自动控制原理

朱英华

Email: yhzhu@swjtu. edu.cn

西南交通大学电气工程学院

MATLAB終件 (2)

-MATLAB在系统数学模型中的应用

$$G(s) = \frac{5s+3}{(s+1)(s+2)(s+3)} \quad \text{AMATLAB \& } \text{ if } \text{ i$$

三种方法:

有理分式形式

$$5s+3$$
 $= \frac{5s+3}{(s+1)(s+2)(s+3)} = \frac{5s+3}{s^3+6s^2+11s+6}$

分子多项式和分母多项式分别用行向量表示,再利用tf函数建立传递函数。

$$G(s) = \frac{5s+3}{(s+1)(s+2)(s+3)} = \frac{5s+3}{s^3+6s^2+11s+6}$$

$$6(s) = \frac{5s+3}{(s+1)(s+2)(s+3)}$$

利用conv函数实现多项式的乘积。

$$den = conv(conv([1\ 1],[1\ 2]),\ [1\ 3])$$

函数嵌套

$$G(s) = \frac{5s+3}{(s+1)(s+2)(s+3)}$$

```
>> num=[5 3];
>> den=conv(conv([1 1],[1 2]),[1 3]);
>> sys=tf(num, den)
sys =
 5 s + 3
  s^3 + 6 s^2 + 11 s + 6
Continuous-time transfer function.
```


方 法 3:
$$G(s) = \frac{5s+3}{(s+1)(s+2)(s+3)} = \frac{5(s+3/5)}{(s+1)(s+2)(s+3)}$$

零点和极点分别用行向量 表示,再利用Zpk函数建立传递 函数。

$$G(s) = \frac{5s+3}{(s+1)(s+2)(s+3)} = \frac{5(s+3/5)}{(s+1)(s+2)(s+3)}$$

零极点的形式

```
>> z=[-3/5];
\Rightarrow p=[-1 -2 -3];
>> k=5:
>> sys=zpk(z, p, k)
sys =
 5 (s+0.6)
  (s+1) (s+2) (s+3)
Continuous-time zero/pole/gain model.
```


$$G(s) = \frac{s^2 + 5s + 1}{s(s^2 + 34.5s + 1000)}$$
用MATLAB必何确定
其零点和极点?

分子多项式和分母多项式分别用行向量表示,利用tf函数建立传递函数。再利用zero函数和pole函数确定零、极点。

自动控制原理-控制系统时域分析

$$G(s) = \frac{s^2 + 5s + 1}{s(s^2 + 34.5s + 1000)}$$


```
>> num=[1 5 1];
>> den=conv([1 0], [1 34.5 1000]);
>> sys=tf(num, den);
>> z=zero(sys)
 -4.7913
 -0.2087
>> p=pole(sys)
p =
 0.0000 + 0.0000i
 -17.2500 +26.5035i
 -17.2500 - 26.5035i
```


用MATLAB此何化简,确定出系统的闭环传递函数?

先建立各部分的传递函数,然后利用series 函数进行串联化简,再利用feedback函数进行 反馈化简,确定出系统的闭环传递函数。

自动控制原理-控制系统时域分析

$$s^2 + 7 s + 10$$

$$5 s^3 + 40 s^2 + 76 s + 2$$

Continuous-time transfer function.

此何利用MATLAB实现传递函数和状态空间模型的转换?

$$[A,B,C,D] = tf 2ss(num,den)$$

[num, den] = ss2tf(A, B, C, D)

MATLAB在系统数学模型中的应用

- 传递函数的多项式
 - 1.多项式的表达

行向量

$$p(s) = s^3 + 9s^2 + 24$$

 $p = [1 \ 9 \ 0] \ 24]$

2.多项式的相乘

convolution (卷報)

函数

两个多项式的乘积

n = conv(p,q)

三个多项式的乘积

n = conv(u, conv(p,q))

$$n(s) = 3s^2 + 2s + 1 + 3$$

3.多项式的值

polyval 函数

$$value = polyval(p, x)$$

变量给出值

$$n(s) = 3s^3 + 14s^2 + 9s + 4 \quad (s = -5)$$

4.方程的根

$$p(s) = s^3 + 3s^2 + 4$$

求方程 p(s) = 0 的根

$$r = roots(p)$$
 多项式

- ■传递函数模型的建立
 - 1.有理分式表示的传递函数

$$G(s) = \frac{num}{den}$$

$$G(s) = \frac{10}{s^2 + 2s + 5}$$

>> num1=[10];den1=[1 2 5];
>> sys1=tf(num1,den1)
Transfer function:

$$\begin{array}{c} 10 \\ \hline \\ ----- \\ \hline \\ s^2 + 2 s + 5 \end{array}$$

2.零、极点表示的传递函数

$$G(s) = \frac{18(s+2)(s+1)}{(s+15)(s+25)(s+0.4)}$$

根据系统的传递函数求系统的零、极点

$$z = zero(sys)$$

$$p = pole(sys)$$

绘制系统的零、极点图

pzmap 螽 数

pzmap(sys)

■ 状态空间模型的建立

$$ss \tilde{A} \tilde{B}$$

$$sys = ss(A, B, C, D)$$

$$\begin{cases} \dot{x}(t) = \begin{bmatrix} -40 & -391 & -150 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} x(t) + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} u(t) \\ y(t) = \begin{bmatrix} 0 & 18 & 360 \end{bmatrix} x(t) \end{cases}$$

$$A = \begin{bmatrix} -40 & -391 & -150 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

$$>> A = [-40 \quad -391 \quad -150; \quad 1 \quad 0 \quad 0; \quad 0 \quad 1 \quad 0];$$

模型的转换

1.有理分式型传函转换为零、极点型传函

$$sys1 = tf(num, den)$$

$$sys2 = zpk(sys1)$$

$$G(s) = \frac{18s^2 + 54s + 36}{s^3 + 40.4s^2 + 391s + 150}$$

2.零、极点型传函转换为有理分式型传函

$$sys1 = zpk(z, p, K)$$

$$sys2 = tf(sys1)$$

$$G(s) = \frac{18(s+2)(s+1)}{(s+15)(s+25)(s+0.4)}$$

3.传递函数转换为状态空间模型

$$[A,B,C,D] = tf 2ss(num,den)$$

4.状态空间模型转换为传递函数

$$[num, den] = ss2tf(A, B, C, D)$$

■ 框图的化简

1.串联连接

$$sys = series(sys1, sys2)$$

$$R(s) \longrightarrow G_c(s) = \frac{s+1}{s+2} \longrightarrow U(s)$$

$$G(s) = \frac{1}{500 \ s^2} \longrightarrow Y(s)$$

Transfer function:

$$\frac{s+1}{500 \text{ s}^3 + 1000 \text{ s}^2}$$

2.并联连接

sys = parallel(sys1, sys2)

$$G_1(s) = \frac{10s+3}{s^2+25s+15}$$
 $G_2(s) = \frac{3}{5s+2}$

3.反馈连接

$$sys1 = tf(num1, den1)$$

$$sys 2 = tf(num2, den2)$$
 $^{+1}$ 正反馈 $_{-1}$ 一 负反馈(缺省)

sys = feedback(sys1, sys2, sign)

$$G(s) = \frac{10s+3}{s^2+25s+15}$$
 $H(s) = \frac{3}{5s+2}$ (负反馈)

单位反馈

$$sys1 = tf(num1, den1)$$

$$sys = feedback(sys1,[1], sign)$$

$$G(s) = \frac{10s + 3}{s^2 + 25s + 15}$$
 (单位负反馈)

自测题P96~98 (答案P121)

自测题P162~165 (答案P181)

术语和概念 P121, P182