ИССЛЕДОВАНИЕ ПРЕОБРАЗОВАНИЙ СТРУКТУРНЫХ СХЕМ

1. Методические указания

Для наглядного представления сложной системы как совокупности элементов и связей между ними используются структурные схемы.

Структурной схемой называется схема САУ, изображенная в виде соединения $\Pi\Phi$ составляющих ее звеньев.

Структурная схема показывает строение автоматической системы, наличие внешних воздействий и точки их приложения, пути распространения воздействий и выходную величину. Динамическое или статическое звено изображается прямоугольником, в котором указывается $\Pi\Phi$ звена или ее математическое выражение. Воздействия на систему и влияние звеньев друг на друга (сигналы) изображаются стрелками. В каждом звене воздействие передается только от входа звена к его выходу.

На динамическое звено может воздействовать лишь одна входная величина, поэтому используются блоки суммирования и сравнения сигналов. Суммироваться и сравниваться могут лишь сигналы одной и той же физической природы.

Структурная схема может быть составлена по уравнению системы в пространстве состояний или по дифференциальным уравнениям системы. При составлении структурной схемы удобно начинать с изображения задающего воздействия и располагать динамические звенья, составляющие прямую цепь системы, слева направо до регулируемой величины. Тогда основная обратная связь и местные обратные связи будут направлены справа налево.

Различные способы преобразования структурных схем облегчают определение $\Pi\Phi$ сложных САУ и дают возможность привести многоконтурную систему к эквивалентной ей одноконтурной схеме.

Преобразование структурной схемы должно осуществляться на основании правил. Правила преобразования структурных схем можно найти в справочной литературе [1, 2], основные из них приведены в табл. 1.

При выполнении преобразований следует каждое имеющееся в схеме типовое соединение заменить эквивалентным звеном. Затем можно выполнить перенос точек разветвления и сумматоров, чтобы

 $\begin{tabular}{ll} $Taблицa~1$ \\ \begin{tabular}{ll} Ochobhue правила преобразования структурных схем \end{tabular}$

Преобразование	Структурная схема	
Преобразование	Исходная	Эквивалентная
Свертывание последовательного соединения	$\begin{array}{c c} & & & \\ \hline & & & \\ u & & & \\ \end{array} $	$ \begin{array}{cccc} & & & & & \\ & & & & & \\ & & & & & \\ & & & &$
Свертывание параллельного соединения	W_1 W_2 W_n W_n	$\begin{array}{c c} & & & \\ & & & \\ u & & & \\ W = W_1 + W_2 + \dots + W_n \end{array}$
Свертывание обратной связи	W_1 W_2 W_2	$ \begin{array}{c c} & W & y \\ \hline & W & 1 & 1 & 1 & 1 & 1 \\ \hline & W & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline & W & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ \hline & W & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1$
Перенос узла через звено вперед	$\begin{array}{c c} & W \\ & y \\ & x \end{array}$	$U \longrightarrow W$ $W_1 = \frac{1}{W}$
Перенос узла через звено назад	$u > W \rightarrow y$	$\begin{array}{c c} & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$
Перенос сумматора через звено вперед	u_1 u_2 u_2 u_3 u_4 u_5 u_5 u_7 u_8	$\begin{array}{c} u_1 \\ \hline \\ u_2 \\ \hline \\ W \\ \end{array}$
Перенос сумматора через звено назад	$\begin{array}{c c} & & & & \\ \hline & & & \\ u_1 & & & \\ & & & \\ u_2 & & & \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Перенос прямой связи через звено	W_3 W_1 W_2 W_2	W_4 W_1 W_2 y

Прообразования	Структурная схема	
Преобразование	Исходная	Эквивалентная
Перенос узла через сумматор вперед	x_1 x_1 x_2 x_1 y x_2	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Перенос узла через сумматор назад	x_1 x_2 y y	x_1 x_2 x_2

в преобразованной схеме образовались новые типовые соединения звеньев. Эти соединения опять заменяются эквивалентными звеньями, затем вновь может потребоваться перенос точек разветвления и сумматоров и т. д.

Пример. Пусть необходимо получить эквивалентное представление для структуры, приведенной на рис. 1.

Рис. 1. Исходная структура САУ

Преобразование включает несколько этапов, показанных на рис. 2-5.

Рис. 2. Перенос узла через сумматор

Рис. 3. Свертывание обратной связи и последовательного соединения

Рис. 4. Свертывание обратной связи и параллельного соединения

Рис. 5. Свертывание последовательного соединения

Таким образом, первый способ преобразования структурных схем заключается в непосредственном использовании правил, приведенных в табл. 1. Неудобство использования этого подхода заключается в том, что порядок применения формул здесь достаточно произволен, возможны ошибочные шаги, усложняющие поиск решения.

Второй способ для получения $\Pi\Phi$ многоконтурной системы заключается в использовании модели системы в виде сигнального графа.

Сигнальный граф позволяет графически описать линейные связи между переменными, он состоит из yзлов (вершин) и соединяющих их направленных $semse\~u$.

Ветвь соответствует блоку структурной схемы, она отражает зависимость между входной и выходной переменными. Сумма всех сигналов, входящих в узел, образует соответствующую этому узлу переменную.

Последовательность ветвей между двумя узлами называется *путем*. *Контуром* называется замкнутый путь, который начинается и заканчивается в одном и том же узле, причем ни один узел не встречается на этом пути дважды. *Коэффициент передачи контура* — это произведение всех входящих в него дуг.

Контуры называются некасающимися, если они не имеют общих узлов.

Сигнальный граф однозначно соответствует структурной схеме.

Пусть X(s) и Y(s) – входная и выходная переменные системы. Тогда для вычисления $\Pi\Phi$ системы управления по ее графу можно воспользоваться формулой Мейсона:

$$\frac{X(s)}{Y(s)} = W(s) = \frac{\sum_{i=1}^{N} P_i \Delta_i}{\Delta},$$

где P_i – i-й путь от входа к выходу; N – количество путей; Δ – определитель графа; Δ_i – дополнительный множитель для пути.

Определитель графа получается по формуле:

$$\Delta = 1 - \sum_{k=1}^{K} L_k + \sum_{m=1,q=1}^{M,Q} L_m L_q - \sum_{r=1,s=1,l=1}^{R,S,L} L_r L_s L_l + \dots,$$

где $\sum_{k=1}^K L_k$ — сумма коэффициентов передачи всех отдельных конту-

ров; $\sum_{m=1,q=1}^{M,Q} L_m L_q$ — сумма произведений всех возможных комбинаций

из двух некасающихся контуров; $\sum_{r=1,s=1,l=1}^{R,S,L} L_r L_s L_l$ — сумма произведе-

ний всех возможных комбинаций из трех некасающихся контуров.

Дополнительный множитель для i-го пути равен определителю графа, в котором приравнены нулю коэффициенты передачи контуров, касающихся этого пути.

Рассмотрим пример получения $\Pi\Phi$ многоконтурной системы с использованием формулы Мейсона для структуры рис. 1, которой соответствует граф, показанный на рис. 6.

От входа к выходу ведут два пути:

Рис. 6. Описание системы управления сигнальным графом

$$P_1 = W_1 W_3 W_5 W_6 \\ P_2 = W_2 W_3 W_5 W_6$$

В графе есть два контура:

$$\substack{L_1 = -W_3W_5W_4\\ L_2 = -W_5W_6W_7}$$

Контур L_1 касается контура L_2 , поэтому определитель графа вычисляется по формуле:

$$\Delta = 1 - (L_1 + L_2) .$$

Контуры в этом примере касаются всех путей, поэтому дополнительные множители путей

$$\Delta_1 = \Delta_2 = 1$$
.

Окончательно можно записать:

$$W(s) = \frac{\sum_{i=1}^{2} P_{i} \Delta_{i}}{\Delta} = \frac{W_{1} W_{3} W_{5} W_{6} + W_{2} W_{3} W_{5} W_{6}}{1 - W_{3} W_{5} W_{4} + W_{5} W_{6} W_{7}}.$$

Таким образом, использование сигнальных графов и применение формулы Мейсона позволяет алгоритмизировать процесс упрощения структурной схемы.

2. Использование пакета MatLab

В пакете MatLab имеется ряд функций, с помощью которых можно выполнять структурные преобразования:

- series(w1,w2) последовательное соединение динамических звеньев;
- parallel(w1,w2) параллельное соединение динамических звеньев:
- feedback(w1,w2) включение звена w2 в контур отрицательной обратной связи к w1;
- feedback(w1,w2) включение звена w2 в контур отрицательной обратной связи звена w1;
- feedback(w1,w2,sign) включение звена w2 в контур обратной связи звена w1 с указанием знака + или (очевидно, feedback(w1,w2)= = feedback(w1,w2,-1));

Пример:

Transfer function:

$$s + 2$$

```
s^2 + 2s + 2
 >> w1=tf([1 2 3],[1 2 2])
Transfer function:
 s^2 + 2s + 3
 s^2 + 2s + 2
 >> w2=series(w.w1)
Transfer function:
 s^3 + 4 s^2 + 7 s + 6
 s^4 + 4 s^3 + 8 s^2 + 8 s + 4
 >> w3=parallel(w,w1)
Transfer function:
 s^4 + 5 s^3 + 13 s^2 + 16 s + 10
 s^4 + 4 s^3 + 8 s^2 + 8 s + 4
 >> w4=feedback(w,w1)
Transfer function:
 s^3 + 4 s^2 + 6 s + 4
 s^4 + 5 s^3 + 12 s^2 + 15 s + 10
```

Для проверки правильности проведенных преобразований необходимо собрать схему исходной САУ и соответствующую ей эквивалентную схему в MatLab Simulink. Задача считается решенной, если при подаче на вход обоих схем одинаковых тестовых воздействий наблюдаются одинаковые выходные сигналы.

3. Задание на лабораторную работу

Выполнить преобразование заданного варианта структурной схемы ${\rm CAV}$ в эквивалентную ${\rm \Pi}\Phi$ двумя способами:

- непосредственно используя правила табл. 1;
- используя представление в виде сигнального графа и формулу Мейсона.

Варианты заданий приведены в табл. 2.

В качестве звеньев $W_1 - W_3$ использовать типовые динамические звенья с параметрами, выбранными в лабораторной работе \mathbb{N} 1.

Отчет по лабораторной работе должен содержать:

 – описание всех этапов преобразования исходной схемы и получающихся промежуточных результатов, включающее моделирование реакции схемы на типовое воздействие (скачок) до и после преобразования;

Варианты структур САУ

- сигнальный граф системы, описание путей, контуров и расчет $\Pi\Phi$ по формуле Мейсона;
- схемы экспериментов в Simulink MatLab и протокол команд MatLab.
- графики переходных процессов при подаче на вход исходной и эквивалентной схемы типовых тестирующих воздействий воздействий (импульс, скачок, синусоида).