This handout presents some simple examples of using Simulink to model dynamical systems.

1 Simple oscillator

(oscillator.mdl¹) Here we obtain a Simulink model of the simple spring-mass-damper system described by

$$m\ddot{y} + c\dot{y} + ky = 0$$

To obtain a Simulink model, we first rearrange the equation as follows:

$$\ddot{y} = -\frac{c}{m}\dot{y} - \frac{k}{m}y$$

Simple oscillator (oscillator)

Figure 1: Simulink model of a simple oscillator with c/m = 0.1 and k/m = 1

Generating output and plots

Getting state info

¹This is the name of the file associated with this example

```
states =
  'oscillator/y'
  'oscillator/ydot'
```

2 Pendulum

Here we consider the motion of a planar pendulum subject to a constant torque u:

$$J\ddot{\theta} + c\dot{\theta} + Wl\sin\theta = u$$

Note that this can be rewritten as:

$$\ddot{\theta} = \frac{1}{J}(u - c\dot{\theta} - Wl\sin\theta).$$

Simple planar pendulum (pend)

Figure 2: Simulink model of a simple planar pendulum with $Wl=2,\,c=0.4,\,J=2$ and u=1.

Finding equilibrium and trim conditions

trim('pend')

ans =

- 0.0000
- 0.5236

3 Pendulum on cart

Pendulum on cart (pendcart)

Run pendcartpar for parameters

Figure 3: Simulink model of pendulum on cart

The motion of the pendulum on a cart can be described by

$$(M+m)\ddot{y} - ml\cos\theta \ddot{\theta} + ml\sin\theta \dot{\theta}^2 = u$$

$$-ml\cos\theta \ddot{y} + ml^2\ddot{\theta} + mlg\sin\theta = 0$$

where M is the mass of the cart, m is the pendulum mass, l is distance from cart to pendulum mass, and g is the gravitational acceleration constant. The variables g and g are the cart displacement and the pendulum angle, respectively.

Solving for $\hat{\theta}$ and \ddot{y} yields

$$\ddot{y} = (u - ml\sin\theta\dot{\theta}^2 - mg\sin\theta\cos\theta)/(M + m\sin\theta^2)$$

$$\ddot{\theta} = (\cos\theta u - ml\sin\theta\cos\theta\dot{\theta}^2 - (M + m)g\sin\theta)/(Ml + ml\sin\theta^2)$$

Simulink model.

Top function block

$$(u[1]-m^*l^*sin(u[3])^*u[2]^*u[2]-m^*g^*sin(u[3])^*cos(u[3]))/(M+m^*sin(u[3])^2)$$

Bottom function block

$$(\cos(u[3])*u[1]-m*l*\sin(u[3])*\cos(u[3])*u[2]*u[2]-(M+m)*g*\sin(u[3])) \ /(M*l+m*l*\sin(u[3])^2)$$

Specifying parameters. Note that in the above model the parameters were specified symbolically, for example, m and l. Before running a simulation, values must be assigned to the parameters which were assigned symbols. This can be done at the Matlab command line or by executing an M-file which assigns the parameters. Here I run the following file first before an initial simulation.

```
%
%pendcartpar.m
%
%Set parameters for pendulum on cart example
M=1
m=1
l=1
g=1
```

4 Cannonball

and

$$\begin{array}{lcl} \dot{p} & = & V\cos\gamma \\ \dot{h} & = & V\sin\gamma \end{array}$$

where $\kappa = \rho SC_D/2$.

Cannonball

Figure 4: Simulink model of cannonball

Figure 5: Dynamics subsystem

```
%cannonballpar.m

%

%Parameters for cannonball

g = 9.81

m= 1

rho=0.3809

Cd=0.4

S=0.1

kappa = rho*S*Cd/2
```

5 S-Functions

An *S-function* is useful when one wants to use equations to describe a dynamical system. One can use an S-function to completely describe an input-output system. Recall the simple pendulum example. Here we use an S-function to describe the pendulum dynamics.

Figure 6: Simulink model of a simple planar pendulum with Wl = 2, c = 0.4 and J = 2.

The following Matlab M-file, called **sfun_pend.m**, generates a S-function for the simple pendulum with input u and output θ . You can use this file as a **template** for all your S-function M-files. You need only change the lines in the boxes.

```
% sfun_pend.m
 % S-function to describe the dynamics of the simple pendulum
 % Input is a torque and output is pendulum angle
function [sys,x0,str,ts] =sfun_pend(t,x,u,flag)
% t is time
% x is state
% u is input
% flag is a calling argument used by Simulink.
% The value of flag determines what Simulink wants to be executed.
switch flag
 % Initialization
 [sys,x0,str,ts]=mdlInitializeSizes;
case 1
 % Compute xdot
 sys=mdlDerivatives(t,x,u);
 % Not needed for continuous-time systems
case 2
 % Compute output
case 3
 sys = mdlOutputs(t,x,u);
```

```
case 4
 % Not needed for continuous-time systems
 % Not needed here
case 9
end
% mdlInitializeSizes
function [sys,x0,str,ts]=mdlInitializeSizes
% Create the sizes structure
sizes=simsizes;
 \% Set number of continuous-time state variables
sizes.NumContStates = 2;
sizes.NumDiscStates = 0;
sizes.NumOutputs = 1;
 % Set number of output variables
sizes.NumInputs = 1;
 % Set number of input variables
sizes.DirFeedthrough = 0;
sizes.NumSampleTimes = 1;
 % Need at least one sample time
sys = simsizes(sizes);
x0=[0;0];
 % Set initial state
 % str is always an empty matrix
str=[];
 % ts must be a matrix of at least one row and two columns
ts=[0 0];
% mdlDerivatives
function sys = mdlDerivatives(t,x,u)
\% Compute xdot based on (t,x,u) and set it equal to sys
sys(1) = x(2);
sys(2) = (-2*sin(x(1))-0.4*x(2) + u)/2;
```

6 Using ODE files in S-functions

Run pendpar before initial simulation

Figure 7: Another Simulink model of the simple planar pendulum

The following Matlab M-file generates a S-function for the simple planar pendulum with no input and two output variables θ and $\dot{\theta}$. The applied torque u is treated as a parameter. This example also illustrates how one can use ode files in an S-function.

You could also use this file as a template for your S-functions.

```
%CHANGE
% sfun_pend3.m
% S-function to describe the dynamics of a
% SIMPLE PLANAR PENDULUM
 %CHANGE
 function [sys,x0,str,ts] = sfun_pend3(t,x,u,flag)
 %CHANGE
% t is time
% x is state
% u is input
% flag is a calling argument used by Simulink.
% The value of flag determines what Simulink wants to be executed.
switch flag
case 0
 % Initialization
 [sys,x0,str,ts]=mdlInitializeSizes;
case 1
 % Compute xdot
 sys=mdlDerivatives(t,x,u);
 % Not needed for continuous-time systems
case 2
```

```
case 3
 % Compute output
  sys = mdlOutputs(t,x,u);
 % Not needed for continuous-time systems
case 4
case 9
 % Not needed here
end
% mdlInitializeSizes
function [sys,x0,str,ts]=mdlInitializeSizes
% Create the sizes structure
sizes=simsizes;
sizes.NumContStates = 2;
 %Set number of continuous-time state variables %CHANGE
sizes.NumDiscStates = 0;
sizes.NumOutputs = 2;
 %Set number of outputs
 %CHANGE
 %CHANGE
sizes.NumInputs = 0;
 %Set number of inputs
sizes.DirFeedthrough = 0;
sizes.NumSampleTimes = 1;
 %Need at least one sample time
sys = simsizes(sizes);
 % Set initial state
 %CHANGE
x0=[1;0];
str=[];
 % str is always an empty matrix
 \% ts must be a matrix of at least one row and two columns
ts=[0 0];
% mdlDerivatives
function sys = mdlDerivatives(t,x,u)
% Compute xdot based on (t,x,u) and set it equal to sys
sys= pendode(t,x);
 %CHANGE
```

```
% mdlOutput
function sys = mdlOutputs(t,x,u)
% Compute output based on (t,x,u) and set it equal to sys
 %CHANGE
sys = x;
  The above S-function uses the following ODE file
%pendode.m
function xdot = pendode(t,x)
global W l J c u
xdot(1) = x(2);
xdot(2) = (-W*l*sin(x(1)) -c*x(2) + u)/J;
  This ODE file requires the following parameter file
%pendpar.m
global W l J c u
J = 2
c = 0.4
W= 2
1=1;
```

7 Trim and Linearization

Recall that the simple planar pendulum is described by

$$J\ddot{\theta} + c\dot{\theta} + Wl\sin\theta = u$$

Linearization

$$J\delta\ddot{\theta} + c\delta\dot{\theta} + (Wl\cos\theta^e)\delta\theta = 0$$

Hence

$$A = \begin{bmatrix} 0 & 1 \\ -Wl\cos\theta^e/J & -c/J \end{bmatrix}$$

For the chosen parameters

$$A = \left[\begin{array}{cc} 0 & 1\\ -\cos\theta^e & -0.2 \end{array} \right]$$

Trim

```
xe=trim('pend3')
xe =
 0.5236
 -0.0000
```

Linearization

More

8 Input output stuff

Run pend4par before initial simulation

Figure 8: Yet another Simulink model of a simple planar pendulum

Recall that the simple planar pendulum is described by

$$J\ddot{\theta} + c\dot{\theta} + Wl\sin\theta = u$$

We will view this as an input output system with input u and output

$$y = \theta$$
.

We choose $x_1 = \theta$ and $x_2 = \dot{\theta}$ as states.

Trim. Suppose that we wish that $y = y^e = \pi/6 \approx 0.5236$ when the system is in equilibrium. So, we need to compute u^e and x^e so that $y^e = \pi/6$. From the differential equation above, we obtain

$$u^e = Wl\sin(y^e) = (2)(1)\sin(\pi/6) = 1;$$

also

$$x^e = \left[\begin{array}{c} y^e \\ 0 \end{array} \right] = \left[\begin{array}{c} 0.5236 \\ 0 \end{array} \right]$$

Using the trim command, we obtain

$$ue = 1.0000$$

$$ye = 0.5236$$

Linearization. The linearized system is described by

$$\delta \dot{x}_1 = \delta x_2
\delta \dot{x}_2 = -(Wl\cos y^e/J)\delta x_1 - (c/J)\delta x_2 + (1/J)\delta u
\delta y = \delta x_1$$

Hence,

$$A = \left[\begin{array}{cc} 0 & 1 \\ -Wl\cos y^e/J & -c/J \end{array} \right] \,, \qquad B = \left[\begin{array}{c} 0 \\ 1/J \end{array} \right] \,, \qquad C = \left[\begin{array}{cc} 1 & 0 \end{array} \right] \,, \quad D = 0 \,.$$

For the chosen parameters and trim conditions:

$$A = \begin{bmatrix} 0 & 1 \\ -0.8660 & -0.2 \end{bmatrix}, \qquad B = \begin{bmatrix} 0 \\ 1/J \end{bmatrix}, \qquad C = \begin{bmatrix} 1 & 0 \end{bmatrix}, \quad D = 0.$$

MATLAB yields:

Transfer function and poles and zeros.

$$num = 0 0 0.5000$$

$$den = 1.0000 0.2000 0.8660$$

```
poles=roots(den)

poles =
 -0.1000 + 0.9252i
 -0.1000 - 0.9252i

zeros=roots(num)

zeros = Empty matrix: 0-by-1
```