Simulink入门

什么是Simulink

Simulink是MATLAB提供的实现动态系统建模和仿真的一个软件包. 它让用户把精力从编程转向模型的构造.

Simulink一个很大的优点是为用户省去了许多重复的代码编写工作,

Simulink的启动

首先须确定MATLAB已安装了Simulink工具箱. 在工具栏点击Simulink图标:

或在Command Window中输入

>> Simulink

即出现Simulink Library Browser窗口:

从中可看到Simulink基本模块库及其子库,如Continuous, Discrete,..., Sinks, Sources 等等.

子库Sources(信源)中存放了各种信号源,如Clock(输出时间t), Constant(输出常数), Sine Wave(输出正弦波), Step(输出阶梯波)等等.

子库Sinks(信宿)中存放对数据的处理 装置,如Display(显示数据), Scope(示波器), XY Graph(用图形显示两变量的函数关系), To File(存储到文件), To Workspace(存储到 Workspace), Stop Simulation(停止模拟)等等. 子库Continuous和Discrete分别存放连续和离散的函数,如连续函数有Derivative(求导数), Integrator(积分器), State-Space(状态空间), Transfer Fcn(传递函数)等等,离散的有Discrete Transfer Fcn(离散传递函数), Discrete Filter(离散滤波器), Discrete State-Space(离散状态空间)等等.

在Simulink Library Browser窗口中,建立一个新模型(new model),即打开一个新的空白模型窗口,用鼠标左键点取所需要的模块拖到模型窗口中,用鼠标左键在模块间建立连接线(若在已有连接线上分叉则用右键)即可.

例1 动态画圆:

(1) $x = \cos t$, $y = \sin t$; (用正弦波发生器Sine Wave) 双击图标出现相应的模块参数框,可在其中设置参数.

Sine Wave中Phase(相位)为pi/2, 实际为cos t; Sine Wave1中Phase为0.

Sine Wave中Phase(相位)为pi/2, 实际为cos t; Integrator中 Initial condition(初始值)为0.

XY Graph中, x的范围为-1.5~1.5, y的范围为-1.2~1.2.

$$\begin{cases} \dot{x} = -y, x(0) = 1 \\ \dot{y} = x, \quad y(0) = 0 \end{cases}$$
 (用状态空间State-Space)

State-Space中, A=[0,-1;1,0], B=[0;0], C=[1,0;0,1], D=[0;0]. Initial conditions为[1;0].

双击XY Graph图标,可定x的范围为-1.5~1.5, y的范围为-1.2~1.2. Scope的y刻度可右击示波器刻度区出现对话框,进入Axes Propeties窗口确定.

显示结果如下:

例2 食饵-捕食者模型:

设食饵(如鱼, 兔等)数量为x(t), 捕食者(如鲨鱼, 狼等)数量为y(t), 有

$$\begin{cases} \dot{x} = x(r - ay) \\ \dot{y} = y(-d + bx) \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} r - ay & 0 \\ 0 & -d + bx \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix},$$

设r = 1, d = 0.5, a = 0.1, b = 0.02, x(0) = 25, y(0) = 2. 求x(t), y(t)和y(x)的图形.

解法1 先编写m函数shier.m:

function xdot=shier(t,x) r=1; d=0.5; a=0.1; b=0.02; xdot=diag([r-a*x(2), -d+b*x(1)])*x;

Command Window中:

```
ts=0:0.1:15; x0=[25,2];

[t,x]=ode45('shier',ts,x0);


[t,x]

plot(t,x), grid, gtext('x1(t)'), gtext('x2(t)'),


pause,

plot(x(:,1),x(:,2)), grid, xlabel('x1'), ylabel('x2')
```


显示图形如下:

解法2 用Simulink

也可利用S-函数 (在 User-Defined Functios子 库中)自行定义所需要的 模块, 但须为其另外编写 S-函数. 例如上面的模型 利用S-函数可简化为右图.

其中S-函数模块要调用m文件shier_s.m, 调用方法是双击S-Function图标, 在出现的对话框中S-Function一栏中填写"shier_s"(不必加扩展名m). 注意此m文件须在MATLAB的路径中. S-函数有专门的模板sfuntmp1.m, 根据其说明编写起来并不难. (注意, 模型和S-函数文件不要同名.)

XY Graph和Scope显示的结果如下:

作业 种群竞争模型: 两种群在同一环境中生存, 消耗同一资源, 其数学模型为

$$\begin{cases} \dot{x} = r_1 x (1 - \frac{x}{n_1} - s_1 \frac{y}{n_2}), \\ \dot{y} = r_2 y (1 - s_2 \frac{x}{n_1} - \frac{y}{n_2}). \end{cases}$$

其中x, y分别为甲, 乙两种群的数量, r_1 , r_2 为固有增长率, n_1 , n_2 为最大容量. s_1 表示乙种群单位数量所消耗资源相对于甲种群单位数量所消耗资源的倍数, s_2 意义类似, 不过是甲相对于乙. 令

$$r_1 = r_2 = 1$$
, $n_1 = n_2 = 100$, $s_1 = 0.5$, $s_2 = 2$, $s_0 = s_0 = 10$.

对x(t), y(t)进行模拟, 研究其发展趋势.

例3 弹跳的皮球(help/demos/simulink中的一个例子):

数学模型:
$$\begin{cases} v(t) = 15 + \int_0^t g dt, \ g = -9.81, \\ h(t) = 10 + \int_0^t v(t) dt, \\ when \ h = 0, \ v \Rightarrow -0.8v. \end{cases}$$

结果如下:上图为v(t),下图为h(t).

