 Генератор ступенчатого сигнала Step	41
9.1.5 Генератор сигналов Signal Generator	42
9.1.6 Источник случайного сигнала с равномерным распределением Uniform Random Number	43
распределением Оппогт Random Number	43
9.1.7 источник случаиного сигнала с нормальным распределением Random Number	43
распределением канаот rumoer	, .

9.1.8 Источник импульсного сигнала Pulse Generator	45
9.1.9 Генератор линейно-изменяющейся частоты Chirp	
Generator	46
9.1.10 Генератор белого шума Band-Limited White Noice.	46
9.1.11 Источник временного сигнала Clock	47
9.1.12 Цифровой источник времени Digital Clock	48
9.1.13 Блок считывания данных из файла From File	48
9.1.14 Блок считывания данных из рабочего пространства	a
From Workspace	49
9.1.15 Блок сигнала нулевого уровня Ground Оши	ибка!
Закладка не определена.	
9.1.16 Блок периодического сигнала Repeating Sequence	52
9.1.17 Блок входного порта Inport	
9.2 Sinks - приемники сигналов	
9.2.1 Осциллограф Scope	
9.2.2 Осциллограф Floating Scope	62
9.2.3 Графопостроитель XV Graph	
9.2.4 Цифровой дисплей Display	
9.2.6 Блок сохранения данных в файле To File	
9.2.7 Блок сохранения данных в рабочей области То	
Workspace	70
9.2.8 Концевой приемник Terminator	
9.2.9 Блок выходного порта Outport	
9.3 Continuous – аналоговые блоки	
9.3.1 Блок вычисления производной Derivative	
9.3.2 Интегрирующий блок Integrator	77
9.3.3 Блок Метогу	80
9.3.4 Блок фиксированной задержки сигнала Transport De	
9.3.5 Блок управляемой задержки сигнала Variable Transp	ort
Delay	
9.3.6 Блок передаточной функции Transfer Fcn	
9.3.7 Блок передаточной функции Zero-Pole	88
9.3.8 Блок модели динамического объекта State-Space	
9.4 Discrete – дискретные блоки	
9.4.1 Блок единичной дискретной задержки Unit Delay	91
9.4.2 Блок экстраполятора нулевого порядка Zero-Order I	Hold
	93
9.4.3 Блок экстраполятора первого порядка First-Order Ho	old 95
9.4.4 Блок дискретного интегратора Discrete-Time Integra	
9.4.5 Дискретная передаточная функция Discrete Transfer	

9.4.6 Блок дискретной передаточной функции Disci	rete Zero-
Pole	
9.4.7 Блок дискретного фильтра Discrete Filter	
9.4.8 Блок модели динамического объекта Discrete	State-Space
	103
9.5 Nonlinear - нелинейные блоки	104
9.5.1 Блок ограничения Saturation	104
9.5.2 Блок с зоной нечувствительности Dead Zone	106
9.5.3 Релейный блок Relay	
9.5.4 Блок ограничения скорости изменения сигнал	
Limiter	
9.5.5 Блок квантования по уровню Quantizer	
9.5.6 Блок сухого и вязкого трения Coulomb and Vis	
Friction	
9.5.7 Блок люфта Backlash	
9.5.8 Блок переключателя Switch	
9.5.9 Блок многовходового переключателя Multipor	
9.5.10 Блок ручного переключателя Manual Switch.	
9.6 Math – блоки математических операций	
9.6.1 Блок вычисления модуля Abs	
9.6.2 Блок вычисления суммы Sum	
9.6.3 Блок умножения Product	
9.6.4 Блок определения знака сигнала Sign	123
9.6.5 Усилители Gain и Matrix Gain	
9.6.6 Ползунковый регулятор Slider Gain	
9.6.7 Блок скалярного умножения Dot Product	
9.6.8 Блок вычисления математических функций М	
Function	
9.6.9 Блок вычисления тригонометрических функц	
Trigonometric Function	
9.6.10 Блок вычисления действительной и (или) мн	
части комплексного числа Complex to Real-Imag	132
9.6.11 Блок вычисления модуля и (или) аргумена	122
комплексного числа Complex to Magnitude-Angle	
9.6.12 Блок вычисления комплексного числа по его	
действительной и мнимой части Real-Imag to Comp	
9.6.13 Блок вычисления комплексного числа по его	
аргументу Magnitude-Angle to Complex	
9.6.14 Блок определения минимального или максим	
значения MinMax	136

9.6.15 Блок округления числового значения Rounding Funct	ion
1	37
9.6.16 Блок вычисления операции отношения Relational	
Operator	
9.6.17 Блок логических операций Logical Operation	40
9.6.18 Блок побитовых логических операций Birwise Logica	1
Operator	42
9.6.19 Блок комбинаторной логики Gombinatorical Logic 1	44
9.6.20 Блок алгебраического контура Algebraic Constraint 1	46
9.7 Signal&Systems - блоки преобразования сигналов и	
вспомогательные блоки1	47
9.7.1 Мультиплексор (смеситель) Mux	47
9.7.2 Демультиплексор (разделитель) Demux	49
Назначение: Разделяет входной векторный сигнал на	
отдельные составляющие.	49
9.7.3 Блок шинного формирователя Bus Creator	
9.7.4 Блок шинного селектора Bus Selector	53
9.7.5 Блок селектора Selector	56
9.7.6 Блок присвоения новых значений элементам	
массива Assignment	
9.7.7 Блок объединения сигналов Merge	158
9.7.8 Блок объединения сигналов в матрицу Matrix	
Concatenation	
9.7.9 Блок передачи сигнала Goto	
9.7.10 Блок приема сигнала From	
9.7.11 Блок признака видимости сигнала Goto Tag Visibility	
1	64
9.7.12 Блок создания общей области памяти Data Store	
Memory	64
9.7.13 Блок записи данных в общую область памяти Data	
Store Write	66
9.7.14 Блок считывания данных из общей области памяти	
Data Store Read	66
9.7.15 Блок преобразования типа сигнала Data Type	
Conversion	
9.7.16 Блок преобразования размерности сигнала Reshape. 1	
9.7.17 Блок определения размерности сигнала Width	ا70
9.7.18 Блок определения момента пересечения порогового	
значения Hit Crossing	
9.7.19 Блок установки начального значения сигнала ІС	
9.7.20 Блок проверки сигнала Signal Specification	
9.7.21 Датчик свойств сигнала Probe	173

9.7.22 Блок, задающий количество итераций Function-Call	
Generator	
9.7.23 Информационный блок Model Info	
9.8 Function & Tables – блоки функций и таблиц	
9.8.1 Блок задания функции Fcn	
9.8.2 Блок задания функции MATLAB Fcn	
9.8.3 Блок задания степенного многочлена Polynomial	
9.8.4 Блок одномерной таблицы Look-Up Table	
9.8.5 Блок двумерной таблицы Look-Up Table(2D)	
9.8.6 Блок многомерной таблицы Look-Up Table (n-D)	
9.8.7. Блок таблицы с прямым доступом Direct Loop-Up Ta	able
(n-D)	
9.8.8 Блок работы с индексами PreLook-Up Index Search	188
9.8.9 Блок интерполяции табличной функции Interpolation	ı (n-
D) using PreLook-Up	189
9.9 Subsystem – подсистемы	
9.9.1 Виртуальная и монолитная подсистемы Subsystem и	
Atomic Subsystem	194
9.9.2 Управляемая уровнем сигнала подсистема Enabled	
Subsystem	195
9.9.3 Управляемая фронтом сигнала подсистема Triggered	1
Subsystem	198
9.9.4 Управляемая уровнем и фронтом сигнала подсистем	ıa
Enabled and Triggered Subsystem	199
9.9.5 Управляемая S-функцией подсистема Function-call subsystem	
subsystem	200
9.9.6 Блок условного оператора If	201
9.9.7 Блок переключателя Switch Case	203
9.9.8 Управляемая по условию подсистема Action Subsyste	em
	204
9.9.9 Управляемая подсистема For Iterator Subsystem	
9.9.10 Управляемая подсистема While Iterator Subsystem	
9.9.11 Конфигурируемая подсистема Configurable Subsyst	em
	209
9.10 Маскирование подсистем	211
9.10.1 Общие сведения	
9.10.2 Создание окна параметров	
9.10.3 Создание пиктограммы подсистемы	218
9.10.4 Создание справки маскированной подсистемы	
9.10.5 Создание динамически обновляемых окон диалога	
9.10.6 Управление портами маскированной подсистемы	
Редактор дифференциальных уравнений DEE	
- cannot anywere indication of the property of the contraction of the	

11 Использование Simulink LTI-Viewer для анали	3 a
динамических систем	243
11.1 Работа с Simulink LTI-Viewer	243
11.2 Настройка Simulink LTI-Viewer	
11.3 Экспорт модели	
12 Основные команды MATLAB для управления	
Simulink-моделью	255
12.1 add block	
12.2 add line	
12.3 add param	
12.4 bdclose	
12.5 bdroot	257
12.6 close_system	257
12.7 delete block	
12.8 delete_line	259
12.9 delete_param	259
12.10 gcb	259
12.11 gcs	260
12.12 find_system	260
12.13 get_param	264
12.14 new_system	264
12.15 open_system	265
12.16 replace_block	
12.17 save_system	266
12.18 set_param	
12.19 simulink	267
13 Отладчик Simulink моделей	268
13.1 Графический интерфейс отладчика Simulink моде	лей268
13.1.1 Панель инструментов	269
13.1.2 Список контрольных точек Break/Display points.	272
13.1.3 Панель задания точек прерывания по условию В	reak on
conditions	273
13.1.4 Главное окно отладчика	274
13.2 Интерфейс командной строки отладчика Simulink	
моделей	
14 Повышение скорости и точности расчетов	
14.1 Повышение скорости расчета	280
Малая скорость моделирования может иметь много пр	ричин.
Среди них можно выделить основные:	
14.2 Повышение точности расчета	283

15 Обзор набора инструментов Simulink	Performance
Tools	283
15.1 Simulink Accelerator	284
15.2 Simulink Model Profiling	285
15.3 Simulink Model Coverage	
15.4 Simulink Model Differencing	289
Приложение 1	
Система меню обозревателя библиотек	программы
Simulink	29
Приложение 2	292
Система меню окна модели	292
Литература	302

1 Общие сведения

Программа **Simulink** является расширением программного пакета MATLAB. При моделировании с использованием **Simulink** реализуется принцип визуального программирования, в соответствии с которым, пользователь на экране из библиотеки стандартных блоков создает модель устройства и осуществляет расчеты. При этом, в отличие от классических способов моделирования, пользователю не нужно досконально изучать язык программирования и численные методы математики, а достаточно общих знаний требующихся при работе на компьютере и, естественно, знаний той предметной области в которой он работает.

Simulink является достаточно самостоятельным инструментом MATLAB и при работе с ним совсем не требуется знать сам MATLAB и остальные его приложения. С другой стороны доступ к функциям MATLAB и другим его инструментам остается открытым и их можно использовать в Simulink. Часть входящих в состав пакетов имеет инструменты, встраиваемые в Simulink (например, LTI-Viewer приложения Control System Toolbox — пакета для разработки систем управления). Имеются также дополнительные библиотеки блоков для разных областей применения (например, Power System Blockset — моделирование электротехнических устройств, Digital Signal Processing Blockset — набор блоков для разработки цифровых устройств и т.д).

При работе с **Simulink** пользователь имеет возможность модернизировать библиотечные блоки, создавать свои собственные, а также составлять новые библиотеки блоков.

При моделировании пользователь может выбирать метод решения дифференциальных уравнений, а также способ изменения модельного времени (с фиксированным или переменным шагом). В ходе моделирования имеется возможность следить за процессами, происходящими в системе. Для этого используются специальные устройства наблюдения, входящие в состав библиотеки **Simulink**. Результаты моделирования могут быть представлены в виде графиков или таблиц.

Преимущество **Simulink** заключается также в том, что он позволяет пополнять библиотеки блоков с помощью подпрограмм написанных как на языке MATLAB, так и на языках C + +, **Fortran** и **Ada**.

2 Запуск Simulink

Для запуска программы необходимо предварительно запустить пакет MATLAB. Основное окно пакета MATLAB показано на рисунке 2.1. Там же показана подсказка появляющаяся в окне при наведении указателя мыши на ярлык **Simulink** в панели инструментов.

Рисунок 2.1. Основное окно программы MATLAB

После открытия основного окна программы MATLAB нужно запустить программу Simulink. Это можно сделать одним из трех способов:

- Нажать кнопку (Simulink) на панели инструментов командного окна MATLAB.
- В командной строке главного окна **MATLAB** напечатать **Simulink** и нажать клавишу **Enter** на клавиатуре.
- Выполнить команду **Open...** в меню **File** и открыть файл модели (**mdl** файл).

Последний вариант удобно использовать для запуска уже готовой и отлаженной модели, когда требуется лишь провести расчеты и не нужно добавлять новые блоки в модель. Использование первого и второго способов приводит к открытию окна обозревателя разделов библиотеки **Simulink** (рисунок 2.2).

Рисунок 2.2. Окно обозревателя разделов библиотеки **Simulink**

3 Обозреватель библиотеки Simulink

Окно обозревателя библиотеки блоков содержит следующие элементы (рисунок 2.2):

- 1. Заголовок, с названием окна Simulink Library Browser.
- 2. Меню, с командами File, Edit, View, Help.
- Панель инструментов, с ярлыками наиболее часто используемых команд.
- 4. Окно комментария для вывода поясняющего сообщения о выбранном блоке.
- 5. Список разделов библиотеки, реализованный в виде дерева.
- 6. Окно содержимого раздела библиотеки (список вложенных разделов библиотеки или блоков)
- Строка состояния, содержащая подсказку по выполняемому действию.

На рисунке 2.2 выделена основная библиотека **Simulink** (в левой части окна) и показаны ее разделы (в правой части окна).

Библиотека Simulink содержит следующие основные разделы:

- 1. Continuous линейные блоки.
- **2. Discrete** дискретные блоки.
- 3. Functions & Tables функции и таблицы.
- **4. Math** блоки математических операций.
- 5. Nonlinear нелинейные блоки.
- **6. Signals & Systems** сигналы и системы.
- 7. Sinks регистрирующие устройства.
- 8. Sources источники сигналов и воздействий.
- 9. Subsystems блоки подсистем.

Список разделов библиотеки **Simulink** представлен в виде дерева, и правила работы с ним являются общими для списков такого вида:

- Пиктограмма свернутого узла дерева содержит символ "+", а пиктограмма развернутого содержит символ "-".
- Для того чтобы развернуть или свернуть узел дерева, достаточно щелкнуть на его пиктограмме левой клавишей мыши (ЛКМ).

При выборе соответствующего раздела библиотеки в правой части окна отображается его содержимое (рисунок 3.1).

Рисунок 3.1. Окно обозревателя с набором блоков раздела библиотеки

Для работы с окном используются команды собранные в меню. Меню обозревателя библиотек содержит следующие пункты:

• File (Файл) — Работа с файлами библиотек.

- Edit (Редактирование) Добавление блоков и их поиск (по названию).
- View (Вид) Управление показом элементов интерфейса.
- **Help (Справка)** Вывод окна справки по обозревателю библиотек.

Полный список команд меню обозревателя библиотек приведен в приложении 1.

Для работы с обозревателем можно также использовать кнопки на панели инструментов (рисунок 3.2).

Рисунок 3.2. Панель инструментов обозревателя разделов библиотек

Кнопки панели инструментов имеют следующее назначение:

- 1. Создать новую S-модель (открыть новое окно модели).
- 2. Открыть одну из существующих **S**-моделей.
- 3. Изменить свойства окна обозревателя. Данная кнопка позволяет установить режим отображения окна обозревателя "*no-верх всех окон*". Повторное нажатие отменяет такой режим.
- 4. Поиск блока по названию (по первым символам названия). После того как блок будет найден, в окне обозревателя откроется соответствующий раздел библиотеки, а блок будет выделен. Если же блок с таким названием отсутствует, то в окне комментария будет выведено сообщение Not found <имя блока> (Блок не найден).

4 Создание модели

Для создания модели в среде SIMULINK необходимо последовательно выполнить ряд действий:

4.1 Создать новый файл модели с помощью команды **File/New/Model**, или используя кнопку на панели инструментов (здесь и далее, с помощью символа "/", указаны пункты меню программы, которые необходимо последовательно выбрать для выполнения указанного действия). Вновь созданое окно модели показано на рисунке 4.1.

Рисунок 4.1. Пустое окно модели

4.2 Расположить блоки в окне модели. Для этого необходимо открыть соответствующий раздел библиотеки (Например, **Sources** - Источники). Далее, указав курсором на требуемый блок и нажав на левую клавишу "мыши" - "перетащить" блок в созданное окно. **Клавишу мыши нужно держать нажатой**. На рисунке 4.2 показано окно модели, содержащее блоки.

Для удаления блока необходимо выбрать блок (указать курсором на его изображение и нажать левую клавишу "мыши"), а затем нажать клавишу **Delete** на клавиатуре.

Для изменения размеров блока требуется выбрать блок, установить курсор в один из углов блока и, нажав левую клавишу "мыши", изменить размер блока (курсор при этом превратится в двухстороннюю стрелку).

Рисунок 4.2. Окно модели, содержащее блоки

Для удаления блока необходимо выбрать блок (указать курсором на его изображение и нажать левую клавишу "мыши"), а затем нажать клавишу **Delete** на клавиатуре.

Для изменения размеров блока требуется выбрать блок, установить курсор в один из углов блока и, нажав левую клавишу "мыши", изменить размер блока (курсор при этом превратится в двухстороннюю стрелку).

4.3 Далее, если это требуется, нужно изменить параметры блока, установленные программой "по умолчанию". Для этого необходимо дважды щелкнуть левой клавишей "мыши", указав курсором на изображение блока. Откроется окно редактирования параметров данного блока. При задании численных параметров следует иметь в виду, что в качестве десятичного разделителя должна использоваться точка, а не запятая. После внесения изменений нужно закрыть окно кнопкой ОК. На рисунке 4.3 в качестве примера показаны блок, мо-

делирующий передаточную функцию и окно редактирования параметров данного блока.

4.4 После установки на схеме всех блоков из требуемых библиотек нужно выполнить соединение элементов схемы. Для соединения блоков необходимо указать курсором на "выход" блока, а затем, нажать и, не отпуская левую клавишу "мыши", провести линию к входу другого блока. После чего отпустить клавишу. В случае правильного соединения изображение стрелки на входе блока изменяет цвет. Для создания точки разветвления в соединительной линии нужно подвести курсор к предполагаемому узлу и, нажав правую клавишу "мыши", протянуть линию. Для удаления линии требуется выбрать линию (так же, как это выполняется для блока), а затем нажать клавишу **Delete** на клавиатуре. Схема модели, в которой выполнены соединения между блоками, показана на рисунке 4.4.

Рисунок 4.3. Блок, моделирующий передаточную функцию и окно редактирования параметров блока

Рисунок 4.4. Схема модели

4.5 После составления расчетной схемы необходимо сохранить ее в виде файла на диске, выбрав пункт меню File/Save As... в окне схемы и указав папку и имя файла. Следует иметь в виду, что имя файла не должно превышать 32 символов, должно начинаться с буквы и не может содержать символы кириллицы и спецсимволы. Это же требование относится и к пути файла (к тем папкам, в которых сохраняется файл). При последующем редактировании схемы можно пользоваться пунктом меню Fille/Save. При повторных запусках программы SIMULINK загрузка схемы осуществляется с помощью меню

File/Open... в окне обозревателя библиотеки или из основного окна MATLAB.

5 Окно модели

Окно модели содержит следующие элементы (рисунок 4.4):

- 1. Меню с командами File, Edit, View и т.д.
- 2. Панель инструментов.
- 3. Окно для создания схемы модели.
- 4. Строка состояния, содержащая информацию о текущем состоянии модели.

Меню окна содержит команды для редактирования модели, ее настройки и управления процессом расчета, работы файлами и т.п.:

- File (Файл) Работа с файлами моделей.
- Edit (Редактирование) Изменение модели и поиск блоков.
- View (Вид) Управление показом элементов интерфейса.
- **Simulation (Моделирование)** Задание настроек для моделирования и управление процессом расчета.
- **Format (Форматирование)** Изменение внешнего вида блоков и модели в целом.
- Tools (Инструментальные средства) Применение специальных средств для работы с моделью (отладчик, линейный анализ и т.п.)
- **Help (Справка)** Вывод окон справочной системы.

Полный список команд меню окна модели приведен в приложении 2.

Для работы с моделью можно также использовать кнопки на панели инструментов (рисунок 5.1).

Рисунок 5.1. Панель инструментов окна модели

Кнопки панели инструментов имеют следующее назначение:

- 1. New Model Открыть новое (пустое) окно модели.
- 2. Open Model Открыть существующий mdl-файл.
- 3. Save Model Сохранить mdl-файл на диске.
- **4. Print Model** Вывод на печать блок-диаграммы модели.
- **5. Cut** Вырезать выделенную часть модели в буфер промежуточного хранения.
- **6.** Сору Скопировать выделенную часть модели в буфер промежуточного хранения.
- **7. Paste** Вставить в окно модели содержимое буфера промежуточного хранения.
- **8. Undo** Отменить предыдущую операцию редактирования.
- **9. Redo** Восстановить результат отмененной операции редактирования.
- 10. Library Browser Открыть окно обозревателя библиотек.
- 11. Toggle Model Browser Открыть окно обозревателя модели.
- **12. Go to parent system** Переход из подсистемы в систему высшего уровня иерархии ("родительсую систему"). Команда доступна только, если открыта подсистема.
- 13. **Debug** Запуск отладчика модели.
- **14.** Start/Pause/Continue Simulation Запуск модели на исполнение (команда Start); после запуска модели на изображении

кнопки выводится символ , и ей соответствует уже команда **Pause** (Приостановить моделирование); для возобновления моделирования следует щелкнуть по той же кнопке, поскольку в режиме паузы ей соответствует команда **Continue** (Продолжить).

- **15. Stop** Закончить моделирование. Кнопка становится доступной после начала моделирования, а также после выполнения команды **Pause**.
- **16.** Normal/Accelerator Обычный/Ускоренный режим расчета. Инструмент доступен, если установлено приложение Simulink Performance Tool.

В нижней части окна модели находится строка состояния, в которой отображаются краткие комментарии к кнопкам панели инструментов, а также к пунктам меню, когда указатель мыши находится над соответствующим элементом интерфейса. Это же текстовое поле используется и для индикации состояния Simulink: Ready (Готов) или Running (Выполнение). В строке состояния отображаются также:

- масштаб отображения блок-диаграммы (в процентах, исходное значение равно 100%),
- индикатор степени завершенности сеанса моделирования (появляется после запуска модели), текущее значения мо-

- дельного времени (выводится также только после запуска модели),
- используемый алгоритм расчета состояний модели (метод решения).

6 Основные приемы подготовки и редактирования модели

6.1 Добавление текстовых надписей

Для повышения наглядности модели удобно использовать текстовые надписи. Для создания надписи нужно указать мышью место надписи и дважды щелкнуть левой клавишей мыши. После этого появится прямоугольная рамка с курсором ввода. Аналогичным образом можно изменить и подписи к блоками моделей.. На рисунке 6.1 показаны текстовая надпись и изменение надписи в блоке передаточной функции. Следует иметь в виду, что рассматриваемая версия

Рисунок 6.1. Текстовая надпись и изменение надписи в **Transfer** Function

программы (Simulink 4) не адаптирована к использованию кириллических шрифтов, и применение их может иметь самые разные последствия: - отображение надписей в нечитаемом виде, обрезание надписей, сообщения об ошибках, а также невозможность открыть модель после ее сохранения. Поэтому, применение надписей на русском языке для текущей версии Simulink крайне не желательно.

6.2 Выделение объектов

Для выполнения какого-либо действия с элементом модели (блоком, соединительной линией, надписью) этот элемент необходимо сначала выделить.

Выделение объектов проще всего осуществляется мышью. Для этого необходимо установить курсор мыши на нужном объекте и щелкнуть левой клавишей мыши. Произойдет выделение объекта. Об этом будут свидетельствовать маркеры по углам объекта (рисунок 6.1). Можно также выделить несколько объектов. Для этого надо установить курсор мыши вблизи группы объектов, нажать левую клавишу мыши и, не отпуская ее, начать перемещать мышь. Появится пунктирная рамка, размеры которой будут изменяться при перемещении мыши. Все охваченные рамкой объекты становятся выделенными. Выделить все объекты также можно, используя команду Edit/Select All. После выделения объекта его можно копировать или перемещать в буфер промежуточного хранения, извлекать из буфера, а также удалять, используя стандартные приемы работы в Windowsпрограммах.

6.3 Копирование и перемещение объектов в буфер промежуточного хранения

Для копирования объекта в буфер его необходимо предварительно выделить, а затем выполнить команду **Edit/Copy** или воспользоваться инструментом на панели инструментов.

Для вырезания объекта в буфер его необходимо предварительно выделить, а затем выполнить команду Edit/Cut или воспользоваться инструментом 🖟 на панели инструментов. При выполнении данных операций следует иметь в виду, что объекты помещаются в собственный буфер МАТLАВ и недоступны из других приложений. Использование команды Edit/Copy model to Clipboard позволяет поместить графическое изображение модели в буфер Windows и, соответственно, делает его доступным для остальных программ. Копирование можно выполнить и таким образом: нажать правую клавишу мыши, и не отпуская ее, переместить объект. При этом будет создана копия объекта, которую можно переместить в необходимое место. 6.4 Вставка объектов из буфера промежуточного хранения Для вставки объекта из буфера необходимо предварительно указать место вставки, щелкнув левой клавишей мыши в предполагаемом месте вставки, а затем выполнить команду Edit/Paste или воспользоваться инструментом 🛅 на панели инструментов.

6.5 Удаление объектов

Для удаления объекта его необходимо предварительно выделить, а затем выполнить команду **Edit/Clear** или воспользоваться клавишей **Delete** на клавиатуре. Следует учесть, что команда **Clear** удаляет блок без помещения его в буфер обмена. Однако эту операцию можно отменить командой меню **File/Undo**.

6.6 Соединение блоков

Для соединения блоков необходимо сначала установить курсор мыши на выходной порт одного из блоков. Курсор при этом превратится в большой крест из тонких линий (рисунок 6.2). Держа нажатой левую кнопку мыши, нужно переместить курсор ко входному порту нужного блока. Курсор мыши примет вид креста из тонких сдвоенных линий (рисунок 6.3). После создания линии необходимо отпустить левую клавишу мыши. Свидетельством того, что соединение создано, будет жирная стрелка у входного порта блока. Выделение линии производится точно также как и выделение блока — одинарным щелчком левой клавиши мыши. Черные маркеры, расположенные в узлах соединительной линии будут говорить о том, что линия выделена.

Создание петли линии соединения выполняется также как перемещение блока. Линия соединения выделяется, и затем нужная часть линии перемещается. Рисунок 6.4 поясняет этот процесс. Удаление соединений выполняется также как и любых других объектов (смотри п. 6.5).

Рисунок 6.2. Начало создания соединения

👿 untitled *				_ 🗆 ×
<u>F</u> ile <u>E</u> dit	<u>V</u> iew <u>S</u> imulation	F <u>o</u> rmat <u>T</u> ools	<u>H</u> elp	
		🗦 🖫 🖫 📎 🕨	Normal	T
	1 Constant	- # Scope		
Ready	150%	0	de45	

Рисунок 6.3. Завершение создания соединения

Рисунок 6.4. Создание петли в соединительной линии

6.7 Изменение размеров блоков

Для изменения размера блока он выделяется, после чего курсор мыши надо установить на один из маркеров по углам блока. После превращения курсора в двустороннюю стрелку, необходимо нажать левую клавишу мыши и растянуть (или сжать) изображения бло-

ка. На рисунке 6.5 показан этот процесс. Размеры надписей блока при этом не изменяются.

6.8 Перемещение блоков

Любой блок модели можно переместить, выделив его, и передвинув, держа нажатой левую клавишу мыши. Если ко входам и выходам блока подведены соединительные линии, то они не разрываются, а лишь сокращаются или увеличиваются в длине. В соединение можно также вставить блок, имеющий один вход и один выход. Для этого его нужно расположить в требуемом месте соединительной линии.

6.9 Использование команд Undo и Redo

В процессе освоения программы пользователь может совершать действия кажущиеся ему необратимыми (например, случайное удаление части модели, копирование и т.д.). В этом случае следует воспользоваться командой **Undo** — отмена последней операции. Команду можно вызвать с помощью кнопки В панели инструментов окна модели или из меню **Edit**. Для восстановления отмененной операции служит команда **Redo** (инструмент

6.10 Форматирования объектов

В меню **Format** (также как и в контекстном меню, вызываемом нажатием правой клавиши мыши на объекте) находится набор команд форматирования блоков. Команды форматирования разделяются на несколько групп:

- 1. Изменение отображения надписей:
 - **Font** Форматирование шрифта надписей и текстовых блоков;

Рисунок 6.5. Изменение размера блока

- Text alignment Выравнивание текста в текстовых надписях:
- **Flip name** Перемещение подписи блока;
- **Show/Hide name** Отображение или скрытие подписи блока.
- 2.Изменение цветов отображения блоков:
 - **Foreground color** Выбор цвета линий для выделенных блоков.
 - Background color Выбор цвета фона выделенных блоков.
 - Screen color Выбор цвета фона для всего окна модели.
- 3. Изменение положения блока и его вида:
 - Flip block Зеркальное отображение относительно вертикальной оси симметрии.
 - **Rotate block** Поворот блока на 90⁰ по часовой стрелке.
 - Show drop shadow Показ тени от блока.
 - Show port labels Показ меток портов.
- 4. Прочие установки:
 - Library link display Показ связей с библиотеками.
 - Sample time colors Выбор цвета блока индикации времени.
 - Wide nonscalar lines Увеличение/уменьшение ширины нескалярных линий.
 - Signal dimensions Показ размерности сигналов.
 - Port data types Показ данных о типе портов.

- Storage class Класс памяти. Параметр, устанавливаемый при работе Real-Time Workshop.
- Execution order Вывод порядкового номера блока в последовательности исполнения.

7 Установка параметров расчета и его выполнение

Перед выполнением расчетов необходимо предварительно задать параметры расчета. Задание параметров расчета выполняется в панели управления меню **Simulation/Parameters**. Вид панели управления приведен на рисунке 7.1.

Рисунок 7.1. Панель управления

Окно настройки параметров расчета имеет 4 вкладки:

- Solver (Расчет) Установка параметров расчета модели.
- Workspace I/O (Ввод/вывод данных в рабочую область) Установка параметров обмена данными с рабочей областью MATLAB.
- **Diagnostics** (Диагностика) Выбор параметров диагностического режима.
- **Advanced** (Дополнительно) Установка дополнительных параметров.

Установка параметров расчета модели выполняется с помощью элементов управления, размещенных на вкладке Solver. Эти элементы разделены на три группы (рисунок 7.1): Simulation time (Интервал моделирования или, иными словами, время расчета), Solver options (Параметры расчета), Output options (Параметры вывода).

7.1 Установка параметров расчета модели

7.1.1 Simulation time (Интервал моделирования или время расчета)

Время расчета задается указанием начального (**Start time**) и конечного (**Stop time**) значений времени расчета. Начальное время, как правило, задается равным нулю. Величина конечного времени задается пользователем исходя из условий решаемой задачи.

7.1.2 Solver options (Параметры расчета)

При выборе параметров расчета необходимо указать способ моделирования (**Type**) и метод расчета нового состояния системы. Для параметра **Type** доступны два варианта - с фиксированным (**Fixed-step**) или с переменным (**Variable-step**) шагом. Как правило, **Variable-step** используется для моделирования непрерывных систем, а **Fixed-step** - для дискретных.

Список методов расчета нового состояния системы содержит несколько вариантов. Первый вариант (discrete) используется для расчета дискретных систем. Остальные методы используются для расчета непрерывных систем. Эти методы различны для переменного (Variable-step) и для фиксированного (Fixed-step) шага времени, но, по сути, представляют собой процедуры решения систем дифференциальных уравнений. Подробное описание каждого из методов расче-

та состояний системы приведено во встроенной справочной системе **MATLAB**.

Ниже двух раскрывающихся списков **Туре** находится область, содержимое которой меняется зависимости от выбранного способа изменения модельного времени. При выборе **Fixed-step** в данной области появляется текстовое поле **Fixed-step** size (величина фиксированного шага) позволяющее указывать величину шага моделирования (рисунок 7.2).

Рисунок 7.2.Вкладка **Solver** при выборе фиксированного шага расчета

Величина шага моделирования по умолчанию устанавливается системой автоматически (auto). Требуемая величина шага может быть введена вместо значения auto либо в форме числа, либо в виде вычисляемого выражения (то же самое относится и ко всем параметрам устанавливаемым системой автоматически).

При выборе **Fixed-step** необходимо также задать режим расчета (**Mode**). Для параметра **Mode** доступны три варианта: **MultiTasking** (Многозадачный) — необходимо использовать, если в модели присутствуют параллельно работающие подсистемы, и результат работы модели зависит от временных параметров этих подсистем. Режим позволяет выявить несоответствие скорости и дискретности сигналов, пересылаемых блоками друг другу.

- **SingleTasking** (Однозадачный) используется для тех моделей, в которых недостаточно строгая синхронизация работы отдельных составляющих не влияет на конечный результат моделирования.
- Auto (Автоматический выбор режима) позволяет Simulink автоматически устанавливать режим MultiTasking для тех моделей, в которых используются блоки с различными скоростями передачи сигналов и режим SingleTasking для моделей, в которых содержатся блоки, оперирующие одинаковыми скоростями.

При выборе Variable-step в области появляются поля для установки трех параметров:

- **Max step size** максимальный шаг расчета. По умолчанию он устанавливается автоматически (**auto**) и его значение в этом случае равно (**SfopTime StartTime**)/**50.** Довольно часто это значение оказывается слишком большим, и наблюдаемые графики представляют собой ломаные (а не плавные) линии. В этом случае величину максимального шага расчета необходимо задавать явным образом.
- Min step size минимальный шаг расчета.
- Initial step size начальное значение шага моделирования.

При моделировании непрерывных систем с использованием переменного шага необходимо указать точность вычислений: относительную (Relative tolerance) и абсолютную (Absolute tolerance). По умолчанию они равны соответственно 10^{-3} и auto.

7.1.3 Output options (Параметры вывода)

В нижней части вкладки **Solver** задаются настройки параметров вывода выходных сигналов моделируемой системы (**Output options**). Для данного параметра возможен выбор одного из трех вариантов:

• **Refine output** (Скорректированный вывод) – позволяет изменять дискретность регистрации модельного времени и тех сигналов, которые сохраняются в рабочей области **MATLAB** с помо-

щью блока **To Workspace**. Установка величины дискретности выполняется в строке редактирования **Refine factor**, расположенной справа. По умолчанию зна чение **Refine factor** равно 1, это означает, что регистрация производится с шагом $\mathbf{Dt} = 1$ (то есть для каждого значения модельного времени:). Если задать **Refine factor** равеным 2, это означает, что будет регистрироваться каждое второе значение сигналов, 3 - каждое третье т. д. Параметр **Refine factor** может принимать только целые положительные значения

• Produce additional output (Дополнительный вывод) — обеспечивает дополнительную регистрацию параметров модели в заданные моменты времени; их значения вводятся в строке редактирования (в этом случае она называется Output times) в виде списка, заключенного в квадратные скобки. При использовании этого варианта базовый шаг регистрации (Dt) равен 1. Значения времени в списке Output times могут быть дробными числами и иметь любую точность. Produce specified output only (Формировать только заданный вывод) — устанавливает вывод параметров модели только в заданные моменты времени, которые указываются в поле Output times (Моменты времени вывода).

7.2 Установка параметров обмена с рабочей областью

Элементы, позволяющие управлять вводом и выводом в рабочую область MATLAB промежуточных данных и результатов моделирования, расположены на вкладке **Workspace I/O** (рисунок 7.3).

Элементы вкладки разделены на 3 поля:

• Load from workspace (Загрузить из рабочей области). Если флажок Input (Входные данные) установлен, то в расположенном справа текстовом поле можно ввести формат данных, которые будут считываться из рабочей области MATLAB. Установка флажка Initial State (Начальное состояние) позволяет ввести в связанном с ним текстовом поле имя переменной, содержащей параметры начального состояния модели. Данные, указанные в полях Input и Initial State, передаются в исполняемую модель посредством одного или более блоков In (из раздела библиотеки Sources).

- Save to workspace (Записать в рабочую область) Позволяет установить режим вывода значений сигналов в рабочую область **MATLAB** и задать их имена.
- Save options (Параметры записи) Задает количество строк при передаче переменных в рабочую область. Если флажок Limit rows to last установлен, то в поле ввода можно указать количество передаваемых строк (отсчет строк производится от момента завершения расчета). Если флажок не установлен, то передаются все данные. Параметр Decimation (Исключение)

📣 Simulation Parameters: u	ntitled 🔲 🗷
Solver Workspace I/O Diagnostics	Advanced
Load from workspace	Save to workspace
☐ Input: [t, u]	▼ Time: tout
☐ Initial state: xInitial	States: xout
	Output: yout
	Final state: XFinal
Save options ✓ Limit data points to last: 1000	
Decimation: 1	
Format: Array	<u> </u>
OK	Cancel Help Apply

Рисунок 7.3. Вкладка **Workspace I/O** диалогового окна установки параметров моделирования

задает шаг записи переменных в рабочую область (аналогично параметру **Refine factor** вкладки **Solver**). Параметр **Format** (формат данных) задает формат передаваемых в рабочую область данных. Доступные форматы **Array** (Массив), **Structure** (Структура),

Structure With Time (Структура с дополнительным полем – "время").

7.3 Установка параметров диагностирования модели

Вкладка **Diagnostics** (рисунок 7.4) позволяет изменять перечень диагностических сообщений, выводимых **Simulink** в командном окне MATLAB, а также устанавливать дополнительные параметры диагностики модели.

Сообщения об ошибках или проблемных ситуациях, обнаруженных **Simulink** в ходе моделирования и требующих вмешательства разработчика выводятся в командном окне MATLAB. Исходный перечень таких ситуаций и вид реакции на них приведен в списке на вкладке **Diagnostics**. Разработчик может указать вид реакции на каждое из них, используя группу переключателей в поле Action (они становятся доступны, если в списке выбрано одно из событий):

- None игнорировать,
- Warning выдать предупреждение и продолжить моделирование,
- Error выдать сообщение об ошибке и остановить сеанс моделирования.

Выбранный вид реакции отображается в списке рядом с наименованием события.

7.4 Выполнение расчета

Запуск расчета выполняется с помощью выбора пункта меню Simulation/Start. или инструмента на панели инструментов. Процесс расчета можно завершить досрочно, выбрав пункт меню Simulation/Stop или инструмент. Расчет также можно остановить (Simulation/Pause) и затем продолжить (Simulation/Continue).

Simulation Parameters: untitled				
Solver	Workspace I/O	Diagnostics	Advanced	
Simulation options				
Consi	stency checking:	none 💌	Bounds chec	king: none
Configu	ration options:			Action
Alge Bloc	ample time in oraic loop & priority vi & for singula	iolation	Warning Warning Warning None	O None O Warning O Error
Data overflow int32 to float conversion			Warning Warning	
Invalid FcnCall connection Min step size violation MultiTask rate transition			Error Warning Error	
	nction upgrad		DIEST I	▼
		ОК	Cancel	Help Apply

Рисунок 7.4. Вкладка **Diagnostics** окна установки параметров моделирования

8 Завершение работы

Для завершения работы необходимо сохранить модель в файле, закрыть окно модели, окно обозревателя библиотек, а также основное окно пакета MATLAB.

9 Библиотека блоков Simulink

9.1 Sources - источники сигналов

9.1.1 Источник постоянного сигнала Constant

Назначение: Задает постоянный по уровню сигнал. *Параметры:*

- 1. Constant value Постоянная величина.
- 2. **Interpret vector parameters as 1-D** Интерпретировать вектор параметров как одномерный (при установленном флажке). Данный параметр встречается у большинства блоков библиотеки **Simulink**. В дальнейшем он рассматриваться не будет.

Значение константы может быть действительным или комплексным числом, вычисляемым выражением, вектором или матриней.

Рисунок 9.1.1 иллюстрирует применение этого источника и измерение его выходного сигнала с помощью цифрового индикатора **Display**.

9.1.2 Источник синусоидального сигнала Sine Wave

Назначение: Формирует синусоидальный сигнал с заданной частотой, амплитудой, фазой и смещением.

Для формирования выходного сигнала блоком могут использоваться два алгоритма. Вид алгоритма определяется параметром **Sine Type** (способ формирования сигнала):

- **Time-based** По текущему времени.
- Sample-based По величине шага модельного времени.

Формирование выходного сигнала по текущему значению времени для непрерывных систем

Выходной сигнал источника в этом режиме соответствует выражению:

y = Amplitude* sin(frequency* time + phase) + bias.

Рисунок 9.1.1. Источник постоянного воздействия **Constant**

Параметры:

- **1. Amplitude** Амплитуда.
- 2. Bias Постоянная составляющая сигнала.
- 3. Frequency (rads/sec) Частота (рад/с).
- **4. Phase (rads)** Начальная фаза (рад).
- **5. Sample time** Шаг модельного времени. Используется для согласования работы источника и других компонентов модели во времени. Параметр может принимать следующие значения:
- 0 (по умолчанию) используется при моделировании непрерывных систем.
- > 0 (положительное значение) задается при моделировании дискретных систем. В этом случае шаг модельного времени можно интерпретировать как шаг квантования по времени выходного сигнала.

-1 — шаг модельного времени устанавливается таким же, как и в предшествующем блоке, т.е. блоке, откуда приходит сигнал в данный блок.

Этот параметр может задаваться для большинства блоков библиотеки **Simulink**. В дальнейшем он рассматриваться не будет.

При расчетах для очень больших значений времени точность расчета выходных значений сигнала падает вследствие значительной ошибки округления.

Формирование выходного сигнала по текущему значению времени для дискретных систем

Алгоритм определения значения выходного сигнала источника для каждого последующего шага расчета определяется выражением (в матричной форме):

$$\begin{bmatrix} \sin(t + \Delta t) \\ \cos(t + \Delta t) \end{bmatrix} = \begin{bmatrix} \cos(\Delta t) & \sin(\Delta t) \\ -\sin(\Delta t) & \cos(\Delta t) \end{bmatrix} \begin{bmatrix} \sin(t) \\ \cos(t) \end{bmatrix}$$

где Δ **t** – постоянная величина, равная значению **Sample time**. В данном режиме ошибка округления для больших значений времени также уменьшает точность расчета.

Формирование выходного сигнала по величине модельного времени и количеству расчетных шагов на один период

Выходной сигнал источника в этом режиме соответствует выражению:

y= Amplitude* sin[(k + Number of offset samples) / Samples per period] + bias

где k – номер текущего шага расчета.

Параметры:

- 1. Amplitude Амплитуда.
- 2. Bias Постоянная составляющая сигнала.
- **3. Samples per period** Количество расчетных шагов на один период синусоидального сигнала:

Samples per period = 2p / (frequency* Sample time)

4. Number of offset samples — Начальная фаза сигнала. Задается количеством шагов модельного времени:

Number of offset samples = Phase* Samples per period/(2p).

5. Sample time – Шаг модельного времени.

В данном режиме ошибка округления не накапливается, поскольку **Simulink** начинает отсчет номера текущего шага с нуля для каждого периода.

На рисунке 9.1.2 показано применение блока с разными значениями шага модельного времени (Sample time = 0 для блока Sine Wave 1и Sample time = 0.1 для блока Sine Wave 2). Для отображения графиков выходных сигналов в модели использован виртуальный осциллограф (Scope).

Рисунок 9.1.2. Блок **Sine Wave**

9.1.3 Источник линейно изменяющегося воздействия Ramp

 $\it Haзнaчeнue$: Формирует линейный сигнал вида $\it y = Slope*$ time + Initial value.

Параметры:

1. Slope — Скорость изменения выходного сигнала.

- 2. Start time Время начала формирования сигнала.
- 3. **Initial value** Начальный уровень сигнала на выходе блока. На рисунке 9.1.3. показано использование данного блока.

Рисунок 9.1.3. Блок Ramp

9.1.4 Генератор ступенчатого сигнала Step

Назначение: Формирует ступенчатый сигнал. *Параметры*:

- 1. **Step time** Время наступления перепада сигнала (с).
- 2. Initial value Начальное значение сигнала.
- 3. **Final value** Конечное значение сигнала.

Перепад может быть как в большую сторону (конечное значение больше чем начальное), так и в меньшую (конечное значение меньше чем начальное). Значения начального и конечного уровней могут быть не только положительными, но и отрицательными (например, изменение сигнала с уровня –5 до уровня –3).

На рисунке 9.1.4. показано использование генератора ступенчатого сигнала.

9.1.5 Генератор сигналов Signal Generator

Назначение: Формирует один из четырех видов периодических сигналов:

Рисунок 9.1.4. Блок **Step**

- 1. **sine** Синусоидальный сигнал.
- 2. **square** Прямоугольный сигнал.
- 3. **sawtooth** Пилообразный сигнал.
- 4. **random** Случайный сигнал. *Параметры*:
- 5. **Wave form** Вид сигнала.
- 6. **Amplitude** Амплитуда сигнала.
- 7. **Frequency** Частота (рад/с).
- 8. **Units** Единицы измерения частоты. Может принимать два значения:
- Hertz Гц.
- rad/sec рад/с.

На рисунке 9.1.5. показано применение этого источника при моделировании прямоугольного сигнала.

9.1.6 Источник случайного сигнала с равномерным распределением Uniform Random Number

Назначение: Формирование случайного сигнала с равномерным распределением.

Рисунок 9.1.5. Блок генератора сигналов

Параметры:

- 1. **Minimum** Минимальный уровень сигнала.
- 2. **Maximum** Максимальный уровень сигнала.
- 3. **Initial seed** Начальное значение.

Пример использования блока и график его выходного сигнала представлен на рисунке 9.1.6.

9.1.7 Источник случайного сигнала с нормальным распределением Random Number

Назначение: Формирование случайного сигнала с нормальным распределением уровня сигнала.

Параметры:

- 1. **Mean** Среднее значение сигнала
- **2. Variance** Дисперсия (среднеквадратическое отклонение).
- 3. Initial seed Начальное значение.

Пример использования блока и график его выходного сигнала представлен на рисунке 9.1.7.

Рисунок 9.1.6. Источник случайного сигнала с равномерным распределением

Рисунок 9.1.7. Источник случайного сигнала с нормальным распределением

9.1.8 Источник импульсного сигнала Pulse Generator

Назначение: Формирование прямоугольных импульсов. *Параметры*:

- 1. **Pulse Type** Способ формирования сигнала. Может принимать два значения:
- **Time-based** По текущему времени.
- **Sample-based** По величине модельного времени и количеству расчетных шагов.
- 2. **Amplitude** Амплитуда.
- 3. Period Период. Задается в секундах для Time-based Pulse Type или в шагах модельного времени для Sample-based Pulse Type.
- 4. Pulse width Ширина импульсов. Задается в в % по отношению к периоду для Time-based Pulse Type или в шагах модельного времени для Sample-based Pulse Type.
- 5. Phase delay Фазовая задержка. Задается в секундах для Time-based Pulse Type или в шагах модельного времени для Sample-based Pulse Type.
- 6. Sample time Шаг модельного времени. Задается для Sample-based Pulse Type.

Пример использования **Pulse Generator** показан на рисунке 9.1.8.

Рисунок 9.1.8. Источник прямоугольных импульсов

9.1.9 Генератор линейно-изменяющейся частоты Chirp Generator

 $\it Haзначение$:Формирование синусоидальных колебаний, частота которых линейно изменяется.

Параметры:

- 1. **Initial frequence** Начальная частота (Гц);
- 2. **Target time** Время изменения частоты (c);
- 3. **Frequence at target time** Конечное значение частоты (Гц). Пример использования блока показан на рисунке 9.1.9.

Рисунок 9.1.9. Генератор линейно-изменяющейся частоты

9.1.10 Генератор белого шума Band-Limited White Noice

 $\it Haзначение$: Создает сигнал заданной мощности, равномерно распределенной по частоте.

Параметры:

- 1. Noice Power Мощность шума.
- 2. Sample Time Модельное время.
- 3. Seed Число, необходимое для инициализации генератора случайных чисел.

Рисунок 9.1.10 показывает работу этого генератора.

Рисунок 9.1.10. Генератор белого шума

9.1.11 Источник временного сигнала Clock

Назначение: Формирует сигнал, величина которого на каждом шаге расчета равна текущему времени моделирования.

Параметры:

1. **Decimation** - Шаг, с которым обновляются показания времени на изображении источника (в том случае, если установлен флажок параметра Display time). Параметр задается как количество шагов расчета. Например, если шаг расчета модели в окне диалога Simulation parameters установлен равным 0.01 с, а параметр Decimation блока Clock задан равным 1000, то обновление показаний времени будет производиться каждые 10 с модельного времени.

1.5

2. **Display time** - Отображение значения времени в блоке источника.

На рисунке 9.1.11 показан пример работы данного источника.

Рисунок 9.1.11. Источник временного сигнала

9.1.12 Цифровой источник времени Digital Clock

Назначение: Формирует дискретный временной сигнал. *Параметр*:

Sample time – Шаг модельного времени (c).

На рисунке 9.1.12 показана работа источника **Digital Clock**.

9.1.13 Блок считывания данных из файла From File

Назначение: Получение данных из внешнего файла. *Параметры*:

- 1. File Name Имя файла с данными.
- **2. Sample time** Шаг изменения выходного сигнала блока. Данные в файле должны быть представлены в виде матрицы. Матрица должна состоять, как минимум, из двух строк. Значения

времени записаны в первой строке матрицы, а в остальных строках находятся значения сигналов, соответствующие данным моментам времени. Значения времени должны быть записаны в возрастающем

Рисунок 9.1.12. Цифровой источник временного сигнала

порядке. Выходной сигнал блока содержит только значения сигналов, а значения времени в нем отсутствуют. Если шаг расчета текущей модели не совпадает с отсчетами времени в файле данных, то **Simulink** выполняет линейную интерполяцию данных.

Файл данных (mat-файл), из которого считываются значения, не является текстовым. Структура файла подробно описана в справочной системе MATLAB. Пользователям Simulink удобнее всего создавать mat-файл с помощью блока To File (библиотека Sinks). На рисунке 9.1.13 показан пример использования данного блока. Из файла data.mat считываются значения синусоидального сигнала.

9.1.14 Блок считывания данных из рабочего пространства From Workspace

Назначение: Получение данных из рабочего пространства MATLAB.

Параметры:

- **1. Data** Имя переменной (матрицы или структуры) содержащей данные.
- 2. Sample time Шаг изменения выходного сигнала блока.

Рисунок 9.1.13. Блок **From File**

- **3. Interpolate data** Интерполяция данных для значений модельного времени не совпадающих со значениями в переменной **Data**.
- **4. Form output after final data value by** Вид выходного сигнала по окончании значений времени в переменной **Data**:
- Extrapolate Линейная экстраполяция сигналов.
- SettingToZero Нулевые значения сигналов.
- HoldingFinalValue Выходные значения сигналов равны последним значениям.
- CyclicRepetition Циклическое повторение значений сигналов. Данный вариант может использоваться, только если переменная **Data** имеет формат **Structure without time**.

На рисунке 9.1.14 показан пример использования данного блока. Данные в переменную simin рабочей области MATLAB загружаются из файла с помощью блока **Read data**.

	Scope -□× -□× -□× -□×
Click here to read data Read data simin From Workspace Scope	1 0.8 0.6 0.4 0.2 0 0.2 0 2 4 6 8 10
	Time offset: 0

Рисунок 9.1.14. Блок **From File**

9.1.15 Блок сигнала нулевого уровня Ground

Назначение: Формирование сигнала нулевого уровня.

Параметры:

Нет.

Если какой-либо вход блока в модели не подсоединен, то при выполнении моделирования в главном окне MATLAB появляется предупреждающее сообщение. Для устранения этого на неподключенный вход блока можно подать сигнал с блока **Ground**.

На рисунке 9.1.15 даны примеры использования блока. В первом случае сигнал с блока **Ground** поступает на один из входов сумматора, а во втором на один из входов блока умножения. Показания блоков **Display** подтверждают, что вырабатываемый блоком **Ground** сигнал имеет нулевое значение. Из рисунка также видно, что тип выходного сигнала блока устанавливается автоматически, в соответст-

вии с типами сигналов, подаваемых на другие входы блоков (в данном случае – на входы блоков **Sum** и **Product**).

Рисунок 9.1.15. Применение блока **Ground**

9.1.16 Блок периодического сигнала Repeating Sequence

Назначение: Формирование периодического сигнала.

Параметры:

- 1. **Time values** Вектор значений модельного времени.
- **2. Output values** Вектор значений сигнала для моментов времени заданных вектором **Time values**.

Блок выполняет линейную интерполяцию выходного сигнала для моментов времени не совпадающих со значениями заданными вектором **Time values**. На рисунке 9.1.16 показан пример использования блока для формирования пилообразного сигнала. Значения модельного времени заданы вектором [0 3], а значения выходного сигнала вектором [0 2].

9.1.17 Блок входного порта Inport

Назначение: Создает входной порт для подсистемы или модели верхнего уровня иерархии.

Параметры:

- Port number Номер порта.
- **Port dimensions** Размерность входного сигнала. Если этот параметр равен –1, то размерность входного сигнала будет определяться автоматически.
- Sample time –Шаг модельного времени.

Рисунок 9.1.16. Использование блока Repeating Sequence

- Data type Тип данных входного сигнала: auto, double, single, int8, uint8, int16, uint16, int32, uint32 или boolean.
- Signal type Тип входного сигнала:
 - 1. **auto** Автоматическое определение типа.
 - 2. real –Действительный сигнал.
 - **3. complex-** Комплексный сигнал.
- Interpolate data (флажок) Интерполировать входной сигнал. В случае, если временные отсчеты входного сигнала считываемого из рабочей области MATLAB не совпадают с модельным временем, то блок будет выполнять интерполяцию входного сигнала. При использовании блока Inport в подсистеме данный параметр не доступен.

Использование блока Inport в подсистемах

Блоки **Inport** подсистемы являются ее входами. Сигнал, подаваемый на входной порт подсистемы через блок **Inport**, передается внутрь подсистемы. Название входного порта будет показано на изображении подсистемы как метка порта.

При создании подсистем и добавлении блока **Inport** в подсистему **Simulink** использует следующие правила:

- 1. При создании подсистемы с помощью команды **Edit/Create subsystem** входные порты создаются и нумеруются автоматически начиная с 1.
- 2. Если в подсистему добавляется новый блок **Inport**, то ему пРисунокваивается следующий по порядку номер.
- 3. Если какой либо блок **Inport** удаляется, то остальные порты переименовываются таким образом, чтобы последовательность номеров портов была непрерывной.
- 4. Если в последовательности номеров портов имеется разрыв, то при выполнении моделирования **Simulink** выдаст сообщение об ошибке и остановит расчет. В этом случае необходимо вручную переименовать порты таким образом, чтобы последовательность номеров портов не нарушалась.

На рисунке 9.1.17 показана модель, использующая подсистему и схема этой подсистемы.

Использование блока Inport в модели верхнего уровня

Входной порт в системе верхнего уровня используется для передачи сигнала из рабочей области MATLAB в модель.

Для передачи сигнала из рабочего пространство МАТLAB требуется не только установить в модели входной порт, но и выполнить установку параметров ввода на вкладке Workspace I/O окна диалога Simulation parameters... (должен быть установлен флажок для параметра Input и задано имя переменной, которая содержит входные данные). Тип вводимых данных: Array (массив), Structure (структура) или Structure with time (структура с полем "время") задается на этой же вкладке. На рисунке 9.1.18 показана модель, считывающая входной сигнал из рабочего пространства МАТLAB. Подсистема Load Data обеспечивает ввод данных из файла в рабочую область МАТLAB.

Рисунок 9.1.17. Использование блока **Inport** в подсистеме

Рисунок 9.1.18. Модель, считывающая входной сигнал из рабочего пространства MATLAB с помощью блока **Input.**

9.2 Sinks - приемники сигналов

9.2.1 Осциллограф Ѕсоре

Назначение: Строит графики исследуемых сигналов в функции времени. Позволяет наблюдать за изменениями сигналов в процессе моделирования.

Изображение блока и окно для просмотра графиков показаны на рисунке 9.2.1.

Рисунок 9.2.1. Осциллограф **Scope**

Для того, чтобы открыть окно просмотра сигналов необходимо выполнить двойной щелчок левой клавишей "мыши" на изображении блока. Это можно сделать на любом этапе расчета (как до начала расчета, так и после него, а также во время расчета). В том случае, если на вход блока поступает векторный сигнал, то кривая для каждого элемента вектора строится отдельным цветом.

Настройка окна осциллографа выполняется с помощью панелей инструментов (рисунок 9.2.2).

Рисунок 9.2.2. Панель инструментов блока **Scope**

Панель инструментов содержит 11 кнопок:

- 1. **Print** печать содержимого окна осциллографа.
- 2. **Parameters** доступ к окну настройки параметров.
- 3. **Zoom** увеличение масштаба по обеим осям.
- 4. **Zoom X-axis** увеличение масштаба по горизонтальной оси.
- 5. **Zoom Y-axis** увеличение масштаба по вертикальной оси.
- 6. **Autoscale** автоматическая установка масштабов по обеим осям.
- 7. Save current axes settings сохранение текущих настроек окна.
- 8. **Restore saved axes settings** установка ранее сохраненных настроек окна.
- 9. **Floating scope** перевод осциллографа в "свободный" режим.
- 10. **Lock/Unlock axes selection** закрепить/разорвать связь между текущей координатной системой окна и отображаемым сигналом. Инструмент доступен, если включен режим **Floating scope**.
- 11. **Signal selection** выбор сигналов для отображения. Инструмент доступен, если включен режим **Floating scope**. Изменение масштабов отображаемых графиков можно выполнять несколькими способами:
 - 1. Нажать соответствующую кнопку (, , , , , , , ,) и щелкнуть один раз левой клавишей "мыши" в нужном месте графика. Произойдет 2,5 кратное увеличение масштаба.

 - 3. Щелкнуть правой клавишей "мыши" в окне графиков и, выбрать команду **Axes properties**... в контекстном меню. Откроется окно свойств графика, в котором с помощью параметров **Y-min** и **Y-max** можно указать предельные значения вертикальной оси. В этом же окне можно указать заголовок графика (**Title**), заменив

выражение %<SignalLabel> в строке ввода. Окно свойств показано на рисунке 9.2.4.

Параметры:

Параметры блока устанавливаются в окне 'Scope'

parameters, которое открывается с помощью инструмента Scope

Рисунок 9.2.3. Увеличение масштаба графика

🥠 'Scope' propertie	s: axis 1			
Y-min: -1.1	Y-max: 1.1			
Title ('% <signallabel>' replaced by signal name):</signallabel>				
% <signallabel></signallabel>				
OK	Cancel Apply			

Рисунок 9.2.4. Окно свойств графика

Parameters) панели инструментов. Окно параметров имеет две вкладки:

General – общие параметры.

Data history – параметры сохранения сигналов в рабочей области MATLAB.

Вкладка общих параметров показана на рисунке 9.2.5.

Рисунок 9.2.5. Вкладка общих параметров **General**

На вкладке General задаются следующие параметры:

- 1. **Number of axes** число входов (систем координат) осциллографа. При изменении этого параметра на изображении блока появляются дополнительные входные порты.
- 2. **Time range** величина временного интервала для которого отображаются графики. Если время расчета модели превышает заданное параметром **Time range**, то вывод графика производится порциями, при этом интервал отображения каждой порции графика равен заданному значению **Time range**.
- 3. **Tick labels** вывод/скрытие осей и меток осей. Может принимать три значения (выбираются из списка):
 - **all** подписи для всех осей,
 - **none** отсутствие всех осей и подписей к ним,
 - **bottom axis only** подписи горизонтальной оси только для нижнего графика.
- 4. **Sampling** установка параметров вывода графиков в окне. Задает режим вывода расчетных точек на экран. При выборе **Decimation** кратность вывода устанавливается числом, задающим шаг выводимых расчетных точек. На рисунках 9.2.6 и 9.2.7 пока-

заны графики синусоидальных сигналов рассчитанных с фиксированным шагом 0.1 с.

Рисунок 9.2.6.Отображение синусоидального сигнала(**Decimation** = 1)

Рисунок 9.2.7. Отображение синусоидального сигнала (**Decimation** = 2)

На рисунке 9.2.6 в окне блока **Scope** выводится каждая расчетная точка (параметр **Decimation** равен 1). На рисунке 9.2.7 показан вывод каждого второго значения (параметр **Decimation** равен 2).

Маркерами на графиках отмечены расчетные точки. В том случае, если режим вывода расчетных точек задается как **Sample time**, то его числовое значение определяет интервал квантования при отображении сигнала. На рисунке 9.2.8 показан график синусоидального сигнала, для случая, когда значение параметра **Sample time** равно 0.1.

5. **floating scope** — перевод осциллографа в "свободный" режим (при установленном флажке).

На вкладке **Data history** (рисунок 9.2.9) задаются следующие параметры:

1. Limit data points to last — максимальное количество отображаемых расчетных точек графика. При превышении этого числа начальная часть графика обрезается. В том случае, если флажок параметра Limit data points to last не установлен, то Simulink

Рисунок 9.2.8.Отображение синусоидального сигнала (**Sample time** = 0.1)

автоматически увеличит значение этого параметра для отображения всех расчетных точек.

- 2. Save data to workspace сохранение значений сигналов в рабочей области MATLAB.
- 3. Variable name имя переменной для сохранения сигналов в рабочей области MATLAB.

- 4. **Format** формат данных при сохранении в рабочей области MATLAB. Может принимать значения:
- Array массив,
- **Structure** структура,
- Structure with time структура с дополнительным полем "время".

Рисунок 9.2.9. Вкладка Data history

9.2.2 Осциллограф Floating Scope

Осциллограф **Floating Scope**, по сути, есть обычный осциллограф **Scope**, переведенный в "свободный" режим. Пример модели с осциллографом **Floating Scope** показан на рисунке 9.2.10.

В этом режиме блок осциллографа не имеет входов, а выбор отображаемого сигнала осуществляется с помощью инструмента (Signal selection) панели инструментов. Для выбора сигналов необходимо выполнить следующие действия:

1. Выделить систему координат, в которой будет отображаться график. Это достигается с помощью одиночного щелчка левой клавишей "мыши" внутри нужной системы. Выбранная система

Рисунок 9.2.10. Пример модели с осциллографом **Floating Scope** координат будет подсвечена по периметру синим цветом.

- 2. С помощью инструмента открыть окно диалога **Signal Selector** (рисунок 9.2.11).
- 3. Отметить флажком имена блоков, сигналы с выхода которых требуется исследовать.

После выполнения расчета в окне блока Floating Scope будут отображены выбранные сигналы.

Рисунок 9.2.11. Окно диалога Signal Selector

9.2.3 Графопостроитель XУ Graph

 $\it Haзнaчeниe$: Строит график одного сигнала в функции другого (график вида $\it Y(X)$).

Параметры:

х-тіп – Минимальное значение сигнала по оси Х.

х-тах – Максимальное значение сигнала по оси Х

у-min – Минимальное значение сигнала по оси У.

у-тах – Максимальное значение сигнала по оси У

Sample time – шаг модельного времени.

Блок имеет два входа: верхний вход предназначен для подачи сигнала, который является аргументом (X), нижний — для подачи значений функции (Y).

На рисунке 9.2.12, в качестве примера использования графопостроителя, показано построение фазовой траектории колебательного звена.

Графопостроитель можно использовать и для построения временных зависимостей. Для этого на первый вход следует подать временной сигнал с выхода блока **Clock**. Пример такого использования графопостроителя показан на рисунке 9.2.13.

Рисунок 9.2.12. Пример использования графопостроителя **XУ Graph**

9.2.4 Цифровой дисплей Display

 $\it Haзначение: Отображает значение сигнала в виде числа. <math>\it \Pi apamempы:$

- **Format** формат отображения данных. Параметр **Format** может принимать следующие значения:
 - . **short** 5 значащих десятичных цифр.
 - 2. **long** 15 значащих десятичных цифр.
 - 3. **short**_e –5 значащих десятичных цифр и 3 символа степени десяти.

- 4. **long_e** 15 значащих десятичных цифр и 3 символа степени десяти.
- 5. **bank** "денежный" формат. Формат с фиксированной точкой и двумя десятичными цифрами в дробной части числа.

Рисунок 9.2.13. Пример использования блока **XУ Graph** для отображения временных зависимостей

- **Decimation** кратность отображения входного сигнала. При **Decimation** = 1 отображается каждое значение входного сигнала, при **Decimation** = **2** отображается каждое второе значение, при **Decimation** = **3** каждое третье значение и т.д.
- **Sample time** шаг модельного времени. Определяет дискретность отображения данных.

• Floating display (флажок)— перевод блока в "свободный" режим. В данном режиме входной порт блока отсутствует, а выбор сигнала для отображения выполняется щелчком левой клавиши "мыши" на соответствующей лини связи. В этом режиме для параметра расчета Signal storage reuse должно быть установлено значение off (вкладка Advanced в окне диалога Simulation parameters...).

На рисунке 2.9.14 показано применение блока **Display** с использованием различных вариантов параметра **Format**.

Рисунок 9.2.14. Применение блока **Display** с использованием различных вариантов параметра **Format**

Блок **Display** может использоваться для отображения не только скалярных сигналов, но также векторных, матричных и комплексных. Рисунок 2.9.15 иллюстрирует это. Если все отображаемые значения не могут поместиться в окне блока, в правом нижнем углу блока появляется символ **→**, указывающий на необходимость увеличить размеры блока (смотри блок **Display4** на рисунке 2.9.15). 9.2.5 Блок остановки моделирования Stop Simulation

 $\it Haзнaчeниe$: Обеспечивает завершение расчета, если входной сигнал блока становится не равным нулю.

Параметры:

Рисунок 9.2.15 Применение блока **Display** для отображения векторных, матричных и комплексных сигналов

При подаче на вход блока ненулевого сигнала **Simulink** выполняет текущий шаг расчета, а затем останавливает моделирование. Если на вход блока подан векторный сигнал, то для остановки расчета достаточно, чтобы один элемент вектора стал ненулевым. На рисунке 2.9.16 показан пример использования данного блока. В примере остановка расчета происходит, если выходной сигнал блока **Transfer Function** становится большим или равным 0.99.

9.2.6 Блок сохранения данных в файле To File

 $\it Haзнaчeниe$: Блок записывает данные, поступающие на его вход, в файл.

Параметры:

• Filename – имя файла для записи. По умолчанию файл имеет

Рисунок 9.2.16. Применение блока Stop Simulation

имя **untitled.mat**. Если не указан полный путь файла, то файл сохраняется в текущей рабочей папке.

- Variable name имя переменной, содержащей записываемые данные.
- **Decimation** кратность записи в файл входного сигнала. При **Decimation** = 1 записывается каждое значение входного сигнала, при **Decimation** = 2 записывается каждое второе значение, при **Decimation** = 3 каждое третье значение и т.д.
- Sample time шаг модельного времени. Определяет дискретность записи данных.

Данные в файле сохраняются в виде матрицы. Значения времени записываются в первой строке матрицы, а в остальных строках будут находиться значения сигналов, соответствующих данным моментам времени.

Файл данных (**mat**-файл), в который записываются данные, не является текстовым. Структура файла подробно описана в справочной системе MATLAB. Пользователям **Simulink** удобнее всего считывать данные из mat-файла с помощью блока **From File** (библиотека **Sources**).

На рисунке 9.2.17 показан пример использования данного блока. Результаты расчета сохраняются в файле **result.mat**.

Рисунок 9.2.17. Применение блока **To File**

9.2.7 Блок сохранения данных в рабочей области То Workspace

Назначение: Блок записывает данные, поступающие на его вход, в рабочую область MATLAB.

Параметры:

- Variable name имя переменной, содержащей записываемые данные.
- Limit data points to last максимальное количество сохраняемых расчетных точек по времени (отсчет ведется от момента завершения моделирования). В том случае, если значение параметра Limit data points to last задано как inf, то в рабочей области будут сохранены все данные.
- **Decimation** кратность записи данных в рабочую область.
- Sample time шаг модельного времени. Определяет дискретность записи данных.
- Save format формат сохранения данных. Может принимать значения:
 - 1. **Matrix** матрица. Данные сохраняются как массив, в котором число строк определяется числом расчетных точек по времени, а число столбцов размерностью вектора подаваемого на вход блока. Если на вход подается скалярный сигнал, то матрица будет содержать лишь один столбец.
 - 2. Structure структура. Данные сохраняются в виде структуры, имеющей три поля: time время, signals сохраняемые значения сигналов, blockName имя модели и блока То Workspace. Поле time для данного формата остается не заполненным.
 - 3. **Structure with Time** структура с дополнительным полем (время). Для данного формата, в отличие от предыдущего, поле **time** заполняется значениями времени.

На рисунке 9.2.18 показан пример использования данного блока. Результаты расчета сохраняются в переменной **simout**.

Для считывания данных сохраненных в рабочей области MATLAB можно использовать блок **From Workspace** (библиотека **Sources**).

Рисунок 9.2.18. Применение блока **To Workspace**

9.2.8 Концевой приемник Terminator

Назначение: Блок используется для подачи сигнала с неиспользуемого выхода другого блока.

Параметры:

Нет.

В том случае, если выход блока оказывается не подключенным ко входу другого блока, **Simulink** выдает предупреждающее сообщение в командном окне MATLAB. Для исключения этого необходимо использовать блок **Terminator**. На рисунке 9.2.19 показан пример использования концевого приемника. Извлекаемый, с помощью блока **Demux**, из матрицы второй элемент не никак не используется, поэтому он подается на вход блока **Terminator**.

Рисунок 9.2.19. Применение блока **Terminator**

9.2.9 Блок выходного порта Outport

Назначение: Создает выходной порт для подсистемы или для модели верхнего уровня иерархии.

Параметры:

• **Port number** – номер порта.

- Output when disabled вид сигнала на выходе подсистемы, в случае если подсистема выключена. Используется для управляемых подсистем. Может принимать значения (выбираются из списка):
 - 1. **held** выходной сигнал подсистемы равен последнему рассчитанному значению.
 - 2. **reset** выходной сигнал подсистемы равен значению задаваемому параметром **Initial output**.
- **Initial output** значение сигнала на выходе подсистемы до начала ее работы и в случае, если подсистема выключена. Используется для управляемых подсистем.

Использование блока Outport в подсистемах

Блоки **Outport** подсистемы являются ее выходами. Сигнал, подаваемый в блок **Outport** внутри подсистемы, передается в модель (или подсистему) верхнего уровня. Название выходного порта будет показано на изображении подсистемы как метка порта.

При создании подсистем и добавлении блока **Outport** в подсистему **Simulink** использует следующие правила:

- 1. При создании подсистемы с помощью команды **Edit/Create subsystem** выходные порты создаются и нумеруются автоматически начиная с 1.
- 2. Если в подсистему добавляется новый блок **Outport**, то ему пРисунокваивается следующий по порядку номер.
- 3. Если какой либо блок **Outport** удаляется, то остальные порты переименовываются таким образом, чтобы последовательность номеров портов была непрерывной.
- 4. Если в последовательности номеров портов имеется разрыв, то при выполнении моделирования **Simulink** выдаст сообщение об ошибке и остановит расчет. В этом случае необходимо вручную переименовать порты таким образом, чтобы последовательность номеров портов не нарушалась.

На рисунке 9.2.20 показана модель, использующая подсистему и схема этой подсистемы.

В том случае, если подсистема является управляемой, то для ее выходных портов можно задать вид выходного сигнала для тех временных интервалов, когда подсистема заблокирована. На рисунке 9.2.21 показана модель, использующая управляемую подсистему (схема подсистемы такая же, как и в предыдущем примере). Для первого выходного порта подсистемы параметр **Output when disabled** задан как **held**, а для второго – как **reset**, причем величина начального значения задана равной нулю. Графики сигналов показывают, что

когда подсистема заблокирована, сигнал первого выходного порта остается неизменным, а сигнал второго становится равным заданному начальному значению (нулю).

Использование блока Outport в модели верхнего уровня

Выходной порт в системе верхнего уровня используется в двух случаях:

- 1. Для передачи сигнала в рабочее пространство МАТLAB.
- 2. Для обеспечения связи функций анализа с выходами модели.

Рисунок 9.2.20. Использование блока **Outport** в подсистеме

Для передачи сигнала в рабочее пространство **MATLAB** требуется не только установить в модели выходные порты, но и выполнить установку параметров вывода на вкладке **Workspace I/O** окна диалога установку параметров вывода на вкладке **Workspace I/O** окна диалога

	√ Scope ■□ ×
Pulse Generator Out1 Out2 Subsystem Scope	2000 1000 0 20 40 60 80 100 Time offset: 0

Рисунок 9.2.21. Управляемая подсистема с различными настройками выходных портов

Simulation parameters... (должен быть установлен флажок для параметра Output и задано имя переменной для сохранения данных). Тип сохраняемых данных - Array массив, Structure (структура) или Structure with time (структура с полем "время") задается на этой же вкладке.

На рисунке 9.2.22 показана модель, передающая сигналы в рабочее пространство MATLAB.

Рисунок 9.2.22. Модель, передающая сигналы в рабочее пространство MATLAB с помощью блоков **Outport**

Блок **Outport** может использоваться также для связи модели с функциями анализа, например: **linmod** или **trim**.

9.3 Continuous – аналоговые блоки

9.3.1 Блок вычисления производной Derivative

Назначение: Выполняет численное дифференцирование входного сигнала.

Параметры:

Нет.

Для вычисления производной используется приближенная формула Эйлера:

$$\frac{du}{dt} = \frac{\Delta u}{\Delta t}$$

где Δu — величина изменения входного сигнала за время Δt , Δt — текущее значение шага модельного времени.

Значение входного сигнала блока до начала расчета считается равным нулю. Начальное значение выходного сигнала также полагается равным нулю.

Точность вычисления производной существенно зависит от величины установленного шага расчета. Выбор меньшего шага расчета улучшает точность вычисления производной.

На рисунке 9.3.1 показан пример использования дифференцирующего блока для вычисления производной прямоугольного сигнала. В рассматриваемом примере, для повышения наглядности, шаг расчета выбран достаточно большим.

Данный блок используется для дифференцирования аналоговых сигналов. При дифференцировании дискретного сигнала с помощью блока **Derivative** его выходной сигнал будет представлять собой последовательность импульсов соответствующих моментам времени скачкообразного изменения дискретного сигнала.

Рисунок 9.3.1. Использование блока **Derivative** для дифференцирования сигнала

9.3.2 Интегрирующий блок Integrator

 $\it Haзначение$: Выполняет интегрирование входного сигнала. $\it \Pi$ араметры:

- External reset Внешний сброс. Тип внешнего управляющего сигнала, обеспечивающего сброс интегратора к начальному состоянию. Выбирается из списка:
 - **1. none** нет (сброс не выполняется),
 - 2. rising нарастающий сигнал (передний фронт сигнала),
 - 3. falling спадающий сигнал (задний фронт сигнала),
 - 4. either нарастающий либо спадающий сигнал,
 - 5. **level** не нулевой сигнал (сброс выполняется если сигнал на управляющем входе становится не равным нулю).

В том случае, если выбран какой-либо (но не **none**), тип управляющего сигнала, то на изображении блока появляется дополнительный управляющий вход. Рядом с дополнительным входом будет показано условное обозначение управляющего сигнала.

- Initial condition source Источник начального значения выходного сигнала. Выбирается из списка:
 - 1. internal внутренний
 - **2. external** внешний. В этом случае на изображении блока появляется дополнительный вход, обозначенный **x0**, на который необходимо подать сигнал задающий начальное значение выходного сигнала интегратора.
- Initial condition Начальное условие. Установка начального значения выходного сигнала интегратора. Параметр доступен, если выбран внутренний источник начального значения выходного сигнала.
- Limit output (флажок) Использование ограничения выходного сигнала.
- **Upper saturation limit** Верхний уровень ограничения выходного сигнала. Может быть задан как числом, так и символьной последовательностью **inf**, то есть $+ \infty$.
- Lower saturation limit Нижний уровень ограничения выходного сигнала. Может быть задан как числом, так и символьной последовательностью inf, то есть $^{\circ\circ}$.
- Show saturation port управляет отображением порта, выводящего сигнал, свидетельствующий о выходе интегратора на ограничение. Выходной сигнал данного порта может принимать следующие значения:
 - 1. Ноль, если интегратор не находится на ограничении.

- **2.** +1, если выходной сигнал интегратора достиг верхнего ограничивающего предела.
- **3. -1**, если выходной сигнал интегратора достиг нижнего ограничивающего предела.
- Show state port (флажок) Отобразить/скрыть порт состояния блока. Данный порт используется в том случае, если выходной сигнал интегратора требуется подать в качестве сигнала обратной связи этого же интегратора. На пример, при установке начальных условий через внешний порт или при сбросе интегратора через порт сброса. Выходной сигнал с этого порта может использоваться также для организации взаимодействия с управляемой подсистемой.
- **Absolute tolerance** Абсолютная погрешность.

На рисунке 9.3.2 показан пример работы интегратора при подаче на его вход ступенчатого сигнала. Начальное условие принято равным нулю.

Пример на рисунке 9.3.3 отличается от предыдущего подачей начального значения через внешний порт. Начальное значение выходного сигнала в данном примере задано равным –10.

Пример на рисунке 9.3.4 демонстрирует использование входного порта для сброса выходного сигнала и порта состояния интегратора с целью организации обратной связи. Схема работает следующим образом: входной постоянный сигнал преобразуется интегратором в линейно-изменяющийся, по достижении выходным сигналом значения равного 1 блок **Relational Operator** вырабатывает логический сигнал, по переднему фронту которого происходит сброс выходного сигнала интегратора до начального значения равного нулю.В результате на выходе интегратора формируется пилообразный сигнал, изменяющийся от 0 до +1.

Следующая схема (рисунок 9.3.5) использует установку начального значения интегратора с помощью его выходного сигнала. В первый момент времени начальное значение выходного сигнала интегратора с помощью блока IC (Initial Condition) устанавливается равным нулю. По достижении выходным сигналом значения равного 1 блок Relational Operator подает сигнал сброса выходного сигнала интегратора на начальный уровень, при этом сигналом, задающим

Рисунок 9.3.2. Интегрирование ступенчатого сигнала

Рисунок 9.3.3. Интегрирование ступенчатого сигнала с установкой начального значения выходного сигнала

начальный уровень, оказывается инвертированный выходной сигнал интегратора (т.е. -1). Далее цикл работы схемы повторяется. В отличие от предыдущей схемы выходным сигналом генератора является двуполярный сигнал.

9.3.3 Блок Метогу

Назначение: Выполняет задержку входного сигнала на один временной такт.

Рисунок 9.3.4. Генератор пилообразного сигнала на основе интегратора

Параметры:

- Initial condition начальное значение выходного сигнала.
- Inherit sample time (флажок) Наследовать шаг модельного времени. Если этот флажок установлен, то блок **Memory** исполь-

зует шаг модельного времени (**Sample time**) такой же, как и в предшествующем блоке.

Рисунок 9.3.5. Генератор двуполярного пилообразного сигнала на основе интегратора

На рисунке 9.3.6 показан пример использования блока **Memory** для задержки дискретного сигнала на один временной такт.

	√ Scope □□×
Sine Wave Memory Scope	1

Рисунок 9.3.6. Применение блока для задержки сигнала на один временной такт

9.3.4 Блок фиксированной задержки сигнала Transport Delay

 $\it Haзначение$: Обеспечивает задержку входного сигнала на заданное время.

Параметры:

- **1. Time Delay** Время задержки сигнала (не отрицательное значение).
- 2. Initial input Начальное значение выходного сигнала.
- **3. Buffer size** Размер памяти, выделяемой для хранения задержанного сигнала. Задается в байтах числом, кратным **8** (по умолчанию **1024**).
- **4. Pade order (for linearization)** Порядок ряда Паде, используемого при аппроксимации выходного сигнала. Задается целым положительным числом.

При выполнении моделирования значение сигнала и соответствующее ему модельное время сохраняются во внутреннем буфере блока **Transport Delay**. По истечении времени задержки значение сигнала, извлекается из буфера и передается на выход блока. В том случае, если шаги модельного времени не совпадают со значениями моментов времени для записанного в буфер сигнала, блок Transport Delay выполняет аппроксимацию выходного сигнала.

В том случае, если начального значения объема памяти буфера не хватит для хранения задержанного сигнала, **Simulink** автоматически выделит дополнительную память. После завершения моделирования в командном окне MATLAB появится сообщение с указанием нужного размера буфера.

На рисунке 9.3.7 показан пример использования блока **Transport Delay** для задержки прямоугольного сигнала на 0.5 с.

Рисунок 9.3.7. Пример использования блока **Transport Delay** для задержки сигнала

9.3.5 Блок управляемой задержки сигнала Variable Transport Delay

Назначение:

Выполняет задержку входного сигнала, заданную величиной сигнала управления.

Параметры:

- 1. Maximum delay Максимальное значение времени задержки сигнала (не отрицательное значение).
- 2. Initial input Начальное значение выходного сигнала.
- **3. Buffer size** Размер памяти, выделяемой для хранения задержанного сигнала. Задается в байтах числом, кратным **8** (по умолчанию **1024**).
- 4. **Pade order (for linearization)** Порядок ряда Паде, используемого при аппроксимации выходного сигнала. Задается целым положительным числом.

Блок управляемой задержки Variable Transport Delay работает аналогично блоку постоянной задержки сигнала Transport Delay.

В том случае, если значение управляющего сигнала задающего величину задержки превышает значение, заданное параметром **Maximum delay**, то задержка выполняется на величину **Maximum delay**.

На рисунке 9.3.8 показан пример использования блока **Variable Transport Delay**. Величина времени задержки сигнала изменяется от 0.5с до 1с в момент времени равный 5с.

9.3.6 Блок передаточной функции Transfer Fcn

Назначение: Блок передаточной характеристики **Transfer Fcn** задает передаточную функцию в виде отношения полиномов:

$$H(s) = \frac{y(s)}{u(s)} = \frac{num(s)}{den(s)} =$$

$$= \frac{num(1)s^{nn-1} + num(2)s^{nn-2} + ... + num(nn)}{den(1)s^{nd-1} + den(2)s^{nd-2} + ... + den(nd)}$$

где **nn** и **nd** – порядок числителя и знаменателя передаточной функции, **num** – вектор или матрица коэффициентов числителя, **den** – вектор коэффициентов знаменателя.

Рисунок 9.3.8. Пример использования блока Variable Transport Delay

Параметры:

- 1. Numerator вектор или матрица коэффициентов полинома числителя
- 2. Denominator вектор коэффициентов полинома знаменателя
- **3. Absolute tolerance** Абсолютная погрешность. Порядок числителя не должен превышать порядок знаменателя.

Входной сигнал блока должен быть скалярным. В том случае, если коэффициенты числителя заданы вектором, то выходной сигнал блока будет также скалярным (как и входной сигнал). На рисунке 9.3.9 показан пример моделирования колебательного звена с помощью блока **Transfer Fcn**.

Если коэффициенты числителя заданы матрицей, то блок **Transfer Fcn** моделирует векторную передаточную функцию, которую можно интерпретировать как несколько передаточных функций имеющих одинаковые полиномы знаменателя, но разные полиномы числителя. При этом выходной сигнал блока является векторным и 86

количество строк матрицы числителя задает размерность выходного сигнала.

На рисунке 9.3.10 показан пример блока **Transfer Fcn** задающий векторную передаточную функцию. Там же показана модель полностью аналогичная рассматриваемой по своим свойствам, но состоящая из отдельных блоков **Transfer Fcn**.

Рисунок 9.3.9. Пример моделирования колебательного звена

Начальные условия при использовании блока **Transfer Fcn** полагаются нулевыми. Если же требуется, чтобы начальные условия не были нулевыми, то необходимо с помощью функции **tf2ss**

			∮ Scope					_ _X
			 	N Q	A			堰
Step	num(s) s+1	Scope	0.8 0.6 0.4					
<u></u>	Transfer Fon		1					
Step1	Transfer Fon1 s+0.5 s+1 Transfer Fon2	Scope1	0.8					
			0 Time offset: 0	2	4	6	8	10

Рисунок 9.3.10. Пример моделирования векторной передаточной функции и ее аналог

(инструмент Control System Toolbox) перейти от передаточной функции к модели в пространстве состояний и моделировать динамический объект с помощью блока State-Space.

9.3.7 Блок передаточной функции Zero-Pole

Назначение: Блок **Zero-Pole** определяет передаточную функцию с заданными полюсами и нулями:

$H(s) = V^{Z(s)} = V$	$\frac{(s-Z(1))(s-Z(2))(s-Z(m))}{(s-Z(n))(s-Z(n))}$
$P(s) = K \frac{1}{P(s)} = K$	(s-P(1))(s-P(2))(s-P(n))

где ${\bf Z}$ — вектор или матрица нулей передаточной функции (корней полинома числителя), ${\bf P}$ — вектор полюсов передаточной функции (корней полинома знаменателя), ${\bf K}$ — коэффициент передаточной функции, или вектор коэффициентов, если нули передаточной функции заданы матрицей. При этом размерность вектора ${\bf K}$ определяется числом строк матрицы нулей.

Параметры:

- 1. **Zeros** Вектор или матрица нулей.
- **2. Poles** Вектор полюсов.
- 3. Gain Скалярный или векторный коэффициент передаточной функции.
- 4. Absolute tolerance Абсолютная погрешность.

Количество нулей не должно превышать число полюсов передаточной функции.

В том случае, если нули передаточной функции заданы матрицей, то блок **Zero-Pole** моделирует векторную передаточную функцию.

Нули или полюса могут быть заданы комплексными числами. В этом случае нули или полюса должны быть заданы комплексносопряженными парами полюсов или нулей, соответственно.

Начальные условия при использовании блока **Zero-Pole** полагаются нулевыми.

На рисунке 9.3.11 показан пример использования блока **Zero-Pole**. В примере передаточная функция имеет один действительный нуль и два комплексно-сопряженных полюса.

9.3.8 Блок модели динамического объекта State-Space

Назначение: Блок создает динамический объект, описываемый уравнениями в пространстве состояний:

$$\dot{x} = A \cdot x + B \cdot u$$
$$y = C \cdot x + D \cdot u$$

где x – вектор состояния, u – вектор входных воздействий, y – вектор выходных сигналов, A, B, C, D - матрицы: системы, входа, вы-

хода и обхода, оответственно. Размерность матриц показана на рисунке 9.3.12 (n – количество переменных состояния, m – число входных сигналов, r – число выходных сигналов).

Рисунок 9.3.11. Пример использования блока **Zero-Pole**

Параметры:

- 1. А Матрица системы.
- **2. В** Матрица входа.
- 3. С Матрица выхода
- **4. D** Матрица обхода
- 5. Initial condition Вектор начальных условий.
- 6. Absolute tolerance Абсолютная погрешность.

Рисунок 9.3.12. Размерность матриц блока **State-Space**

На рисунке 9.3.13 показан пример моделирования динамического объекта с помощью блока **State-Space**. Матрицы блока имеют следующие значения:

$$A = \begin{vmatrix} 0 & 1 \\ -5 & -2 \end{vmatrix}, \quad B = \begin{vmatrix} 0 \\ 3 \end{vmatrix}, \quad C = \begin{vmatrix} 0 & 1 \end{vmatrix}, \quad D = \begin{vmatrix} 0 \end{vmatrix}.$$

9.4 Discrete – дискретные блоки

9.4.1 Блок единичной дискретной задержки Unit Delay

Назначение: Выполняет задержку входного сигнала на один шаг модельного времени.

Параметры:

- 1. **Initial condition** Начальное значение для выходного сигнала.
- 2. **Sample time** Шаг модельного времени.

Входной сигнал блока может быть как скалярным, так и векторным. При векторном входном сигнале задержка выполняется для каждого элемента вектора. Блок поддерживает работу с комплексными и действительными сигналами.

На рисунке 9.4.1 показан пример использования блока для задержки дискретного сигнала на один временной шаг, равный 0.1с.

Рисунок 9.3.13. Пример использования блока **State-Space**

9.4.2 Блок экстраполятора нулевого порядка Zero-Order Hold

 $\it Haзначение: Блок выполняет дискретизацию входного сигнала по времени.$

Параметры:

Sample time – Величина шага дискретизации по времени.

Блок фиксирует значение входного сигнала в начале интервала квантования и поддерживает на выходе это значение до окончания интервала квантования. Затем выходной сигнал изменяется скачком до величины входного сигнала на следующем шаге квантования.

На рисунке 9.4.2 показан пример использования блока **Zero-Order Hold** для формирования дискретного сигнала.

Рисунок 9.4.1. Пример использования блока Unit Delay

Рисунок 9.4.2. Пример формирования дискретного сигнала с помощью блока **Zero-Order Hold**

Блок экстраполятора нулевого порядка может использоваться также для согласования работы дискретных блоков имеющих разные интервалы квантования. На рисунке 9.4.3 показан пример такого использования блока Zero-Order Hold. В примере блок Discrete Transfer Fcn имеет параметр Sample time = 0.4, а для блока Discrete Filter этот же параметр установлен равным 0.8.

Рисунок 9.4.3. Использование блока **Zero-Order Hold** для согласования работы дискретных блоков

9.4.3 Блок экстраполятора первого порядка First-Order Hold

 $\it Haзнaчeниe$: Блок задает линейное изменение выходного сигнала на каждом такте дискретизации, в соответствии с крутизной входного сигнала на предыдущем интервале дискретизации.

Параметры:

Sample time – Величина шага дискретизации по времени.

Пример экстраполяции синусоидального сигнала этим блоком показан на рисунке 9.4.4.

Рисунок 9.4.4. Использование блока First-Order Hold

9.4.4 Блок дискретного интегратора Discrete-Time Integrator

Назначение: Блок используется для выполнения операции интегрирования в дискретных системах.

Параметры:

1. Integration method – Метод численного интегрирования:

вания. выбранного метода интегрирования. Fcn

Forward Euler - Прямой метод Эйлера. Метод использует аппроксимацию **Т/(z-1)** передаточной функции **1/s**. Выходной сигнал блока рассчитывается по выражению:

$$y(k) = y(k-1) + T*u(k-1),$$

где y – выходной сигнал интегратора, u – входной сигнал интегратора, T – шаг дискретизации, k – номер шага моделиро-

Backward Euler — Обратный метод Эйлера. Метод использует аппроксимацию T*z/(z-1) передаточной функции 1/s. Выходной сигнал блока рассчитывается по выражению:

$$y(k) = y(k-1) + T*u(k).$$

Trapeziodal – Метод трапеций. Метод использует аппроксимацию T/2*(z+1)/(z-1) передаточной функции 1/s. Выходной сигнал блока рассчитывается по выражению:

$$x(k) = y(k-1) + T/2 * u(k-1).$$

2. Sample time — Шаг дискретизации по времени.

Остальные параметры дискретного интегратора те же, что и у блока аналогового интегратора Integrator (библиотека Continuous).

На рисунке 9.4.5 показан пример демонстрирующий все три способа численного интегрирования блока Discrete-Time Integrator. Как видно из рисунка изображение блока меняется в зависимости от

9.4.5 Дискретная передаточная функция Discrete Transfer

Назначение: Блок Discrete Transfer Fcn задает дискретную передаточную функцию в виде отношения полиномов:

$$H(z) = \frac{num(z)}{den(z)} = \frac{num_0z^n + num_1z^{n-1} + ... + num_mz^{n-m}}{den_0z^n + den_1z^{n-1} + ... + den_n}$$

где m+1 и n+1 — количество коэффициентов числителя и знаменателя, соответственно; **num** – вектор или матрица коэффициентов числителя, **den** – вектор коэффициентов знаменателя.

Параметры:

- 1. **Numerator** Вектор или матрица коэффициентов числителя
- **Denominator** Вектор коэффициентов знаменателя
- Sample time Шаг дискретизации по времени.

Порядок числителя не должен превышать порядок знаменате-

Входной сигнал блока должен быть скалярным. В том случае, если коэффициенты числителя заданы вектором, то выходной сигнал блока будет скалярным (также как и входной сигнал). На рисунке 9.4.6

Рисунок 9.4.5. Выполнение интегрирования блоками **Discrete-Time Integrator**, реализующими разные численные методы

ЛЯ.

показан пример использования блока **Discrete Transfer Fcn**. В примере рассчитывается реакция на единичное ступенчатое воздействие дискретного аналога колебательного звена:

$$\frac{1}{s^2 + 0.5 \cdot s + 1}$$

Шаг дискретизации выбран равным 0.5 с.

Рисунок 9.4.6. Использование блока Discrete Transfer Fcn

9.4.6 Блок дискретной передаточной функции Discrete Zero-Pole

Назначение: Блок **Discrete Zero-Pole** определяет дискретную передаточную функцию с заданными полюсами и нулями:

$$H(z) = K \frac{Z(z)}{P(z)} = K \frac{(z - Z_1)(z - Z_2)...(z - Z_m)}{(z - P_1)(z - P_2)...(z - P_n)}$$

где ${\bf Z}$ – вектор или матрица нулей передаточной функции, ${\bf P}$ – вектор полюсов передаточной функции, ${\bf K}$ – коэффициент передаточной функции, или вектор коэффициентов, если нули передаточной функции заданы матрицей. При этом размерность вектора ${\bf K}$ определяется числом строк матрицы нулей.

Параметры:

- 1. **Zeros** Вектор или матрица нулей.
- 2. **Poles** Вектор полюсов.
- 3. **Gain** Скалярный или векторный коэффициент передаточной функции.
- 4. **Sample time** Шаг дискретизации по времени.

Количество нулей не должно превышать число полюсов передаточной функции.

В том случае, если нули передаточной функции заданы матрицей, то блок **Discrete Zero-Pole** моделирует векторную передаточную функцию.

Нули или полюса могут быть заданы комплексными числами. В этом случае нули или полюса должны быть заданы комплексносопряженными парами полюсов или нулей, соответственно.

Начальные условия при использовании блока Discrete Zero-Pole полагаются нулевыми.

На рисунке 9.4.7 показан пример использования блока **Discrete Zero-Pole**. С помощью рассматриваемого блока моделируется дискретный аналог передаточной функции

$$\frac{1}{(s+0.25-0.968\cdot i)\cdot (s+0.25+0.968\cdot i)}$$

Шаг дискретизации выбран равным 0.5 с.

Рисунок 9.4.7. Использование блока Discrete Zero-Pole

9.4.7 Блок дискретного фильтра Discrete Filter

Назначение: Блок дискретного фильтра **Discrete Filter** задает дискретную передаточную функцию от обратного аргумента (1/z):

$$H(1/z) = \frac{num(1/z)}{den(1/z)} =$$

$$= \frac{num_0z^0 + num_1z^{-1} + num_2z^{-2} + ... + num_mz^{-m}}{den_0z^0 + den_1z^{-1} + den_2z^{-2} + ... + den_mz^{-n}}$$

где m+1 и n+1 — количество коэффициентов числителя и знаменателя, соответственно; num — вектор или матрица коэффициентов числителя, den — вектор коэффициентов знаменателя.

Параметры:

- 1. **Numerator** Вектор или матрица коэффициентов числителя
- 2. **Denominator** Вектор коэффициентов знаменателя
- 3. **Sample time** Шаг дискретизации по времени.

На рисунке 9.4.8 показан пример использования блока **Discrete Filter**. С помощью рассматриваемого блока моделируется дискретный аналог передаточной функции:

$$\frac{1}{4\cdot s+1}$$

Шаг дискретизации выбран равным 0.5 с.

Рисунок 9.4.8. Использование блока Discrete Filter

9.4.8 Блок модели динамического объекта Discrete State-Space

Назначение: Блок создает динамический объект, описываемый уравнениями в пространстве состояний:

$$\mathbf{x}(\mathbf{n}+\mathbf{1}) = \mathbf{A} \cdot \mathbf{x}(\mathbf{n}) + \mathbf{B} \cdot \mathbf{u}(\mathbf{n})$$

$$y(n) = C \cdot x(n) + D \cdot u(n)$$

где ${\bf x}$ – вектор состояния, ${\bf u}$ – вектор входных воздействий, ${\bf y}$ – вектор выходных сигналов,

 ${\bf A}, {\bf B}, {\bf C}, {\bf D}$ - матрицы: системы, входа, выхода и обхода, соответственно,

n – номер шага моделирования.

Размерность матриц показана на рисунке 9.4.9 (\mathbf{n} – количество переменных состояния, \mathbf{m} – число входных сигналов, \mathbf{r} – число выходных сигналов).

Рисунок 9.4.9. Размерность матриц блока Discrete State-Space

Параметры:

- 1. А Матрица системы.
- 2. **В** Матрица входа.
- 3. С Матрица выхода
- 4. **D** Матрица обхода
- 5. **Initial condition** Вектор начальных условий.
- 6. **Sample time** Шаг дискретизации по времени.

На рисунке 9.4.10 показан пример моделирования динамического объекта с помощью блока **Discrete State-Space**.

Матрицы блока имеют следующие значения:

$$A = \begin{bmatrix} 0.9135 & 0.1594 \\ -0.7971 & 0.5947 \end{bmatrix}$$
, $B = \begin{bmatrix} 0.05189 \\ 0.4782 \end{bmatrix}$, $C = \begin{bmatrix} 0 & 1 \end{bmatrix}$, $D = \begin{bmatrix} 0 \end{bmatrix}$.

	√ Scope□_×
y(n)=Cx(n)+Du(n) x(n+1)=Ax(n)+Bu(n) Step Discrete State-Space Scope	0.8 0.6 0.4 0.2 0 0 0 0 0 0 0 0 0 0 0 0 0
	Time offset: 0

Рисунок 9.4.10. Пример использования блока Discrete State-Space

9.5 Nonlinear - нелинейные блоки

9.5.1 Блок ограничения Saturation

Назначение: Выполняет ограничение величины сигнала. Параметры:

- Upper limit Верхний порог ограничения.
 Lower limit Нижний порог ограничения.

3. Treat as gain when linearizing (флажок) - Трактовать как усилитель с коэффициентом передачи равным 1 при линеаризации.

Выходной сигнал блока равен входному если его величина не выходит за порог ограничения. По достижении входным сигналом уровня ограничения выходной сигнал блока перестает изменяться и остается равным порогу. На рисунке 9.5.1 показан пример использования блока для ограничения синусоидального сигнала.

Рисунок 9.5.1. Пример использования блока Saturation

На рисунке приводятся временные диаграммы сигналов и зависимость выходного сигнала блока от входного.

9.5.2 Блок с зоной нечувствительности Dead Zone

Назначение: Реализует нелинейную зависимость типа "зона нечувствительности (мертвая зона)".

Параметры:

- **1. Start of dead zone** Начало зоны нечувствительности (нижний порог).
- **2. End of dead zone** Конец зоны нечувствительности (верхний порог).
- **3. Saturate on integer overflow (флажок)** Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно.
- **4.** Treat as gain when linearizing (флажок) Трактовать как усилитель с коэффициентом передачи равным 1 при линеаризации.

Выходной сигнал блока вычисляется в соответствии со следующим алгоритмом:

- Если величина входного сигнала находится в пределах зоны нечувствительности, то выходной сигнал блока равен нулю.
- Если входной сигнал больше или равен верхнему входному порогу зоны нечувствительности, то выходной сигнал равен входному минус величина порога.
- Если входной сигнал меньше или равен нижнему входному порогу зоны нечувствительности, то выходной сигнал равен входному минус величина порога.

На рисунке 9.5.2 показан пример использования блока **Dead Zone.**

9.5.3 Релейный блок Relay

Назначение: Реализует релейную нелинейность. *Параметры*:

- **1. Switch on point** Порог включения. Значение, при котором происходит включение реле.
- **2. Switch off point** Порог выключения. Значение, при котором происходит выключение реле.
- **3.** Output when on Величина выходного сигнала во включенном состоянии.

Рисунок 9.5.2. Пример использования блока **Dead Zone**

4. Output when off - Величина выходного сигнала в выключенном состоянии.

Выходной сигнал блока может принимать два значения. Одно из них соответствует включенному состоянию реле, второе - выключенному. Переход их одного состояния в другое происходит скачком при достижении входным сигналом порога включения или выключения реле. В том случае если пороги включения и выключения реле имеют разные значения, то блок реализует релейную характеристику

с гистерезисом. При этом значение порога включения должно быть больше, чем значение порога выключения.

На рисунке 9.5.3 показан пример использования блока **Relay**. На временных диаграммах видно, что включение реле происходит при достижении входным сигналом величины 0.5, а выключение при - 0.5.

Рисунок 9.5.3. Пример использования блока **Relay**

9.5.4 Блок ограничения скорости изменения сигнала Rate Limiter

Назначение: Блок обеспечивает ограничение скорости изменения сигнала (первой производной).

Параметры:

- 1. Rising slew rate Уровень ограничения скорости при увеличении сигнала.
- 2. Falling slew rate Уровень ограничения скорости при уменьшении сигнала.

Вычисление производной сигнала выполняется по выражению:

$$rate = \frac{u(i) - y(i-1)}{t(i) - t(i-1)}$$

где $\mathbf{u(i)}$ - значение входного сигнала на текущем шаге, $\mathbf{t(i)}$ - значение модельного времени на текущем шаге, $\mathbf{y(i-1)}$ - значение выходного сигнала на предыдущем шаге, $\mathbf{t(i-1)}$ - значение модельного времени на предыдущем шаге. Вычисленное значение производной сравнивается со значениями уровней ограничения скорости **Rising slew rate** и **Falling slew rate**. Если значение производной больше, чем значение параметра **Rising slew rate**, то выходной сигнал блока вычисляется по выражению:

$$y(i) = \Delta t \cdot R + y(i-1)$$

где **R** - уровень ограничения скорости при увеличении сигнала. Если значение производной меньше, чем значение параметра **Falling slew rate**, то выходной сигнал блока вычисляется по выражению:

$$y(i) = \Delta t \cdot F + y(i-1)$$

где **F** - уровень ограничения скорости при уменьшении сигнала. Если значение производной лежит в пределах между нижним и верхним уровнями ограничения, то выходной сигнал блока равен входному:

$$y(i) = u(i)$$

На рисунке 9.5.4 показан пример использования блока **Rate Limiter**, при подаче на его вход прямоугольного периодического сигнала.

9.5.5 Блок квантования по уровню Quantizer

 $\it Haзначение: Блок обеспечивает квантование входного сигнала с одинаковым шагом по уровню.$

Параметры:

	√ Scope
Pulse Rate Limiter Scope Generator	0.5 0.5 0.5 0 1 2 3 4 5 6 Time offset: 0

Рисунок 9.5.4. Пример использования блока Rate Limiter

Quantization interval - шаг квантования по уровню.

На рисунке 9.5.5 показан пример использования блока **Quantizer**, выполняющего квантование по уровню синусоидального сигнала. Шаг квантования задан равным 0.5.

9.5.6 Блок сухого и вязкого трения Coulomb and Viscous Friction

Назначение: Моделирует эффекты сухого и вязкого трения. *Параметры:*

- 1. Coulomb friction value (Offset)— Величина сухого трения.
- **2.** Coefficient of viscous friction (Gain) Коэффициент вязкого трения.

	√ Scope □□ x
Sine Wave1 Quantizer Scope	0.5 0.5 0.5 1 0.5 2 Time offset: 0

Рисунок 9.5.5. Пример использования блока Quantizer

Блок реализует нелинейную характеРисуноктику, соответствующую выражению:

$$y = sign(u) \cdot (Gain \cdot abs(u) + Offset)$$

где u — входной сигнал, y — выходной сигнал, **Gain** — коэффициент вязкого трения , **Offset** — Величина сухого трения. На рисунке 9.5.6 показан пример использования блока **Coulomb and Viscous Friction**. Оба параметра блока заданы равными 1.

9.5.7 Блок люфта Backlash

Назначение: Моделирует нелинейность типа "люфт". *Параметры*:

	Scope
Coulomb & Viscous Friction Sine Wave	2 1 0 -1 -2 0 0.5 1 1.5 2 Time offset: 0
Scope	✓ XY Graph
XY Graph	X Y Plot 1 0
	-2 -1 -0.5 0 0.5 1

Рисунок 9.5.6. Пример использования блока Coulomb and Viscous Friction

1. Deaband width – Ширина люфта.

2. Initial output – Начальное значение выходного сигнала.

Сигнал на выходе будет равен заданному значению **Initial output**, пока входной сигнал при возрастании не достигнет значения **(Deaband width)/2** (где U — входной сигнал), после чего выходной сигнал будет равен **U-(Deaband width)/2.** После того как, произойдет смена направления изменения входного сигнала, он будет оставаться неизменным, пока входной сигнал не изменится на величину **(Deaband width)/2,** после чего выходной сигнал будет равен **U+(Deaband width)/2.** На рисунке 9.5.7 показан пример работы блока **Backlash**. Входной сигнал блока гармонический с линейно возрастающей амплитудой.

9.5.8 Блок переключателя Switch

Назначение: Выполняет переключение входных сигналов по сигналу управления.

Параметры:

Threshold – Порог управляющего сигнала.

Блок работает следующим образом: если сигнал управления, подаваемый на средний вход меньше, чем величина порогового значения **Threshold**, то на выход блока проходит сигнал с первого (верхнего) входа. Если сигнал управления превысит пороговое значение, то на выход блока будет поступать сигнал со второго (нижнего) входа.

На рисунке 9.5.8 показан пример работы блока **Switch**. В том случае, когда сигнал на управляющем входе ключа равен **1**, на выход блока проходит гармонический сигнал, если же управляющий сигнал равен нулю, то на выход проходит сигнал нулевого уровня от блока **Ground**. Пороговое значение управляющего сигнала задано равным **0.5**.

9.5.9 Блок многовходового переключателя Multiport Switch

Назначение: Выполняет переключение входных сигналов по сигналу управления, задающему номер активного входного порта. Параметры:

Number of inputs – Количество входов.

Рисунок 9.5.7. Пример использования блока **Backlash**

	√ Scope □□ ×
Sine Wave Pulse Generator Ground Switch	0.5 0.5 0.5 0.5 0.5 0.5 1.0.5 0.5 1.0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5

Рисунок 9.5.8. Применение переключателя **Switch**

Блок многовходового переключателя **Multiport Switch**, пропускает на выход сигнал с того входного порта, номер которого равен текущему значению управляющего сигнала. Если управляющий сигнал не является сигналом целого типа, то блок **Multiport Switch** производит отбрасывание дробной части числа, при этом в командном окне **Matlab** появляется предупреждающее сообщение.

На рисунке 9.5.9 показан пример работы блока **Multiport Switch**. Управляющий сигнал переключателя имеет три уровня и формируется с помощью блоков **Constant**, **Step**, **Step1** и **Sum**. На выход блока **Multiport Switch**, в зависимости от уровня входного сигнала, проходят гармонические сигналы, имеющие разные частоты.

Рисунок 9.5.9. Применение переключателя Multiport Switch

Количество входов блока **Multiport Switch** можно задать равным 1. В этом случае на вход блока необходимо подать векторный сигнал, а сам блок будет пропускать на выход тот элемент вектора, номер которого совпадает с уровнем управляющего сигнала.

На рисунке 9.5.10 показан пример использования блока **Multiport Switch** при векторном сигнале. Временные диаграммы работы для данного примера совпадают с рассмотренными в предыдущем примере.

9.5.10 Блок ручного переключателя Manual Switch

 $\it Haзнaчeниe$: Выполняет переключение входных сигналов по команде пользователя.

Параметры:	
Нет.	
1 + Constant Step + Step1	
Sine Wave	Scope
Sine Wave1	/
<u> </u>	├── ┩│
Sine Wave2	
<u> </u>	Multiport
	Switch

Рисунок 9.5.10. Применение переключателя **Multiport Switch** при векторном входном сигнале

Командой на переключение является двойной щелчок левой клавишей "мыши" на изображении блока. При этом изображение блока изменяется, показывая, какой входной сигнал в данный момент проходит на выход блока. Переключение блока можно выполнять как до начала моделирования, так и в процессе расчета.

На рисунке 9.5.11 показан пример использования блока **Manual Switch**.

9.6 Math – блоки математических операций

9.6.1 Блок вычисления модуля Abs

Назначение: Выполняет вычисление абсолютного значения величины сигнала.

	Manual Swit	ch:
1 Constant		-
Constant		Scope
Ground		

Рисунок 9.5.11. Пример использования блока **Manual Switch**.

Параметры:

• Saturate on integer overflow (флажок) — Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно.

Пример использования блока **Abs**, вычисляющего модуль текущего значения синусоидального сигнала, показан на рисунке 9.6.1.

Рисунок 9.6.1. Пример использования блока **Abs**

Блок **Abs** может использоваться также для вычисления модуля сигнала комплексного типа. На рисунке 9.6.2 показан пример вычисления модуля комплексного сигнала вида:

$$u = \cos(\omega \cdot t) + i \cdot \sin(\omega \cdot t)$$

Модуль этого сигнала (как и следовало ожидать) равен 1 для любого момента времени.

Рисунок 9.6.2. Пример использования блока **Abs** для вычисления модуля комплексного сигнала

9.6.2 Блок вычисления суммы Sum

Назначение: Выполняет вычисление суммы текущих значений сигналов.

Параметры:

- 1. Icon shape Форма блока. Выбирается из списка.
 - round окружность,
 - rectangular прямоугольник.
- **2. List of sign** Список знаков. В списке можно использовать следующие знаки:
 - + (плюс), (минус) и | (разделитель знаков).
- **3. Saturate on integer overflow** (флажок) Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно.

Количество входов и операция (сложение или вычитание) определяется списком знаков параметра **List of sign**, при этом метки входов обозначаются соответствующими знаками. В параметре **List of sign** можно также указать число входов блока. В этом случае все входы будут суммирующими.

Если количество входов блока превышает **3**, то удобнее использовать блок **Sum** прямоугольной формы.

Блок может использоваться для суммирования скалярных, векторных или матричных сигналов. Типы суммируемых сигналов должны совпадать. Нельзя, например, подать на один и тот же суммирующий блок сигналы целого и действительного типов.

Если количество входов блока больше, чем один, то блок выполняет поэлементные операции над векторными и матричными сигналами. При этом количество элементов в матрице или векторе должно быть одинаковым.

Если в качестве списка знаков указать цифру **1** (один вход), то блок можно использовать для определения суммы элементов вектора.

Примеры использования блока **Sum** показаны на рисунке 9.6.3.

9.6.3 Блок умножения Product

Назначение: Выполняет вычисление произведения текущих значений сигналов.

Параметры:

- 1. Number of inputs Количество входов. Может задаваться как число или как список знаков. В списке знаков можно использовать знаки * (умножить) и / (разделить).
- **2. Multiplication** Способ выполнения операции. Может принимать значения (из списка):
 - Element-wise Поэлементный;
 - Matrix Матричный.

Рисунок 9.6.3. Примеры использования блока **Sum**

3. Saturate on integer overflow (флажок) – Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно.

Если параметр **Number of inputs** задан списком, включающим кроме знаков умножения также знаки деления, то метки входов будут обозначены символами соответствующих операций.

Блок может использоваться для операций умножения или деления скалярных, векторных или матричных сигналов. Типы входных сигналов блока должны совпадать. Если в качестве количества входов

указать цифру 1 (один вход), то блок можно использовать для определения произведения элементов вектора.

Примеры использования блока **Product** при выполнении скалярных и поэлементных операций показаны на 9.6.4.

Рисунок 9.6.4. Примеры использования блока **Product** при выполнении скалярных и поэлементных операций

При выполнении матричных операций необходимо соблюдать правила их выполнения. Например, при умножении двух матриц необходимо, чтобы количество строк первой матрицы равнялось количеству столбцов второй матрицы. Примеры использования блока **Product** при выполнении матричных операций показаны на рисунке 9.6.5. В примере показаны операции формирования обратной матрицы, деление матриц, а также умножение матриц.

9.6.4 Блок определения знака сигнала Sign

 $\it Haзнaчeниe$: Определяет знак входного сигнала. $\it \Pi$ $\it apamemps$:

Нет.

Блок работает в соответствии со следующим алгоритмом:

Рисунок 9.6.5. Примеры использования блока **Product** при выполнении матричных операций

- Если входной сигнал блока положителен, то выходной сигнал равен 1.
- Если входной сигнал блока отрицателен, то выходной сигнал равен -1.
- Если входной сигнал блока равен 0, то выходной сигнал также равен 0.

Рисунок 9.6.6. иллюстрирует работу блока **Sign**.

	√ Scope □□×
Sine Wave Sign Scope	1 0 1 1.5 2 Time offset: 0

Рисунок 9.6.6. Пример использования блока Sign

9.6.5 Усилители Gain и Matrix Gain

Назначение: Выполняют умножение входного сигнала на постоянный коэффициент.

Параметры:

- 1. Gain Коэффициент усиления.
- **2. Multiplication** Способ выполнения операции. Может принимать значения (из списка):
 - Element-wise K*u- Поэлементный.
 - **Matrix K*u** Матричный. Коэффициент усиления является левосторонним операндом.
 - **Matrix u*K** Матричный. Коэффициент усиления является правосторонним операндом.
- **3. Saturate on integer overflow** (флажок) Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно

Параметр блока **Gain** может быть положительным или отрицательным числом, как больше, так и меньше 1. Коэффициент усиления можно задавать в виде скаляра, матрицы или вектора, а также в виде вычисляемого выражения.

В том случае если парметр **Multiplication** задан как **Elementwise K*u**, то блок выполняет операцию умножения на заданный коэффициент скалярного сигнала или каждого элемента векторного сигнала. В противном случае блок выполняет операцию матричного умножения сигнала на коэффициент заданный матрицей.

По умолчанию коэффициент усиления является действительным числом типа **double**.

Для операции поэлементного усиления входной сигнал может быть скалярным, векторным или матричным любого типа, за исключением логического (boolean). Элементы вектора должны иметь одинаковый тип сигнала. Выходной сигнал блока будет иметь тот же самый тип, что и входной сигнал. Параметр блока Gain может быть скаляром, вектором или матрицей либого типа, за исключением логического (boolean).

При вычислении выходного сигнала блок **Gain** использует следующие правила:

- Если входной сигнал действительного типа, а коэффициент усиления комплексный, то выходной сигнал будет комплексным.
- Если тип входного сигнала отличается от типа коэффициента усиления, то **Simulink** пытается выполнить приведение типа коэффициента усиления к типу входного сигнала. В том случае, если такое приведение невозможно, то расчет будет остановлен с выводом сообщения об ошибке. Такая ситуация может возникнуть, например, если входной сигнал есть беззнаковое целое (**uint8**), а параметр **Gain** задан отрицательным числом.

Примеры использования блока **Gain** при выполнении скалярных и поэлементных операций показаны на 9.6.7.

Для операций матричного усиления (матричного умножения входного сигнала на заданный коэффициент) входной сигнал и коэффициент усиления должны быть скалярными, векторными или матричными значениями комплексного или действительного типа single или double.

Примеры использования блока **Matrix Gain** при выполнении матричных операций показаны на рисунке 9.6.8.

Рисунок 9.6.7. Примеры использования блока Gain

9.6.6 Ползунковый регулятор Slider Gain

Назначение: Обеспечивает изменение коэффициента усиления в процессе расчета.

Параметры:

- 1. Low Нижний предел коэффициента усиления.
- 2. **High** Верхний предел коэффициента усиления.

Для изменения коэффициента усиления блока **Slider Gain** необходимо передвинуть ползунок регулятора. Перемещение ползунка вправо приведет к увеличению коэффициента усиления, перемещение влево – к уменьшению. Изменение коэффициента усиления будет

Рисунок 9.6.8. Примеры использования блока **Matrix Gain**

выполняться в пределах диапазона заданного параметрами **Low** и **High.**

Если щелкнуть с помощью мыши на левой или правой стрелках шкалы регулятора, то коэффициент усиления изменится на 1% от установленного диапазона. Если щелкнуть с помощью мыши на са-

мой шкале регулятора слева или справа от ползунка, то коэффициент усиления изменится на **10%** от установленного диапазона. Можно также просто задать требуемое значение коэффициента в среднем окне блока.

Блок может выполнять поэлементное усиление векторного или матричного сигнала. Входной сигнал может быть комплексным.

Примеры использования блока **Slider Gain** показаны на рисунке 9.6.9.

Рисунок 9.6.9. Примеры использования блока Slider Gain

9.6.7 Блок скалярного умножения Dot Product

Назначение: Выполняет вычисление скалярного произведения (свертку) двух векторов.

Параметры:

Нет.

Блок выполняет вычисление выходного сигнала в соответствии с выражением:,

$$y = sum(conj(\mathbf{u1}) \cdot \mathbf{u2})$$

где **u1** и **u2** — входные векторы, **conj** — операция вычисления комплексно-сопряженного числа, **sum** — операция вычисления суммы. Если оба входных вектора являются действительными, то выходной сигнал также будет действительным. Если хотя бы один из входных векторов содержит комплексный сигнал, то выходной сигнал будет комплексным.

Примеры, иллюстрирующие работу блока **Dot Product**, показаны на рисунке 9.6.10.

9.6.8 Блок вычисления математических функций Math Function

Назначение: Выполняет вычисление математической функции.

Параметры:

1. Function – Вид вычисляемой функции (выбирается из списка):

ехр – Экспоненциальная функция

log – Функция натурального логарифма

10^**u** – Вычисление степени **10**

log10 – Функции логарифма

Рисунок 9.6.10. Примеры использования блока **Dot Product**

magnitude^2 – Вычисление квадрата модуля входного сигнала

square – Вычисление квадрата входного сигнала

sqrt – Квадратный корень

ром – Возведение в степень

сопј – Вычисление комплексно-сопряженного числа

reciprocal – Вычисление частного от деления входного сигнала на 1

hypot –Вычисление корня квадратного из суммы квадратов входных сигналов (гипотенузы прямоугольного треугольника по значениям катетов)

rem – Функция, вычисляющая остаток от деления первого входного сигнала на второй

 ${f mod}$ — Функция, вычисляющая остаток от деления с учетом знака

transpose – Транспонирование матрицы

hermitian – Вычисление эрмитовой матрицы.

2. Output signal type – Тип выходного сигнала (выбирается из списка):

auto – Автоматическое определение типа

real –Действительный сигнал

complex- Комплексный сигнал.

Тип выходного сигнала в зависимости от типа входного сигнала, вычисляемой функции и параметра блока **Output signal type** приведен в ниже расположенной таблице.

	Входной	Выходной Сигнал		
Функция	Сигнал	Auto	Real	Complex
Exp, log, 10 ^u , log10, square, sqrt, pow, reciprocal, conjugate, transpose, hermitian	real complex	real complex	real error	complex complex
magnitude squared	real complex	real real	real real	complex complex
hypot, rem, mod	real complex	real error	real error	complex error

Примеры использования блока **Math Function** показаны на рисунке 9.6.11.

Рисунок 9.6.11. Примеры использования блока Math Function

9.6.9 Блок вычисления тригонометрических функций Trigonometric Function

Назначение: Выполняет вычисление тригонометрической функции.

Параметры:

- 1. Function Вид вычисляемой функции (выбирается из списка): sin, cos, tan, asin, acos, atan, atan2, sinh, cosh и tanh.
- 2. **Output signal type** Тип выходного сигнала (выбирается из списка):
 - auto Автоматическое определение типа.
 - real –Действительный сигнал.
 - complex- Комплексный сигнал.

При векторном или матричном входном сигнале блок выполняет поэлементное вычисление заданной функции.

Примеры использования блока **Trigonometric Function** показаны на рисунке 9.6.12.

9.6.10 Блок вычисления действительной и (или) мнимой части комплексного числа Complex to Real-Imag

Назначение: Вычисляет действительную и (или) мнимую часть комплексного числа.

Параметры:

Output – Выходной сигнал (выбирается из списка):

- Real Действительная часть
- **Image** Мнимая часть
- RealAndImage Действительная и мнимая часть.

Рисунок 9.6.12. Примеры использования блока **Trigonometric** Function

Входной сигнал блока может быть скалярным, векторным или матричным сигналом.

Примеры использования блока Complex to Real-Imag показаны на рисунке 9.6.13.

9.6.11 Блок вычисления модуля и (или) аргумена комплексного числа Complex to Magnitude-Angle

 $\it Haзнaчeниe: Вычисляет модуль и (или) аргумент комплексного числа.$

Параметры:

Output – Выходной сигнал (выбирается из списка):

- **Magnitude** Модуль.
- **Angle A**ргумент.
- MagnitudeAndAngle Модуль и аргумент.

Рисунок 9.6.13. Примеры использования блока Complex to Real-Imag

Входной сигнал блока может быть скалярным, векторным или матричным сигналом.

Примеры использования блока Complex to Magnitude-Angle показаны на рисунке 9.6.14.

Рисунок 9.6.14. Примеры использования блока Complex to Magnitude-Angle

9.6.12 Блок вычисления комплексного числа по его действительной и мнимой части Real-Imag to Complex

 $\it Haзначение: Вычисляет комплексное число по его действительной и мнимой части.$

Параметры:

1. Input – Входной сигнал (выбирается из списка): Real – Действительная часть.

Image – Мнимая часть.

RealAndImage – Действительная и мнимая часть.

- **2. Image part** Мнимая часть. Параметр доступен, если параметр **Input** объявлен как **Real**.
- **3. Real part** Действительная часть. Параметр доступен, если параметр **Input** объявлен как **Image**.

Входные сигналы блока могут быть скалярными, векторными или матричными. Параметры **Image part** и **Real part** должны задаваться как векторы или матрицы, если входной сигнал является вектором или матрицей.

Примеры использования блока **Real-Imag to Complex** показаны на рисунке 9.6.15.

Рисунок 9.6.15. Примеры использования блока Real-Imag to Complex

9.6.13 Блок вычисления комплексного числа по его модулю и аргументу Magnitude-Angle to Complex

Назначение: Вычисляет комплексное число по его модулю и аргументу.

Параметры:

- 1. Input Входной сигнал (выбирается из списка):
 - Magnitude Модуль.
 - **Angle** Аргумент.
 - MagnitudeAndAngle Модуль и аргумент.
- **2. Angle** Аргумент. Параметр доступен, если параметр **Input** объявлен как **Magnitude**.
- **3. Magnitude** Модуль. Параметр доступен, если параметр **Input** объявлен как **Angle**.

Входные сигналы блока могут быть скалярными, векторными или матричными.

Параметры **Angle** и **Magnitude** должны задаваться как векторы или матрицы, если входной сигнал является вектором или матрицей.

Примеры использования блока Magnitude-Angle to Complex показаны на рисунке 9.6.16.

9.6.14 Блок определения минимального или максимального значения MinMax

Назначение: Определяет максимальное или минимальное значение из всех сигналов, поступающих на его входы.

Параметры:

- 1. Function Выходной параметр. Выбирается из списка:
 - **min** Минимальное значение.
 - **max** Максимальное значение.
- 2. Number of input ports Количество входных портов.

Входные сигналы блока могут быть скалярными или векторными. Блок определяет максимальное или минимальное значение из всех скалярных сигналов, поступающих на его входы. Если входные сигналы являются векторными, то блок выполняет поэлементную операцию поиска минимального или максимального значения. В этом случае размерности векторов должны совпадать. Если количество входных портов блока задано равным 1, то блок может использоваться для нахождения минимального или максимального значения во входном векторе.

Рисунок 9.6.16. Примеры использования блока Magnitude-Angle to Complex

Примеры использования блока **MinMax** показаны на рисунке 9.6.17.

9.6.15 Блок округления числового значения Rounding Function

 $\it Haзначение: Выполняет операцию округления числового значения.$

Параметры:

Function – Способ округления (выбирается из списка):

• **floor** – Округление до ближайшего меньшего целого.

Рисунок 9.6.17. Примеры использования блока **MinMax**

- ceil Округление до ближайшего большего целого.
- round Округление до ближайшего целого.
- **fix** Округление отбрасыванием дробной части.

Входные сигналы блока могут быть скалярными, векторными или матричными действительного и комплексного типа. При векторном или матричном входном сигнале блок выполняет поэлементные операции.

Выходной сигнал блока будет иметь тип double или single.

Примеры использования блока Rounding Function показаны на рисунке 9.6.18.

9.6.16 Блок вычисления операции отношения Relational Operator

 $\it Haзначение: Блок сравнивает текущие значения входных сигналов.$

Параметры:

Рисунок 9.6.18. Примеры использования блока Rounding Function

Relational Operator – Тип операции отношения (выбирается из списка):

- = = Тождественно равно.
- \sim = He равно.
- < Меньше.
- <= Меньше или равно.
- > = Больше или равно.
- > Больше.

В операции отношения первым операндом является сигнал, подаваемый на первый (верхний) вход блока, а вторым операндом — сигнал, подаваемый на второй (нижний) вход. Выходным сигналом блока является 1, если результат вычисления операции отношения есть "ИСТИНА" и 0, если результат — "ЛОЖЬ".

Входные сигналы блока могут быть скалярными, векторными или матричными. Если оба входных сигнала — векторы или матрицы, то блок выполняет поэлементную операцию сравнения, при этом размерность входных сигналов должна совпадать. Если один из входных сигналов — вектор или матрица, а другой входной сигнал — скаляр, то блок выполняет сравнение скалярного входного сигнала с каждым элементом массива. Размерность выходного сигнала,

в этом случае, будет определяться размерностью векторного или матричного сигнала, подаваемого на один из входов.

Для операций == (тождественно равно) и \sim = (не равно) допускается использовать комплексные входные сигналы.

Входные сигналы также могут быть логического типа (boolean).

Примеры использования блока **Relational Operator** показаны на рисунке 9.6.19.

9.6.17 Блок логических операций Logical Operation

Назначение: Реализует одну из базовых логических операций. *Параметры:*

- 1. **Operator** Вид реализуемой логической операции (выбирается из списка):
 - AND Логическое умножение (операция И).
 - **ОR** Логическое сложение (операция **И**Л**И**).
 - **NAND** Операция **И-HE**.
 - **NOR** Операция **ИЛИ-НЕ**.
 - XOR Исключающее ИЛИ (операция сложения по модулю 2).
 - **NOT** Логическое отрицание (**HE**).
- 2. Number of input ports Количество входных портов.

Выходным сигналом блока является 1, если результат вычисления логической операции есть "ИСТИНА" и 0, если результат – "ЛОЖЬ".

Рисунок 9.6.19. Примеры использования блока Relational Operator

Входные сигналы блока могут быть скалярными, векторными или матричными. Если входные сигналы — векторы или матрицы, то блок выполняет поэлементную логическую операцию, при этом размерность входных сигналов должна совпадать. Если часть входных сигналов — векторы или матрицы, а другая часть входных сигналов — скаляры, то блок выполняет логическую операцию для скалярных

входных сигналов и каждого элемента векторных или матричных сигналов. Размерность выходного сигнала, в этом случае, будет определяться размерностью векторных или матричных входных сигналов.

При выполнении логической операции отрицания блок будет иметь лишь один входной порт.Входные сигналы могут быть как действительного, так и логического типа (boolean). Примеры использования блока Logical Operation показаны на рисунке 9.6.20.

9.6.18 Блок побитовых логических операций Birwise Logical Operator

Назначение: Реализует одну из базовых логических операций по отношению к целому числу в двоичном представлении.

Параметры:

- **1. Bitwise operator** Вид реализуемой логической операции (выбирается из списка):
 - **AND** Логическое умножение (операция **И**).
 - **OR** Логическое сложение (операция **И**Л**И**).
 - XOR Исключающее ИЛИ (операция сложения по модулю 2).
 - **NOT** Логическое отрицание (**HE**).
 - **SHIFT_LEFT** Поразрядный сдвиг влево.
 - SHIFT_RIGHT Поразрядный сдвиг вправо.
 - **Second operand** Второй операнд. Задается шестнадцатеричным числом в символьном виде.

Одним из операндов блока Birwise Logical Operator является сигнал, подаваемый на вход блока, а вторым – параметр блока Second operand.

Входными сигналами блока должны быть беззнаковые переменные типа **uint8**, **uint16** или **uint32**.

Входной сигнал блока может быть скалярным, векторным или матричным. Если входной сигнал — вектор или матрица и второй операнд также вектор или матрица, то блок выполняет поэлементную логическую операцию, при этом размерность операндов должна совпадать. Если один из операндов — вектор или матрица, а другой операнд — скаляр, то блок выполняет логическую операцию для скалярного операнда и каждого элемента векторного или матричного операнда. Размерность выходного сигнала, в этом случае, будет определяться размерностью векторного или матричного операнда.

Рисунок 9.6.20. Примеры использования блока Logical Operation

При выполнении логической операции отрицания блок будет иметь лишь один операнд (входной сигнал).

Примеры использования блока **Birwise Logical Operator** показаны на рисунке 9.6.21.

Рисунок 9.6.21. Примеры использования блока **Birwise Logical Operator**

9.6.19 Блок комбинаторной логики Gombinatorical Logic

Назначение: Преобразует входные сигналы в соответствии с таблицей истинности.

Параметры:

Truth table – Таблица истинности.

Блок **Combinatorical Logic** обеспечивает преобразование входного сигнала в соответствии с правилами, определяемыми таблицей истинности. Таблица истинности представляет собой список возможных выходных значений блока. Такое описание работы устройств принято в теории конечных автоматов. Число строк в таблице истинности определяется соотношением:

где **number of inputs** — число входных сигналов, **number of rows** — число строк таблицы истинности. Входные сигналы при составлении таблицы истинности считаются заданными. Они определяют индекс (номер) строки, в которой записываются выходные значения блока. Индекс каждой строки определяется выражением:

row index =
$$1 + u(m) \cdot 2^0 + u(m-1) \cdot 2^1 + ... + u(1) \cdot 2^{m-1}$$

где **row index** – индекс строки, **m** – количество входных сигналов (элементов во входном векторе), **u(1)** – первый входной сигнал (первый элемент входного вектора), **u(m)** – последний входной сигнал (последний элемент входного вектора). Например, в случае операции логического **U (AND)** для двух операндов выражение, определяющее индекс строки будет выглядеть следующим образом:

row index =
$$1 + u(2) \cdot 2^0 + u(1) \cdot 2^1$$

Ниже приведен пример формирования таблицы истинности операции логического **И** (**AND**) для двух операндов:

Вход 2	Вход 1	Выражение для индекса строки	Значение индекса строки	Таблица истинности (Выход)
0	0	$1 + 0 \cdot 2^0 + 0 \cdot 2^1$	1	0
1	0	$1 + 1 \cdot 2^0 + 0 \cdot 2^1$	2	0
0	1	$1 + 0 \cdot 2^0 + 1 \cdot 2^1$	3	0
1	1	$1+1\cdot 2^{0}+1\cdot 2^{1}$	4	1

На рисунке 9.6.22 показан пример реализации операции логического **И** с помощью блока **Combinatorical Logic**. Параметр блока **Truth table** задан выражением [0;0;0;1].

Рисунок 9.6.22. Пример использования блока Combinatorical Logic

9.6.20 Блок алгебраического контура Algebraic Constraint

Назначение: Выполняет поиск корней алгебраических уравнений.

Параметры:

Initial guess – Начальное значение выходного сигнала.

Блок находит такое значение выходного сигнала, при котором значение входного сигнала становится равным нулю. При этом входной сигнал должен быть прямо или опосредованно связан с входным сигналом.

На рисунке 9.6.23 показан пример решения системы нелинейных уравнений вида:

$$\begin{cases} x^2 + y^2 = 6 \\ x + y = 2 \end{cases}$$

Поскольку данная система уравнений имеет два решения, то начальные значения блоков **Algebraic Constraint** заданы в виде векторов. Для первого (верхнего) блока начальное значение задано вектором [1-1], а для второго (нижнего) блока – вектором [-1-1].

Блок **Algebraic Constraint** может использоваться также и для решения нелинейных матричных уравнений. На рисунке 9.6.24 показан пример решения нелинейного матричного уравнения вида:

$$X^{2} + 2 \cdot X + 1 = \begin{vmatrix} 13 & 4 & 4 \\ 4 & 9 & -3 \\ 4 & -3 & 57 \end{vmatrix}$$

Рисунок 9.6.23. Пример использования блока Algebraic Constraint

9.7 Signal&Systems - блоки преобразования сигналов и вспомогательные блоки

9.7.1 Мультиплексор (смеситель) Мих

 $\it Haзначение: Объединяет входные сигналы в вектор. <math>\it \Pi apamempы:$

- 1. Number of Inputs Количество входов.
- 2. Display option Способ отображения. Выбирается из списка:
 - **bar** Вертикальный узкий прямоугольник черного цвета.
 - **signals** Прямоугольник с белым фоном и отображением меток входных сигналов.
 - **none** Прямоугольник с белым фоном без отображения меток входных сигналов.

Рисунок 9.6.23. Пример использования блока **Algebraic Constraint** для решения нелинейного матричного уравнения.

Входные сигналы блока могут быть скалярными и (или) векторными.

Если среди входных сигналов есть векторы, то количество входов можно задавать как вектор с указанием числа элементов каждого вектора. Например, выражение [2 3 1] определяет три входных сигнала, первый сигнал - вектор из двух элементов, второй сигнал - вектор из трех элементов, и последний сигнал - скаляр. В том случае, если размерность входного вектора не совпадает с указанной в параметре Number of Inputs, то после начала расчета Simulink выдаст сообщение об ошибке. Размерность входного вектора можно задавать как -1 (минус один). В этом случае размерность входного вектора может быть любой.

Параметр Number of Inputs можно задавать также в виде списка меток сигналов, например: Vector1, Vector2, Scalar. В этом

случае метки сигналов будут отображаться рядом с соответствующими соединительными линиями.

Сигналы, подаваемые на входы блока должны быть одного типа (действительного или комплексного).

Примеры использования блока **Mux** показаны на рисунке 9.7.1.

Рисунок 9.7.1. Примеры использования блока **Mux**

9.7.2 Демультиплексор (разделитель) Demux

Назначение: Разделяет входной векторный сигнал на отдельные составляющие.

Параметры:

1. Number of Outputs - Количество выходов.

2. Bus Selection Mode (флажок) - Режим разделения векторных сигналов.

Входным сигналами в обычном режиме является вектор, сформированный любым способом. Выходными сигналами являются скаляры или векторы, количество которых и размерность определяется параметром **Number of Outputs** и размерностью входного вектора.

Если количество выходов P (значение параметра Number of Outputs) равно размерности входного сигнала N, то блок выполняет разделение входного вектора на отдельные элементы.

Если количество выходов P меньше, чем размерность входного сигнала N, то размерность первых P-1 выходных сигналов равна отношению N/P, округленному до ближайшего большего числа, а размерность последнего выходного сигнала равна разности между размерностью входного сигнала и суммой размерностей первых P-1 выходов. Например, если размерность входного сигнала равна 8, а количество выходов равно 3, то первые два выходных вектора будут иметь размерность ceil(8/3) = 3, а последний выходной вектор будет иметь размерность 8 - (3+3) = 2.

Параметр **Number of Outputs** может быть задан также с помощью вектора, определяющего размерность каждого выходного сигнала. Например, выражение [2 3 1] определяет три выходных сигнала, первый сигнал - вектор из двух элементов, второй сигнал - вектор из трех элементов, и последний сигнал - скаляр. Размерность можно также задавать как -1 (минус один). В этом случае размерность соответствующего выходного сигнала определяется как разность между размерностью входного вектора и суммой размерностей заданных выходных сигналов. Например, если размерность входного вектора равна 6, а параметр **Number of Outputs** задан выражением [1 -1 3], то второй выходной сигнал будет иметь размерность 6 - (3+1) = 2.

Примеры использования блока **Demux** показаны на рисунке 9.7.2.

В режиме **Bus Selection Mode** блок **Demux** работает не с отдельными элементами векторов, а с векторными сигналами в целом. Входной сигнал в этом режиме должен быть сформирован блоком **Mux** или другим блоком **Demux**. Параметр **Number of Outputs** в этом случае задается в виде скаляра, определяющего количество выходных сигналов, либо в виде вектора, каждый элемент которого определяет количество векторных сигналов в данном выходном сигнале. Например, при входном сигнале, состоящем из трех векторов параметр **Number of Outputs**, заданный вектором [2 1], определит два

Рисунок 9.7.2. Примеры использования блока **Demux**

выходных сигнала, первый из которых будет содержать два векторных сигнала, а второй - один.

Примеры использования блока **Demux** в режиме **Bus Selection Mode** показаны на рисунке 9.7.3.

9.7.3 Блок шинного формирователя Bus Creator

 $\it Haзнaчeниe: \Phi$ ормирует шину из сигналов различных типов. $\it \Pi$ араметры:

1. Signal naming options - Способ именования сигнала. Выбирается из списка:

Рисунок 9.7.3. Примеры использования блока **Demux** в режиме **Bus Selection Mode**

- Inherit bus signal names from input ports Наследовать имена входных сигналов.
- Require input signal names to match signals below Требуется ввести имена сигналов.
- 2. Number of inputs ports Количество входных портов.
- **3. Signals in bus** Список сигналов, объединяемых в шину.
- 4. Rename selected signal Новое имя выделенного сигнала. Параметр доступен, если выбрана опция Require input signal names to match signals below.

Блок позволяет объединять любые сигналы (векторные, матричные, комплексные, действительные и целые разных типов) в единую шину. Такая шина позволяет сократить количество соединительных линий в модели. Для разделения шины на отдельные составляющие необходимо использовать блок **Bus Selector**.

Окно параметров блока позволяет отыскать блок, который является источником сигнала. Для такого поиска необходимо выделить название сигнала в списке **Signals in bus** и нажать с помощью мыши кнопку **Find**. Блок являющийся источником выбранного сигнала будет выделен цветом.

На рисунке 9.7.4 показан пример формирования шины с помощью блока **Bus Creator** и окно параметров этого блока. Там же показан, выделенный цветом, источник сигнала **signal 2** - блок **Constant3**, найденный с помощью изложенной выше процедуры.

9.7.4 Блок шинного селектора Bus Selector

Назначение: Выделяет из шины требуемые сигналы. *Параметры:*

- **1. Signals in the bus** Имеющиеся в шине сигналы (входные сигналы).
- 2. Selected signals Выделенные сигналы (выходные сигналы).
- **3. Muxed output** (флажок) Объединение выходных сигналов в один.

Шина может быть сформирована блоком **Mux** или **Bus Creator**.

Для извлечения сигнала из шины необходимо открыть окно параметров блока, выделить сигнал в окне Signals in the bus и, с помощью кнопки Select, скопировать имя сигнала в окно Selected signals. Для удаления сигнала из списка Selected signals необходимо выделить его имя в правом списке окна параметров блока и, затем, воспользоваться кнопкой Remove.

(1 2)	Bus Creator—Used to group signals into a single bus signal for graphical modeling convenience. Individual signals within the bus can be extracted using the Bus Selector block. Hierarchy can be defined in the bus signal by cascading Bus Creator blocks.
Constant3 10+5i Constant2 Constant2 3.5 4 -10.2 3.5	Parameters Inherit bus signal names from input ports Number of inputs: 4 Signals in bus: signal 1 signal 2 signal 3 signal 4 Refresh
Constant1	Rename selected signal: OK Cancel Help Apply

Рисунок 9.7.4. Пример использования блока **Bus Creator**

С помощью кнопок **Up** и **Down** можно изменить порядок pacположения сигналов в шине, перемещая их в окне **Selected signals** вверх или вниз, соответственно.

Установка параметра **Muxed output** позволяет объединить сигналы в шину.

На рисунке 9.7.5 показаны примеры использования блока **Bus Selector** и окно его параметров.

Рисунок 9.7.5. Примеры использования блока **Bus Selector**.

9.7.5 Блок селектора Selector

Назначение: Выбирает из вектора или матрицы требуемые элементы.

Параметры:

- **1. Input Туре** Тип входного сигнала. Выбирается из списка:
- **vector** Вектор.
- matrix Матрица.

Список параметров блока изменяется в зависимости от типа входного сигнала.

- **2. Source of element indices** Источник индексов элементов вектора. Выбирается из списка:
- **internal** Внутренний. Индексы выбираемых элементов вектора задаются параметром

Elements.

- **external** Внешний. Индексы элементов вектора задаются с помощью внешнего входного сигнала.
- **3. Elements** Список индексов элементов входного вектора, передаваемых на выход блока. Задается в виде вектора. Значение параметра –1 (минус один) предписывает выбор всех элементов вектора.
- 4. Input port width Размерность входного вектора.
- **5.** Source of row indices Источник индексов строк элементов матрицы.
- **6.** Rows Список индексов строк матрицы.
- 7. Source of column indices Источник индексов столбцов элементов матрицы.
- **8.** Columns Список индексов столбцов матрицы.

Внешний вид блока изменяется в зависимости от установленных параметров блока. При выборе внешних источников индексов элементов на изображении блока появляются дополнительные входы, обозначенные следующими символами:

- **E** Вход сигнала, задающего индексы выбираемых элементов вектора.
- **R** Вход сигнала, задающего индексы строк матрицы.
- С Вход сигнала, задающего индексы столбцов матрицы.

Блок выбирает во входном векторе или матрице и передает на выход только те сигналы, которые определены в параметрах блока или заданы внешним входным сигналом.

На рисунке 9.7.6 приведены примеры использования блока **Selector** для различных вариантов настройки блока.

Рисунок 9.7.6. Примеры использования блока **Selector**.

9.7.6 Блок присвоения новых значений элементам массива Assignment

Hазначение: Заменяет элементы вектора или матрицы. Π араметры:

- **1. Input Туре** Тип входного сигнала. Выбирается из списка:
 - vector Вектор.
 - matrix Матрица.

Список параметров блока изменяется в зависимости от типа входного сигнала.

- **2. Source of element indices** Источник индексов элементов вектора. Выбирается из списка:
 - internal Внутренний. Индексы выбираемых элементов вектора задаются параметром Elements.
 - external Внешний. Индексы элементов вектора задаются с помощью внешнего входного сигнала.
- **3. Elements** Список индексов элементов входного вектора, передаваемых на выход блока. Задается в виде вектора. Значение параметра –1 (минус один) предписывает выбор всех элементов вектора.
- **4. Source of row indices** Источник индексов строк элементов матрицы.
- **5. Rows** Список индексов строк матрицы.
- 6. Source of column indices Источник индексов столбцов элементов матрицы.
- 7. Columns Список индексов столбцов матрицы.

Блок выполняет замену отдельных элементов первого входного массива на элементы второго входного массива в соответствии со списком индексов. Список индексов может задаваться как параметр блока или считываться из внешнего управляющего сигнала.

Внешний вид блока изменяется в зависимости от установленных параметров блока. При выборе внешних источников индексов элементов на изображении блока появляются дополнительные входы, обозначенные следующими символами:

- **E** Вход сигнала, задающего индексы выбираемых элементов вектора.
- **R** Вход сигнала, задающего индексы строк матрицы.
- С Вход сигнала, задающего индексы столбцов матрицы.

На рисунке 9.7.7 приведены примеры использования блока **Assignment** для различных вариантов настройки блока.

9.7.7 Блок объединения сигналов Merge

Назначение: Блок выполняет объединение входных сигналов в единый векторный сигнал.

- 1. Number of inputs Количество входов.
- **2. Initial output** Начальное значение выходного сигнала. Если этот параметр не задан, то на выход блока проходит сигнал, значение которого было вычислено последним.

- **3. Allow unequal port widths** (флажок) Разрешить неодинаковую размерность входных портов.
- **4. Input port offsets** Смещение входного сигнала. Задается в виде вектора, каждое значение которого определяет расположение соответствующего сигнала в выходном векторе.

Рисунок 9.7.7. Примеры использования блока **Assignment**

Блок передает на выход значение сигнала вычисленное последним.

С помощью параметра **Input port offsets** можно регулировать расположение входных сигналов в результирующем векторе.

Размерность выходного сигнала определяется в соответствии с выражением:

$$\max(w_1 + o_1, w_2 + o_2, ..., w_n + o_n)$$

где \mathbf{w}_k – размерность \mathbf{k} -го входного сигнала, \mathbf{o}_k – смещение \mathbf{k} -го входного сигнала.

На рисунке 9.7.8 приведен пример использования блока **Merge** для объединения двух векторов. Параметр **Input port offsets** в примере задан вектором [0 3].

Рисунок 9.7.8. Пример использования блока **Merge** для объединения вхолных сигналов

Следующий пример (рисунок 9.7.9) демонстрирует свойство блока пропускать на выход сигнал, который был вычислен последним. В примере использованы блоки управляемых подсистем **Enabled Subsystem**, которые выполняют вычисления только в том случае, если на управляющий вход подсистемы подан не нулевой сигнал. В данном примере подсистема не выполняет какие-либо вычисления, а лишь пропускает сигнал со своего входа на выход. Таким образом, на выход блока **Merge** поочередно проходят гармонический либо пилообразный сигналы.

9.7.8 Блок объединения сигналов в матрицу Matrix Concatenation

 $\it Haзнaчeниe:$ Блок выполняет объединение (конкатенацию) входных векторов или матриц.

- 1. Number of inputs Количество входов.
- 2. Concatenation method Способ объединения. Выбирается из списка:

Рисунок 9.7.9. Пример использования блока **Merge**

- **Horizontal** Горизонтальный. Массивы объединяются добавлением новых массивов справа.
- **Vertical** Вертикальный. Массивы объединяются добавлением новых массивов снизу.

Примеры использования блока **Matrix Concatenation** приведены на рисунке 9.7.10.

9.7.9 Блок передачи сигнала Goto

Назначение: Блок выполняет передачу сигнала к блоку **From**.

- 1. Tag Идентификатор сигнала.
- **2. Tag visibility** Признак видимости. Выбирается из списка:

Рисунок 9.7.10. Примеры использования блока Matrix Concatenation

- **local** Сигнал передается в пределах локальной подсистемы.
- **scoped** Сигнал передается в пределах локальной подсистемы и подсистемах нижнего уровня иерархии.
- global Сигнал передается в пределах всей модели.

Использование блока **Goto** совместно с блоком **From** обеспечивает передачу сигнала без линии связи. Для передачи могут использоваться сигналы любого типа.

В зависимости от выбранного параметра **Tag visibility** изменяется внешний вид блока:

- Идентификатор сигнала помещается в квадратные скобки, если признак видимости имеет значение **local**. Например, [A], где A – идентификатор сигнала.
- Идентификатор сигнала помещается в фигурные скобки, если признак видимости имеет значение **scoped**. Например, **{A}**.
- Идентификатор сигнала отображается на пиктограмме блока без дополнительных символов, если признак видимости имеет значение **global**.

На рисунке 9.7.11 показан "беспроводной" способ передачи сигнала от источника синусоидального сигнала к блоку **Scope** в подсистему.

Рисунок 9.7.11. Применение блока Goto

9.7.10 Блок приема сигнала From

Назначение: Блок выполняет прием сигнала от блока **Goto**. *Параметры:*

Goto tag – Идентификатор принимаемого сигнала. Должен совпадать с идентификатором указанным в соответствующем блоке Goto.

Использование блока **From** совместно с блоком **Goto** обеспечивает передачу сигнала без линии связи.

Признак видимости сигнала отображается на пиктограмме блока таким же способом, что и у блока **Goto**.

В модели может быть сколь угодно много блоков **From**, принимающих сигнал от одного блока **Goto**.

На рисунке 9.7.12. показан пример использования блоков **From** в модели. В примере один блок **Goto** передает сигнал трем блокам **From** (двум в основной модели и одному в подсистеме).

Рисунок 9.7.12. Применение блока **From**.

9.7.11 Блок признака видимости сигнала Goto Tag Visibility

Назначение: Блок отображает признак видимости сигнала передаваемого блоком **Goto**.

Параметры: **Goto tag** – Идентификатор сигнала передаваемого блоком **Goto**.

Блок необходимо включать в состав модели или подсистемы в том случае, если для передаваемых сигналов задана область видимости **scoped**. Блок помещается в те подсистемы, на которые распространяется область видимости передаваемых данных. Блок не участвует в передаче сигнала, а лишь отображает имя передаваемого сигнала. Пример использования блока показан на рисунке 9.7.13.

9.7.12 Блок создания общей области памяти Data Store Memory

Назначение: Блок создает поименованную область памяти для хранения данных.

Рисунок 9.7.13. Применение блока Goto Tag Visibility

- 1. Data store пате Имя области памяти.
- 2. Initial value Начальное значение.
- **3. Interpret vector parameters as 1-D** (флажок) Интерпретировать вектор параметров данных как одномерный вектор.

Блок используется совместно с блоками **Data Store Write** (запись данных) и **Data Store Read** (считывание данных).

Параметр Initial value задает не только начальное значение сигнала, но и его размерность. Например, если начальное значение сигнала задано матрицей $[0\ 1; 2\ 3]$, то сохраняемый сигнал должен быть матрицей 2x2.

Если блок **Data Store Memory** расположен в модели верхнего уровня, то заданную им область памяти можно использовать как в самой модели, так и во всех подсистемах нижнего уровня иерархии. Если блок **Data Store Memory** расположен в подсистеме, то заданную им область памяти можно использовать в данной подсистеме и всех подсистемах нижнего уровня иерархии.

Блок работает с действительными сигналами типа double.

Пример использования блока **Data Store Memory** совместно с блоками **Data Store Write** и **Data Store Read** показан на рисунке 9.7.14 (п.9.17.14).

9.7.13 Блок записи данных в общую область памяти Data Store Write

Назначение: Блок записывает данные в поименованную область памяти.

Параметры:

- 1. **Data store пате** Имя области памяти.
- 2. Sample time Шаг модельного времени.

Операция записи выполняется для значения сигнала полученного на предыдущем шаге расчета.

В модели могут использоваться несколько блоков **Data Store Write**, выполняющих запись в одну область памяти. Однако, если, запись производится на одном и том же шаге расчета, то результат будет не предсказуем.

Пример использования блока **Data Store Write** совместно с блоками **Data Store Memory** и **Data Store Read** показан на рисунке 9.7.14 (п.9.17.14).

9.7.14 Блок считывания данных из общей области памяти Data Store Read

Назначение: Блок считывает данные из поименованной области памяти.

Параметры:

- 1. **Data store пате** Имя области памяти.
- 2. Sample time Шаг модельного времени.

Операция считывания выполняется на каждом шаге расчета.

В модели могут использоваться несколько блоков **Data Store Read**, выполняющих считывание данных из одной и той же области памяти. Пример использования блока **Data Store Read** совместно с блоками **Data Store Memory** и **Data Store Write** показан на рисунке 9.7.14. В примере используется триггерная подсистема, выполняющая вычисления по переднему фронту управляющего сигнала. Таким образом, запись значений в общую область памяти происходит только в моменты изменения управляющего сигнала в положительном направлении. В остальные моменты времени значения данных в области памяти не изменяются.

Рисунок 9.7.14. Использование блоков Data Store Memory, Data Store Write и Data Store Read

9.7.15 Блок преобразования типа сигнала Data Type Conversion

 $\it Haзначение: Блок преобразует тип входного сигнала. <math>\it \Pi$ араметры:

1. Data type – Тип данных выходного сигнала. Может принимать значения (выбираются из списка): auto, double, single, int8, int16, int32, uint8, uint16, uint32 и boolean.

2. Saturate on integer overflow (флажок) — Подавлять переполнение целого. При установленном флажке ограничение сигналов целого типа выполняется корректно.

Значение **auto** параметра **Data type** используется в том случае, если необходимо установить тип данных такой же, как у входного порта блока получающего сигнал от данного блока.

Входной сигнал блока может быть действительным или комплексным. В случае комплексного входного сигнала выходной сигнал также будет комплексным.

Блок работает со скалярными, векторными и матричными сигналами.

Ha рисунке 9.7.15. показаны примеры использования блока **Data Type Conversion**.

Рисунок 9.7.15. Использование блока Data Type Conversion

9.7.16 Блок преобразования размерности сигнала Reshape

 $\it Haзначение: Блок изменяет размерность векторного или матричного сигнала.$

- 1. **Output dimensionality** Вид размерности выходного сигнала. Выбирается из списка:
 - 1-D array Одномерный массив (вектор).

- Column vector Вектор-столбец.
- Row vector Вектор-строка
- Customize Матрица или вектор заданной размерности. Для векторного выходного сигнала параметр задается как скаляр, определяющий число элементов выходного вектора. Для матричного выходного сигнала параметр задается как вектор, определяющий количество строк и столбцов выходной матрицы. Значение параметра должно соответствовать количеству элементов во входном массиве. В случае матричных сигналов данные выбираются из столбцов входной матрицы и последовательно заносятся в столбцы выходной матрицы.
- 2. **Output dimensions** Значение размерности выходного сигнала. Параметр доступен, если вид размерности установлен как **Customize**.

Примеры использования блока **Reshape** показаны на рисунке

9.7.16.

Рисунок 9.7.16. Примеры использования блока **Reshape**

9.7.17 Блок определения размерности сигнала Width

Назначение: Вычисляет размерность входного сигнала. *Параметры*:

Нет.

Входным сигналом блока может быть действительный или комплексный сигнал любого типа.

Выходной сигнал блока имеет тип double.

Примеры использования блока **Width** показаны на рисунке 9.7.17.

Рисунок 9.7.17. Примеры использования блока Width

9.7.18 Блок определения момента пересечения порогового значения Hit Crossing

 $\it Haзнaчeниe:$ Определяет момент времени, когда входной сигнал пересекает заданное пороговое значение.

- 1. **Hit crossing offset** Порог. Значение, пересечение которого входным сигналом требуется идентифицировать.
 - **Hit crossing direction** Направление пересечения. Выбирается из списка:
 - rising Возрастание.
 - failing Убывание.
 - either Оба направления.

2. **Show output port** (флажок) – Показать выходной порт. В том случае, если этот флажок снят, то точка пересечения сигналом порогового уровня находится, но выходной сигнал блоком не генерируется.

В момент пересечения порогового уровня блок вырабатывает единичный сигнал длительностью в один шаг модельного времени.

Пример использования блока **Hit Crossing** показан на рисунке 9.7.18. Блок определяет моменты пересечения в обоих направлениях синусоидальным сигналом уровня **0.5**.

Рисунок 9.7.18. Пример использования блока **Hit Crossing**

9.7.19 Блок установки начального значения сигнала ІС

Назначение: Задает начальное значение сигнала.

Параметры:

Initial value – Начальное значение.

Выходной сигнал блока **IC** равен значению параметра **Initial value** на первом шаге расчета вне зависимости от величины входного сигнала блока. На остальных расчетных шагах входной сигнал проходит на выход блока без каких-либо изменений.

Пример использования блока **IC** показан на рисунке 9 7 19. В

Пример использования блока **IC** показан на рисунке 9.7.19. В примере начальное значение сигнала задано равным **0.5**. Шаг расчета задан равным **1c**.

Рисунок 9.7.19. Пример использования блока ІС

9.7.20 Блок проверки сигнала Signal Specification

 $\it Haзначение: Выполняет проверку сигнала на соответствие заданным для сигнала параметрам.$

Параметры:

1. Dimension - Размерность сигнала. Задается скаляром, если входной сигнал векторный или матрицей вида [m n] (m – количество строк, n – количество столбцов), если входной сиг-

нал — матрица. Если значение параметра задано как -1 (минус 1), то проверка не производится.

- 2. Sample time Шаг модельного времени. Задается вектором вида [period offset], где period значение шага модельного времени, offset смещение. Если значение параметра задано как –1 (минус 1), то проверка не производится. Можно также задавать значение –1 (минус 1) и отдельно для параметров period или offset. В этом случае не будет проводиться проверка именно этих параметров.
- 3. Data Type Тип данных. Выбирается из списка: auto (проверка не производится), double, single, int8, uint8, int16, uint16, int32, uint32 или boolean.
- **4. Signal type** Тип сигнала. Выбирается из списка: **auto** (проверка не производится), **real** или **complex**.

На пиктограмме блока отображаются проверяемые параметры сигнала и их значения. Пример использования блока **Signal Specification** показан на рисунке 9.7.20.

Рисунок 9.7.20. Пример использования блока Signal Specification

9.7.21 Датчик свойств сигнала Probe

 $\it Haзнaчeниe:$ Блок позволяет получить численные значения параметров сигнала.

- **1. Probe width** (флажок) Определение числа элементов в векторном или матричном сигнале.
- **2. Probe Sample time** (флажок) Определение значения эталонного времени.
- **3. Probe Complex Signal** (флажок) Определение типа сигнала (возвращает 1, если сигнал представлен в комплексном виде, и **0** в противном случае).

4. Probe signal dimension (флажок) – Определение размерности сигнала.

Контролируются те параметры, для которых установлены флажки. Числом отмеченных флажков задается число выходов блока.

Установка флажка для какого-либо параметра приводит к появлению на изображении блока порта, с которого можно считывать значение данного параметра сигнала.

Пример использования блока **Probe** показан на рисунке 9.7.21.

Рисунок 9.7.21. Пример использования блока **Probe**

9.7.22 Блок, задающий количество итераций Function-Call Generator

 $\it Haзнaчeниe:$ Блок позволяет задать количество итераций на каждом шаге модельного времени для управляемой подсистемы.

- 1. Sample time Шаг модельного времени.
- 2. Number of iterations Количество итераций.

Блок используется совместно с управляемыми подсистемами Function-Call Subsystem или Triggered Subsystem. Для управляющих блоков внутри этих подсистем параметр Trigger type должен иметь значение function-call.

Пример использования блока Function-Call Generator показан на рисунке 9.7.22. В примере использована управляемая подсистема, выходной сигнал которой увеличивается на единицу при каждом ее вызове. Для первой подсистемы блок Function-Call Generator задает количество итераций на каждом шаге равное 1, а для второй – равное 3.

Рисунок 9.7.22. Пример использования блока Function-Call Generator

9.7.23 Информационный блок Model Info

Назначение: Блок отображает информацию о модели. *Параметры:*

- 1. **Model properties** Свойства модели:
 - Created Дата и время создания модели.
 - Creator Данные об авторе
 - **Modified by** Данные о пользователе вносившем изменения.
 - ModifiedDate Дата изменения.
 - ModifiedComment Описание изменений.
 - ModelVersion Версия модели.
 - **Description** Описание модели.
 - LastModificationDate Дата последнего изменения.
- 2. **Horizontal text allignment** Способ выравнивания текста по горизонтали. Выбирается из списка:
 - **Center** По центру.
 - Left По левому краю.
 - Right По правому краю.
- 3. **Show block frame** (флажок) Отобразить рамку блока.

На пиктограмме блока отображается также часть информации заданная с помощью команды **Model Properties** меню **File** окна модели.

Пример использования блока **Model Info** показан на рисунке 9.7.23. Там же показано окно параметров данного блока.

9.8 Function & Tables – блоки функций и таблиц

9.8.1 Блок задания функции Fcn

Параметры:

Model Info

Рисунок 9.7.23. Пример использования блока **Model Info**

Expression – Выражение, используемое блоком для вычисления выходного сигнала на основании входного. Это выражение составляется по правилам, принятым для описания функций на языке С. В выражении можно использовать следующие компоненты:

- 1. Входной сигнал. Входной сигнал в выражении обозначается **u**, если он является скаляром. Если входной сигнал вектор, необходимо указывать номер элемента вектора в круглых скобках. Например, **u(1)** и **u(3)** первый и третий элементы входного вектора.
- 2. Константы.
- 3. Арифметические операторы (+-*/).
- 4. Операторы отношения (= = != > < >= <=).
- 5. Логические операторы (**&&** | | !).
- 6. Круглые скобки.
- 7. Математические функции: abs, acos, asin, atan, atan2, ceil, cos, cosh, exp, fabs, floor, hypot, ln, log, log10, pow, power, rem, sgn, sin, sinh, sqrt, tan, и tanh.
- 8. Переменные из рабочей области. Если переменная рабочей области является массивом, то ее элементы должны указываться с помощью индексов в круглых скобках. Напрмер, **A(1,1)** первый элемент матрицы **A**.

Операторы отношения и логические операторы возвращают значения в виде логического нуля (FALSE) или логической единицы (TRUE).

Операторы, допускаемые к использованию в выражении, имеют следующий приоритет (в порядке убывания):

- 1. ()
- **2.** + (унарные)
- 3. Возведение в степень
- 4.
- 5. /
- **6.** +- (бинарные)
- 7. > < <= >=
- 8. = !=
- 9. &&
- 10. ||

Блок не поддерживает матричные и векторные операции. Выходной сигнал блока всегда — скаляр.

Примеры использования блока **Fcn** показаны на рисунке 9.8.1.

9.8.2 Блок задания функции MATLAB Fcn

Назначение: Задает выражение в стиле языка программирования **MATLAB**.

Параметры:

- 1. MATLAB function Выражение на языке MATLAB.
- 2. **Output dimensions** Размерность выходного сигнала. Значение параметра –**1** (минус один) предписывает блоку определять размерность автоматически.

Рисунок 9.8.1. Примеры использования блока **Fcn**

- 3. **Output signal type** Тип выходного сигнала. Выбирается из списка:
 - real Действительный сигнал.
 - **complex** Комплексный сигнал.
 - **auto** Автоматическое определение типа сигнала.
- 4. **Collapse 2-D results to 1-D** Преобразование двумерного выходного сигнала к одномерному.

Входной сигнал в выражении обозначается **u**, если он является скаляром. Если входной сигнал — вектор, необходимо указывать номер элемента вектора в круглых скобках. Например, **u(1)** и **u(3)** — первый и третий элементы входного вектора. Если выражение состоит из одной функции, то ее можно задать без указания параметров. Выражение может содержать также собственные функции пользователя, написанные на языке **MATLAB** и оформленные в виде **m**-файлов. Имя **m**-файла не должно совпадать с именем модели (**mdl**-файлом).

Рисунок 9.8.2 демонстрирует применение блока **MATLAB Fcn.** В примере используется функция **My_Matlab_Fcn_1**, вычисляющая сумму и произведение двух элементов входного вектора. Текст функции (файл **My_Matlab_Fcn_1.m**) приведен ниже:

function y=My_Matlab_Fcn_1(x,k);

y(1)=x*k;

y(2)=x+k;

Выражение для вызова функции, заданное параметром **MATLAB function**, имеет вид:

 $My_Matlab_Fcn_1(u(1),u(2))$.

Рисунок 9.8.2. Примеры использования блока **MATLAB Fcn**

9.8.3 Блок задания степенного многочлена Polynomial

Назначение: Задает степенной многочлен.

Параметры:

Polynomial coefficients — Вектор коэффициентов полинома. Коэффициенты расположены в векторе по убыванию степени независимой переменной. Например, для полинома x^2+2x+5 необходимо задать вектор коэффициентов [1 2 5]. Коэффициенты должны быть действительного типа.

Блок вычисляет значение полинома по его коэффициентам и величине входного сигнала. Если входной сигнал вектор или матрица блок вычисляет результат для каждого элемента массива.

На рисунке 9.8.3 показаны примеры использования блока **Polynomial.** В примерах для первого полиномиального блока коэффициенты заданы вектором [1 2 5], а для второго – [1 2 0 5].

Рисунок 9.8.3. Примеры использования блока **Polynomial**

9.8.4 Блок одномерной таблицы Look-Up Table

Назначение: Задает в табличной форме функцию одной переменной.

Параметры:

- Vector of input values Вектор значений входного сигнала. Может быть задан в виде дискретных значений (например, [1 2 7 9]), либо в виде непрерывного диапазона (например, [0:10]). Элементы вектора или граница диапазона могут быть заданы в виде вычисляемого выражения, например [tan(5) sin(3)].
- 2. Vector of output values Вектор выходных значений, соответствующий вектору входных значений.

Блок работает в соответствии со следующими правилами:

- 1. Если входной сигнал равен одному из элементов вектора входных значений (Vector of input values), то выходное значение блока будет равно соответствующему элементу вектора выходных значений (Vector of output values). Например, пусть вектор входных значений равен [0 1 2 5], а вектор выходных значений [-5 –10 3 100], тогда при входном сигнале равном 1 выходной сигнал будет равен –10.
- 2. Если входной сигнал не совпадает ни с одним из элементов вектора входных значений, то блок выполняет линейную интерполяцию между двумя ближайшими к нему элементами.
- 3. Если входной сигнал выходит за границы вектора входных значений, то блок выполняет линейную экстраполяцию по двум крайним элементам.

График функции, заданный с помощью настроек блока отображается на его пиктограмме.

Входной сигнал блока может быть векторным. В этом случае блок выполняет поэлементную операцию.

На рисунке 9.8.4 показан пример использования блока **Look-Up Table**. В примере вектор входных значений равен [-5:5], а вектор выходных значений равен **tanh**([-5:5]).

9.8.5 Блок двумерной таблицы Look-Up Table(2D)

Назначение: Задает в табличной форме функцию двух переменных.

Параметры:

1. **Row** – Строка. Вектор значений первого аргумента. Задается аналогично параметру **Vector of input values** одномсерной таблицы.

Элементы вектора должны быть упорядочены по возрастанию.

- 2. **Column** Столбец. Вектор значений второго аргумента. Задается аналогично предыдущему параметру.
- 3. **Table** Таблица значений функции. Задается в виде матрицы. Количество строк должно быть равно числу элементов вектора **Row**, а количество столбцов числу элементов вектора **Column**. Правила формирования таблицы значений функции показаны в следующей таблице:

		Второй	Второй аргумент (Column)		
		3	7	9	
Первый	2	10	20	30	
аргумент (Row)	4	40	50	60	
	8	70	80	90	

Для приведенной таблицы значения параметров блока будут следующими:

Row – [2 4 8] , Column – [3 7 9] , Table – [10 20 30;40 50 60;70 80 90] .

Рисунок 9.8.4. Пример использования блока **Look-Up Table**

Пример использования блока **Look-Up Table(2D)** показан на рисунке 9.8.5. Параметры блока заданы в соответствии с таблицей из этого пункта.

Рисунок 9.8.5. Пример использования блока Look-Up Table(2D)

9.8.6 Блок многомерной таблицы Look-Up Table (n-D)

Назначение: Задает в табличной форме функцию многих переменных.

Параметры:

- **1. Number of table dimensions** Количество размерностей таблицы (аргументов функции). Значение параметра выбирается из списка: **1**, **2**, **3**, **4**, **More...**(Много).
- **2. First input (row) breakpoint set** Вектор значений первого аргумента (строка). Задается аналогично параметру **Row** двумерной таблицы.
- **3. Second (column) input breakpoint set** Вектор значений второго аргумента (столбец). Задается аналогично предыдущему параметру.
- **4.** Third input breakpoint set Вектор значений третьего аргумента. Параметр доступен, если количество размерностей таблицы задано больше **2**.
- **5. Fourth input breakpoint set** Вектор значений четвертого аргумента. Параметр доступен, если количество размерностей таблицы задано больше **3**.
- **6. Fifth..Nth input breakpoint sets (cell array)** Массив значений пятого и остальных аргументов (массив ячеек). Параметр

- доступен, если количество размерностей таблицы задано больше 4.
- 7. Explicit number of dimensions Точное количество размерностей таблицы (аргументов функции). Параметр доступен и его необходимо задавать, если параметр Number of table dimensions имеет значение More.
- 8. Index search method Метод поиска по индексам. Принимает значения из списка:
 - Evenly Spaced Points Поиск для равноотстоящих индексов. Дает наилучший результат по скорости поиска, если векторы аргументов имеют равноотстоящие друг от друга значения (например, [10 20 30]).
 - Linear Search Линейный поиск. Дает наилучший результат, если значения входных сигналов на текущем шаге расчета отличаются от предыдущих значений незначительно.
 - **Binary Search** Двоичный поиск. Дает наилучший результат, если значения входных сигналов на текущем шаге расчета значительно отличаются от предыдущих значений.
 - 9. Begin index searches using previous index results (флажок) Начинать поиск, используя результаты предыдущего поиска.
 - 10. Use one (vector) input port instead of N ports (флажок) Использовать многомерный входной порт вместо нескольких одномерных.
 - **11. Table data** Таблица значений функции. Задается по правилам формирования многомерных массивов.
 - **12. Interpolation method** Метод интерполяции. Выбирается из списка:
 - None Интерполяция не выполняется.
 - Linear Линейная интерполяция.
 - Cubic Spline Кубическая сплайн-интерполяция.
- 13. Extrapolation method Метод экстраполяции. Выбирается из списка: None, Linear или Cubic Spline.
- **14.** Action for out of range input Реакция на выход входного сигнала за границы вектора значений аргумента. Выбирается из списка:
 - **None** Реакция отсутствует.
 - Warning Вывод предупреждающего сообщения в командной строке MATLAB.

• Error — Вывод сообщения об ошибке в командной строке **MATLAB** и остановка расчета.

Пример использования блока **Look-Up Table (n-D)** для задания функции двух аргументов показан на рисунке 9.8.6. Параметры блока заданы в соответствии с таблицей 9.8.1. Для расчета выходных значений задана кубическая сплайн-интерполяция.

Рисунок 9.8.6. Пример использования блока **Look-Up Table (n-D)**

9.8.7.Блок таблицы с прямым доступом Direct Loop-Up Table (n-D)

 $\it Haзнaчeниe:$ Задает многомерную таблицу с прямым доступом к ее элементам. Индексация элементов начинается с нуля.

Параметры:

- **1. Number of table dimensions** Количество размерностей таблицы (аргументов функции). Значение параметра выбирается из списка: **1**, **2**, **3**, **4**, **More...**(Много).
- 2. Explicit number of dimensions Точное количество размерностей таблицы (аргументов функции). Параметр доступен, и его необходимо задавать, если параметр Number of table dimensions имеет значение More.
- **3. Inputs select this object from table** Задать вид выходного сигнала. Выбирается из списка:
 - **Element** Элемент. Если на выходе блока необходимо получить отдельный элемент таблицы, то на вход блока должны подаваться значения всех индексов элемента.
 - **Column** Столбец. Если на выходе необходимо получить столбец, то на вход блока необходимо подавать на один индекс меньше, по сравнению с предыдущим вариантом.

- **D Matrix** Матрица. В этом случае на вход блока подается на два индекса меньше, по сравнению с первым вариантом.
- **4. Make table an input** Таблица значений функции задается через отдельный вход блока, а не параметром **Table data**.
- **5. Table data** Таблица значений функции. Задается по правилам формирования многомерных массивов.
- **6.** Action for out of range input Реакция на выход входного сигнала за границы вектора значений аргумента. Выбирается из списка:
 - None Реакция отсутствует.
 - Warning Вывод предупреждающего сообщения в командной строке MATLAB.
 - Error Вывод сообщения об ошибке в командной строке **MATLAB** и остановка расчета.

Примеры использования блока Look-Up Table (n-D) для задания функции двух аргументов показаны на рисунке 9.8.7. В первом случае таблица значений функции ([10 20 30;40 50 60;70 80 90]) задана в параметрах блока, а во втором —подается через отдельный вход (установлен флажок Make table an input)

Рисунок 9.8.7.Пример использования блока Direct Loop-Up Table (n-D)

9.8.8 Блок работы с индексами PreLook-Up Index Search

Назначение: Вычисляет значение индекса и относительную величину входного сигнала. Используется совместно с блоком **Interpolation (n-D) using PreLook-Up**.

Параметры:

- 1. Breakpoint data Вектор узловых точек. Данный параметр аналогичен вектору входного сигнала блоков задающих табличные функции.
- **2. Index search method** Метод поиска индексов. Выбирается из списка:
 - Evenly Spaced Points Поиск для равноотстоящих индексов.
 - Linear Search Линейный поиск.
 - Binary Search Двоичный поиск.
- 3. Begin index search using previous index result (флажок) Начало поиска индекса с последнего результата.
- 4. Output only the index (флажок) Вывод только индексов.
- **5. Process out of range input** Тип процесса при выходе входного сигнала за заданные пределы. Выбирается из списка:
 - Clip to Range Ограничить предельным значением.
 - Linear Extrapolation Линейная экстраполяция.
- **6.** Action for out of range input Реакция на выход входного сигнала за границы вектора узловых точек. Выбирается из списка:
 - **None** Реакция отсутствует.
 - Warning Вывод предупреждающего сообщения в командной строке MATLAB.
 - Error Вывод сообщения об ошибке в командной строке **MATLAB** и остановка расчета.

Выходным сигналом блока является вектор, первый элемент вектора — найденный индекс, а второй — относительная величина входного сигнала. Блок находит индекс того элемента, значение которого не превышает величину входного сигнала. Например, для вектора узловых точек [0 5 10 20 50 100] и входного сигнала равного 55 найденный индекс будет равен 4.

Относительная величина входного сигнала рассчитывается в соответствии с выражением:

$$h = \frac{x - \mathbf{A}(i)}{\mathbf{A}(i+1) - \mathbf{A}(i)}$$

где x — входной сигнал, i — найденный индекс, A — вектор узловых точек.

Для приведенного выше примера относительная величина входного сигнала будет равна **0.1**.

Пример поясняющий работу блока, показан на рисунке 9.8.8.

Рисунок 9.8.8. Пример использования блока PreLook-Up Index Search

9.8.9 Блок интерполяции табличной функции Interpolation (n-D) using PreLook-Up

Назначение: Вычисляет значение табличной функции по значению индекса и относительной величине входного сигнала. Используется совместно с блоками **PreLook-Up Index Search**.

Параметры:

- **1. Number of table dimensions** Количество размерностей таблицы (аргументов функции). Значение параметра выбирается из списка: **1**, **2**, **3**, **4**, **More...**(Много).
- 2. Explicit number of dimensions Точное количество размерностей таблицы (аргументов функции). Параметр доступен, и его необходимо задавать, если параметр Number of table dimensions имеет значение More.
- **3. Table data** Таблица значений функции. Задается по правилам формирования многомерных массивов.
- 4. **Interpolation method** Метод интерполяции. Выбирается из списка:
 - None Интерполяция не выполняется.
 - Linear Линейная интерполяция.

189

- 5. Extrapolation method Метод экстраполяции. Выбирается из списка: None или Linear.
- **6.** Action for out of range input Реакция на выход входного сигнала за границы вектора значений аргумента. Выбирается из списка:
 - **None** Реакция отсутствует.
 - Warning Вывод предупреждающего сообщения в командной строке MATLAB.
 - Error Вывод сообщения об ошибке в командной строке **MATLAB** и остановка расчета.

Пример поясняющий работу блока, показан на рисунке 9.8.9. Таблица значений функции задана матрицей [10 20 30;40 50 60;70 80 90].

Раздел библиотеки Function & Tables содержит еще два блока - S-Function и S-Function Builder. Они будут подробно рассмотрены в разделе, посвященном созданию S-функций.

Рисунок 9.8.9. Пример использования блока Interpolation (n-D) using PreLook-Up

9.9 Subsystem – подсистемы

Подсистема это фрагмент **Simulink**-модели, оформленный в виде отдельного блока. Использование подсистем при составлении модели имеет следующие положительные стороны:

- 1. Уменьшает количество одновременно отображаемых блоков на экране, что облегчает восприятие модели (в идеале модель полностью должна отображаться на экране монитора).
- Позволяет создавать и отлаживать фрагменты модели по отдельности, что повышает технологичность создания модели.
- 3. Позволяет создавать собственные библиотеки.
- 4. Дает возможность синхронизации параллельно работающих подсистем.
- Позволяет включать в модель собственные справочные средства.
- 6. Дает возможность связывать подсистему с каким-либо **м**-файлом, обеспечивая запуск этого файла при открытии подсистемы (нестандартное открытие подсистемы).

Использование подсистем и механизма их блоков позволяет создавать блоки, не уступающие стандартным по своему оформлению (собственное окно параметров блока, пиктограмма, справка и т.п.).

Количество подсистем в модели не ограничено, кроме того подсистемы могут включать в себя другие подсистемы. Уровень вложенности подсистем друг в друга также не ограничен.

Связь подсистемы с моделью (или подсистемой верхнего уровня иерархии) выполняется с помощью входных (блок **Inport** библиотеки **Sources**) и выходных (блок **Outport** библиотеки **Sinks**) портов. Добавление в подсистему входного или выходного порта приводит к появлению на изображении подсистемы метки порта, с помощью которой внешние сигналы передаются внутрь подсистемы или выводятся в основную модель. Переименование блоков **Inport** или **Outport** позволяет изменить метки портов, отображаемые на пиктограмме подсистемы со стандартных (**In** и **Out**) на те, которые нужны пользователю.

Подсистемы могут быть виртуальными (Subsystem) и монолитными (Atomic Subsystem). Отличие этих видов подсистем заключается в порядке выполнения блоков во время расчета. Если подсистема является виртуальной, то Simulink игнорирует наличие границ отделяющих такую подсистему от модели при определении порядка расчета блоков. Иными словами в виртуальной системе сначала могут быть рассчитаны выходные сигналы нескольких блоков, затем выполнен расчет блоков в основной модели, а затем вновь выполнен расчет блоков входящих в подсистему. Монолитная подсистема считается единым (неделимым) блоком и Simulink выполняет расчет всех блоков в такой подсистеме, не переключаясь на расчеты других блоков в основной модели. Изображение монолитной подсистемы

имеет более толстую рамку по сравнению с виртуальной подсистемой.

Подсистемы могут быть также управляемыми или неуправляемыми. Управляемые подсистемы всегда являются монолитными. Управляемые подсистемы имеют дополнительные (управляющие) входы, на которые поступают сигналы активизирующие данную подсистему. Управляющие входы расположены сверху или снизу подсистемы. Когда управляемая подсистема активизирована — она выполняет вычисления. В том случае если управляемая подсистема пассивна, то она не выполняет вычисления, а значения сигналов на ее выходах определяются настройками выходных портов.

Для создания в модели подсистемы можно воспользоваться двумя способами:

- Скопировать нужную подсистему из библиотеки Subsystem в модель.
- 2. Выделить с помощью мыши нужный фрагмент модели и выполнить команду Create Subsystem из меню Edit окна модели. Выделенный фрагмент будет помещен в подсистему, а входы и выходы подсистемы будут снабжены соответствующими портами. Данный способ позволяет создать виртуальную неуправляемую подсистему. В дальнейшем, если это необходимо, можно сделать подсистему монолитной, изменив ее параметры, или управляемой, добавив управляющий элемент из нужной подсистемы находящейся в библиотеке. Отменить группировку блоков в подсистему можно командой Undo.

Рисунок 9.9.1 иллюстрирует процесс создания подсистемы вторым способом. На рисунке 9.9.2 показан результат этого процесса. В примере использована модель управляемого функционального генератора.

Рисунок 9.9.1 Создание подсистемы

Рисунок 9.9.2 Модель, использующая подсистему

9.9.1 Виртуальная и монолитная подсистемы Subsystem и Atomic Subsystem

Доступ к окну параметров подсистемы осуществляется через меню Edit командой Block Parameters...

Параметры:

- 1. Show port labels Показать метки портов.
- 2. Treat as atomic unit (флажок) Считать подсистему монолитной. Таким образом, блоки виртуальной и монолитной подсистем это один и тот же блок, отличающийся значением данного параметра.

- 3. Access Доступность подсистемы для изменений. Выбирается из списка:
 - ReadWrite Пользователь может открывать и изменять подсистему.
 - ReadOnly Пользователь может открывать подсистему только для просмотра.
 - NoReadOrWrite Пользователь не может открывать и изменять подсистему.
- Name of error callback function Имя функции используемой для обработки ошибок возникающих в данной подсистеме.

Остальные параметры подсистемы доступны при разработке приложений с использованием **Real-Time Workshop** и рассмотрены в документации на это приложение.

Находящийся в библиотеке блок **Subsystem** (или **Atomic Subsystem**) содержит входной и выходной порты и линию связи между ними. После того как блок подсистемы скопирован из библиотеки в модель, он становится доступным для редактирования.

9.9.2 Управляемая уровнем сигнала подсистема Enabled Subsystem

Подсистема Enabled Subsystem (в дальнейшем Еподсистема) активизируется при наличии положительного сигнала на
управляющем входе. Если входной сигнал векторный, то подсистема
активизируется, если хотя бы один элемент принимает положительное значение. Величина выходного сигнала в том случае, если система заблокирована, определяется настройками выходных портов подсистемы (блоки Outport). В том случае если параметр Output when
disabled (вид сигнала на выходе подсистемы) выходного порта имеет
значение held, то выходной сигнал подсистемы равен последнему
рассчитанному ею значению, если же этот параметр имеет значение
reset, то выходной сигнал подсистемы равен значению задаваемому
параметром Initial output (начальное значение).

Свойства Е-подсистемы определяются параметрами блока **Enable**, который может находиться в любом месте данной подсистемы. Его параметры перечислены ниже.

Параметры:

1. **States when enabling** – Состояние при запуске. Параметр задает состояние подсистемы при каждом запуске. Выбирается из списка:

- **held** Использовать предыдущее состояние (последнее состояние когда система была активна).
- reset Использовать начальное (исходное) состояние.
- 2. **Show output port** (флажок) Показать выходной порт. При установленном флажке на пиктограмме блока **Enable** появляется дополнительный выходной порт, сигнал с которого может быть использован для управления блоками внутри подсистемы.

На рисунке 9.9.3 показан пример модели с подсистемой и схема этой подсистемы. В примере параметр States when enabling блока Enable имеет значение held. Параметр Output when disabled первого выходного порта подсистемы имеет значение reset, а второго – held. Как видно из временных диаграмм при выключении подсистемы сигнал первого выходного порта равен начальному значению (нулю), а сигнал второго выходного порта равен последнему рассчитанному значению в момент активности подсистемы.

Рисунок 9.9.3 Модель, использующая Е-подсистему

Пример на рисунке 9.9.4 отличается от предыдущего настройкой блока **Enable** подсистемы. В данном примере параметр **States when enabling** блока **Enable** имеет значение **reset**. На временных диаграммах видно, что при выключении подсистемы происходит ее сброс до начального состояния.

Рисунок 9.9.4 Модель, использующая Е-подсистему

9.9.3 Управляемая фронтом сигнала подсистема Triggered Subsystem

Подсистема **Triggered Subsystem** (в дальнейшем **Т**-подсистема) включается фронтом (перепадом уровня) управляющего сигнала и выполняет вычисления только на том шаге моделирования, где произошло это изменение. Если входной сигнал векторный, то подсистема активизируется, если хотя бы в одном элементе изменяется уровень сигнала. Возврат **Т**-подсистемы в исходное состояние не производится (подсистема сохраняет последнее значение до следующего запуска), поэтому параметр **States when enabling** выходных портов имеет значение **held**, и недоступен для изменения.

В Т-подсистеме могут использоваться блоки, для которых модельное время является наследуемым параметром от предыдущего блока (например, Gain или Logical Operator), а также дискретные блоки, для которых параметр sample time имеет значение –1 (минус один).

Свойства Т-подсистемы определяются параметрами блока **Trigger**, который может находиться в любом месте данной подсистемы. Его параметры перечислены ниже.

Параметры:

- 1. **Trigger type** Тип триггера. Выбирается из списка:
 - rising Активизация подсистемы положительным фронтом.
 - falling Активизация подсистемы отрицательным фронтом
 - either Активизация подсистемы как положительным, так и отрицательным фронтом.
 - function-call Активизация подсистемы определяется логикой работы заданной **S**-функции.
- 2. **Show output port** (флажок) Показать выходной порт.

На рисунке 9.9.5 показан пример модели с Т-подсистемой. Сама Т-подсистема содержит лишь один усилитель с коэффициентом передачи равным 1. Как видно из временных диаграмм, подсистема срабатывает по положительному фронту управляющего сигнала. Выходной сигнал подсистемы остается неизменным до следующего положительного фронта управляющего сигнала.

9.9.4 Управляемая уровнем и фронтом сигнала подсистема Enabled and Triggered Subsystem

Подсистема Enabled and Triggered Subsystem (в дальнейшем ET-подсистема) включается фронтом сигнала поступающего на Твход системы при наличии положительного сигнала на Е-входе системы. Так же как и Triggered Subsystem эта подсистема выполняет вычисления только на том шаге моделирования, где произошло изменение управляющего сигнала на Т-входе. Параметр States when enabling блока Enable не оказывает влияния на работу ET-подсистемы.

Оба управляющих сигнала могут быть векторными. Пример **ET**-подсистемы дан на рисунке 9.9.6.

Рисунок 9.9.5 Модель, использующая Т-подсистему

199

9.9.5 Управляемая S-функцией подсистема Function-call subsystem

Function-call subsystem (в дальнейшем FC-подсистема) является Т-подсистемой, предназначенной для использования совместно с S-функцией написанной на языке C. Используя специальные средства, можно обеспечить выполнение подсистемы во время выполнения S-функции. На время выполнения FC-подсистемы работа S-функции останавливается, а по окончании выполнения FC-подсистемы работа S-функции возобновляется. Таким образом, FC-подсистема обеспечивает создание S-функций, запускающих подсистемы составленные из Simulink-блоков. Механизм создания таких S-функций описан в документации Simulink, посвященной созданию S-функций.

Рисунок 9.9.6 Модель, использующая ЕТ-подсистему

Для работы с FC-подсистемой можно использовать также Function-Call Generator и средства пакета событийного моделирования Stateflow.

9.9.6 Блок условного оператора If

Назначение: Обеспечивает формирование управляющих сигналов для подсистем **If Action Subsystem**. Блок является аналогом оператора **if-else** языка программирования **C**.

Параметры:

- 1. Number of inputs Количество входов.
- If expression Условное выражение. Условное выражение может включать в себя следующие знаки: <. <=, ==, ~=, >-, >=,
 , [], а также унарный минус. Если записанное условное выражение истинно, то на выходном If-порту блока формируется управляющий сигнал.
- 3. Elseif expressions Одно или список альтернативных условных выражений разделенных запятыми, вычисляющихся, если условное выражение If expression ложно. Каждому условному выражению, записанному в списке Elseif expressions соответствует выходной Elseif-порт на котором формируется управляющий сигнал, если соответствующее условное выражение истинно. При этом алгоритм вычисления альтернативных условных выражений таков, что если одно из альтернативных условных выражений окажется истинным, то следующие в списке выражения не проверяются. Альтернативное условное выражение может включать в себя те же знаки, что и выражение If expression.
- **4. Show else condition** (флажок) Показать **Else**-порт. На **Else**-порту формируется управляющий сигнал, если условное выражение и все альтернативные условные выражения ложны.

На пиктограмме блока отображаются условные выражения, записанные в его параметрах. Добавление каждого нового альтернативного условного выражения приводит к появлению нового **Elseif** выходного порта.

Если входные сигналы блока являются скалярами, то для их обозначения в выражениях используется запись вида $\mathbf{u1}$, $\mathbf{u2}$, $\mathbf{u3}$ и т.д. Если входные сигналы векторные, то для обозначения элементов вектора используются выражения вида $\mathbf{u1}(\mathbf{1})$, $\mathbf{u1}(\mathbf{2})$, $\mathbf{u2}(\mathbf{1})$, $\mathbf{u2}(\mathbf{2})$ и т.д.

На рисунке 9.9.7 показан пример использования блока **If** совместно с подсистемами **If Action Subsystem**. В примере первая под-

система пропускает через себя входной сигнал если входной сигал блока **If** больше **1**, вторая – если входной сигнал меньше –**1** (минус один), и третья – если входной сигнал лежит в интервале от -**1** до +**1**.

С-код, соответствующий алгоритму работы блока **If** в приведенном примере выглядит следующим образом:

Рисунок 9.9.7 Использование блока If совместно с подсистемами If Action Subsystem

9.9.7 Блок переключателя Switch Case

Назначение: Обеспечивает формирование управляющих сигналов для подсистем **Case Action Subsystem**. Блок является аналогом оператора **Switch** языка программирования **C**.

Параметры:

- 1. Case conditions Список значений входных сигналов (целое число). Каждому значению соответствует отдельный выходной Case-порт. Если значение входного сигнала, поступающего на вход блока Switch Case, совпадает с каким либо значением из списка, то на соответствующем выходе блока формируется управляющий сигнал. Если входной сигнал не является целым, то его дробная часть отбрасывается. В выражении Case conditions можно использовать квадратные скобки, если необходимо вырабатывать управляющий сигал на каком-либо порту для нескольких значений входного сигнала. Например, выражение {1,[7,9]} задает два выходных Caseпорта. На первом из них управляющий сигнал формируется, если входной сигнал блока равен 1, а на втором, – если входной сигнал равен 7 или 9. В выражении Case conditions можно использовать также диапазоны значений. Например, выражение {1:5} определяет, что для единственного выходного Case-порта выходной сигал будет вырабатываться, если входной сигнал блока равен 1, 2, 3, 4 или 5.
- 2. Show default case (флажок) Показать default case-порт. На выходе default case-порта формируется управляющий сигнал, если входной сигнал блока не совпадает ни с одним значением, перечисленным в списке Case conditions.

На рисунке 9.9.8 показан пример использования блока **Switch Case** совместно с подсистемами **Switch Case Action Subsystem**. В примере первая подсистема пропускает через себя входной сигнал, если входной сигал блока **Switch Case** равен 1, вторая – если входной сигнал равен –1 (минус один), и третья – если входной сигнал не равен ни -1 ни +1.

С-код, соответствующий алгоритму работы блока **Switch Case** в приведенном примере выглядит следующим образом:

```
switch (u1) {
case 1:
Switch Case Action Subsystem 1;
break;
case -1:
```

```
Switch Case Action Subsystem 2;
break;
default:
Switch Case Action Subsystem 3;
}
```


Рисунок 9.9.8 Использование блока Switch Case совместно с подсистемами Switch Case Action Subsystem

9.9.8 Управляемая по условию подсистема Action Subsystem

Подсистема предназначена для работы под управлением блоков If или Switch Case. В первом случае она называется If Action Subsystem, а во втором Switch Case Action Subsystem. Параметры подсистемы определяются настройками ее выходных портов, а также

настройкой блока Action Port, наличие которого в подсистеме и превращает ее в Action Subsystem.

Блок имеет один параметр настройки:

States when execution is resumed – Состояние подсистемы системы при следующем возобновлении работы. Значение параметра выбирается из списка:

- **held** Использовать предыдущее состояние (последнее состояние когда система была активна).
- reset Использовать начальное (исходное) состояние.

Рассматриваемый параметр оказывает такое же действие на поведение подсистемы как параметр **States when enabling** блока **Enable**.

9.9.9 Управляемая подсистема For Iterator Subsystem

Управляемая подсистема For Iterator Subsystem представляет собой подсистему, которая выполняется неоднократно в течение одного такта моделирования. Количество повторений должно быть известно заранее и может задаваться внешним источником сигнала или с помощью параметра блока. Основные свойства подсистемы задает итерационный блок For Iterator. Блок является аналогом оператора цикла For языка программирования C.

Блока **For** может находиться в любом месте подсистемы. Его параметры перечислены ниже.

Параметры: **States when starting** – Состояние подсистемы при следующем запуске. Значение параметра выбирается из списка:

- held Использовать предыдущее состояние (последнее состояние когда система была активна).
- reset Использовать начальное (исходное) состояние.
- 1. Source of number of iterations (флажок) Источник задающий количество итераций.
 - internal Внутренний.
 - external Внешний.
- **2. Number of iterations** Количество итераций. Параметр доступен, если выбран внутренний источник числа итераций.
- **3. Show iteration number port** Отобразить на пиктограмме блока выходной порт, с которого снимается сигнал номера итерации.
- **4. Output data type** Тип данных выходного сигнала порта. Значение параметра выбирается из списка: **int32**, **int16**, **int8** и **double**.

На рисунке 9.9.9 показан пример использования **For Iterator Subsystem**. В примере выполняется накопление суммы значений с шагом равным **10**. Количество итераций задается внешним источником и равно **20**.

С-код, соответствующий алгоритму работы For Iterator Subsystem в приведенном примере выглядит следующим образом:

```
sum = 0;
iterations = 20;
sum increment = 10;
for (i = 0; i < iterations; i + +)
sum = sum + sum increment;
 Display
 Out 1
 for { ... }
 20
 Display1
 200
 Constant
 For Iterator
 Subsystem
 4 XY Graph
 File Edit View Insert Tools
 EX_For_Iterator_Subsys__□×
 Window Help
  File Edit View Simulation
 For
 200
 Iterator
 Out1
 XY Graph
 For Iterator
 150
 →(2)
 Out2
 100
 Memory
 10
 Constant
 15
 20
 0
 10
```

Рисунок 9.9.9 Применение For Iterator Subsystem

9.9.10 Управляемая подсистема While Iterator Subsystem

Управляемая подсистема While Iterator Subsystem представляет собой подсистему, которая выполняется неоднократно в течение одного такта моделирования. Количество повторений заранее не известно. Цикл прекращается, если значение логического сигнала на управляющем входе подсистемы станет равно FALSE. Основные свойства подсистемы задает итерационный блок While Iterator. Блок является аналогом оператора цикла while (do-while) языка программирования С.

Свойства While Iterator Subsystem определяются параметрами блока While Iterator. Его параметры перечислены ниже.

Параметры:

- **1. Maximum number of iterations** Максимальное количество итераций. Если значение параметра равно **-1** (минус один), то количество итераций не ограничивается.
- **2. While loop type** (флажок) Тип цикла. Выбирается из списка:
 - while Цикл while.
 - do-while Цикл do-while.
- **3. States when starting** Состояние подсистемы системы при следующем запуске. Значение параметра выбирается из списка:
 - held Использовать предыдущее состояние (последнее состояние когда система была активна).
 - reset Использовать начальное (исходное) состояние.
- **4. Show iteration number port** Отобразить на пиктограмме блока выходной порт, с которого снимается сигнал номера итерации.
- **5. Output data type** Тип данных выходного сигнала порта. Значение параметра выбирается из списка: int32, int16, int8 и double.

Входной порт **IC** позволяет задать начальное значение сигнала прекращающего выполнение цикла **while**. При использовании цикла **do-while** подсистема будет выполнена хотя бы один раз (поскольку проверка условия в этом случае производится в конце цикла).

На рисунке 9.9.10 показан пример использования **While Iterator Subsystem**. В примере выполняется накопление суммы значений с шагом равным **10**. Выполнение цикла прекращается, когда величина суммы достигнет значения **100**.

С-код, соответствующий алгоритму работы While Iterator Subsystem в приведенном примере выглядит следующим образом:

```
sum=0;
IC = 1;
iteration number = 0;
cond = I\overline{C};
while (cond != 0) {
iteration number = iteration number + 1;
sum = sum + sum increment;
if (sum > 100 OR iterations > max iterations) cond = 0;
 Display
 Out1
 while { ... }
 Display1
 Constant
 While Iterator
 Subsystem
 🕖 XY Graph
 EX_While_Iterator_Subsys_ 🗆 🗵
 File Edit View Insert Tools
  File Edit View Simulation
 Window Help
 While Iterator
 cond while {
 ▶①
 100
 Out1
 IC
 XY Graph
 80
 Relational
 Constant1
 Operator
 100
 60
 →2
Out2
 40
 Memory
 20
 10 Constant
 6
 8
 10
 0
```

Рисунок 9.9.10 Применение While Iterator Subsystem

вариант регулятора. димо: Создать библиотеку (File/New/Library). метров).

9.9.11 Конфигурируемая подсистема Configurable Subsys-

Блок Configurable Subsystem позволяет создавать подсистему, обеспечивающую выбор конфигурации этой подсистемы. Например, в систему управления каким-либо объектом можно поставить конфигурируемую подсистему, наполнив ее различными вариантами регуляторов, и затем, перед проведением расчета, выбирать нужный

Для реализации такого механизма конфигурирования необхо-

- 2. Добавить в созданную библиотеку блок Configurable Subsystem и все необходимые варианты конфигурации подсистемы. Каждый из вариантов должен представлять собой стандартный блок Simulink либо маскированную подсистему (подсистему, имеющую собственное окно установки пара-
- Открыть Configurable Subsystem и выполнить ее настройку, отметив флажками нужные варианты и выбрав отображаемые входные и выходные порты подсистемы. Пример окна диалога Configuration dialog показан на рисунке 9.9.11.

Рисунок 9.9.11 Окно диалога Configuration dialog

4. Поместить в окно модели блок Configurable Subsystem из только что созланной библиотеки.

5. С помощью команды контекстного меню (вызывается нажатием правой клавиши мыши на объекте) Block choice (вариант блока) выбрать нужный вариант конфигурации. При открытии конфигурируемой подсистемы в окне модели будет автоматически открываться окно параметров того блока, который выбран командой Block choice.

Пример модели, использующей конфигурируемую подсистему, и библиотека конфигурируемой подсистемы показаны на рисунке 9.9.12. В примере конфигурируемая подсистема состоит из апериодического и колебательного звеньев, которые могут выбираться при указании нужного варианта.

Рисунок 9.9.12 Применение Configurable Subsystem

9.10 Маскирование подсистем

9.10.1 Общие сведения

Механизм маскирования подсистем позволяет оформить подсистему как полноценный библиотечный блок, т.е. снабдить подсистему собственным окном параметров, пиктограммой, справочной системой и т.п.

Маскирование подсистем дает пользователю следующие преимущества:

- Расширяет возможности пользователя по управлению параметрами модели.
- 2. Позволяет создавать более понятный интерфейс подсистемы.
- 3. Повышает наглядность блок-диаграммы.
- 4. Расширяет возможности построения сложных моделей.
- Повышает защищенность модели от несанкционированной модификации.

Для выполнения маскирования имеющейся подсистемы необходимо предварительно выполнить следующие действия:

- 1. Определить какие параметры подсистемы должны задаваться пользователем в будущем окне параметров. Задать эти параметры в подсистеме с помощью идентификаторов (имен).
- 2. Определить каким образом параметр должен задаваться в окне диалога (с помощью строки ввода, выбором из раскрывающегося списка или установкой флажка).
- 3. Разработать эскиз пиктограммы блока.
- Создать комментарии (справку) по использованию подсистемы.

Маскирование подсистемы выполняется с помощью **Mask Editor** (редактор маски). Для запуска редактора маски необходимо выделить маскируемую подсистему и выполнить команду **Mask Subsystem**... из меню **Edit**. Можно также воспользоваться контекстным меню. После запуска **Mask Editor** на экран будет выведено окно редактора (рисунок 9.10.1), имеющее 3 вкладки: **Icon** (Пиктограмма), **Initialization** (Инициализация), **Documentation** (Документация). Первая из вкладок обеспечивает создание пиктограммы подсистемы, вторая – дает возможность создать окно диалога для ввода параметров и третья – позволяет ввести описание блока и создать его справку.

В верхней части всех вкладок имеется поле **Mask Type**, с помощью которого можно задать имя блока. В нижней части окна имеется 5 кнопок управления редактором:

- 1. **ОК** Сохранить внесенные изменения и закрыть окно.
- 2. **Cancel** Отменить внесенные изменения и закрыть окно.
- 3. **Unmask** Снять маску с подсистемы. До закрытия файла модели маску можно восстановить, воспользовавшись командой **Edit Mask**... из меню **Edit**.
- 4. **Help** Открыть окно справки редактора маски.
- 5. **Apply** Сохранить внесенные изменения без закрытия окна редактора.

Повторный вызов редактора маски для уже маскированной подсистемы осуществляется командой **Edit Mask**... из меню Edit (или аналогичной командой из контекстного меню).

После того как маскирование системы будет выполнено, двойной щелчок на ее изображении будет открывать окно параметров подсистемы, а не окно модели. Открыть саму подсистему (окно модели) для редактирования или просмотра можно командой **Look under** mask из меню **Edit** или контекстного меню.

9.10.2 Создание окна параметров

Окно параметров создается с помощью вкладки **Initialization** (Инициализация) редактора маски. Для создания поля ввода параметра с его описанием необходимо выполнить следующие действия:

- 1. Нажать кнопку **Add** (Добавить).
- 2. Ввести описание параметра в поле **Prompt** (Подсказка). В качестве описания параметра обычно используется его название в виде текста, например, "**Gain**", "**Constant value**" и т.п.
- 3. Указать идентификатор параметра в поле Variable (Переменная). Естественно, что это должен быть один из тех идентификаторов, который использовался при задании параметров блоков внутри подсистемы (хотя это не обязательно, поскольку параметр может быть использован и для модификации самого окна диалога). Все переменные, идентификаторы которых заданы на вкладке Initialization, помещаются в Mask Workspace локальную рабочую область маски и являются доступными только внутри подсистемы.

🥠 Mask Ed	litor: untitled/Subsystem
Icon	Initialization Documentation
Mask type:	
	Prompt Type Variable
Add Delete Up Down	< <end list="" of="" parameter="">></end>
Prompt: Variable:	Control type: Edit Assignment: Evaluate
Popup strings	:]
Initialization o	ommands:
OK	Cancel Unmask Help Apply

Рисунок 9.10.1 Окно редактора маски Mask Editor

- 4. Выбрать тип элемента интерфейса задающего параметр из списка Control Type:
 - **Edit** Редактируемое поле ввода.
 - **Checkbox** Флажок.
 - **Popup** Раскрывающийся список. В этом случае в графе **Popup Strings** (Элементы списка) необходимо ввести эле-

менты списка, разделенные символом вертикальной черты. Например, выражение alpha|beta|gamma задаст список из трех элементов: alpha,beta и gamma.

- 5. Выбрать формат параметра из списка Assiggment:
 - Evaluate Вычисляемый. Выбирается, если параметр должен иметь числовое значение. В данное поле можно будет ввести выражение в соответствии с правилами языка МАТLAB. Формат Evaluate позволяет также использовать числовую форму значения переменной в том случае, если тип элемента интерфейса выбран в виде флажка или раскрывающегося списка. Так, например, для раскрывающегося списка alpha|beta|gamma значение связанной со списком переменной будет равно 1, если в списке выбрано alpha, 2 если в списке выбрано beta, и 3 если в списке выбрано gamma. Для элемента интерфейса Checkbox вычисляемые значения будут равны 1 (при установленном флажке) и 0 (при снятом флажке).
 - **Literal** Текстовый. Выбирается, если параметр должен быть строкой символов.
- 6. Ввести команды инициализации в графе Initialization commands. Команды инициализации представляют собой обычные команды на языке MATLAB и могут включать операторы и m-функции. Такие команды задают переменные, которые будут находиться в рабочей области маскированной подсистемы. Эти переменные доступны внутри подсистемы и могут быть использованы в качестве параметров блоков входящих в состав подсистемы, а также для создания пиктограммы подсистемы. Команды инициализации выполняются в следующих случаях:
 - При открытии окна модели.
 - При запуске модели на выполнение.
 - При выполнении команды Edit/Update diagram.
 - При вращении блока маскированной подсистемы (в этом случае команды инициализации обеспечивают переРисуноковку пиктограммы).
 - При автоматическом изменении пиктограммы, зависящей от параметров блока.

В качестве примера маскированной подсистемы рассмотрим функциональный генератор. Схема модели генератора показана на рисунке 9.10.2.

Рисунок 9.10.2. Функциональный генератор

Модель генератора обладает следующими возможностями:

- 1. Значения амплитуды и частоты сигнала могут задаваться либо как параметры генератора в его окне диалога, либо от внешних источников через входные порты.
- 2. Форма выходного сигнала генератора (треугольник, прямоугольник или синусоида) задается в окне диалога.

Вид окна диалога, созданного с помощью редактора маски показан на рисунке 9.10.3.

Рисунок 9.10.3 Окно параметров генератора

Название параметра, идентификатор связанной с ним переменной, тип элемента интерфейса и формат параметра приведены в ниже лежащей таблице.

Prompt	Variable	Control	Assiggme	Назначение
		Type	nt	
Internal	Internal_freq	Checkbox	Evaluate	Задает тип
source of				источника
frequency				сигнала за-
signal				дания на
				частоту:
				внутренний
				или внеш-
				ний.

Frequency (Hz)	Freq	Edit	Evaluate	Задает величину задания на частоту внутреннего
				источника
Wave form	Wave_form	Popup	Evaluate	Задает фор- му выходно-
				го сигнала:
				треугольник,
				прямоуголь-
				ник или си-
				нусоида
Internal	Internal_magn	Checkbox	Evaluate	Задает тип
source of				источника
magnitude				сигнала за-
signal				дания на
				амплитуду:
				внутренний
				или внеш-
				ний.
Magnitude	Magn	Edit	Evaluate	Задает вели-
				чину задания
				на амплиту-
				ду внутрен-
				него источ-
				ника

Окно редактора маски с открытой вкладкой **Initialization**, в котором создано окно параметров генератора, показано на рисунке 9.10.4.

Выбор типа источников задания на частоту (внутренний или внешний) осуществляется с помощью блока Selector1 (смотри рисунок 9.10.2). Для этого значение параметра Elements блока Selector1 задано как [(Internal_freq+1)]. Таким образом, если флажок параметра Internal source of frequency signal установлен, то числовое значение переменной Internal_freq равно 1 и на выход селектора проходит сигнал от внутреннего источника, если же флажок снят, то на выход селектора проходит сигнал от входного порта системы (т.е. от внешнего по отношению к генератору источника). Аналогичным образом с помощью переменной Internal_magn выполняется выбор источника сигнала задания на амплитуду.

Выбор формы выходного сигнала выполняется также с помощью блока **Selector**. Треугольный, прямоугольный и синусоидальный сигналы объединяются в вектор с помощью блока **Mux**, а затем в зависимости от числового значения переменной **Wave_form**, блок **Selector** выполняет выбор нужного элемента входного вектора.

Icon	Initialization Docu	ımentation	
Mask type:	Signal Generator		
	Prompt	Туре	Variable
Add	Internal source	of frequen	checkbox Int
Delete	Frequency (Hz) Wave form		edit Fre popup Wav
Up	Internal source	of magnitu	checkbox Int_
	Magnitude < <end of="" parame<="" td=""><td>ter list>></td><td>edit Mag</td></end>	ter list>>	edit Mag
Down	<u> </u>		
Prompt: W	ave form	Control type:	Popup
Variable: W	ave_form	Assignment:	Evaluate ■
Popup strings:	triangular rectangu	ular sine	
Initialization co	ommands:		
1			

Рисунок 9.10.4 Окно редактора маски на этапе создания окна параметров

Значение параметра **Elements** блока **Selector** задано как [**Wave_form**]. Таким образом, если, например, параметр генератора **Wave form** имеет значение **Sine**, то числовое значение переменной **Wave_form** равно 3, и, следовательно, на выход селектора проходит третий элемент входного вектора, т.е. синусоидальный сигнал.

9.10.3 Создание пиктограммы подсистемы

Пиктограмма подсистемы создается с помощью вкладки Icon (Пиктограмма) редактора маски. Окно редактора маски с открытой вкладкой **Icon** показано на рисунке 9.10.5.

🥠 Mask E	ditor: EX_Mask	_Subsystem	_1/Subsystem	_ 🗆 ×
Icon	Initialization	Documentation		
	la: ta			
Mask type:	Signal Generator	<u> </u>		
Drawing com	imands:			
'		laan fi	rame: Visible	
		Icon transpar	ency: Opaque	
		Icon rota	ation: Fixed	▼
		Drawing coordin	ates: Autoscale	▼
OK	Cancel	Unmask	Help A	pply

Рисунок 9.10.5 Вкладка Ісоп редактора маски

- Вкладка содержит следующие элементы:
 1. **Drawing commands** Область ввода команд Рисунокования. Команды Рисунокования являются выражениями допустимыми в языке MATLAB.
- 2. **Icon frame** Список позволяющий выбрать способ отображения рамки пиктограммы:
 - Visible Рамка видна.
 - Invisible Рамка не видна.
- 3. Icon transparency Список позволяющий установить прозрачность пиктограммы:
 - **Opaque** Пиктограмма не прозрачна.

- Transparent– Пиктограмма прозрачна.
- 4. **Icon rotation** Список позволяющий задать возможность вращения пиктограммы:
 - **Fixed** Положение пиктограммы фиксировано.
 - **Rotates** Пиктограмма может вращаться вместе с блоком.
- 5. **Drawing coordinates** Список, задающий условия масштабирования пиктограммы:
 - Autoscale Автоматическое масштабирование. Рисунок занимает максимально возможную площадь внутри пиктограммы.
 - **Normalized** Нормализованное масштабирование. Координаты левого нижнего угла пиктограммы (0,0), координаты правого верхнего угла (1,1).
 - **Pixel** Координаты Рисунокунка задаются в пикселах.

Команды вывода текста

Для вывода текста могут использоваться следующие команды:

- disp('text') или disp(variablename) Вывод текста 'text' или значения символьной переменной variablename в центре пиктограммы.
- text(x, y, 'text') или text(x, y, variablename) Вывод текста 'text' или значения символьной переменной variablename начиная с позиции, заданной координатами x и y.
- text(x, y, 'text', 'horizontalAlignment', halign,'verticalAlignment', valign)-Вывод текста 'text' в позиции заданной координатами x и y и с указанием способов выравнивания относительно этой позиции по вертикали или горизонтали. Параметр halign может принимать значения: 'left', 'right' или 'center'. Параметр valign может принимать значения: 'base', 'bottom' или 'middle'.
- fprintf('text') или fprintf('format', variablename) Форматированный вывод (по правилам языка С) текста 'text' или значения символьной переменной variablename в центре пиктограммы.
- port_label(port_type, port_number, label) Вывод на пиктограмме метки порта. Например, выражение port_label('input', 1, 'a') выводит на пиктограмме метку а первого входного порта.

Для вывода текста в несколько строк допускается использование сочетания символов $\ \mathbf{n}$ для перехода на новую строку.

Примеры маскированных подсистем с различными вариантами текстовых надписей даны на рисунке 9.10.6. Значения текстовых переменных заданы на вкладке **Initialization** в графе **Initialization commands**.

Рисунок 9.10.6. Варианты текстовых надписей на пиктограммах

Команды построения графиков

Для построения графиков на пиктограмме могут использоваться следующие команды:

• **plot(Y)** – В том случае, если **Y** является вектором, то строится график по оси абсцисс которого откладывается значение индекса элемента, а по оси ординат значение самого элемента. В том случае если **Y** является матрицей – строятся линии для

каждого столбца. По оси абсцисс в этом случае также откладывается значение индекса элемента.

• **plot(X1,Y1,X2,Y2,...)** – Строится графики вида **Y1(X1)**, **Y2(X2)** и т.д.

Примеры маскированных подсистем с различными вариантами графиков представлены на рисунке 9.10.7. Значения переменных заданы на вкладке **Initialization** в графе **Initialization commands.**

Рисунок 9.10.7. Варианты графиков на пиктограммах

Команды отображения передаточных функций

Для отображения на пиктограмме передаточной функции используются следующие команды:

- dpoly(num, den) Отображение дробно-рациональной передаточной функции (num вектор коэффициентов числителя, den вектор коэффициентов знаменателя). Оператор Лапласа будет отображен с помощью символа s;
- **dpoly(num, den, 'character')** Отображение дробнорациональной передаточной функции. Оператор Лапласа будет отображен с помощью символа **character**;
- **dpoly(num, den, 'z')** Отображение дискретной дробнорациональной передаточной функции;
- **dpoly(num, den, 'z-')** Отображение дискретной дробнорациональной передаточной функции от обратного аргумента;

• **droots(z, p, k)** - Отображение **Zpk**-формы передаточной функции. Для рассматриваемого выражения может быть добавлен четвертый аргумент в виде 'z' или 'z-' для отображения дискретных передаточных функций.

Примеры маскированных подсистем с различными вариантами отображения передаточных функций показаны на рисунке 9.10.8.

Команды отображения рисуннка из графического файла

Для отображения на пиктограмме рисуннка из графического файла используются следующие команды:

• image(imread('filename')) — Отображение Рисунокунка из файла с полным именем filename. Для правильной работы этой команды необходимо поместить рисунок в туже папку, где находится файл модели, и сделать эту папку рабочей. Допускается также совместно с именем файла указывать его полный путь.

Рисунок 9.10.8. Варианты отображения передаточных функций на пиктограммах

- image(a, [x, y, w, h]) Отображение Рисунокунка содержащегося в переменной а. Ширина и высота Рисунокунка задаются параметрами w и h, соответственно. Левый нижний угол Рисунокунка расположен в точке с координатами x,y. Считывание Рисунокунка из файла может быть выполнено командой a = imread('filename')).
- image(a, [x, y, w, h], rotation) Команда аналогичная предыдущей, но позволяющая задавать поведение Рисунокунка при вращении пиктограммы. Значение параметра rotation равное 'on' позволяет поворачивать Рисунок вместе с пиктограммой подсистемы.
- patch(x, y) Отображение закрашенного многоугольника, координаты которого заданы векторами x и y. Цвет Рисунокунка – черный.
- patch(x, y, [r g b]) Команда аналогичная предыдущей, но позволяющая задавать цвет Рисунокунка. Параметры r,g и b задают соотношение красного, зеленого и синего цветов в Рисунокунке. Значение параметров должно находиться в пределах от 0 до 1.

Примеры маскированных подсистем с различными вариантами команд отображения рисунков показаны на рисунке 9.10.9.

Использование редактора пиктограмм iconedit

Для создания пиктограмм можно также использовать редактор пиктограмм **iconedit**. Для его вызова используется команда:

iconedit('modelname', 'Subsystem'),

где **modelname** – имя файла модели (без расширения), **Subsystem** – имя подсистемы, для которой будет создаваться пиктограмма.

Пиктограмма создается по точкам, расположение которых указывается с помощью мыши. Между собой точки соединяются прямыми линиями. Для того, чтобы начать новую линию необходимо нажать клавишу **n** на клавиатуре. Для отмены создания последней точки используется клавиша **d**. Выход из редактора с автоматическим обновлением пиктограммы осуществляется клавишей **q**. По завершении работы с редактором необходимо также закрыть его окно рисования. Кроме обновления пиктограммы завершение работы с редактором пиктограмм сопровождается выводом в командной строке MATLAB графической команды, обеспечивающей построение пиктограммы. Пример пиктограммы, созданный с помощью **iconedit**, его окно рисования,

Рисунок 9.10.9. Варианты отображения рисунков на пиктограммах.

а также текст команды, обеспечивающей построение пиктограммы, показаны на рисунке 9.10.10.

Создание автоматически обновляемых пиктограмм

Создание автоматически обновляемой пиктограммы рассмотрим на примере функционального генератора (рисунок 9.10.2). Генератор может вырабатывать сигнал трех видов: треугольный, прямоугольный и синусоидальный. Вполне логично было бы создать такую пиктограмму, на которой отображалась бы форма выбранного на текущий момент сигнала. Это достаточно легко сделать, поскольку за выбор формы сигнала в рабочей области маски отвечает переменная

plot(0,0,100,100,[20,50,81,50,20],[50,19,50,80,50],[40,60,60,40,40],[60,60,40,40,60])

Рисунок 9.10.10 Создание пиктограммы с помощью iconedit

Wave_form. Числовое значение этой переменной равное 1 соответствует треугольному сигналу на выходе генератора, значение равное 2 соответствует прямоугольному сигналу, и 3 — синусоидальному. Реализация поставленной задачи обеспечивается указанными ниже командами, которые необходимо ввести в графе **Initialization commands** редактора маски:

```
switch Wave_form case 1 % треугольный сигнал x=[-6.28 -4.71 -1.57 1.57 4.71 6.28 ]; y=[0 1 -1 1 -1 0]; case 2 % прямоугольный сигнал x=[-6.28 -6.28 -3.14 -3.14 0 0 3.14 3.14 6.28 6.28 ]; y=[0 1 1 -1 -1 1 1 -1 -1 0];
```

case 3

% синусоидальный сигнал x=(-314*2:314*2)/100; y=sin(x); end;

Примечание: Здесь и в дальнейшем в текстах на языке MATLAB включены комментарии на русском языке, которые необходимо удалить при составлении выражений в среде MATLAB.

В зависимости от значения переменной **Wave_form** векторам **x** и **y** пРисунокваиваются разные значения, благодаря чему команда построения графика **plot(x,y)**; , указанная в графе **Drawing commands** строит разные графики.

Пример, показывающий все три варианта пиктограммы генератора, представлен на рисунке 9.10.11. В примере, дополнительно, строятся оси координат с помощью следующих команд:


```
plot([-6.28 -6.28],[1.2 -1.2]);
plot([-6.28 8],[0 0]);
```

Также в графе графе **Drawing commands** введена команда, рисующая одну точку в левом нижнем углу пиктограммы:

С помощью этой команды достигается относительное смещение графиков вправо. Таким образом в левой части пиктограммы появляется дополнительное свободное место для отображения меток входных портов (управление портами маскированной подсистемы будет рассмотрено позже).

Wave form is 'triangular' Wave form is 'rectangular' Wave form is 'sine' Рисунок 9.10.11.Варианты пиктограммы функционального генератора

9.10.4 Создание справки маскированной подсистемы

Для создания описания и справки маскированной подсистемы служит вкладка **Documentation** (Документация). Вкладка **Documentation** содержит две графы: **Block description** (Описание

блока) и **Block Help** (Справка по блоку). Внешний вид редактора маски с открытой вкладкой **Documentation** показан на рисунке 9.10.12.

Рисунок 9.10.12 Вкладка **Documentation** редактора маски

Текст, введенный в графу **Block description**, отображается в верхней части окна диалога и предназначен для краткого описания блока. В графу **Block Help** вносятся команды обеспечивающие загрузку файлов справки, созданных пользователем, в справочную систему при нажатии клавиши **Help** в окне параметров. Эти команды описаны в документации по **Simulink**. Наиболее удобным форматом файла справки является **htm** (**html**) – формат. Вызов справочного htm-файла осуществляется командой вида: **web(['file:///'which('helpfile.htm')]);**, где **helpfile.htm** – имя файла справки.

Для правильной работы справочной системы необходимо, чтобы файл справки находился в той же папке, что и файл модели, и данная папка являлась рабочей. Допускается также вместе с именем файла указывать его полный путь.

Пример окна справки подсистемы показан на рисунке 9.10.13.

Рисунок 9.10.13. Пример окна справки подсистемы

9.10.5 Создание динамически обновляемых окон диалога

Динамически обновляемое окно диалога это такое окно, внешний вид которого изменяется в зависимости от значения параметров заданных в самом окне. Например, для рассматриваемого в данной главе функционального генератора, в случае выбора внешних источников сигналов задания на частоту или амплитуду, графы, в которые вводятся значения частоты и амплитуды, могут отсутствовать или быть не активными. Для создания такого окна необходимо:

1. Выделить блок и ввести в командном окне MATLAB следующее выражение:

set_param(gcb, 'MaskSelfModifiable', 'on') .

После чего модель необходимо сохранить. Данная команда дает разрешение на самомодификацию окна.

2. Ввести в командном окне команду вида:

где в фигурных скобках указываются функции обрабатывающие событие изменения параметра. В данном примере функция **parm1_callback** обрабатывает событие при изменении первого параметра, а функция **parm3_callback** обрабатывает событие при изменении третьего параметра. В том случае, если для какого-либо параметра такая обработка не нужна, функция не записывается, но два апострофа для данного параметра (пустая функция) все равно должны указываться. В данном примере обработка события для второго параметра отсутствует. Сама функция может быть любым допустимым выражением на языке MATLAB.

Применительно к рассматриваемому функциональному генератору эта команда выглядит следующим образом:

Функция call_back_freq обрабатывает событие при установке или снятии флажка параметра Internal source of frequency signal (тип источника сигнала задания на частоту, переменная Internal_freq), а функция call_back_magn обрабатывает событие при установке или снятии флажка параметра Internal source of magnitude signal (тип источника сигнала задания на амплитуду, переменная Internal magn). После этого модель необходимо сохранить.

3. Разработать функции обработки.

Для рассматриваемого примера функция call_back_freq (файл call_back_freq.m) выглядит следующим образом:

Freq_param=get_param(gcb,'Internal_freq');

- % ПРисуноквоение переменной Freq_param значения
- % параметра Internal_freq (тип источника
- % сигнала задания на частоту: внутренний или
- % внешний). Параметр Internal_freq является
- % вторым в списке параметров окна диалога.

if strcmp(Freq_param,'on');

- % Если значение переменной Freq_param есть 'on'
- % (внутренний источник сигнала задания на частоту),

TO enable={'on','on','on','on','on'};

- % всем элементам вектора enable присваиваются
- % значения равные 'on' (все параметры окна диалога

```
% должны быть активны).
else;
% Если значение переменной Freq param не равно 'on'
% (внешний источник сигнала задания на частоту),
TO enable={'on','off','on','on','on'};
% второму элементу вектора enable пРисунокваивается
% значение 'off' (второй параметр должен быть не
% активным).
end:
% Завершение конструкци if ... else
set param(gcb,'MaskEnables',enable);
% Присвоение параметру маскированной подсистемы
% MaskEnables значения вектора enable.
% Параметр MaskEnables устанавливает режим
% активности параметров окна диалога маскированной
% подсистемы.
 Функция проверяет значение параметра Internal freq. Если
значение этого параметра есть 'on', то вектор enable имеет все эле-
менты равные 'on', если же значение параметра Internal freq равно
'off' (используется внешний источник сигнала задания на частоту), то
второй элемент вектора enable имеет значение 'off' и функция
set param(gcb,'MaskEnables',enable); сделает не активной графу для
ввода второго параметра (частота внутреннего источника).
 Функция call back magn (файл call back magn.m) выглядит
следующим образом:
Magn param=get param(gcb,'Internal magn');
% ПРисуноквоение переменной Magn param
% значениЯ параметра Internal magn (тип
% источника сигнала задания на амплитуду:
% внутренний или внешний).
% Параметр Internal magn является пятым
% в списке параметров окна диалога.
if strcmp(Magn param,'on');
% Если значение переменной Magn param есть 'on'
% (внутренний источник сигнала задания на амплитуду),
visible={'on','on','on','on','on'};
% то всем элементам вектора visible пРисунокваиваютсЯ
% значениЯ равные 'on' (все параметры окна диалога
% должны быть видимы).
else;
```

- % Если значение переменной Magn param не равно 'on'
- % (внешний источник сигнала задания на на амплитуду), то visible={'on','on','on','on','off'};
- % пятому элементу вектора visible пРисунокваивается
- % значение 'off' (пятый параметр окна диалога должен
- % быть не видимым).

end;

% Завершение конструкци **if** ... **else**

set param(gcb,'MaskVisibilities',visible);

- % ПРисуноквоение параметру маскированной подсистемы
- % MaskVisibilities значения вектора visible.
- % Параметр MaskVisibilities устанавливает режим
- % видимости параметров окна диалога маскированной
- % подсистемы.

Функция проверяет значение параметра Internal_magn. Если значение этого параметра есть 'on', то вектор visible имеет все элементы равные 'on', если же значение параметра Internal_magn равно 'off' (используется внешний источник сигнала задания на амплитуду), то пятый элемент вектора visible имеет значение 'off' и функция set_param(gcb,'MaskVisibilities',visible); сделает не отображаемой графу для ввода пятого параметра (амплитуда внутреннего источника).

Для правильной работы такого окна диалога необходимо чтобы файл модели и файлы функций обработки находились в одной папке, и данная папка являлась рабочей. Согласно документации по Simulink текст callback-функций можно записывать также явным образом в вызове функции set param.

Внешний вид окна диалога генератора для случая использования внешних источников сигналов задания на частоту и амплитуду показан на рисунке 9.10.14.

При разработке динамически изменяемых окон диалога можно также переопределять с помощью функции **set_param** следующие параметры маскированной подсистемы:

- **MaskType** Название блока.
- MaskDescription Описание маскированной подсистемы.
- MaskPromptString Названия параметров, задаваемые в окне диалога.
- MaskValueString Значения параметров, задаваемые в окне диалога.

Block Parameters: Generator
Signal Generator (mask)
This is region for Signal Generator description
- Parameters -
☐ Internal source of frequency signal
Frequency (Hz)
5
Wave form sine
Internal source of magnitude signal
OK Cancel <u>H</u> elp <u>A</u> pply

Рисунок 9.10.14.Окно диалога генератора

9.10.6 Управление портами маскированной подсистемы

В предыдущем параграфе рассматривалась методика создания динамически обновляемых окон диалога. В приведенном примере задание на амплитуду или частоту генератора сигналов может задаваться как параметр окна диалога блока, либо поступать от внешнего источника через входной порт подсистемы. При этом внешний вид блока, когда внешние источники не задействованы, оказывается точно таким же, как и при их использовании. Это неудобно, поскольку внешний вид блока (наличие на пиктограмме входных портов) вводит в заблуждение относительно фактических источников сигналов задания. Выходом из создавшейся ситуации является создание callbackфункций убирающих или восстанавливающих входные порты в подсистеме. Основная идея при этом заключается в том, чтобы в случае, если внешний источник не используется — заменить входной порт подсистемы на блок **Ground**, а если внешний источник используется

— выполнить обратную замену. Такие замены легко выполняются с помощью команд управления **Simulink**-моделью (команды подробно рассмотрены в документации на **Simulink**). Для повышения наглядности пиктограммы генератора стандартные названия входных портов **In1** и **In2** заменены на **M** (входной порт для сигнала задания на амплитуду) и **F** (входной порт сигнала задания на частоту). Пиктограмма генератора и его схема показаны на рисунке 9.10.15.

Рисунок 9.10.15 Функциональный генератор

```
Текст callback-функции, задающей вид источника сигнала за-
дания на частоту (файл call back freq.m), приведен ниже.
 % ПерваЯ часть (управление окном диалога)
Freq param=get param(gcb,'Internal freq');
if strcmp(Freq param,'on');
  enable={'on','on','on','on','on'};
  enable={'on','off','on','on','on'};
end:
set param(gcb,'MaskEnables',enable);
 % ВтораЯ часть (управление портами)
Magn param=get param(gcb,'Internal magn');
 % Присвоение переменной Magn param
 % значения параметра Internal magn (тип источника
 % сигнала задания на амплитуду: внутренний или внешний).
In 2 BlockType=get param([gcb,'/F'],'BlockType');
 % Определение типа блока в подсистеме,
 % имеющего метку F
if strcmp(Freq param,'on')&(In 2 BlockType=='Inport');
 % Если значение переменной
 % Freq param равно 'on' (внутренний источник сигнала
 % заданиЯ на частоту), а тип блока, имеющего метку F,
 % есть 'Inport', то
replace block(gcb,'Name','F','Ground','noprompt')
 % выполняется замена блока, имеющего
 % метку F (второго входного порта) на блок Ground.
 % Порт с меткой F с пиктограммы блока исчезает.
 % Величина задания на частоту генератора
 % определяется параметром, задаваемым в окне диалога.
end;
 % Завершение конструкции іб.
if strcmp(Freq param, 'off')&(In 2 BlockType=='Ground');
 % Если значение переменной
 % Freq param равно 'off' (внешний источник сигнала
 % задания на частоту), а тип блока, меющего метку F,
 % есть 'Ground', то
replace block(gcb,'Name','F','Inport','noprompt')
 % выполняется замена блока Ground
 % на блок Inport. Порт с меткой F на пиктограмме блока
```

```
% появляется. Величина задания на частоту генератора
 % определяется сигналом поступающим на данный порт.
end:
 % Завершение конструкци if
if strcmp(Freq param, 'off')&strcmp(Magn param, 'off')
 % Если значениЯ переменных
 % Freq рагат и Мадп рагат равны 'off' (частота и амплитуда
 % генератора задается внешними источниками), то должна быть
 % выполнена проверка правильности нумерации входных портов.
  % Порт, имеющий метку М должен быть первым, а порт, имеющий
  % метку F должен быть вторым.
Port 1 param=get param([gcb,'/M'],'port');
 % Переменной Port 1 param пРисунокваивается
 % значение номера порта имеющего метку М.
Port 2 param=get param([gcb,'/F'],'port');
 % Переменной Port 2 param пРисунокваивается
 % значение номера порта имеющего метку F.
if (Port 1 param = = '2')&(Port 2 param = = '1');
 % Если нумерация портов нарушена, то
replace block(gcb,'Name','F','Ground','noprompt')
 % порт, имеющий метку F
% (через который поступает задание на частоту) временно заменяется
 % на блок Ground. При этом оставшемуся порту
  % автоматически присваивается первый номер.
replace block(gcb,'Name','F','Inport','noprompt')
% Блок, имеющий метку F заменяется на
% блок входного порта. При этом ему автоматически присваивается
 % второй номер.
end:
 % Завершение внутренней конструкци if.
end;
 % Завершение внешней конструкци іб.
 Первая часть функции управляет окном диалога (она полно-
```

Первая часть функции управляет окном диалога (она полностью повторяет приведенную в предыдущем параграфе), а вторая часть выполняет управление входным портом \mathbf{F} (задание на частоту).

Текст **callback**-функции задающей вид источника сигнала задания на амплитуду (файл **call_back_magn.m**) аналогичен тексту функции **call_back_freq** и приводится ниже без комментариев.

```
Magn param=get param(gcb,'Internal magn');
if strcmp(Magn param,'on');
  visible={'on','on','on','on','on'};
else;
  visible={'on','on','on','on','off'};
end;
set param(gcb,'MaskVisibilities',visible);
Freq param=get param(gcb,'Internal freq');
In 1 BlockType=get param([gcb,'/M'],'BlockType');
if strcmp(Magn_param,'on')&(In 1 BlockType=='Inport');
  replace block(gcb,'Name','M','Ground','noprompt')
end:
if strcmp(Magn param, 'off')&(In 1 BlockType=='Ground');
  replace block(gcb,'Name','M','Inport','noprompt')
end:
if strcmp(Freq param, 'off')&strcmp(Magn param, 'off')
  Port 1 param=get param([gcb,'/M'],'port');
  Port 2 param=get param([gcb,'/F'],'port');
  if (Port 1 param = = '2')&(Port 2 param = = '1')
 replace block(gcb,'Name','F','Inport','noprompt')
  end;
end;
```

Первая часть функции **call_back_freq** управляет окном диалога, и аналогична приведенной в предыдущем параграфе. Вторая часть — управляет первым входным портом подсистемы. Вторая часть функции содержит также команды проверяющие правильность нумерации портов и восстанавливающие ее, если нумерация портов нарушена.

На рисунке 9.10.16 приведена модель генератора для случая, когда источник задания на амплитуду сигнала является внутренним, а источник задания на частоту — внешним.

На рисунке видно, что при выборе внутреннего источника сигнала задания на амплитуду (флажок Internal source of magnitude signal установлен) соответствующий входной порт на пиктограмме отсутствует, а в самой модели генератора входной порт \mathbf{M} заменен блоком Ground. При этом задание на амплитуду сигнала поступает от блока Constant2 внутри подсистемы, а задание на частоту выходного сигнала — от внешнего источника через входной порт с меткой \mathbf{F} .

ĺ	Block Parameters: Gen
	Signal Generator (mask)
	This is region for Signal Generator description
	Parameters
	nternal source of frequency signal
	Frequency (Hz)
10 - F	5
Frequency V Scope	Wave form triangular
Gen	✓ Internal source of magnitude signal
	Magnitude
	1
	OK Cancel <u>H</u> elp <u>Apply</u>
EX_Mask_Subsystem	_10/Gen *
	mulation F <u>o</u> rmat <u>T</u> ools <u>H</u> elp
M	
Magn	₹ x →
Constant2 ■ Selector2 Mux2	Sign
Produ	Transfer Fight Out1
Freq	1 sin(u(1)°1.57)
Constant1 Selector1	Fon Mux
Mux1	-
	Relay

Рисунок 9.10.16. Модель функционального генератора при использовании внутреннего источника задания на амплитуду сигнала

10 Редактор дифференциальных уравнений DEE

Simulink содержит специальный блок — Differential Equation Editor (редактор дифференциальных уравнений). С помощью этого блока можно задавать системы дифференциальных уравнений в явной форме Коши и выполнять их решение. Вызов редактора выполняется вводом команды dee в окне MATLAB.

Использование редактора рассмотрим на примере расчета переходных процессов в последовательном колебательном контуре. Задача заключается в нахождении тока протекающего в электрической цепи и напряжения на конденсаторе С после замыкания ключа. Схема цепи показана на рисунке 10.1. Начальные условия полагаем нулевыми (ток в цепи отсутствует, и конденсатор не заряжен).

Рисунок10.1. Расчетная электрическая схема

Предварительно составляем систему дифференциальных уравнений, описывающую электрическую цепь:

$$e = L\frac{di}{dt} + R \cdot i + u_c$$
$$i = C\frac{du_c}{dt}$$

где i – ток в цепи, u_c - напряжение на конденсаторе.

Записываем данную систему уравнений в явной форме Коши:

$$\frac{di}{dt} = \frac{e - R \cdot i - u_c}{L}$$

$$\frac{du_c}{dt} = \frac{1}{C} \cdot i$$

Вводим "машинные" переменные: $i \rightarrow x(1), \quad u_c \rightarrow x(2), \quad e \rightarrow u(1)$. В итоге система уравнений примет вид:

$$\frac{dx(1)}{dt} = \frac{u(1) - R \cdot x(1) - x(2)}{L}$$
$$\frac{dx(2)}{dt} = \frac{1}{C} \cdot x(1)$$

Введение "машинных" переменных, связано с тем, что редактор дифференциальных уравнений требует задавать в виде векторов входные воздействия (\mathbf{u}) и переменные состояния (\mathbf{x}) и имена этих векторов жестко заданы.

После получения системы дифференциальных уравнений с использованием "машинных" переменных, необходимо запустить редактор командой **dee** в окне MATLAB. Затем нужно поместить блок редактора в окно с создаваемой моделью, открыть окно редактора и ввести систему дифференциальных уравнений, начальные условия, а также алгебраические уравнения для расчета выходных сигналов (в рассматриваемой задаче выходные переменные равны переменным состояния). Также необходимо указать размерность вектора входного сигнала (# of inputs). Схема модели и окно редактора показаны на рисунке 10.2. Там же приведены и результаты расчета.

Значения постоянных коэффициентов системы уравнений можно задавать не только как числовые константы, но и использовать переменные рабочей области MATLAB.

Достоинством редактора DEE является также то, коэффициенты дифференциального уравнения могут быть переменными и задаваться также как и входные сигналы (через входной порт). В качестве примера на рисунке 10.3 показан вариант предыдущей модели, в котором величина сопротивления увеличивается в 10 раза в процессе расчета. В системе дифференциальных уравнений сопротивление записано как входной сигнал **u(2)**.

Рисунок 10.2. Модель, использующая редактор дифференциальных уравнений

Рисунок 10.3 Второй вариант модели

11 Использование Simulink LTI-Viewer для анализа динамических систем

Инструмент **Simulink LTI-Viewer** входит в состав пакета прикладных программ **Control System Toolbox** и предназначен для анализа линейных стационарных систем. С помощью данного инструмента можно легко построить частотные характеристики исследуемой системы, получить ее отклики на единичные ступенчатое и импульсное воздействия, найти нули и полюса системы и т.д.

Краткий алгоритм работы с Simulink LTI-Viewer приведен ниже.

11.1 Работа с Simulink LTI-Viewer

- 1. Выполнить команду Tools\Linear Analysis... окна Simulinkмодели. В результате выполнения команды откроется окно Model_Inputs_and_Outputs как это показано на рисунке 11.1, а также пустое окно Simulink LTI-Viewer.
- 2. Установить блок **Input Point** на входе и блок **Output Point** на выходе исследуемой системы, как это показано на рисунке 11.2.
- 3. В окне LTI Viewer выполнить команду Simulink\Get Linearized Model.

Данная команда выполняет линеаризацию модели и строит реакцию системы на единичное ступенчатое воздействие. Результат выполнения данного пункта показан на рисунке 11.3. Если система имеет несколько входов и выходов и для всех них установлены блоки **Input Point** и **Output Point**, то на графике будет отображено несколько окон показывающих реакцию на каждом выходе при воздействии на каждый вход.

4. Для получения остальных характеристик системы необходимо выполнить команду Edit\Plot Configuration... в окне LTI Viewer. В результате выполнения этой команды откроется окно Plot Configuration, показанное на рисунке 11.4.

Рисунок 11.1 Исследуемая модель и окно Model_Inputs_and_Outputs инструмента Simulink LTI-Viewer

EX_S_LTI_V			_ X
<u>File Edit View</u>	$\underline{\mathbf{S}}$ imulation	F <u>o</u> rmat	<u>T</u> ools
<u>H</u> elp			
Step Input Point	Transfer For 0.1s+1 Transfer For 0.1s+1		Point Scope

Рисунок 11.2 Исследуемая модель с установленными блоками **Input Point и Output Point**

В открывшемся окне можно выбрать число отображаемых графиков (панель Select a response plot configuration) и вид отображаемых графиков (панель Response type). Для построения доступны следующие графики (диаграммы):

- **step** Реакция на единичное ступенчатое воздействие.
- **impulse** Реакция на единичное импульсное воздействие.
- **bode** Логарифмические амплитудная и фазовая частотные характеРисуноктики.
- **bode mag** Логарифмическая амплитудная частотная характеРисуноктика.
- **nyquist** Диаграмма Найквиста.
- **nichols** Годограф Николса.
- **sigma** Сингулярные числа.
- **pole/zero** Нули и полюса системы.

		EX_S_LTI_\					_ 0 2
<u>F</u> ile	<u>E</u> dit	<u>S</u> imulink	<u>W</u> indow	<u>H</u> elp			
				Step Response From: Input Point			
	0.9	T	T	ı	1		
	0.8 -	Λ					-
	0.7 -						-
	± 0.6	$ \cdot $	\setminus				-
ē	- 0.5 ±	ļ\ <i>ļ</i>		\ <i>,</i>	ومستعمرو		
Amplitude	To: Output Point		\bigvee		_		-
	0.3	V					-
	0.2 -						-
	0.1 -						1
	0	5	10	15	20	25	30
				Time (sec)			
Righ	t-click on t	he plot areas for	more options.				

Рисунок 11.3. Реакция системы на единичное ступенчатое воздействие

Ha рисунке 11.5 приведен пример окна **Simulink LTI-Viewer** с несколькими различными характеристиками исследуемой системы.

Настройку внешнего вида графиков можно выполнить с помощью команды **Edit\Line Styles...** (установка вида и цвета линий, вида маркеров).

Рисунок 11.4 Окно Plot Configuration

11.2 Настройка Simulink LTI-Viewer

С помощью команды **Edit\Viewer Preferences**... выполняются следующие виды настройки:

1. Установка единиц измерения (вкладка Units).

Вид окна при настройке единиц измерения показан на рисунке 11.6. Вкладка **Units** окна позволяет задать единицы измерения частоты (рад/с или Γ ц), уровня (**dB** или абсолютные единицы), фазы (градусы или радианы), а также установить вид шкалы частоты (логарифмический или линейный).

2. Установка стиля графиков (вкладка **Style**).

Рисунок 11.5 Окно Simulink LTI-Viewer с несколькими графиками

 ♦ LTI V	iewer F	Preference	s	_				
Units	Style	Characteristic	cs Parameters	1				
Magnit	Frequency in rad/sec vusing log scale value in dB value in degrees value value in degrees value value in degrees value v							
OH		Cancel	Help	Apply				

Рисунок 11.6. Вкладка Units

На данной вкладке можно выполнить настройку шрифтов окна **Simulink LTI-Viewer** (панель **Fonts**), выбрать цвет осей графиков (панель **Colors**), а также задать нанесение линий сетки на графики (флажок **Show grids**). Внешний вид вкладки **Style** показан на рисунке 11.7.

3. Установка параметров расчета переходного процесса (вкладка **Characteristics**).

Данная вкладка позволяет задать параметры установленные "по умолчанию" для вычисления времени нарастания и времени переходного процесса. По умолчанию Simulink LTI-Viewer вычисляет время переходного процесса как время, когда переходная функция входит в 2% зону и больше не выходит из нее (параметр

Show setting time within). Также можно изменить параметры для вычисления времени переходного процесса (Show rise time from).

Рисунок 11.7. Вкладка **Style**

На данной вкладке имеется также флажок **Unwrap phase**, установка которого позволяет избежать отображения разрывов в фазочастотной характеристике, связанных с областью определения функции **arctg**, вычисляющей фазовый сдвиг. Внешний вид вкладки **Characteristics** показан на рисунке 11.8.

4. Установка интервалов времени и частоты (вкладка Parameters).

На данной вкладке задается временной интервал для расчета переходного процесса (панель **Time Vector**), а также интервал частот для расчета частотных характеристик (панель **Frequency Vector**). Внешний вид вкладки **Parameters** показан на рисунке 11.9.

📣 LTI Viewe	Preferences		_ 🗆 ×			
Units Style	Characteristics	Parameters				
Show settling	Response Characteristics Show settling time within 2 % Show rise time from 10 to 90 %					
Phase Wrapp	_					
ок	Cancel	Help	Apply			

Рисунок 11.8. Вкладка Characteristics

Векторы времени и частоты можно вычислять в автоматическом режиме (Generate automatically), ввести конкретное значение для времени окончания расчета (Define stop time) или диапазон значений по частоте (Define range), либо задать непосредственно вектор значений времени или частоты (Define vector).

11.3 Экспорт модели

Команда **File/Export** позволяет выполнить экспорт модели в виде матриц уравнений пространства состояния в рабочую область МАТLAB или в файл. При выполнении этой команды открывается окно диалога (смотри рисунок 11.10) в котором необходимо выбрать вариант экспорта.

LTI Viewer Pre	eferences		:
Units Style C	haracteristics	Parameters	
Time Vector			
Generate autor	natically		
C Define stop time	1		
C Define vector	[0:	0.01:1]	
Frequency Vector	,		
 Generate autor 	natically		
C Define range	1	to	1000
C Define vector	log	;space(0,3,50)	
ок	Cancel	Help	Apply

Рисунок 11.9. Вкладка Parameters

В случае экспорта в рабочую область MATLAB в ней появляется структура с именем имя_модели_1 (при последующих операциях экспорта имя_модели_2, имя_модели_3 и т.д.). Для рассматриваемой модели с именем **EX_S_LTI_V.mdl** имя структуры будет **EX_S_LTI_V_1**. Для просмотра значений матриц уравнений пространства состояния необходимо ввести в командной строке MATLAB имя структуры и нажать клавишу **Enter** на клавиатуре. В командном окне появится распечатка значений матриц:

>> EX_S_LTI_V_1 % Ввод с клавиатуры (символы >> не вводятся)

Рисунок 11.10. Окно диалога при экспорте модели

```
a =
 EX_S_LTI_V/T EX_S_LTI_V/T EX_S_LTI_V/T
EX S LTI \overline{V/T} -0.5
 -10
EX S LTI V/T
 1
 0
 0
EX S LTI V/T
 -10
 _b =
 Input Point
EX S LTI V/T
 1
EX_S_LTI_V/T
EX_S_LTI_V/T
 0
 EX_S_LTI_V/T EX_S_LTI_V/T EX_S_LTI_V/T
Output Point
 d =
 Input Point
Output Point
 Continuous-time model.
```

Для работы с матрицами удобно извлечь их из структуры командами вида:

```
A = имя_структуры.а
B = имя_структуры.b
C = имя_структуры.c
D = имя_структуры.d
```

Применительно к рассматриваемой модели эти команды будут выглядеть следующим образом:

```
>> A=EX S LTI V 1.a
 % Ввод с клавиатуры (сим-
волы >> не вводятся)
\mathbf{A} =
 -0.5000 -1.0000 -10.0000
 1.0000
 0
 0 1.0000 -10.0000
 >> B=EX S LTI V 1.b
 % Ввод с клавиатуры (сим-
волы >> не вводятся)
\mathbf{B} =
 1.0000
 >> C=EX S LTI V 1.c
 % Ввод с клавиатуры (сим-
 >>
 вводятся)
волы
\mathbf{C}
 0 1.0000
 >> D=EX S LTI V 1.d
 % Ввод с клавиатурым
(символы
 >>
 не
 вводятся)
D
 0
```

Сформированные в рабочей области матрицы **A**, **B**, **C** и **D** могут использоваться для дальнейших преобразований (создание LTI-объектов, переход к передаточным функциям, переход к дискретным моделям и т.д.).

12 Основные команды MATLAB для управления Simulink-моделью

При разработке графического интерфейса пользователя, создании S-функций и т.п. задач требующих управления конфигурацией, параметрами и работой Simulink-модели допускается использовать специальные команды (функции) языка MATLAB. С помощью таких команд можно открывать и закрывать модель, запускать модель на расчет, добавлять и убирать блоки, изменять параметры блоков и осуществлять иные операции с моделью.

12.1 add block

Назначение: Добавление нового блока в модель

Синтаксис:

add block('src', 'dest')

Команда добавляет блок, полный путь которого задан параметром 'src', в модель в соответствии с путем назначения 'dest'.

add_block('src', 'dest', 'parameter1', value1, ...)

Команда добавляет блок, полный путь которого задан параметром 'src', в модель в соответствии с путем назначения 'dest' и устанавливает значения параметров блока.

Пример 1:

Команда add_block('built-in/Gain', 'EX_add_block/Gain') добавляет в модель EX_add_block.mdl усилитель Gain из встроенной библиотеки.

Пример 2:

Команда add_block('EX_add_block / In1', 'EX add block/My Subsystem / In1')

копирует блок входного порта In1 из модели

 $EX_add_block.mdl$ в подсистему $My_Subsystem$ той же самой модели.

Пример 3:

Команда add_block('built-in/Constant', 'EX_add_block/Constant', 'Value', '150') добавляет в модель EX_add_block.mdl блок Constant и устанавливает параметр Value этого блока равным 150.

12.2 add line

Назначение: Добавление новой линии связи в модель Синтаксис:

h = add_line('sys','oport','iport')

Команда добавляет новую линию связи в модели **sys** от выходного порта **oport** ко входному порту **iport**. Параметры **oport** и **iport** задают полные пути блоков.

h = add line('sys','oport','iport', 'autorouting','on')

Команда аналогична предыдущей. Дополнительный параметр **autorouting** (автоматическая трассировка), значение которого равно **on**, обеспечивает создание линии без пересечения пиктограмм блоков. По "умолчанию" значение этого параметра равно **off**.

h = add_line('sys', points)

Команда добавляет новую линию связи в модели **sys** в соответствии с координатами, заданными матрицей **points**. Началом системы координат окна модели считается левый верхний угол окна.

Пример 1. Команда add_line('EX_add_line','Step/1','Sum/2') добавляет новую линию связи в модели EX_add_line.mdl между выходом блока Step (блок имеет один выход) и вторым входом блока Sum

Пример 2. Команда add_line ('EX_add_line', 'Step1/1', 'Sum/2', 'autorouting','on') добавляет новую линию связи в модели EX_add_line.mdl между выходом блока Step1 и вторым входом блока Sum, при включенном режиме автотрассировки.

Пример 3. Команда add_line('EX_add_line',[20 55; 40 10; 60 60]) добавляет новую линию связи в модели EX_add_line.mdl в соответствии с координатами, заданными матрицей [20 55;40 10;60 60]).

12.3 add param

Назначение: Добавление нового параметра в модель. *Синтаксис*:

Команда add_param('sys', ,value1, ,value2,...) добавляет в модель sys новые параметры parameter1, parameter2...и присваивает им значения value1, ,value2,... Новые параметры доступны командам get_param, set_param и ничем не отличаются от стандартных параметров Simulink-модели. Имена параметров не чувствительны к реги-

стру символов. Значения параметров чувствительны к регистру символов.

Пример. Команда add_param ('EX_add_param', 'data', '01 december 2002', 'time','21.00') добавляет в модель EX_add_param. mdl новые параметры data и time и присваивает им значения '01 december 2002' и '21.00', соответственно.

12.4 bdclose

Назначение: Команда закрывает Simulink-модель (все модели) без сохранения изменений.

Синтаксис:

bdclose

Команда закрывает активную модель.

bdclose('sys')

Команда закрывает модель sys.

bdclose('all')

Команда закрывает все открытые модели.

Пример. Команда $bdclose('my_model')$ закрывает модель my model.mdl.

12.5 bdroot

Назначение: Возвращает имя модели (подсистемы верхнего уровня).

Синтаксис:

bdroot

Команда возвращает имя активной модели.

bdroot('obj')

Команда возвращает имя модели содержащей объект обј.

Пример. Команда **bdroot(gcb)** возвращает имя модели содержащей выделенный в данный момент блок.

12.6 close_system

 $\it Haзначение$: Команда закрывает модель с возможностью сохранения изменений.

Синтаксис:

close_system

Команда закрывает модель или подсистему. Если модель или подсистема были изменены, то на экран будет выведено окно с вопросом о сохранении изменений.

close_system('sys')

Команда закрывает модель или подсистему с указанным именем **sys**.

close_system('sys', saveflag)

Команда закрывает модель или подсистему и, в зависимости, от параметра **saveflag** выполняет или не выполняет сохранение изменений. В случае, если параметр **saveflag** равен 0 изменения не сохраняются. Если же значение данного параметра равно 1, то внесенные в модель или подсистему изменения сохраняются.

close system('sys', 'newname')

Команда сохраняет модель **sys** под новым именем newname.

close system('blk')

Команда закрывает окно диалога блока, полный путь которого задан параметром **blk**, или вызывает **CloseFcn** функцию, если данная функция для блока определена.

Пример 1. Команда close_system('my_model', 'new_model') сохраняет модель my model.mdl под новым именем new model.mdl .

Пример 2. Команда close_system('my_model', 1) сохраняет модель my model.mdl со всеми изменениями.

12.7 delete block

Назначение: Удаление блока из модели.

Синтаксис:

delete_block('blk')

Команда удаляет блок в соответствии с параметром **blk**, задающим полный путь к блоку.

Пример 1:

Команда $delete_block('EX_delete_block/My_Subsystem/In1')$ удаляет входной порт In1 из подсистемы $My_Subsystem$ модели $EX_delete_block.mdl$.

12.8 delete line

Назначение: Удаление линии связи

Синтаксис:

delete line('sys', 'oport', 'iport')

Команда удаляет линию связи в модели **sys** от выходного порта **oport** ко входному порту **iport**. Параметры **oport** и **iport** задают полные пути блоков.

delete line('sys', [x y])

Команда удаляет линию связи, которой принадлежит точка с координатами $[\mathbf{x} \ \mathbf{y}].$

Пример 1. Команда delete_line('EX_delete_line', 'Step/1', 'Sum/2') удаляет линию связи в модели EX_delete_line.mdl между выходом блока Step (блок имеет один выход) и вторым входом блока Sum.

Пример 2. Команда **delete_line('EX_delete_line',[20 55])** удаляет линию связи, которой принадлежит точка с координатами [20 55].

12.9 delete param

 $\it Haзначение: Удаление параметра модели, добавленного командой add param$.

Синтаксис:

delete_param('sys','parameter1','parameter2',...)

Команда удаляет из модели **sys** параметры **parameter1**, **parameter2**..., добавленные ранее командой **add param**.

Пример. Команда delete_param('EX_delete_param', 'data', 'time') удаляет из модели EX_delete_param.mdl параметры data и time, добавленные ранее командой add_param.

12.10 gcb

Назначение: Получение пути текущего блока.

Синтаксис:

gcb

Команда возвращает полный путь текущего блока.

gcb('sys')

Команда возвращает полный путь текущего блока в модели **sys**.

Под текущим блоком понимается выделенный в окне модели блок, блок который выполняется в данный момент времени под управлением S-функции, блок callback-функция которого выполняется в данный момент времени или маскированный блок для которого выполняется функция инициализации.

Команду удобно использовать при получении пути блока для команд **get param** и **set param**.

Пример. Команда get_param(gcb,'Gain') для текущего блока Gain возвращает значение параметра Gain.

12.11 gcs

Назначение: Получение пути текущей модели.

 $\it Cuhmakcuc$ и правила использования команды аналогичны команде $\it gcb$.

12.12 find system

Назначение: Поиск моделей (подсистем), блоков, линий, портов и текстовых описаний.

Синтаксис:

Команда выполняет поиск моделей (подсистем), блоков, линий, портов и их описаний, полный путь которых задан параметром \mathbf{sys} , с использованием ограничений, заданных параметрами $\mathbf{c1}$, $\mathbf{c2}$ и имеющих значения параметров $\mathbf{v1}$, $\mathbf{v2}$.

Виды ограничений приведены в следующей таблице.

Ограничение	Значение	Описание
'SearchDepth'	scalar	Устанавливает глубину поиска (0 – только для открытых систем, 1 – для блоков и подсистем верхнего уровня, 2 – для системы верхнего уровня и ее дочерних подсистем, и т.д.) Значение по умолчанию all – все уровни.
	'none'	Пропуск маскированных блоков.
'LookUnderMasks'	{'graphical'}	Поиск внутри маскированных блоков, не имеющих окон диалога и рабочей области маски. Этот параметр используется "по умолчанию".
	'functional'	Поиск внутри маскированных блоков, не имеющих окон диалога.
	'all'	Поиск внутри всех маскированных блоков.
'FollowLinks'	'on' {'off'}	Если параметр имеет значение 'on', то отслеживаются связи с библиотечными блоками. Значение по умолчанию 'off'.
'FindAll'	'on' {'off'}	Если параметр имеет значение 'on', то поиск распространяется на линии, порты и текстовые описания в пределах текущей модели. Значение по умолчанию 'off'.
'CaseSensitive'	{'on'} 'off'	Поиск с учетом регистра сим- волов (при поиске строковых параметров). Значение по умолчанию 'on'.
'RegExp'	'on' {'off'}	Если параметр имеет значение 'on', то допускается проводить поиск с использованием шаблонов. Значение по умолчанию 'off'.

В таблице значения используемых "по умолчанию" параметров приведены в фигурных скобках.

Пример 1. Команда **find_system** возвращает массив ячеек содержащих имена всех открытых подсистем и блоков.

Пример 2. Команда find_system('type', 'block_diagram') возвращает массив ячеек содержащих имена всех открытых моделей.

Пример 3. Команда find_system('my_model','SearchDepth', 2,'BlockType','Product') выполняет поиск блоков умножения Product в модели my_model.mdl и в ее вложенных подсистемах.

Пример 4. Команда find_system('my_model', 'BlockType', 'Constant','Value', '100') выполняет поиск блоков Constant у которых значение параметра Value равно 100.

Для поиска с использованием шаблонов можно применять специальные символы приведенные в следующей таблице.

Символ	Описание
•	Заменяет любой символ. Например, шаблону 'a.' соответствуют выражения 'aa', 'ab', 'ac' и т.п.
*	Заменяет любую последовательность символов (включая пустую). Например, шаблону 'a*' соответствуют выражения 'a', 'ab', 'abc' и т.п. Шаблону '.*' соответствует любая строка, в том числе и пустая.
+	Заменяет любое количество предшествующих символов. Например, шаблону 'ab+' соответствуют выражения 'ab', 'abb', 'abbb' и т.п
۸	Отмечает начало последовательности символов. Например, шаблону '^a' соответствует любая строка начинающаяся на символ 'a'.
\$	Отмечает последний символ строки символов. Например, шаблону '\$a' соответствует любая строка, оканчивающаяся на символ 'a'.
\	Предписывает считать следующий символ

	обычным текстовым символом. Например, шаблон '\\' соответствует строке содержащей символ '\'.
[]	Определяет набор символов в выражении поиска. Например, шаблон 'f[oa]r' соответствует выражениям 'for' и 'far'. Символ (-) задает диапазон символов. Например, шаблон '[a-zA-Z1-9]' соответствует любому алфавитно-цифровому символу. Символ (^) определяет исключаемые символы при поиске. Например, шаблон 'f[^i]r' соответствует строкам 'far' and 'for', но не соответствует строке 'fir'.
\w	Задает поиск строк, содержащих только алфавитно-цифровые символы. Например, шаблон '^\w' соответствует строке 'mu', но не соответствует строке 'μ'.
\ d	Задает поиск строк, содержащих только цифровые символы. Например, шаблон '\d+' задает поиск любого целого числа.
\ D	Задает поиск строк, не содержащих цифровые символы (аналог шаблона [^0-9]).
\s	Задает пробел в выражении поиска (аналог шаблона [\t\r\n\f]).
\S	Исключает пробелы из выражения поиска (аналог шаблона [^ \t\r\n\f]).
\ <word\></word\>	Задает поиск слова (последовательности символов отделенных с обеих сторон пробелами). Например, шаблону '\ <to\>' соответствует слово 'to', но не соответствует слово 'today'.</to\>

Пример5. Команда find_system('my_model', 'regexp', 'on', 'blocktype', 'port') задает поиск входных и выходных портов в модели my_model.mdl.

12.13 get_param

Назначение: Получение значения параметров модели или блока.

Синтаксис:

get param('obj', 'parameter')

Команда возвращает значение параметра **parameter**, для объекта, полный путь которого задан выражением **obj**.

Пример 1:

Команда get_param('EX_get_param/Constant','Value') определяет значение параметра Value блока Constant модели EX get param.mdl .

Пример 2:

Команда get_param('EX_get_param/Constant', 'ObjectParameters') определяет все атрибуты блока Constant модели EX get param.mdl .

Пример 3:

Команда get_param('EX_get_param/Constant', 'DialogParameters') определяет параметры задаваемые в окне диалога блока Constant модели EX get param.mdl .

Пример 4:

Команда get_param('EX_get_param', 'MaxStep') определяет значение параметра MaxStep (максимальный шаг расчета) модели EX get param.mdl .

12.14 new_system

Назначение: Создание новой модели.

Синтаксис:

new_system('sys')

Команда создает новую модель **sys** . При этом окно модели не открывается. Для открытия окна следует использовать команду **open system('sys')** .

Пример:

Команда $new_system('my_model')$ создает модель $my_model.mdl$.

12.15 open system

Назначение: Команда открывает окно модели, подсистемы, окно диалога блока.

Синтаксис:

open_system('sys')

Команда открывает модель sys.mdl.

open_system('blk')

Команда открывает окно диалога блока blk модели sys.mdl.

open system('sys/Subsystem','force')

Команда открывает маскированную подсистему **Subsystem** модели **sys.mdl** . Команда аналогична пункту меню **Look Under Mask**.

Пример 1. Команда open_system('my_model') открывает модель my_model.mdl .

Пример 2. Команда open_system('my_model/Constant') открывает окно диалога блока Constant модели my model.mdl .

Пример 3. Команда open_system('my_model/Subsystem') открывает окно маскированной подсистемы Subsystem модели my model.mdl .

12.16 replace_block

Назначение: Команда выполняет замену одного блока на другой.

Синтаксис:

replace_block('sys', 'blk1', 'blk2', 'noprompt')

Команда заменяет все блоки типа **blk1** на блоки **blk2** модели **sys** без запроса на подтверждение операции. Если **blk2** не является библиотечным блоком, то требуется указать полный путь к блоку.

replace block('sys', 'Parameter', 'value', 'blk', ...)

Команда заменяет все блоки, параметр которых **Parameter** равен **value** на блоки **blk** модели **sys** .

Пример 1. Команда replace_block('EX_replace_block', 'Step', 'Inport', 'noprompt') заменяет в модели EX_replace_block.mdl блок Step на блок Inport без запроса на подтверждение операции.

Пример 2. Команда replace_block('EX_replace_block', 'Value','100','Gain', 'noprompt') заменяет в модели

EX_replace_block.mdl блоки, параметр которых равен 100 на блоки **Gain** без запроса на подтверждение операции.

12.17 save system

Назначение: Сохранение файла модели.

Синтаксис:

save_system

Сохранение открытой модели под текущим именем.

save system('sys')

Сохранение модели sys под текущим именем.

save_system('sys', 'newname')

Сохранение модели sys под новым именем newname.

Пример 1. Команда $save_system('my_model')$ сохраняет модель в файле $my_model.mdl$.

Пример 2. Команда save_system('my_model,'new_model') сохраняет модель в файле new model.mdl .

12.18 set param

Назначение: Установка параметров модели или блока. *Синтаксис*:

set param('obj', 'parameter1', value1, 'parameter2', value2, ...)

Команда выполняет пРисунокваивание новых значений value1, value2... параметрам parameter1, parameter2... модели (бло-ка) obj . Имена параметров не чувствительны к регистру символов. Значения параметров чувствительны к регистру символов.

Пример 1. Команда set_param ('EX_set_param', 'Solver', 'ode15s', 'StopTime', '100') устанавливает метод решения (параметр Solver) ode15s и время окончания расчета (параметр StopTime) 100 для модели EX_set_param.mdl.

Пример 2. Команда set_param('EX_set_param/Step', 'After', '1.5') устанавливает параметр Final Value блока Step модели EX_set param.mdl равным 1.5.

Пример 3. Команда set_param('EX_set_param/TransferFcn', 'Numerator', '[5 7 9]', 'Denominator', '[2 3 0]') устанавливает параметры блока Transfer Fcn , таким образом, чтобы получить передаточную функцию следующего вида:

$$\frac{5s^2+7s+9}{2s^2+3s}$$

Команда может использоваться для изменения параметров модели или блока в процессе расчета. Однако не все параметры блоков могут быть изменены в этом случае. Например, нельзя изменить в процессе расчета размерности входных и выходных портов подсистемы или блока. Параметры блоков библиотеки **Power System Blockset** также нельзя изменять в процессе расчета. Следует иметь в виду еще и то, что иногда название параметра, данное в окне диалога, отличается от фактического названия параметра (имени переменной, которой пРисунокваивается значение параметра). Так, например, для блока **Step**, фактическое имя параметра **Initial Value** есть **Before**, а фактическое имя параметра **Final Value** есть **After**. Для выяснения фактических имен параметров можно открыть файл модели в каком-либо текстовом редакторе и просмотреть секцию, в которой описан данный блок. Ниже приведен пример текстового описания блока **Step** в файле модели:

```
Block {
BlockType Step
Name "Step"
Position [125, 75, 155, 105]
Time "0.1"
Before "10"
After "20"
SampleTime "0"
VectorParams1D on
}.
```

Из приведенного фрагмента хорошо видно, какие фактические имена имеют параметры данного блока.

12.19 simulink

Назначение: Команда открывает окно библиотеки блоков **simulink**.

Синтаксис: simulink.

13 Отладчик Simulink моделей

Отладчик **Simulink** является инструментом для поиска и диагностирования ошибок в моделях **Simulink**. Он дает возможность точно определить проблемы, выполняя моделирование постепенно с отображением значений входных и выходных сигналов любого из интересующих блоков модели. **Simulink**-отладчик имеет и графический, и интерфейс пользователя командной строки. Графический интерфейс позволяет наиболее удобно использовать основные возможности отладчика. Интерфейс командной строки дает способ обращаться ко всем возможностям отладчика. Пользователь, как правило, работает с графическим интерфейсом отладчика и обращается к интерфейсу командной строки по мере необходимости.

13.1 Графический интерфейс отладчика Simulink моделей

Запуск графического интерфейса отладчика возможен одним из двух способов:

- 1. С помощью команды меню **Tools/Debugger** окна **Simulink** модели.
- 2. С помощью кнопки **П**панели инструментов окна **Simulink** модели.

После запуска отладчика на экране появится его окно (смотри рисунок 13.1).

Окно отладчика содержит следующие элементы:

- Панель инструментов;
- Список контрольных точек Break/Display points;
- Панель задания точек прерывания по условию **Break on conditions**:
- Главное окно отладчика.

Рисунок 13.1. Окно отладчика **Simulink** модели

13.1.1 Панель инструментов

Общий вид панели инструментов показан на рисунке 13.2. Эта панель имеет следующие кнопки:

- 1. **Next Block** Переход к следующему блоку. С помощью данной кнопки осуществляется режим отладки с остановкой моделирования после каждого выполненного блока.
- Next Time Step Переход к следующему временному шагу. С помощью данной кнопки выполняется режим отладки с остановкой моделирования после каждого выполненного временного шага.
- 3. Start/Continue Начало/Продолжение отладки. Нажатие данной кнопки после запуска отладчика приводит к началу процесса моделирования и остановке его перед первым исполняемым блоком. Данная кнопка служит также для продолжения процесса отладки при установленных точках прерывания (остановки). Если точки прерывания установлены в модели, то нажатие данной кнопки позволяет продолжить моделирование и, затем, остановить его в заданной точке прерывания. Повторное нажатие кнопки возобновляет процесс моделирования и вызывает остановку на следующей точке прерывания. Если на текущем временном шаге все точки прерывания пройдены, то происходит переход на следующий временной шаг и остановка в первой точке прерывания на новом временном шаге.
- 4. **Stop** Остановка отладки.

Рисунок 13.2. Панель инструментов отладчика

5. Break before selected block – Установка точки прерывания перед выделенным блоком. Точка прерывания не может быть установлена для виртуального блока, т.е. такого блока, чья функция является исключительно графической. На рисунке 13.1 таким блоком является мультиплексор Mux. Список невиртуальных блоков можно посмотреть на вкладке Execution Order окна отладчика или вывести его командой slist при работе с отладчиком в режиме командной строки. При попытке установить контрольную точку для виртуального блока отладчик выведет на экран предупреждающее сообщение. Для установки точки

прерывания достаточно выделить блок в окне модели и, затем, нажать данную кнопку. Название блока немедленно появится в окне **Break/Display points** отладчика, как это показано на рисунке 13.3.

6. **Display I/O of selected block with executed** — Отображать значения входных и выходных сигналов. Данная кнопка позволяет установить режим просмотра входных и выходных сигналов какого-либо невиртуального блока.

Рисунок 13.3. Окно отладчика с установленной точкой прерывания для блока **Transfer Fcn**

Режим может быть установлен как для блока, для которого установлена точка прерывания, так и для блока для которого контрольная точка не установлена. Значения входных и выходных сигналов отображаются на вкладке **Outputs** окна отладчика. Входные сигналы отображаются идентификаторами **U1**, **U2**, **U3** и т.д., а выходные — **Y1**, **Y2**, **Y3** и т.д. Дополнительно здесь же отображаются значения переменных состояния — CSTATE (смотри рисунок 13.3).

7. **Display current I/O of selected block** – Показать значения входных и выходных сигналов для выделенного блока. Данной

кнопкой удобно пользоваться, когда необходимо просмотреть значения сигналов какого-либо блока в момент остановки. Например, если для модели на рисунке 13.1 установлена точка прерывания перед выполнением блока **Transfer Fcn** и остановка моделирования в этой точке произошла, то просмотреть значения сигналов сумматора можно выделив этот блок в окне модели и нажав кнопку отладчика.

8. **Help** – Вызов справки по отладчику.

13.1.2 Список контрольных точек Break/Display points

Окно списка контрольных точек (рисунок 13.4) содержит список блоков, для которых установлены контрольные точки (графа **Blocks**), а также свойства этих точек указанные с помощью флажков. Пользователь снимая или устанавливая флажки может изменять свойства контрольной точки, а именно: задавать/убирать точку прерывания на входе блока (графа) или включать/выключать режим отображения значений сигналов блока (графа).

Удалить контрольную точку можно выделив ее в списке, и нажав кнопку **Remove selected point** (убрать выделенную точку).

Рисунок 13.4. Окно списка контрольных точек Break/Display points

13.1.3 Панель задания точек прерывания по условию Break on conditions

Панель (рисунок 13.5) содержит список условий, при наступлении которых расчет должен быть остановлен.

Рисунок 13.5 Список условий прерывания расчетов

Список включает в себя:

- 1. **Zero crossings** Переход сигнала через нулевой уровень при его скачкообразном изменении. На рисунке 13.6 показан пример модели, в которой имеет место такая ситуация. На Рисунокунке хорошо видно, что в момент времени t = 5 с происходит скачкообразное изменение сигнала с пересечением нулевого уровня.
- 2. **Step size limited by state** Состояние ограничивающее шаг расчета. Опция заставляет отладчик останавливать моделирование, когда модель использует решатель с переменным шагом и решатель сталкивается с состоянием требующим ограничения размера шага расчета. Эта опция полезна при отладке моделей, требующих, как кажется, чрезмерно много расчетных шагов.
- 3. **Minor time steps** режим отладки с использованием внутренних (малых) шагов. При выполнении расчетов **Simulink** может уменьшать заданный шаг расчета для достижения нужной точности. Для того, чтобы увидеть и эти малые (внутренние) шаги необходимо установить опцию **Minor time steps**.
- 4. **NaN values** Не числовое значение. Расчет будет прерван, когда вычисленное значение бесконечно или лежит вне диапазона значений, которые могут быть представлены компьютером, выполняющим моделирование (слишком малые или

слишком большие значения). Эта опция полезна для точного определения вычислительных погрешностей в модели **Simulink**.

Рисунок 13.6 Пример модели с изменением полярности сигнала

5. **Break at time** — Остановка в заданный момент времени. Параметр позволяет задать время до которого модель рассчитывается в обычном режиме. По достижении заданного времени расчет будет остановлен. Далее расчет необходимо возобновить с использованием возможностей отладчика. Данный режим удобен, если ошибка возникает не в начале интервала моделирования, а в какой-либо более поздний момент. В этом случае можно установить время остановки непосредственно перед появлением ошибки, а затем продолжить расчет в пошаговом режиме.

13.1.4 Главное окно отладчика

Главное окно содержит три вкладки:

1. **Outputs** – Отображение результатов работы в режиме отладки. На данной вкладке (рисунок 13.7) отображается текущее модельное

время Tm (или Ti для внутренних шагов), индекс контролируемого блока в виде @s:b, где s — номер модели (подсистемы), b — номер блока, а также имя блока с указанием полного пути к блоку. На этой же вкладке выводятся значения входных (U) и выходных (Y) сигналов блока, если соответствующая опция установлена.

Рисунок 13.7 Вкладка **Outputs** главного окна отладчика

- 2. Execution Order Порядок выполнения. На вкладке отображается список невиртуальных блоков в порядке их выполнения. Блоки, расположенные в начале списка выполняются раньше, чем блоки, расположенные в конце списка. На рисунке 13.8 показан пример данной вкладки для модели, изображенной на рисунке 13.1.
- 3. **Status** Статус отладчика. На данной вкладке (рисунок 13.9) отображается информация о настройках и текущем состоянии отладчика: значение текущего временного шага, количество точек прерывания, информация об установке точек прерывания по условию и т.п.

Рисунок 13.8 Вкладка Execution Order главного окна отладчика

Рисунок 13.9. Вкладка **Status** главного окна отладчика

Таким образом, запустив отладчик в графическом режиме, пользователь может провести пошаговую (по блокам или по временным шагам) отладку модели, установив при необходимости нужные контрольные точки.

13.2 Интерфейс командной строки отладчика Simulink моделей

Интерфейс командной строки дает пользователю доступ ко всем возможностям отладчика.

Запуск отладчика в режиме командной строки возможен с помощью команды, задаваемой в рабочем окне **MATLAB**:

sldebug('My_model'), где My_model – имя отлаживаемой модели.

Для работы с отладчиком требуется вводить команды в главном окне **MATLAB**. Список команд приведен в ниже лежащей таблипе

Команда	Крат кая фор- ма	По вт ор	Назначение
Step	S	да	Переход к следующему бло- ку
next	n	да	Переход к следующему временному шагу
disp [s:b gcb]	d	да	Показ входных и выходных сигналов блока при останов- ке
undisp <s:b gcb="" =""></s:b>	und	да	Удаление блока из списка отображаемых
trace <s:b gcb="" =""></s:b>	tr	да	Показ входных и выходных сигналов блока во время выполнения
untrace <s:b gcb="" =""></s:b>	unt	да	Удаление блока из списка трассировки
probe [s:b gcb]	p	нет	Показ входных и выходных сигналов указанного блока

break <s:b gcb="" =""></s:b>	b	нет	Вставка точки остановки
	1		при входе в блок
bafter <s:b gcb="" =""></s:b>	ba	нет	Вставка точки остановки
			при выходе из блока
bshow s:b	bs	нет	Показ указанного с помо-
			щью индекса блока
clear <s:b gcb="" =""></s:b>	cl	нет	Удаление точки останова
zcbreak	zcb	нет	Прерывание при обнаруже-
			нии скачкообразного пере-
			хода сигналом нулевого
			уровня (непредусмотренное
			пересечение нуля)
zclist	zcl	нет	Список блоков дающих не-
			предусмотренное пересече-
			ние нуля
xbreak	X	нет	Прерывание при перемен-
			ном шаге расчета в состоя-
			нии требующем ограниче-
			ния шага расчета
tbreak [t]	tb	нет	Установка/удаление оста-
			новки в указанный момент
			времени
nanbreak	na	нет	Установка/удаление оста-
			новки при обнаружении не
			числового (NaN, Inf) значе-
			ния
continue	c	да	Продолжение моделирова-
			РИН
run	r	нет	Окончание режима отладки
			и продолжение расчета в
			обычном режиме
stop	sto	нет	Остановка моделирования
quit	q	нет	Прерывание моделирования
status [all]	stat	нет	Показ параметров отладчика
states	state	нет	Показ текущих значений
		1	переменных состояния
systems	sys	нет	Показ списка невиртуаль-
			ных подсистем
slist	sli	нет	Список невиртуальных бло-
			ков
minor	m	нет	Режим отладки с использо-

			ванием внутренних (малых)
			• •
			шагов
ishow	i	нет	Включение/выключение
			режима показа информации
			об интегрирующих блоках
emode	e	нет	Вывод информации о теку-
			щем режиме моделирования
			(обычный или ускоренный)
probe level {all} io		нет	Установить уровень под-
			робности показа сигналов
			блоков (все либо только
			входные и выходные)
atrace level	at	нет	Установка уровня отобра-
			жения информации при
			трассировке алгебраических
			контуров (0 –ничего, 4 - все)
ashow <gcb s:b="" =""></gcb>	as	нет	Показ алгебраического кон-
			тура, содержащего указан-
			ный блок
ashow s#n	as	нет	Показ алгебраического кон-
			тура с номером n в подсис-
			теме (модели) s
ashow clear	as	нет	Отменить показ алгебраиче-
			ского контура

Часть команд приведенных в таблице требуют указания индекса блока (смотри п. 13.1.4). При использовании таких команд вместо имени блока можно указывать команду **gcb** (получить путь текущего блока), предварительно выделив нужный блок в окне модели.

Пример командного окна MATLAB в процессе отладки модели показан на рисунке 13.10.

14 Повышение скорости и точности расчетов

На точность и скорость расчета модели в **Simulink** можно воздействовать многими способами, включая структуру модели и ее

параметры. Решающие модули **Simulink** работают точно и эффективно и с параметрами заданными для них "по умолчанию". Однако для некоторых моделей можно добиться лучших результатов по скорости и точности, если задать более точно параметры решателя дифференциальных уравнений. Также, если предполагаемое поведение модели известно, то можно используя эту информацию повысить скорость и точность расчетов.

Рисунок 13.10. Командное окно MATLAB в процессе отладки модели

14.1 Повышение скорости расчета

Малая скорость моделирования может иметь много причин. Среди них можно выделить основные:

• Модель содержит блок MATLAB Fcn. При использовании блока MATLAB Fcn в модели Simulink на каждом расчетном шаге обращается к интерпретатору языка MATLAB для вы-

- полнения расчетов в данном блоке. Вместо блока **MATLAB Fcn**, если это возможно, следует использовать блоки **Fcn** или **Math Function**.
- Модель включает S-функцию, написанную на языке MATLAB. В этом случае также происходит обращение к интерпретатору языка MATLAB на каждом расчетном шаге. Вместо MATLAB S-функции более предпочтительным было бы использование S-функций написанных на языках C или Fortran и откомпилированных в исполняемый машинный код в виде динамической библиотеки.
- Модель включает блок памяти **Memory**. Использование блока памяти заставляет решающие модули с переменным порядком (**ode15s** и **ode113**) выполнять снижение порядка до первого на каждом расчетном шаге.
- Максимальный размер шага (**Max step size**) слишком мал. Если этот параметр был изменен, то следует попробовать выполнить моделирование снова, установив этот параметр равным **auto**.
- Задана слишком высокая точность расчетов. Обычно значение абсолютной погрешности (Relative tolerance) заданное равным 0.1% достаточно для большинства расчетов. При слишком малых значениях этого параметра шаг расчета может оказаться также достаточно малым, что приведет к замедлению расчетов.
- Задан слишком большой интервал расчета по времени. Как правило, при моделировании динамических систем переходные процессы представляют больший интерес, нежели установившийся режим. По достижении установившегося режима расчет можно прекратить, поскольку далее никаких изменений в состоянии модели не будет. Желательно заранее оценить предполагаемое время расчета исходя из знаний о моделируемом объекте.
- Модель может оказаться жесткой, а используемый решатель не предназначен для моделирования жестких систем. Следует попробовать использовать методы ode15s или ode23tb и сравнить время расчета при решении этими методами.
- В модели используются блоки, шаг дискретизации которых (Sample time) не является кратным. В этом случае Simulink уменьшает шаг расчета до такого значения, чтобы он был кратен шагу дискретизации каждого блока. Например, если шаг дискретизации одного блок равен 0.5, а другого 0.7, то

Simulink установит максимальное значение шага расчета равное 0.1 .

- Модель содержит алгебраический контур. Алгебраические контуры рассчитываются в **Simulink** с помощью итерационной процедуры на каждом шаге расчета, что замедляет общее время расчета.
- Модель имеет блок Random Number, который передает свой выходной сигнал на вход интегратора (блок Integrator). Предпочтительнее использовать блок Band-Limited White Noise block из библиотеки Sources.
- Модель включает большое число блоков Scope. Блоки требуют значительного объема памяти для хранения отображаемых данных, что может привести к использованию компьютером виртуальной (дисковой) памяти и существенному замедлению расчетов.
- В блоках Scope параметр Limit data points to last задан значительно меньшим, чем фактическое число расчетных шагов (либо флажок этого параметра снят). В этом случае, при превышении числом шагов значения параметра Limit data points to last, для отображения каждой новой расчетной точки будет выполняться процедура выделения памяти, что существенно замедляет скорость расчета. Рекомендуется заранее установить параметр Limit data points to last большим, чем фактическое число расчетных шагов. Имеет смысл также задать параметр Decimation (прореживание) большим 1, чтобы сократить число хранимых блоком Scope данных.

Скорость расчета можно также повысить в несколько раз, используя ускоренный (Accelerator) режим расчета. Это можно сделать с помощью меню Tools или панели инструментов. В ускоренном режиме расчета предварительно проводится трансляция модели в исполнительный код (dll-файл), а затем уже проводится сам расчет. Некоторые дополнительные затраты времени на трансляцию с лихвой окупаются ускорением расчета модели. Однако при изменении структуры модели процедура трансляции будет повторена. К сожалению, ускоренный режим расчета не может быть использован в моделях имеющих алгебраические контуры.

Существенный выигрыш по времени может дать использование дискретных моделей вместо непрерывных.

Наиболее существенным же с точки зрения скорости вычислений может оказаться правильный выбор уровня детализации модели. К примеру, если выполняется моделирование системы электро-

снабжения города, вряд ли стоит моделировать каждый потребитель электрической энергии: электрический двигатель, чайник, сварочный аппарат и т.п. Вполне достаточным будет создание обобщенных моделей электрических потребителей на уровне заводского цеха, жилого дома, трамвайного парка и т.п.

14.2 Повышение точности расчета

Чтобы проверить достаточно ли точно выполняется моделирование, следует провести сравнительные расчеты с разными значениями параметра **Relative tolerance** (относительная погрешность). К примеру, можно провести расчет с заданным "по умолчанию" значением этого параметра — 1e-3 и с меньшим (1e-4) значением. Если результаты расчетов отличаются незначительно, то можно полагать, что найденное решение является верным. Если решения значительно отличаются в начальной стадии, то следует задать в явном виде достаточно малый начальный шаг расчета (Initial step size).

Если решение оказывается неустойчивым, то это может быть вызвано следующими причинами:

- Моделируемая система сама является неустойчивой.
- Используется метод ode15s. Следует ограничить порядок величиной 2 или использовать метод ode23s.
 Если решение кажется не точным:
- Следует задать в явном виде параметр **Absolute tolerance** (абсолютная погрешность) и выполнить ряд расчетов, уменьшая величину этого параметра.
- Если уменьшение абсолютной погрешности точность расчетов не улучшается, следует уменьшить относительную погрешность (что приведет уменьшению шага расчета) либо в явном виде задавать достаточно малую величину максимального шага расчета.

15 Обзор набора инструментов Simulink Performance Tools

Simulink Performance Tools включает четыре приложения, которые расширяют возможности Simulink и существенно увеличивают производительность программы. Использование этих инструментов может значительно повысить скорость процесса моделирования. Пользователь получает инструмент для сравнения разных вариантов модели, а также для быстрого тестирования модели.

Набор инструментов содержит:

- Simulink Accelerator, ускоряющий моделирование, благодаря использованию скомпилированного кода вместо того, чтобы запускать модель в режиме интерпретатора.
- Simulink Model Profiler, собирающий данные о производительности в ходе выполнения модели и генерирующий отчет со списком информации о времени выполнения для каждой составляющей в детальной и обобщенной формах.
- Simulink Model Coverage, помогающий улучшить модель и определить области повышенного Рисунокка в моделях Simulink и Stateflow. Приложение генерирует детальный HTML отчет, показывающий какие блоки, состояния и условия были выполнены в ходе имитации.
- Simulink Model Differencing, позволяющий сравнить две модели Simulink и генерирующий графическое изображение различий.

15.1 Simulink Accelerator

Simulink Accelerator использует технологию генерации кода и пользовательский компилятор языка С для создания выполняемого файла (dll-файла), который заменяет интерактивный код, обычно используемый программой Simulink (в состав программы Simulink входит собственный компилятор lcc).

Simulink Accelerator обеспечивает:

- Имитацию приблизительно в 2 10 раз более быструю, чем в нормальном (не ускоренном режиме). Степень повышения производительности связана с размером и сложностью модели. Увеличение размера или сложности обычно приводит к увеличению степени производительности.
- Тесную интеграцию с наборами блоков Simulink. Simulink Accelerator полностью совместим с наборами блоков Simulink.

В частности, с Fixed-Point Blockset, Power System Blockset и DSP Blockset.

- Поддержку отладчика **Simulink**. Процесс отладки больших и сложных моделей значительно ускоряется.
- Доступ из программ. Контроль за выполнением модели может быть осуществлен из командной строки MATLAB или из mфайлов.

Для перехода в ускоренный режим расчета необходимо в меню **Simulation** выбрать пункт **Accelerator**. После запуска модели на расчет будет произведена компиляция модели и выполнен расчет. При повторных запусках, если структура модели не менялась, компиляция выполнятся не будет, а будет сразу производиться расчет. При изменении параметров блоков повторная компиляция также не производится. Для возврата в обычный режим расчета следует меню **Simulation** выбрать пункт **Normal**.

При использовании ускоренного режима расчета следует иметь в виду, что модели, имеющие замкнутые алгебраические контуры, не могут быть рассчитаны в этом режиме.

15.2 Simulink Model Profiling

Simulink Model Profiling собирает данные о производительности в процессе выполнения модели и затем генерирует отчет, называемый профилем имитации на основании собранных данных. Этот отчет состоит из двух HTML-файлов: обобщающий файл и детальный файл. Обобщающий файл аккумулирует временную информацию и выводит ее в список, упорядоченный по временам выполнения для каждого метода. Детальный файл показывает, как много времени использует Simulink выполняя каждый метод, требующийся для моделирования, включая производные и основные методы.

Для выполнения профилирования необходимо выполнить команду **Profiler** в меню **Tools** и запустить модель на расчет. По завершении расчета будет открыт файл отчета в окне справочной системы. Гиперссылки в отчете позволяют просмотреть детальную информацию для каждого метода. В результате пользователь может легко локализовать области модели, которые требуют наибольшего времени выполнения и быстро определить, где необходимо сконцентрировать усилия по оптимизации. На рисунке 15.1 приведен пример модели и фрагмент отчета профилирования для нее.

15.3 Simulink Model Coverage

При разработке больших моделей, имеющих сложную логику переключения путей по которым распространяются сигналы, пользователь может столкнуться с проблемой тестирования модели. В ходе тестирования пользователь обычно пытается разработать тест, который охватывал бы все возможные пути, чтобы быть уверенным, что модель полностью проверена. Simulink Model Coverage помогает проверить эффективность подобных проверочных тестов. Используя Simulink Model Coverage, пользователь может интерпретировать поведение модели внутри индивидуальных блоков Simulink и объектов Stateflow, определить степень выполнения имитации (за счет вычисления количества выполнений каждого из блоков), а также идентифицировать избыточность или недостаточность частей модели. Для определения полноты тестирования модели возможна комбинация данных, полученных из разных имитаций.

Simulink Model Coverage обеспечивает:

- Охват блоков Simulink и объектов Stateflow.
- Генерацию **HTML** документа, который представляет собой полный отчет по выполнению частей модели.
- Сохранение и загрузку данных охвата между сеансами имитации.
- Поддержку интерфейса для ввода команд, который автоматизирует выполнение имитаций и сбор данных.

Simulink Model Coverage позволит получить необходимый уровень тестирования разработки и определить количество тестов, необходимых для полной проверки. Анализ набора тестов в ходе разработки существенно уменьшает риск дефектов конструкции на поздних стадиях создания модели.

Для использования Simulink Model Coverage необходимо задать параметры отчета с помощью пункта Coverage Setting меню Tools. После выполнения моделирования будет открыт файл отчета в окне справочной системы.

Рисунок 15.1. Пример модели и отчета профилирования

На рисунке 15.2 приведена схема модели и отчет, полученный я помощью **Simulink Model Coverage.** Из рисунка видно, что при данных параметрах схемы выполняется тестирования только 50% модели. Для полной проверки модели необходимо, чтобы сигнал, подаваемый на управляющий вход ключа менял свою полярность.

Рисунок 15.2. Пример модели и отчета, полученного с помощью Simulink Model Coverage

15.4 Simulink Model Differencing

Simulink Model Differencing сравнивает две Simulink-модели и генерирует графическое изображение различий между ними. На данном изображении выделяются одинаковые блоки моделей, имеющие различные атрибуты (красным цветом) и блоки, которые пРисунокутствуют только в одной из двух моделей (синим цветом). Пользователь может настроить изображение, чтобы просмотреть только блоки с графическими различиями, только блоки с неграфическими отличиями или блоки с любыми отличиями. Для выполнения сравнемоделей необходимо выполнить команду Model differences\Merge/Compare two models из меню Tools окна первой модели и в процессе диалога выбрать файл второй модели. Возможно также выполнить сравнение текущего состояния модели и ее последней записи на диске.

На рисунке 15.3 показан пример сравнения моделей.

Рисунок 15.3. Сравнение моделей с помощью Simulink Model Differencing

Приложение 1

Система меню обозревателя библиотек программы Simulink

- **File (Файл)** Работа с файлами библиотек.
- Edit (Редактирование) Добавление блоков и их поиск.
- View (Вид) Управление показом элементов интерфейса.
- **Help (Справка)** Вызов справочной системы.

Команда	Назначение		
Меню File (Ф	Меню File (Файл)		
New	Открыть окно н	овой блок-диаграммы	
	Model (Ctrl-N)	Открыть окно для создания Simulink- модели.	
	Library	Открыть окно для создания новой библиотеки Simulink.	
Open (Ctrl - O)	Открыть существующий mdl -файл. При выборе данного пункта открывается окно диалога, с помощью которого можно отыскать и открыть требуемый файл модели.		
Close (Ctrl - W)	Закрыть окно модели (и соответствующий mdl -файл). В том случае, если модель изменялась, то перед закрытием окна MATLAB запросит подтверждение на закрытие файла.		
Preferences	Настройка Simulink . Задает параметры создаваемых моделей.		
Меню Edit (Редактирование)			
Add to the current model	Добавить выдел	енный блок в текущую модель.	
Find block	Найти блок с за но с запросом и	данным именем. Команда выводит ок- мени блока.	

	Найти следующий блок с заданным именем. Эту же	
block	операцию выполняет и команда Find next в окне зада-	
	ния слова для поиска.	
Меню View (В	Вид)	
Toolbar	Вывод/скрытие панели инструментов.	
Status bar	Вывод/скрытие строки состояния.	
Description	Вывод/скрытие окна сообщений.	
Stay on top	Установка статуса окна обозревателя библиотек "поверх всех окон".	
Collapse entire Browser	Закрытие текущего раздела библиотеки.	
Expand entire Browser	Раскрытие текущего раздела библиотеки.	
Large icons	Отображение пиктограмм блоков в увеличенном размере.	
Small icons	Отображение пиктограмм блоков в уменьшенном размере.	
Show Pa- rameters for selected block	Вывод окна установки параметров отмеченного блока.	
Help (Справка)		
Help on the selected block	Справка по выделенному блоку.	
Simulink help	Вывод окна справочной системы Simulink.	
Tin of the day	Полезные советы каждый день	

Приложение 2

Система меню окна модели

- File (Файл) Работа с файлами моделей.
- Edit (Редактирование) Изменение модели и поиск блоков.
- View (Вид) Управление показом элементов интерфейса.
- **Simulation** (Моделирование) Задание настроек для моделирования и управление процессом расчета.
- Format (Форматирование) Изменение внешнего вида блоков и модели в целом.
- Tools (Инструментальные средства) Применение специальных средств для работы с моделью (отладчик, линейный анализ и т.п.)
- **Help** (Справка) Вывод окон справочной системы.

Команда	Назначение	
Меню File (Фа	йл)	
New	Открыть окно новой блок-диаграммы	
	Model (Ctrl-N)	Открыть окно для создания Simulink-модели.
	Library	Открыть окно для создания новой библиотеки Simulink.
Open (Ctrl - O)	Открыть существующий mdl -файл. При выборе данного пункта открывается стандартная диалоговая панель файловой системы Windows , с помощью которой можно найти и открыть требуемый файл модели.	
Close (Ctrl – W)	Закрыть окно блок-диаграммы (и соответствующий mdl -файл). В том случае, если в блок-диаграмму вносились изменения, которые не были сохранены в файле на диске, то перед закрытием окна MATLAB запрашивает подтверждение на закрытие файла.	
Save (Ctrl – S)	файл записываетс манды открываетс	ать на диск) mdl-файл; если данный я впервые, то при выборе этой ко-ся стандартная диалоговая панель, с и пользователь может указать новое

	имя файла (вместо untitled) и каталог, в котором будет производиться запись; если же файл уже записывался на диск ранее, то при выполнении команды Save он будет сохранен под прежним именем и в том же каталоге (без открытия диалоговой панели).		
Save as	Команда позволяет сохранить файл под новым именем или в другом каталоге; для ее выполнения также используется стандартная диалоговая панель Windows.		
Source Control	Управление источ	нниками сигналов.	
	Check in	Проверка входа. Позволяет ввести расширенное текстовое описание источника.	
	Check out	Проверка выхода. Позволяет ввести расширенное текстовое описание источника.	
	Undo Check out	Отмена проверки выхода.	
	Preferences	Команда выводит окно настроек пакета Simulink (окно Preferences) с открытой панелью General > Source control, что позволяет выбрать схему управления источниками.	
Model Properties	Команда вызова компоненты управления версиями Simulink-модели.		
Print (Ctrl – P)	Команда обеспечивает вывод на печать блок- диаграмму модели и некоторую дополнительную ин- формацию по ней. При выполнении этой команды открывается диалоговое окно, обеспечивающее на- стройку параметров печати		
Print setup	Команда настройки параметров вывода на печать. Установка параметров выполняется с помощью стан- дартной диалоговой панели Windows		
Exit MATLAB	Завершение работы с системой Matlab .		

Undo	Отменить предыдущую команду редактирования. В некоторых случаях команда Undo может уточняться, например, после добавления в блок-диаграмму линии связи между блоками она называется Undo Add Line (Отменить добавление линии). Если нельзя отменить предыдущее действие, то команда Undo заменяется сообщением Can't Undo.
Redo	Отменить выполнение команды Undo. Эта команда также может видоизменяться (например, Redo Add Line), либо сообщать о невозможности отмены (Can't Redo).
Cut	Вырезать (переместить в буфер обмена) один или несколько блоков. Соответствующие блоки должны быть выделены.
Сору	Копировать один или несколько блоков. Копируемые блоки должны быть предварительно выбраны. Данная команда используется совместно с командой Paste .
Paste	Вставить копируемый или удаленный в буфер обмена участок модели. Для того чтобы указать позицию вставки, необходимо предварительно щелкнуть в соответствующей точке окна блок-диаграммы (этой точке будет соответствовать верхний левый угол вставляемой области).
Clear	Очистить (удалить) выделенную область. Область в буфере обмена не сохраняется, но может быть восстановлена с помощью команды Undo.
Select All (Ctrl - A)	Выделить все элементы блок-диаграммы.
Copy Model to Clipboard	Копировать модель в буфер обмена. Запись графического изображения блок-диаграммы в буфер обмена Windows для передачи в другие Windows-приложения в качестве графического объекта.
Find (Ctrl - F)	Поиск объекта в модели
Block Parameters	Вызов диалогового окна для установки параметров выбранного блока.
Block Properties	Вызов диалогового окна для установки дополнительных атрибутов выбранного блока.

Signal	Вызов окна диалога окна для установки атрибутов	
Properties	сигнала, передаваемого по выбранной линии связи. Окно содержит следующие элементы: • текстовое поле Signal Name (Имя сигнала), предназначенное для ввода имени (текстового атрибута) сигнала; метка отображается в блок-диаграмме рядом с соответствующей линией связи, • текстовое поле Description (Описание), позволяющее вводить пояснения к данному сигналу, • текстовое поле Document Link (Связь с документом), в котором вводится выражение (команда) МАТLAB, формирующее ссылку на источник дополнительной информации по данному сигналу, • флажок Simulink Global (Test Point) (Визуализация контрольной точки). Если он установлен, то во время моделирования соответствующая линия связи "подсвечивается" при наличии в ней сигнала.	
Create Subsystem (Ctrl - G)	Создать подсистему. По этой команде выбранная часть модели (один или несколько блоков) "сворачиваются" в подсистему, и заменяются в блокдиаграмме одним блоком — Subsystem	
Mask Subsystem (Ctrl – M)	Маскировать подсистему. Команда обеспечивает вызов редактора "маски" подсистемы. Команда становится доступна, если в модели выделена подсистема (блок типа Subsystem). Маскированная подсистема — это подсистема, используемая в модели как один неделимый блок, содержимое которого скрыто под "маской", с помощью которой осуществляется задание параметров подсистемы. Если выделенная подсистема уже имеет "маску", т. е. является маскированной, то команда Mask Subsystem принимает вид Edit Mask .	
Look Under Mask (Ctrl - U)	Заглянуть под маску. Команда открывает окно блокдиаграммы маскированной подсистемы. Команда доступна только в том случае, если выбранный блок является маскированной подсистемой	
Link options	Настойка связей блока	
	Go To Library Перейти к связанной библиотеке. Ко- Link манда открывает раздел библиотеки, к	

		которому относится выделенный блок; доступна только в том случае, если блок взят из библиотеки пользователя или из раздела Simulink Extras.
	Disable Link	Разорвать связь с библиотекой. Команда позволяет сделать библиотечный блок "независимым", не связанным с библиотекой, что дает возможность его редактирования. Данная команда работает для тех же разделов библиотеки, что и предыдущая.
Unlock Library	Разблокировать библиотеку. Команда доступна только в окне библиотеки (Library). После ее выполнения становится возможным редактирование соответствующего раздела, при этом на месте команды выводится признак Library Unlocked (Библиотека разблокирована), который сохраняется до закрытия окна	
Update Diagram (Ctrl - D)	редактируемого раздела. Обновить окно модели. Команду необходимо использовать в следующих случаях: • после изменения библиотечных блоков, копии которых используются в модели; • после добавления в конфигурацию МАТLAB нового раздела библиотеки, блоки из которого используются в открытой модели; • после изменения параметров одного или нескольких блоков модели из командного окна МАТLAB; • после изменения S-функции, используемой в модели (при добавлении или удалении входных и/или выходных портов соответствующего блока).	
Меню View (В	вид)	
Go to Parent	иерархии ("род	системы в систему высшего уровня ительскую систему"). Команда дос- если открыта подсистема.

Statusbar	Показать/скрыть строку состояния	
Model Browser Options	Параметры обозревателя модели.	
	Model Browser	Вызов обозревателя модели
	Show Library Links	Показывать в окне обозревателя библиотечные подсистемы, то есть подсистемы, созданные пользователем и включенные им в состав собственной библиотеки. При выборе этой команды окно блокдиаграммы модели дополняется подокном, отображающим ее иерархическую структуру в виде дерева
	Show Masked Subsystems	Показывать в окне обозревателя маскированные подсистемы.
Block Data Tips Options	Справка по параметрам блока. Содержит команды управления всплывающей подсказкой (tips) для бл ков модели. О том, что соответствующий режим ус новлен, свидетельствует маркер в виде птички. По, сказка появляется на экране, если задержать на нек торое время указатель мыши над пиктограммой бл ка.	
	Block name	Показывать название блока
	Parameter names and values	Показывать имена и значения параметров настройки блока.
	User description string	Показывать описание блока заданное пользователем с помощью команды Edit/Block Properties
Show Library Browser	Показывать окно обозревателя библиотек блоков.	
Zoom In	Увеличить масштаб. Увеличить масштаб изображения блок-диаграммы; каждое обращение к команде дает увеличение масштаба в полтора раза (на 50%).	
Zoom Out	ния блок-диаграми	таб. Уменьшить масштаб изображемы; каждое обращение к команде масштаба в полтора раза.

Fit system to view	Подготовить систему для просмотра. Увеличить масштаб изображения выбранного элемента блокдиаграммы. Команда обеспечивает N-кратное увеличение (кратность увеличения зависит от исходного размера элемента), и позиционирует элемент по центру окна блок-диаграммы. Повторное применение дополнительного эффекта не дает.
Normal (100%)	Восстановить стандартный масштаб изображения.
Меню Simulat	tion (Моделирование)
Start	Начать моделирование. При запуске модели команда Start заменяется командой Pause, которая позволяет приостановить сеанс моделирования. Кроме того, становится доступной команда Stop, расположенная ниже. При прерывании моделирования с помощью команды Pause она заменяется альтернативной командой — Continue.
Stop	Завершить моделирование. Позволяет остановить моделирование досрочно, то есть либо до истечения заданного интервала моделирования, либо до реализации предусмотренных условий окончания сеанса моделирования. Команда становится доступной послезапуска модели на исполнение
Simulation parameters	По данной команде открывается диалоговое окно настроек параметров моделирования.
Normal	Обычный (не ускоренный) режим расчета. Команда доступна, если установлено приложение Simulink Performance Tool.
Accelerator	Ускоренный режим расчета. Команда доступна, если установлено приложение Simulink Performance Tool В этом режиме, после запуска модели на исполнение, создается исполняемый файл модели в виде динамической библиотеки (файл с расширением dll). В результате скорость расчета возрастает в несколько раз. Ускоренный режим расчета не поддерживается для моделей имеющих замкнутые алгебраические контуры.

	(Форматирование)		
Font	Выбор шрифта для текстовой информации, отображаемой блоком.		
Text Alignment	Выравнивание текста. Задает способ расположения текста в текстовой области.		
Flip Name	Изменить положение имени блока (над или под изображением блока).		
Hide Name/ Show Name	Скрыть/показать имя блока.		
Flip Block	Развернуть изображение блока относительно вертикальной оси симметрии на 180°.		
Rotate Block	Повернуть изображение блока относительно вертикальной оси симметрии на 90° (по часовой стрелке).		
Show/Hide Drop Shadow	Показать/скрыть "тень" блока.		
Hide/Show Port Labels	Скрыть/показать метки портов блока. Данная команда применима только к блокам-подсистемам (Subsystem), содержащим внутренние входные или выходные порты, то есть блоки In и Out. Если такие блоки имеются в подсистеме, то их метки по умолчанию выводятся на пиктограмме блока-подсистемы.		
Foreground Color	Основной цвет. Выбор цвета контура и символов на пиктограмме выбранного блока (группы блоков).		
Background Color	Цвет фона. Выбор цвета фона пиктограммы выбранного блока (группы блоков).		
Screen Color	Выбор цвета фона блок-диаграммы.		
Library Link Display	Отображение связей с библиотеками.		
Sample Time Colors	Подсветка блоков, управляемых параметром Sample time. Блоки, работа которых зависит от величины шага модельного времени, а также соединяющие их линии связи при выполнении данной команды выделяются на блок-диаграмме красным цветом.		
Wide nonscalar lines	Широкие линии связи для не скалярных величин. Линии связи, по которым передаются векторные и матричные величины, выводятся более "жирными".		
	7		

dimensions	Для векторных или матричных линий связи выводится в цифровой форме размерность передаваемого сигнала, то есть число элементов вектора.		
Port Data Types	Тип порта. Рядом с линиями связи отображаются на- именования типов данных, установленных для пор- тов, с которыми они соединены.		
Storage class	Класс памяти.		
Execution order	Вывод порядково сти выполнения р	го номера блока в последовательно- асчета.	
Tools (Инструг	ментальные средст	ва)	
Data explorer	Обозреватель данных. Позволяет просмотреть значения переменных находящихся в рабочей области МАТLAB.		
Simulink debugger	Отладчик моделей. Позволяет в пошаговом режиме протестировать модель.		
Data Class Designer	Инструмент создания классов данных.		
Model differences	Сравнение моделей.		
	Merge/Compare two models	Объединить/Сравнить две модели.	
	Compare to last saved model	Сравнить текущее состояние модели с вариантом который был сохранен на диске в последний раз.	
Profiler	Создание отчета о процессе моделирования. Команда должна быть выполнена до начала процесса моделирования. По окончании моделирования создается и выводится на экран отчет в котором можно просмотреть временные затраты при выполнении расчета.		
Coverage Setting	Открытие окна настроек отчета по моделированию.		
Linear	Исследование линейных стационарных систем. Команда доступна, если установлен инструмент Control System Toolbox (Приложение к MATLAB для исследования и разработки систем управления).		

Help (Справка)		
Simulink help	Справка по работе с программой Simulink.	
Blocks	Справка по выделенному блоку или библиотеке блоков в целом.	
Shortcuts	Справка по управлению программой Simulink с помощью нажатия комбинаций клавиш.	
S-functions	Справка по созданию S-функций.	
Demos	Запуск системы демонстрационных примеров.	
About Simulink	Вывод окна с номером версии Simulink.	

Литература

- 1. Гультяев А. Имитационное моделирование в среде Windows. СПб.: Корона принт, 1999.
- 2. Гультяев А. Визуальное моделирование в среде Matlab. СПб.: Питер, 2000.
- 3. Дьяконов В., Абраменкова И., Круглов В. МАТLAВ с пакетами расширений. СПб.: Нолидж, 2001.
- 4. Дьяконов В., Круглов В. Математические пакеты расширения МАТLAB. Спец. справочник. СПб.: Питер, 2001.
- 5. Потёмкин В.Г. Инструментальные средства MATLAB 5.х. М.: Диалог-МИФИ, 2000.
- 6. Лазарев Ю. MatLAB 5.х. Киев, BHV, 2000.
- 7. Черных И.В. SIMULINK среда создания инженерных приложений. М.: «ДИАЛОГ-МИФИ», 2004.