第一次实验

实验目的

- 1. 掌握利用 MATLAB 建立控制系统模型的方法。
- 2. 掌握系统的各种模型表述及相互之间的转换关系。
- 3. 学习和掌握系统模型连接的等效变换

实验原理

• 系统的模型描述了系统的输入、输出变量以及内部各变量之间的关系,表征一个系统的模型有很多种,如微分方程、传递函数、状态空间方程等。这里主要介绍系统多项式型传递函数(TF)模型、零极点型传递函数(ZPK)模型和状态空间方程(SS)模型

传递函数 (TF) 模型

传递函数是描述线性定常系统输入-输出关系的一种最常用的数学模型,其表达式一般为 $G(s)=rac{b_m s^m+b_{m-1} s^{m-1}++b_1 s1+b_0}{a_n s^n+a_{n-1} s^{n-1}++a_1 s^1+a_0}$ 在 MATLAB 中,直接使用行向量分子分母多项式的表示系统,即

 $num = [bm, bm-1, \dots b1, b0]$

 $den = [an, an - 1, \dots a1, a0]$

调用 tf 函数可以建立传递函数 TF 对象模型,调用格式如下:

Gtf = tf(num, den)

Tfdata 函数可以从 TF 对象模型中提取分子分母多项式,调用格式如下:

[num, den] = tfdata(Gtf)返回 cell 类型的分子分母多项式系数

[num, den] = tfdata(Gtf, 'v')返回向量形式的分子分母多项式系数

零极点增益 (ZPK) 模型

传递函数因式分解后可以写成

$$G(s) = rac{k(s-z_1)(s-z_2)...(s-zm)}{(s-p_1)(s-p_2)...(s-p_n)}$$

式中, z1, z2,..., zm 称为传递函数的零点, p1, p2,..., pn 称为传递函数的极点, k为传递系数(系统增益).在 MATLAB 中, 直接用[z,p,k] 矢量组表示系统, 其中 z, p, k 分别表示系统的零极

点及其增益,即:

$$z = [z1, z2, \dots, zm]; p = [p1, p2, \dots, pn]; k = [k];$$

调用 zpk 函数可以创建 ZPK 对象模型,调用格式如下:

Gzpk = zpk(z, p, k)

同样,MATLAB 提供了 zpkdata 命令用来提取系统的零极点及其增益,调用格式如下:

[z,p,k]=zpkdata(Gzpk) 返回 cell 类型的零极点及增益

[z,p,k]=zpkdata(Gzpk,'v')返回向量形式的零极点及增益

函数 pzmap 可用于求取系统的零极点或绘制系统的零极点图,调用格式如下:

pzmap(G) 在复平面内绘出系统模型的零极点图。

[p,z] = pzmap(G) 返回的系统零极点,不作图。

状态空间 (SS) 模型

其中: x 为 n 维状态向量; u 为 r 维输入向量; y 为 m 维输出向量; A 为 n×n 方阵, 称为

系统矩阵; B 为 n×r 矩阵, 称为输入矩阵或控制矩阵; C 为 m×n 矩阵, 称为输出矩阵; D

为 m×r 矩阵,称为直接传输矩阵。

在 MATLAB 中,直接用矩阵组[A,B,C,D]表示系统,调用 ss 函数可以创建 SS 对象模型,调用格式如下:

Gss = ss(A, B, C, D)

同样,MATLAB 提供了 ssdata 命令用来提取系统的 A、B、C、D 矩阵,调用格式如下:

[A,B,C,D]=ssdata(Gss)返回系统模型的 A、B、C、D 矩阵

三种模型之间的转换

```
上述三种模型之间可以互相转换,MATLAB 实现方法如下
```

- 。 TF 模型 \rightarrow ZPK 模型: zpk(SYS)或tf2zp(num, den)
- 。 TF 模型 \rightarrow SS 模型: ss(SYS)或tf2ss(num, den)
- 。 ZPK 模型 \rightarrow TF 模型: tf(SYS)或zp2tf(z,p,k)
- 。 ZPK 模型 \rightarrow SS 模型: ss(SYS)或zp2ss(z,p,k)
- 。 SS 模型 \rightarrow TF 模型: tf(SYS)或ss2tf(A,B,C,D)
- 。 SS 模型 \to ZPK 模型: zpk(SYS)或ss2zp(A,B,C,D)

lab1

```
 % 建立传递函数模型

 num = [2 18 40];

 den = [1 5 8 6];

 G = tf(num, den)

 % 建立零极点增益模型

 [z, p, k] = tf2zp(num, den)


 % 建立状态空间方程模型

 [A, B, C, D] = tf2ss(num, den)

 % 绘制零极点图

 pzmap(G)
```

结果

lab2


```
% 建立传递函数模型
num = [2 18 40];
den = [1 5 8 6];
G = tf(num, den)

% 建立零极点增益模型
[z, p, k] = tf2zp(num, den)

% 建立状态空间方程模型
[A, B, C, D] = tf2ss(num, den)

% 绘制零极点图
pzmap(G)
```

结果

lab3

```
% 建立传递函数模型
G1 = tf([2 6 5], [1 4 5 2])
G2 = tf([1 4 1], [1 9 8 0])
G3 = zpk([-3,-7], [-1,-4,-6], 5)
sys_tf = series(series(G1, G2), G3)
% 输出总传递函数
sys_tf
```

结果

lab4

```
% 建立传递函数模型
G1 = tf([1], [1 1])
G2 = tf([1], [0.5 1])
G3 = tf([3],[1])
sys_par = parallel(G1, G2);
sys_ser = series(sys_par, G3);
G = sys_ser;
H = tf([1], [0.5 1]);
sys_cl = feedback(G, H)
```

结果

```
sys_cl =

2.25 s^2 + 7.5 s + 6

-----

0.25 s^3 + 1.25 s^2 + 6.5 s + 7
```

lab5

```
G1 = tf([2],[1,1,0])

H1 = zpk([-3],[-2],1)

sys1 = feedback(G1, H1,1)

G2 = tf([10],[1,1])

G = series(G2,sys1)

H = tf([5,0],[1,6,8])

sys = feedback(G,H)
```

结果

```
sys =

20 (s+2)^2 (s+4)

(s+2) (s-0.3234) (s^2 - 0.6067s + 3.089) (s^2 + 8.93s + 24.02)
```

分析

- 在这种情况下,反馈系统的闭环传递函数是一个复杂的多项式,其中包含多个因子。这些因子描述了系统的不同特性,例如极点和零点。 极点是使系统不稳定的因素,而零点是使系统更稳定的因素。
- 在这种情况下,反馈系统的闭环传递函数包含两个极点和三个零点。这些因子可以用来分析和设计线性控制系统。

收获和体会

- chatgpt真好用,可以帮助修改错误的代码
- 学到了使用matlab进行系统建模
- 对于传递函数的理解加深了