浙江大学实验报告

专业:电气工程及其自动化姓名:潘谷雨学号:3220102382

日期: <u>2024.12.4</u> 地点: 仿真实验

实验名称: _____控制系统的时域分析_____

一、实验目的和要求

- 1. 用计算机辅助分析的办法,掌握系统的时域分析方法。
- 2. 熟悉 Sysplorer 仿真环境。

二、实验内容和原理

系统仿真实质上就是对系统模型的求解,对控制系统来说,一般模型可转化成某个微分方程或差分方程表示,因此在仿真过程中,一般以某种数值算法从初恋出发,逐步计算系统的响应,最后绘制出系统的响应曲线,进而可分析系统的性能。控制系统最常用的时域分析方法是,当输入信号为单位阶跃和单位冲激函数时,求出系统的输出响应,分别称为单位阶跃响应和单位冲激响应。在 syslab 中,提供了求取连续系统的单位阶跃响应函数 step,单位冲激响应函数 impulse,零输入响应函数 initial 等等。

三、主要仪器设备

Mworks 软件、计算机

四、操作方法和实验步骤

实验内容:

二阶系统, 其状态方程模型为

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} -0.5572 & -0.7814 \\ 0.7814 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$
$$y = \begin{bmatrix} 1.9691 & 6.4493 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \end{bmatrix} u$$

- 1. 画出系统的单位阶跃响应曲线;
- 2. 画出系统的冲激响应曲线;
- 3. 当系统的初始状态为 x0=[1,0]时, 画出系统的零输入响应;
- 4. 当系统的初始状态为零时, 画出系统斜坡输入响应;

实验要求:

- 1. 在 Syslab 中编制程序, 画出单位阶跃响应曲线、冲击响应曲线、系统的零输入响应、斜坡输入响应;
- 2. 在 Sysplore 仿真环境中,组成系统的仿真框图,观察单位阶跃响应曲线并记录。

五、实验数据记录和处理

1.曲线绘制

编写 Mworks 程序如下:

```
1 clear()
2 clc()
A = [-0.5572 -0.7814; 0.7814 0];
A = [1;0];
5 \quad C = [1.9691 \ 6.4493]
6
 D = [0];
8
 G1 = ss(A,B,C,D);
9
 sys = tf(G1);
10
 t=1:0.1:30;
11
12
13
 println("传递函数模型")
 println(sys)
```


得到传递函数表达式如图:


```
传递函数模型
```


编写 Mworks 程序如下:


```
#阶跃响应
16
 36 #斜坡响应
 29 #零输入响应
 23 #冲激响应
17 figure()
 37 figure()
 30 figure()
 31 \times 0 = [1,0]
 24 figure()
  step(sys)
 38 ramp_in = t;
 title("阶跃响应") 25 impulse(sys)
 32 initial(G1,x0) 39
 lsim(sys,ramp_in,t)
19
 26 title("冲激响应")33 title("零输入响应")40 title("斜坡响应")
 grid("on")
20
 41
 hold("on")
 27 grid("on")
 grid("on")
 34
 grid("on")
```

得到响应曲线如图:

2. 仿真框图

仿真建模如下图所示:

其中, 阶跃信号偏移量为 2, 状态方程矩阵输入参数为:

参数	
Α	{{-0.5572, -0.7814}, {0.7814, 0}}
В	{{1}, {0}}
С	{{1.9691, 6.4493}}
D	zeros(size(C, 1), size(B, 2))

设置运行时间为 20s, 步长为 0.01s, 得到波形如下:

六、实验结果与分析

利用 Mworks 绘制响应曲线结果符合理论估计; 其中在 Sysplorer 中搭建仿真框图和 syslab 程序画图得到的结果一致。

七、讨论、心得、体会

实验中我再次使用了仿真工具,利用 Mworks 进行简单系统函数的编写与系统的时域分析,掌握并熟悉了 Sysplore 环境中的建模方法。这次仿真实验我直观感受到了系统的时域特性等,巩固了之前所学的理论知识。在今后的学习中,面对更加复杂的系统,我必须要学会熟练使用仿真软件来帮助我进行系统特性的分析,这有助于我对问题的分析和处理。