МОДЕЛИРОВАНИЕ И СИНТЕЗ ЦИФРОВОЙ ОДНОКОНТУРНОЙ СИСТЕМЫ РЕГУЛИРОВАНИЯ

<u>Цель работы:</u> овладение методикой синтеза и исследования одноконтурной цифровой системы регулирования (ЦСР).

1. ПОСТАНОВКА ЗАДАЧИ

Использование средств вычислительной техники (СВТ) при автоматизации технологических процессов привело к широкому распространению ЦСР. Методы моделирования таких систем существенно отличаются от классических методов, применяемых при синтезе систем непрерывного типа [1,3,5]. Основой математического аппарата цифровых систем являются разностные схемы, которые заменяют дифференциальные уравнения, описывающие непрерывные системы.

Наиболее часто для стабилизации параметров технологических процессов применяют одноконтурные схемы. Синтез одноконтурной ЦСР (рис. 1) состоит из следующих этапов [1]:

- 1) идентификация дискретной динамической модели объекта по каналу регулирования;
- 2) выбор структуры и расчет настроек цифрового регулятора;
- 3) исследование синтезированной системы для оценки эффективности ее применения на реальном объекте регулирования (при программной реализации системы, например, на промышленном микроконтроллере).

Рис. 1. Структурная схема одноконтурной ЦСР:

 W_P , W_O - передаточные функции цифрового регулятора и канала регулирования; y^3 - задающее воздействие; e - величина рассогласования; u - управляющее воздействие; y - выход объекта

Структура и параметры дискретной динамической модели объекта регулирования зависят от динамики технологического процесса. По характеру протекания процессов объекты регулирования делятся на циклические, непрерывноциклические и непрерывные. Системы стабилизации наиболее широко применяются для объектов второго и третьего типов. При этом в модели должна учитываться динамика не только самого технологического объекта, но также исполнительного устройства и датчика, что особенно актуально при синтезе систем для быстродействующих объектов.

Для получения дискретного динамического описания вначале необходимо поставить эксперимент на объекте по снятию кривой разгона с выбранным тактом квантования, а затем после выбора порядка разностного уравнения провести параметрическую идентификацию, т.е. определить параметры модели объекта [1,2]:

$$y_{i} = \sum_{k=1}^{n} a_{k} y_{i-k} + b u_{i-1-d}, \qquad (1)$$

где i - текущий индекс такта T_0 квантования сигналов; u_i , y_i - вход и выход модели объекта; n - порядок модели; a_k , b - параметры модели; d - целое число тактов запаздывания.

Идентификация осуществляется в разомкнутом контуре регулирования при нанесении на объект ступенчатого воздействия [2,5].

В данной работе объект регулирования представлен разностным уравнением первого, второго или третьего порядка с чистым запаздыванием в зависимости от варианта, указанного в табл. 1.

В задачу настоящей работы входит выполнение второго и третьего этапов синтеза, т.е. расчет и исследование одноконтурной ЦСР для заданных структур цифровых регуляторов.

2. РАСЧЕТ ОПТИМАЛЬНЫХ НАСТРОЕК ЦИФРОВЫХ РЕГУЛЯТОРОВ

2.1. Получение уравнений цифровых регуляторов и областей допустимых изменений настроечных параметров

Автоматические регуляторы по закону регулирования делятся на двух- и трехпозиционные, типовые (пропорциональный (П), интегральный (И), пропорционально-интегральный (ПИ), пропорционально-дифференциальный (ПД) и пропорционально-интегрально-дифференциальный (ПИД)), регуляторы с переменной структурой, адаптивные (самонастраивающиеся) и оптимальные регуляторы.

В регуляторах предусматриваются органы настройки, с помощью которых можно в определенных пределах менять значения настроечных параметров. Настройка регулятора должна выполняться таким образом, чтобы обеспечить требуемое качество регулирования технологического объекта.

Рассмотрим более подробно типовые регуляторы непрерывного действия.

Закон регулирования для непрерывного ПИД-регулятора записывается следующим образом:

$$u(t) = k_p \left(e(t) + \frac{1}{T_{us}} \int_{0}^{t} e(t)dt + T_{np} \frac{de(t)}{dt} \right), \tag{2}$$

где u(t) - выходной сигнал регулятора (управляющее воздействие); e(t) - входной сигнал (величина рассогласования); k_p - коэффициент усиления; T_{us} - время изодрома; T_{np} - время предварения.

Передаточная функция непрерывного ПИД-регулятора:

$$Wp(s) = \frac{u(s)}{e(s)} = k_p \left(1 + \frac{1}{T_{np}s} + T_{np}s \right).$$
 (3)

Для реализации закона регулирования на СВТ (например, промышленных микроконтроллерах) необходимо получить разностную модель регулятора путем дискретизации.

Чтобы избавиться от интеграла в уравнении (2) продифференцируем левую и правую часть (если в уравнении отсутствует интеграл, например, для П- и ПД-регуляторов, то процедура дифференцирования не выполняется):

$$\frac{du(t)}{dt} = k_p \left(\frac{de(t)}{dt} + \frac{1}{T_{us}} e(t) + T_{np} \frac{d^2 e(t)}{dt^2} \right). \tag{4}$$

Производные $\frac{du(t)}{dt}$, $\frac{de(t)}{dt}$, $\frac{d^2e(t)}{dt^2}$ заменим правыми ко-

нечными разностями (для ПД-регулятора производная $\frac{de(t)}{dt}$ заменяется левой разностью):

$$\frac{u_{i+1} - u_i}{T_0} = k_p \left(\frac{e_{i+1} - e_i}{T_0} + \frac{1}{T_{u^3}} e_i + T_{np} \frac{e_{i+1} - 2e_i + e_{i-1}}{T_0^2} \right). \tag{5}$$

После преобразований получаем рекуррентное разностное уравнение ПИД-регулятора:

$$u_{i} = u_{i-1} + q_{0}e_{i} + q_{1}e_{i-1} + q_{2}e_{i-2},$$

$$q_{0} = k_{p} \left(1 + \frac{T_{np}}{T_{0}} \right);$$

$$q_{1} = -k_{p} \left(1 + 2\frac{T_{np}}{T_{0}} - \frac{T_{0}}{T_{us}} \right);$$

$$q_{2} = k_{p} \frac{T_{np}}{T_{0}}.$$

$$(6)$$

$$q_{1} = -k_{p} \left(1 + 2\frac{T_{np}}{T_{0}} - \frac{T_{0}}{T_{us}} \right);$$

$$q_{2} = k_{p} \frac{T_{np}}{T_{0}}.$$

где

Проанализировав выражения (6), (7) можно сделать следующие выводы:

- число настроечных параметров непрерывного и цифрового регуляторов одинаково;
- настройки цифрового ПИД-регулятора q_0 , q_1 , q_2 можно вычислить по известным значениям настроек k_p , T_{us} , T_{np} непрерывного регулятора и заданном такте квантования T_0 ;
- размерность настроек q_0,q_1,q_2 совпадает с размерностью коэффициента усиления $k_{_{\cal D}}$ непрерывного регулятора.

Решая систему (7) относительно настроек непрерывного ПИД-регулятора получим обратные выражения:

$$k_{p} = q_{0} - q_{2},$$

$$T_{u3} = \frac{q_{0} - q_{2}}{q_{0} + q_{1} + q_{2}} T_{0},$$

$$T_{np} = \frac{q_{2}}{q_{0} - q_{2}} T_{0}.$$
(8)

Для выявления физического смысла настроек q_0, q_1, q_2 построим переходный процесс цифрового ПИД-регулятора при нулевых начальных условиях (рис. 2):

$$e_{i} = \begin{cases} 0 & npu & i < 3 \\ 1 & npu & i \ge 3 \end{cases}, \quad u_{1} = u_{2} = 0.$$

$$u_{3} = u_{2} + q_{0} = q_{0}, \qquad (9)$$

$$u_{4} = u_{3} + q_{0} + q_{1} = 2q_{0} + q_{1},$$

$$u_{5} = u_{4} + q_{0} + q_{1} + q_{2} = 2q_{0} + q_{1} + q_{0} + q_{1} + q_{2} = 3q_{0} + 2q_{1} + q_{2},$$

$$\vdots \qquad \vdots$$

$$u_{N} = u_{N-1} + q_{0} + q_{1} + q_{2} = (N-2)q_{0} + (N-3)q_{1} + (N-4)q_{2}.$$

Рис. 2. Реакции цифрового (I) и непрерывного (II) ПИД-регулятора на единичную ступенчатую функцию

Для совпадения реакций цифрового и непрерывного ПИД-регулятора необходимо, чтобы для настроек q_0,q_1,q_2 выполнялись ограничения, вытекающие из физической реализуемости данного закона в цифровом виде.

Поскольку коэффициент усиления k_p , время изодрома T_{u_3} , время предварения $T_{n_{\rm p}}$ и такт квантования T_0 положительны, то из системы (7) следует, что $q_0>0$ и $q_2>0$.

Настройка
$$q_1 < 0$$
 , т.к. $\frac{T_0}{T_{\!_{H^3}}} - 2\frac{T_{\!_{np}}}{T_0} - 1 < 0$ ($T_0 << T_{\!_{H^3}}$).

Т.к. $u_3 > u_4$ (рис. 2.), то следует неравенство $q_0 > 2q_0 + q_1$, или $\left|q_1\right| > q_0$.

Кроме того, из графика видно, что $\,u_4=2q_0+q_1>0\,,$ или $2q_0>|q_1|\,.$

Анализируя выражения (8) получаем дополнительные ограничения: $q_0>q_2$ и $q_0+q_1+q_2>0$, или $q_0+q_2>\left|q_1\right|$.

Итак, полученные неравенства устанавливают допустимые области изменения параметров q_0,q_1,q_2 для реализации ПИД-закона регулирования в цифровой форме.

Для других типовых законов регулирования аналогично получены разностные уравнения и области допустимых ограничений их настроек (табл. 2,3) [1,3].

Кроме того, диапазон изменения настроек непрерывных регуляторов ограничен не только по знаку, но и по абсолютным значениям.

Учет ограничений на настроечные параметры цифровых регуляторов позволяет проводить расчет непрерывных регуляторов с помощью численных методов [4,6]. Следует отметить, что при параметрическом синтезе цифрового регулятора обычно нет необходимости учитывать полученные ограничения, т.к. на СВТ можно реализовать любые значения настроек.

Цифровой регулятор m-го порядка может быть представлен следующим разностным уравнением:

$$u_{i} = ru_{i-1} + \sum_{l=0}^{m} q_{l} \cdot e_{i-l}, \qquad (10)$$

где e_i, u_i - вход и выход регулятора на i -том такте T_0 ; m - порядок регулятора; q_l - настройки; r - коэффициент (при r=0 исключается интегральная составляющая из уравнения).

Применение нетиповых алгоритмов позволяет значительно повысить качество цифрового управления за счет большей параметрической и структурной варьируемости по сравнению с типовыми алгоритмами.

2.2. Оптимизация настроек цифровых регуляторов градиентным методом

Для расчета оптимальных настроек цифрового регулятора необходимо выбрать критерий оптимальности. Наиболее общим критерием качества регулирования является интегрально-квадратичная ошибка [1]:

$$S = \int_{0}^{t} e^{2}(t)dt \approx \sum_{i=mc}^{N} e_{i}^{2} = \sum_{i=mc}^{N} (y_{i}^{3} - y_{i})^{2}, \qquad (11)$$

где N - число тактов квантования, соответствующее времени регулирования; mc - переменная, принимающая наибольшее значение из порядков моделей объекта и регулятора.

Настроечные параметры цифрового регулятора $q_l(l=\overline{0,m})$ определяются в результате минимизации критерия (11), для чего используется численная процедура оптимизации:

$$S = \sum_{i=m_c}^{N} (y_i^3 - y_i)^2 \xrightarrow{q_0, q_1, \dots, q_m} \min.$$
 (12)

Рассмотрим алгоритм оптимизации настроек цифрового регулятора 1-го порядка с интегральной составляющей (при соблюдении ограничений на настройки цифровой ПИ-регулятор) для объекта второго порядка с запаздыванием. Модель одноконтурной ЦСР можно представить следующей системой уравнений:

$$u_{i} = u_{i-1} + q_{0}(y_{i}^{3} - y_{i}) + q_{1}(y_{i-1}^{3} - y_{i-1}),$$

$$y_{i+d+1} = a_{1}y_{i+d} + a_{2}y_{i+d-1} + b u_{i},$$

$$i = \overline{mc, N}.$$
(13)

Расчет проводится при следующих начальных условиях:

$$y_i^3 = egin{cases} 0, & i < mc \ y^3, & i \geq mc \end{cases}$$
 $(mc = 2), \ y^3$ - величина задающего воздействия; $u_i = 0, \quad i = \overline{1,mc-1}$; $y_i = 0, \quad i = \overline{1,mc+d}$.

$$u_{2} = u_{1} + q_{0}(y_{2}^{3} - y_{2}) + q_{1}(y_{1}^{3} - y_{1}) = q_{0},$$

$$y_{3+d} = a_{1} y_{2+d} + a_{2} y_{1+d} + b \ u_{2} = bq_{0},$$

$$u_{3} = u_{2} + q_{0}(y_{3}^{3} - y_{3}) + q_{1}(y_{2}^{3} - y_{2}) = q_{0} + q_{0}(1 - bq_{0}) + q_{1},$$

$$y_{4+d} = a_{1} y_{3+d} + a_{2} y_{2+d} + b \ u_{3} = a_{1} bq_{0} + b(2q_{0} - bq_{0} + q_{1}),$$

$$\vdots \qquad \vdots$$

$$u_{N} = u_{N-1} + q_{0}(y_{N}^{3} - y_{N}) + q_{1}(y_{N-1}^{3} - y_{N-1}),$$

$$y_{N+d+1} = a_{1} y_{N+d} + a_{2} y_{N+d-1} + b \ u_{N}.$$

Необходимым условием минимума критерия будет выполнение следующих равенств:

$$\frac{\partial S}{\partial q_0} = 2 \sum_{i=mc}^{N} \left[\left(y_i^3 - y_i \right) \left(-\frac{\partial y_i}{\partial q_0} \right) \right] = 0,$$

$$\frac{\partial S}{\partial q_1} = 2 \sum_{i=mc}^{N} \left[\left(y_i^3 - y_i \right) \left(-\frac{\partial y_i}{\partial q_1} \right) \right] = 0.$$
(14)

Поскольку из системы уравнений (14) невозможно получить аналитические выражения для настроек q_0, q_1 цифрового регулятора, воспользуемся градиентным численным методом оптимизации [1,4].

Поиск оптимума критерия (11) при использовании метода градиента проводиться в два этапа. **На первом** - находятся численные значения частных производных по каждой настройке.

Для этого рассчитываются динамические характеристики замкнутой системы по заданию (по системе уравнений (13)) с начальными заданными настройками регулятора (с учетом ограничений табл. 3).

Для вычисления
$$\frac{\partial y_i}{\partial q_0}$$
, $\frac{\partial y_i}{\partial q_1}$, дифференцируя уравнения

(13), получим следующие квазианалитические рекуррентные выражения:

$$\frac{\partial u_{i}}{\partial q_{0}} = \frac{\partial u_{i-1}}{\partial q_{0}} + \left(y_{i}^{3} - y_{i}\right) - q_{0} \frac{\partial y_{i}}{\partial q_{0}} - q_{1} \frac{\partial y_{i-1}}{\partial q_{0}}, \tag{15}$$

$$\frac{\partial u_{i}}{\partial q_{1}} = \frac{\partial u_{i-1}}{\partial q_{1}} - q_{0} \frac{\partial y_{i}}{\partial q_{1}} + \left(y_{i-1}^{3} - y_{i-1}\right) - q_{1} \frac{\partial y_{i-1}}{\partial q_{1}}, \tag{15}$$

$$\frac{\partial y_{i+d+1}}{\partial q_{0}} = a_{1} \frac{\partial y_{i+d}}{\partial q_{0}} + a_{2} \frac{\partial y_{i+d-1}}{\partial q_{0}} + b \frac{\partial u_{i}}{\partial q_{0}}, \tag{15}$$

$$\frac{\partial y_{i+d+1}}{\partial q_{1}} = a_{1} \frac{\partial y_{i+d}}{\partial q_{1}} + a_{2} \frac{\partial y_{i+d-1}}{\partial q_{1}} + b \frac{\partial u_{i}}{\partial q_{1}}, \qquad i = \overline{mc, N}.$$

Начальные условия для расчета производных:

$$\frac{\partial u_i}{\partial q_0} = 0, \quad i = \overline{1, mc - 1}, \quad \frac{\partial u_i}{\partial q_1} = 0, \quad i = \overline{1, mc - 1},$$

$$\frac{\partial y_i}{\partial q_0} = 0, \quad i = \overline{1, mc + d}, \quad \frac{\partial y_i}{\partial q_1} = 0, \quad i = \overline{1, mc + d}.$$

Покажем расчет численных значений:

$$\begin{split} \frac{\partial u_2}{\partial q_0} &= \frac{\partial u_1}{\partial q_0} + \left(y_2^3 - y_2\right) - q_0 \frac{\partial y_2}{\partial q_0} - q_1 \frac{\partial y_1}{\partial q_0} = 1, \\ \frac{\partial u_2}{\partial q_1} &= \frac{\partial u_1}{\partial q_1} - q_0 \frac{\partial y_2}{\partial q_1} + \left(y_1^3 - y_1\right) - q_1 \frac{\partial y_1}{\partial q_1} = 0, \\ \frac{\partial y_{3+d}}{\partial q_0} &= a_1 \frac{\partial y_{2+d}}{\partial q_0} + a_2 \frac{\partial y_{1+d}}{\partial q_0} + b \frac{\partial u_2}{\partial q_0} = b, \\ \frac{\partial y_{3+d}}{\partial q_1} &= a_1 \frac{\partial y_{2+d}}{\partial q_1} + a_2 \frac{\partial y_{1+d}}{\partial q_1} + b \frac{\partial u_2}{\partial q_1} = 0, \\ \frac{\partial u_3}{\partial q_0} &= \frac{\partial u_2}{\partial q_0} + \left(y_3^3 - y_3\right) - q_0 \frac{\partial y_3}{\partial q_0} - q_1 \frac{\partial y_2}{\partial q_0} = 1 + \left(1 - bq_0\right) - q_0 b, \end{split}$$

$$\begin{split} &\frac{\partial u_3}{\partial q_1} = \frac{\partial u_3}{\partial q_1} - q_0 \frac{\partial y_3}{\partial q_1} + \left(y_2^3 - y_2\right) - q_1 \frac{\partial y_2}{\partial q_1} = 1\,,\\ &\frac{\partial y_{4+d}}{\partial q_0} = a_1 \frac{\partial y_{3+d}}{\partial q_0} + a_2 \frac{\partial y_{2+d}}{\partial q_0} + b \frac{\partial u_3}{\partial q_0} = a_1 b + b \left(2 - 2bq_0\right),\\ &\frac{\partial y_{4+d}}{\partial q_1} = a_1 \frac{\partial y_{3+d}}{\partial q_1} + a_2 \frac{\partial y_{2+d}}{\partial q_1} + b \frac{\partial u_3}{\partial q_1} = a_1, \end{split}$$

. . .

$$\begin{split} &\frac{\partial u_{N}}{\partial q_{0}} = \frac{\partial u_{N-1}}{\partial q_{0}} + \left(y_{N}^{3} - y_{N}\right) - q_{0} \frac{\partial y_{N}}{\partial q_{0}} - q_{1} \frac{\partial y_{N-1}}{\partial q_{0}} \,, \\ &\frac{\partial u_{N}}{\partial q_{1}} = \frac{\partial u_{N-1}}{\partial q_{1}} - q_{0} \frac{\partial y_{N}}{\partial q_{1}} + \left(y_{N-1}^{3} - y_{N-1}\right) - q_{1} \frac{\partial y_{N-1}}{\partial q_{1}} \,, \\ &\frac{\partial y_{N+d+1}}{\partial q_{0}} = a_{1} \frac{\partial y_{N+d}}{\partial q_{0}} + a_{2} \frac{\partial y_{N+d-1}}{\partial q_{0}} + b \frac{\partial u_{N}}{\partial q_{0}} \,, \\ &\frac{\partial y_{N+d+1}}{\partial q_{1}} = a_{1} \frac{\partial y_{N+d}}{\partial q_{1}} + a_{2} \frac{\partial y_{N+d-1}}{\partial q_{1}} + b \frac{\partial u_{N}}{\partial q_{1}} \,. \end{split}$$

После формирования массивов y_i , $\frac{\partial y_i}{\partial q_0}$, $\frac{\partial y_i}{\partial q_1}$ ($i=\overline{mc,N}$) рассчитываются численные значения частных производных критерия по каждой настройке $\frac{\partial S}{\partial q_0}^j$, $\frac{\partial S}{\partial q_1}^j$ на j-ом шаге приближения к оптимуму по формулам (14) и норма градиента:

$$\nabla^{j} = \sqrt{\left(\frac{\partial S}{\partial q_{0}}\right)^{2} + \left(\frac{\partial S}{\partial q_{1}}\right)^{2}}.$$
 (16)

<u>На втором этапе</u> осуществляется шаг по каждой настройке в направлении, обратном направлению градиента, т.е. в направлении убывания критерия:

$$q_{0}^{j+1} = q_{0}^{j} - H_{0}^{j} \frac{\partial S}{\partial q_{0}}^{j} / \nabla^{j}, \qquad (17)$$

$$q_{1}^{j+1} = q_{1}^{j} - H_{1}^{j} \frac{\partial S}{\partial q_{1}}^{j} / \nabla^{j},$$

где H_0^j , H_1^j - переменные коэффициенты шага на j -ой итерации по настройкам.

При выполнении шага одновременно изменяются значения двух настроек. Каждая из них получает приращение, пропорциональное соответствующей составляющей градиента.

Стратегия изменения коэффициентов шага определяется правилом:

$$H_{0}^{j} = \begin{cases} k_{1}H_{0}^{j-1}, & \frac{\partial S}{\partial q_{0}} \cdot \frac{\partial S}{\partial q_{0}} > 0 \\ k_{2}H_{0}^{j-1}, & \frac{\partial S}{\partial q_{0}} \cdot \frac{\partial S}{\partial q_{0}} > 0 \end{cases};$$

$$H_{1}^{j} = \begin{cases} k_{1}H_{1}^{j-1}, & \frac{\partial S}{\partial q_{1}} \cdot \frac{\partial S}{\partial q_{1}} > 0 \\ k_{2}H_{1}^{j-1}, & \frac{\partial S}{\partial q_{1}} \cdot \frac{\partial S}{\partial q_{1}} > 0 \end{cases}$$

$$k_{2}H_{1}^{j-1}, & \frac{\partial S}{\partial q_{1}} \cdot \frac{\partial S}{\partial q_{1}} > 0$$

где $1 < k_1 < 2$; $0 < k_2 < 1$.

Такой алгоритм изменения обеспечивает высокую скорость сходимости на крутых участках изменения критерия (11) за счет увеличения коэффициентов шага и быстрое достижение оптимума в его окрестности за счет уменьшения коэффициентов шага при смене знака производных.

Следует отметить, что коэффициенты шага H_0^j, H_1^j на

первой итерации приближения (j=1) не могут быть рассчитаны в соответствии с правилом (18). Поэтому в качестве начального приближения коэффициенты обычно рассчитывают по формуле:

$$\overline{H^j} = \frac{1}{m+1}. (19)$$

Момент окончания поиска оптимума определяется при выполнении предварительно заданного условия:

$$\nabla^{j} < \varepsilon, \tag{20}$$

где \mathcal{E} - точность определения оптимума критерия ($\mathcal{E}=0{,}001\div0{,}1$).

Если условие (20) не выполняется, то для вычисления нового шага приближения настроек по формулам (17) необходимо повторить процедуру вычислений новых массивов

$$y_i$$
 , $\frac{\partial y_i}{\partial q_0}$, $\frac{\partial y_i}{\partial q_1}$, $\frac{\partial S}{\partial q_0}$, $\frac{\partial S}{\partial q_1}$ и значения нормы градиента ∇ с новы-

ми значениями настроек q_0^{j+1}, q_1^{j+1} .

На рис. 3 приводится укрупненная схема алгоритма расчета оптимальных настроек цифрового регулятора 1-го порядка с интегральной составляющей.

Рис. 3. Схема алгоритма расчета настроек цифрового регулятора

Рис. 3. Продолжение

Рис. 3. Окончание

После расчета оптимальных настроек выполняется исследование динамических характеристик одноконтурной ЦСР.

3. ИССЛЕДОВАНИЕ ЦИФРОВОЙ СИСТЕМЫ РЕГУЛИРОВАНИЯ

При исследовании ЦСР проводится расчет динамических характеристик системы по заданию и возмущению, определя-

ются показатели качества регулирования и делается вывод о целесообразности применения того или иного регулятора.

Расчет динамических характеристик по заданию осуществляется при подаче ступенчатой функции (обычно единичной) на вход системы регулирования по уравнениям (13) (см. п. 2.2.).

Динамические характеристики замкнутой системы регулирования по возмущению рассчитываются при подаче импульса на вход объекта. Поскольку при подаче возмущения первым реагирует объект, то последовательность расчета характеристик должна проводиться в следующем порядке:

$$y_{i+d+1} = a_1 y_{i+d} + a_2 y_{i+d-1} + b \left(u_i + \overline{u_i} \right),$$

$$u_{i+d+1} = u_{i+d} + q_0 \left(y_{i+d+1}^3 - y_{i+d+1} \right) + q_1 \left(y_{i+d}^3 - y_{i+d} \right),$$

$$i = \overline{mc, N},$$

$$(21)$$

 \overline{u}_{i} - импульсное возмущающее воздействие.

Расчет по возмущению проводится при следующих начальных условиях:

$$y_i^3 = 0$$
, $i = \overline{1, N}$; $y_i = 0$, $i = \overline{1, mc + d}$.

Для выбранных в качестве примера моделей объекта и регулятора mc=2 .

$$y_{3+d} = a_1 y_{2+d} + a_2 y_{1+d} + b \left(u_2 + \overline{u_2} \right) = b,$$

$$u_{3+d} = u_{2+d} + q_0 \left(y_{3+d}^3 - y_{3+d} \right) + q_1 \left(y_{2+d}^3 - y_{2+d} \right) = -q_0 b,$$

$$y_{4+d} = a_1 y_{3+d} + a_2 y_{2+d} + b \left(u_3 + \overline{u_3} \right) = a_1 b,$$

$$u_{4+d} = u_{3+d} + q_0 \left(y_{4+d}^3 - y_{4+d} \right) + q_1 \left(y_{3+d}^3 - y_{3+d} \right) = -q_0 b - q_0 a_1 b - q_1 b,$$

. . .

$$y_{N+d+1} = a_1 y_{N+d} + a_2 y_{N+d-1} + b \left(u_N + \overline{u_N} \right),$$

$$u_{N+d+1} = u_{N+d} + q_0 \left(y_{N+d+1}^3 - y_{N+d+1} \right) + q_1 \left(y_{N+d}^3 - y_{N+d} \right).$$

Показатели качества определяются по динамической характеристике замкнутой ЦСР (рис. 4).

Рис. 4. Динамическая характеристика замкнутой системы при ступенчатом изменении задающего воздействия (по заданию): v^3 - задающее воздействие; v^3 - выход объекта

Выделяют следующие основные показатели.

1. Интегрально-квадратичная ошибка:

$$S = \sum_{i=m_c}^{N} (y_i^3 - y_i)^2 , \qquad (22)$$

где N - общее число тактов; mc - номер такта, на котором изменяется задание регулятору; y_i^3 , y_i - значения задающего возлействия и выхода объекта на i-м такте.

2. Время регулирования:

$$t_{pez} = i^* \cdot T_0, \tag{23}$$

где i^* - номер такта, для которого выполняется проверяемое условие при изменении i от N до mc с шагом минус едини-

ца:
$$\left| \frac{y_i^3 - y_i}{y_i^3} \right| \cdot 100 \quad \% > \Delta; \ \Delta = 2 \div 5 \ \%.$$

3. Перерегулирование:

$$P_{\text{max}} = A_1 - y^3, \tag{24}$$

где A_1 - максимальное значение выхода объекта y_i ($i=\overline{mc,N}$).

Если величина A_1 меньше задания y^3 (для апериодических процессов), то в этом случае перерегулирование равно нулю.

4. Коэффициент затухания:

$$\psi = \frac{A_1 - A_3}{A_1} \cdot 100 \quad \% \,, \tag{25}$$

где A_3 - второй максимум выхода объекта y_i (определяется после нахождения минимального значения выхода в диапазоне тактов $i_{\min} \div N$).

При отсутствии перерегулирования ($P_{\rm max}=0$) коэффициент затухания равен 100 % ($\psi=100$ %).

5. Статическая ошибка:

$$\Delta_{v} = y^3 - y_N, \qquad (26)$$

где y_N - значение выхода объекта на N -м такте (установив-

шееся значение).

При наличии статической ошибки (статические регуляторы) расчет показателей качества (22)-(25) проводится с учетом этой ошибки, т.е. показатели вычисляются по выходу объекта y_i относительно установившегося значения $y_N = y^3 - \Delta_y$, а не по значению задания y_i^3 .

Расчет показателей качества позволяет судить не только об эффективности системы регулирования, но и обоснованно выбирать структуры регуляторов.

При расчете по заданию для двух структур регуляторов сравниваются значения интегрально-квадратичной ошибки (критерия оптимизации), затем другие показатели (время регулирования, перерегулирование, коэффициент затухания и статическая ошибка). Для какого регулятора величина критерия меньше, тот и целесообразно выбрать для использования в системе регулирования.

При исследовании динамической характеристики системы по возмущению достаточно сравнить интегральную оценку.

4. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

- 4.1. Изучить методические указания.
- 4.2. Составить математическое описание и алгоритм расчета оптимальных настроек цифровых регуляторов для двух заданных структур в составе ЦСР в соответствии с заданным вариантом в табл. 1.
- 4.3. Составить и отладить программу расчета и исследования ЦСР на языке C или с помощью одного из известных математических пакетов (Mathcad, Maple, Mathlab).
- 4.4. Для оптимизации выбрать начальные значения настроек цифровых регуляторов q_0^1, q_1^1, q_2^1 , исходя из условий физической реализуемости соответствующих аналоговых регуляторов (табл. 2).

- 4.5. Рассчитать оптимальные настройки для каждой структуры цифрового регулятора по отлаженной программе и проверить выполнение ограничений на соответствие типовым законам.
- 4.6. Выполнить расчет динамических характеристик оптимальной ЦСР для двух структур регуляторов по заданию и возмущению и рассчитать показатели качества регулирования (свести их в таблицу).
- 4.7. Построить графики динамических характеристик ЦСР по заданию и возмущению при оптимальных настройках цифровых регуляторов, представить значения оптимальных настроек и показателей качества регулирования и сделать вывод, исходя из показателей качества, о целесообразности использования того или иного регулятора в ЦСР для данного объекта регулирования.

5. СОДЕРЖАНИЕ ОТЧЕТА

- 5.1. Наименование и цель работы.
- 5.2. Постановка задачи с указанием исходных данных из варианта задания.
- 5.3. Математическая формулировка задачи (математическое описание алгоритма синтеза и исследования одноконтурной ЦСР).
- 5.4. Схема алгоритма оптимизации настроек для одной из двух структур цифровых регуляторов.
- 5.5. Выбор и обоснование начальных значений настроек регуляторов.
- 5.6. Листинг программы (или программ), исходных данных и результатов расчетов.
- 5.7. Графики динамических характеристик одноконтурной ЦСР по задающему и возмущающему воздействиям для каждого регулятора. Сравнительная таблица показателей качества.
 - 5.8. Анализ полученных результатов. Выводы.

6. КОНТРОЛЬНЫЕ ВОПРОСЫ

- 6.1. Как получить дискретное описание регулятора по непрерывной модели (на примере П-, И-, ПИ-, ПД-, ПИД- регуляторов)?
- 6.2. Какова взаимосвязь настроек непрерывных и цифровых регуляторов (вывод формул взаимосвязи)?
- 6.3. Вывести ограничения на настройки цифровых регуляторов для реализации типовых непрерывных законов регулирования (на примере П-, И-, ПИ-, ПД-, ПИД- регуляторов).
- 6.4. Провести расчет переходного процесса цифрового регулятора (на примере П-, И-, ПИ-, ПД-, ПИД- регуляторов)?
- 6.5. Назвать этапы синтеза одноконтурной цифровой системы регулирования.
- 6.6. Составить схему алгоритма оптимизации настроек цифрового регулятора методом градиента (на примере ПД- регулятора и модели объекта 1-го порядка).
- 6.7. Записать систему уравнений и начальные условия для расчета переходного процесса по заданию в одноконтурной ЦСР с цифровым П- регулятором и моделью объекта 3-го порядка.
- 6.8. Записать систему уравнений и начальные условия для расчета переходного процесса по возмущению в одноконтурной ЦСР с цифровым ПИД- регулятором и моделью объекта 1-го порядка с запаздыванием.
- 6.9. Назвать основные показатели качества регулирования. Для каких целей они определяются?
- 6.10. Как выполняется расчет показателей качества при моделировании с использованием дискретных моделей?
- 6.11. Как проводится анализ динамических характеристик ЦСР и выбор регулятора?
- 6.12. Как скажется изменение длительности такта квантования на параметрах дискретных моделей объектов и регуляторов?
- 6.13. Как выполнить пересчет параметров дискретных моделей объектов и регуляторов при изменении такта квантования?

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

- 1. Кудряшов, В. С. Синтез цифровых систем управления технологическими объектами [Текст]: учеб. пособие / В. С. Кудряшов, В. К. Битюков, М. В. Алексеев, С. В. Рязанцев. Воронеж. гос. технол. акад. –Воронеж, 2005. –336 с.
- 2. Кудряшов, В. С. Идентификация дискретной динамической модели по имитационной модели объекта [Текст]: метод. указания к лабораторной работе по курсу «Моделирование объектов и систем управления» / В.С. Кудряшов, С.Г. Тихомиров, М.В. Алексеев; Воронеж. гос. технол. акад. –Воронеж, 2000. –27 с.
- 3. Битюков, В. К. Моделирование и синтез систем цифрового управления многомерными технологическими объектами непрерывного действия [Текст]: монография / В. К. Битюков, В. С. Кудряшов, М. В. Алексеев. Воронеж. гос. технол. акад. –Воронеж, 2002. –143 с.
- 4. Бояринов, А. И. Методы оптимизации в химической технологии [Текст] / А. И. Бояринов, В. В. Кафаров. –М.: Химия, 1969. –564 с.
- 5. Изерман, Р. Цифровые системы управления [Текст] / пер. с англ.; под ред. чл.-корр. АН СССР И.М. Макарова. –М.: Мир, 1984.-541 с.
- 6. Ракитин, В. И. Практическое руководство по методам вычислений с приложением программ для персональных компьютеров [Текст] / В. И. Ракитин, В. Е. Первушин. –М.: Высш. шк., 1998. –383 с.

Таблица 1

Варианты заданий для выполнения лабораторной работы

2	Объект	Канал ОР		Параме	Параметры модели объекта	и объекта		Ę	Законы
Bap.	регулиро-	2							регули-
	вания (ОР)		a_1	a_2	a_3	9	d	T_0	рования
deserved	2	3	4	5	9	7	000	6	10
-	Теплообменник	Расход греющего пара— температура на выходе	0,976247	-	1	0,287411 °C/(T/प)	9	0,1	Ш, Щ
2	Колонна ректификации	Расход греющего пара – концентрация компонента на контрольной тарелке колонны	1,952505	-0,952941	-	-0,002179 %/(T/प)	10	1,0	пид
3	Полимеризатор	Расход рассола в рубашку – температура на выходе	1,936719	-0,9375	ı	0,003125 °C/(m³/ч)	5	0,1	И, ПИ
4	Колонна экстрактивной ректификации	Расход флегмы – концентрация компонента в дистилляте	2,676247	-2,383372	-2,383372 0,706259	-0,0005032 %/(T/4)	4	2,0	ПИ,
5	Теплообменник	Расход греющего пара – температура на выходе	1,886667	-0,888889	l	0,002222 °C/(T/4)	cc	0,2	п, пд
9	Колонна ректификации	Расход грегощего пара – концентрация компонента в кубе колониы	1,888339	-0,890241	- The state of the	0,008551 °C/(T/4)	9	0,25	и, пид
7	Паровой котел	Паровой котел Расход топлива – температура в 2,253742 котле	2,253742	-1,661497 0,400507	0,400507	0,012828 °C/(M³/4)	0	10,0 c	田,

Продолжение табл. 1

2		3	4	5	9	7	8	6	10
Полимеризатор Расход рассола в рубашку конверсия мономера		а в рубашку – мономера	1,950285	-0,950918	1	0,000949 %/(M³/ч)	3	2,0 MMH	П,
Теплообменник Расход греющего пара- температура на выходе	Расход грею температура	цего пара — на выходе	1.947071	-0,947776	ı	0,008539 °C/(M³/4)	n	0,1 MMH	и, пид
Колонна Расход греющего пара — ректификации температура в кубе колонны	Расход греют температура в в	цего пара – субе колонны	1,739941	-0,758813	the state of the s	0,137767 °C/(r/ч)	4	0,5 MMH	пид,
Теплообменник. Расход греющего пара- температура на выходе		цего пара – на выходе	0,968193		1	0,09701 °C/(T/4)	4	0,25 MMH	П,
Колонна Расход флегмы – концентрация экстрактивной компонента на верхней контрольной тарелке	Расход флегмы – компонента н	концентрация на верхней й тарелке	2,311619	-1,772463 0,449399	0,449399	-0,049551 %/(T/4)	S	2,0	田,
Теплообменник Расход греющего пара - температура на выходе		эго пара – іа выходе	1,940588	-0,941176		0,000588 °C/(M³/ч)	7	0,1 MEH	и, пдп
Колонна Расход греющего пара — температура в кубе колонны	Расход греющ температура в ку	его пара – убе колонны	1,925408	-0,926238	1	0,000166 °C/(T/4)	3	1,0	П,
Полимеризатор Расход катализатора – температура в реакторе		изатора – з реакторе	1,923074	-0,924355	1	-0,001321 °C/(M³/4)	4	1,0	п, пид
Теплообменник Расход греющего пара- температура на выходе		его пара – на выходе	1,769409	-0,784003		0,176592 °C/(M³/4)	2	0,5 MMH	[五] [五]
Колонна Расход греющего пара — ректификации температура в кубе колонны	Расход греюш температура в к	его пара – убе колонны	0,881235		1 .	0,143705 °C/(T/Y)	2	0,5 MMH	ПИ,

Окончание табл. 1

	2	3	4	5	9	7	80	6	10
18	Колонна	Расход флегмы – концентрация	2,121378	-1,348749 0,224103	0,224103	-0,000425	5	2,0	II,
	экстрактивной ректификации	компонента на верхней контрольной тарелке				(h/L)/%		МИН	ПИД
6	19 Полимеризатор	Расход рассола в рубашку –	1,950285	-0,950918	***************************************	0,000949	3	2,0	ПД,
		конверсия мономера				%/(M³/4)		МИН	И
20	Колонна	Расход греющего пара –	1,952505	-0,952941	1	-0,002179	9	1,0	ПИ,
	ректификации	концеитрация компонента на контрольной тарелке колонны				(h/L)/%	70	МИН	ПИД
21	Теплообменник		0,968193	ı	1	0,09701	2	0,25	П,
		температура на выходе				°C/(T/4)		MMH	ПИД
22		Паровой котел Расход топлива – температура в 2,253742	2,253742	-1,661497 0,400507	0,400507	0,012828	5	10,0 c	И,
		котле				°C/(M³/q)			ПИ
23	Теплообменник	Расход греющего пара –	0,976247	1	1	0,287411	4	0,1	П,
		температура на выходе				°C/(T/4)		МИН	ПД
24	Колонна	Расход греющего пара –	1,925408	-0,926238	1	0,000166	3	1,0	ПД
	ректификации	температура в кубе колонны				°C/(T/4)		МИН	ПИД
25	Колонна	Расход флегмы – концентрация	2,311619	-1,772463 0,449399	0,449399	-0,049551	5	2,0	ПД,
	экстрактивной	компонента на верхней контрольной тарелке				(h/L)/%		МИН	ПИД

Таблица 2¶ Таблица 2µ Taблица 2	г	¤	Ö	Ö	¤	¤	¤	
Уравнение дицовод непрерывных регулят $u(t) = k_p e(t)$ α $u(t) = k_p e(t)$ α $u(t) = \frac{1}{T_{us}} \int\limits_0^t e(t) dt$ α $u(t) = k_p \left(e(t) + T_{np} \frac{de(t)}{dt} \right) \alpha$ $u(t) = k_p \left(e(t) + \frac{1}{T_{us}} \int\limits_0^t e(t) dt \right) \alpha$ $u(t) = k_p \left(e(t) + \frac{1}{T_{us}} \int\limits_0^t e(t) dt \right) \alpha$ $u(t) = k_p \left(e(t) + \frac{1}{T_{us}} \int\limits_0^t e(t) dt + T_{np} \frac{de(t)}{dt} \right) \alpha$	Таблица 2 оров по настройкам цифровых регуляторов¶	Формулы расчета настроек непрерывного регулятора¤	$k_p = q_0^{ \square}$	$T_{\omega}=rac{T_0}{q_0}$ as	q_1	9 + 6	$\frac{q_0 - q_2}{0 + q_1 + q_2}$	$T_{\text{np}} = \frac{q_2}{q_0 - q_2} T_0 \varpi$
	ы расчета настроек типовых непрерывных регулят	Уравнение дидоводо непрерывного¶ регулятора≅	$u(t) = k_p e(t) \square$		$t) = k_p \left(e(t) + T_{np} \frac{de(t)}{dt} \right)$	$u(t) = k_p \left(e(t) + \frac{1}{T_{\omega}} \int_{0}^{t} e(t) dt \right) \pi$	$u(t) = k_p \left(e(t) + \frac{1}{T_{us}} \int_0^t e(t) dt + T_{np} \frac{de(t)}{dt} \right) \alpha$	