自动控制原理

秦肖臻 qqhust@163.com

教材及参考书

自动控制原理(第三版)

王永骥、王金城、王敏主编,

化学工业出版社出版(2007年)

自动控制原理(第*版)胡寿松主编

辅助平台

http://www.icourse163.org/

SPOC(我们学校的专门课程)

https://www.icourse163.org/spoc/course/HUST-1464616171?tid=1465520470

http://www.icourse163.org/


自动控制原理(华中科技大学)

课程性质

专业基础课

偏理论——

为控制系统设计提供理论基础

先修课程的基础——

复变函数和积分变换

物理、电路以及电子技术


- 典型环节
- 二阶系统分析
- ■高阶系统分析
- 根轨迹分析和频域法分析
- 系统校正和设计

1. 绪论

- 什么是自动控制系统
- 相关术语
- ■自动控制系统的分类
- ■自动控制系统的基本要求
- ■本门课的内容
- ■自动控制的发展简史

❖自动控制系统的含义

自动与非自动进行比较

❖自动控制典型的两种方式

开环与闭环进行比较

❖自动控制系统的组成

1.1.1 自动控制系统举例


(1) 保温桶水位人工控制系统 控制目的:关注保温桶的水位

影响水位的因素:


加水(主动控制)

用水(负载变化)

人工控制:看(检测),比较(决策),动作(执行)


很难保持水位一直不变(劳动强度太大)


(2) 水位自动控制系统

控制目的: 水箱的水位 保持不变


生活中的例子:

茶水炉、全自动洗衣机

自动控制: 仪器测量水位(浮子)

仪器发命令(控制器)


仪器调节(自动调节阀)


完成控制目的不需要人的介入,称之为自动控制系统。

术语:水箱称为被控对象,

所有仪器合称为控制装置。


(3) 电动机速度自动控制系统一


控制目的: 电动机的速度 保持不变


生活中的例子: 吊扇

给定、执行,但没有测速(检测)


影响电动机速度的因素: 电压决定电机的转速 问题: 电压变化会改变速度, 但系统没有能力纠正。 没有测量的系统是开环控制系统

(4) 电动机速度自动控制系统二


控制目的: 电动机的速度 保持不变 与系统一不同之处: 检测电动机的速度 希望解决的问题: 当负载发生变化时, 速度不变

自动控制:测量速度,进行比较,改变电位器位置 优点:当负载发生变化时,速度改变,能自动调节 速度

与系统一不同之处:加入了测量速度,并送到输入端称之为闭环控制系统


1.1.2 自动控制系统的含义

自动:

就是不需要人的介入

控制:

达到人想要达到的某种目的

自动控制:

在脱离人的直接干预下,利用控制装置,使被控对象按照预定的规律运行。

自动控制系统:

将被控的对象和实现控制功能的控制装置组合起来 称为自动控制系统

1.1.3 系统组成:

被控对象和一个目的

选择一些仪器仪表(测量仪表或执行机构或控制器)

构成一个完整的控制系统。


控制系统通常习惯用方框图来表示

方框:代表功能模块

方框图 带箭头的线段:代表信号传递方向

(非物质流动方向)

典型的控制系统方框图是:


1.2 相关术语


- (1)被控对象 (也称被控过程、被控系统)
 - •它可能是一个设备,多数由一些机器零件有机地组合在一起, 其作用是完成一种特定的功能。
- (2) 被控参数(也称为系统输出)
 - •体现系统控制目的的物理量。(水位、速度等)
- (3) 控制参数
 - 由控制器改变的量,对被控参数有较好的调节能力。(阀门开度、电枢电压等)
- (4) 扰动
 - -扰动是一种对系统的输出量产生影响的信号。(水箱出水、负载等)
- (5) 系统输入
 - 作用于被控对象或系统输入端,并可使系统具有预定功能或预定输出的物理量。(给定水位,电位器滑杆位置)

1.2 相关术语

(6) 开环控制:输出量对输入量(控制作用)没有影响的系统。


缺点:没有抵抗扰动的能力。


将输出量反送到输入端,与输入端形成偏差称之为反馈

(7) 闭环控制:将输出量与参考输入量进行比较,并且将它们的偏差作为控制手段,以保持两者之间预定关系的系统。也称为反馈控制系统。

1.2 相关术语

控制系统中主要采用负反馈。

负反馈: 反馈的加入, 使偏差越来越小。

正反馈: 反馈的加入, 使偏差越来越大。(振荡发生器)


最大的特点:

消除偏差;

使系统对参数不敏感。

1.3 控制系统的分类

1.3.1 按结构分


1. 3控制系统的分类

1.3.2 按输入信号的变化规律分

定值控制:参考输入为一个恒定的值。

如水位控制、速度控制等。

程序控制:参考输入为一个已知的时间函数。

如自动驾驶、热处理过程等,

随动控制:参考输入为一个随机变化的函数。

火炮跟踪系统等

1.3.3 按系统中传递信号的特点分

连续系统:系统中传递的信号都是时间轴上连续的信号。

离散系统:系统中某一处或几处信号为脉冲序列或时间

轴上不连续的信号。

典型的如计算机控制系统。


1. 3控制系统的分类

1.3.4 按系统特点分

线性系统:

组成系统的所有元件或子系统都是线性的。 非线性系统:

系统中至少有一个元件或子系统是非线性的。


M

1.3控制系统的分类

- 1.3.5 按系统输入输出数量分单输入单输出(经典控制理论)
 多输入多输出(现代控制理论)
- 1.3.6 按系统功能分 温度控制、速度控制、位置控制
- 1.3.7 按组成元件的特点分 机械系统、电气系统、液压系统、生物系统、经济系统
- 1.3.8 按控制规律分


古典控制、现代控制系统、模糊系统、神经网络系统


1.4.1 建立控制系统的目的 保证系统输出具有参考输入指定的数值 保证系统输出尽量不受扰动的影响

- 1.4.2 对系统的具体要求
 - (1) 系统稳定性
 - (2) 系统动态快速性
 - (3) 系统的稳态准确性 例


1.4 自控系统的要求和本门课程的任务


K=1


1.4.3 本课程的任务:

研究一种方法(或理论)来指导设计控制器以满足系统的要求

1.5 本课程的内容

本课程的具体内容:

设计控制器以达到系统的目的(系统设计或系统综合)

了解某种控制器对系统输出的影响(系统分析)

了解各种元器件或子系统的运动规律、动力学方程(建立数学模型)

第二章

建立数学模型

第三章——第五章

三种系统分析方法(时域分析、根轨迹、频域)

第六章

系统设计

最初的闭环自动控制装置是1788年瓦特(J. Watt)发明 的飞锤调速器的研究。

四个阶段:

经典控制理论阶段——本学期内容

现代控制理论阶段——下学期内容研究生阶段

大系统控制理论阶段——研究生阶段

智能控制阶段 ——研究生阶段

经典控制理论阶段(以传递函数作为系统数学模型)

1868年麦克斯韦尔(J.C. Maxwell) 基于微分方程描述 从理论上给出了它的稳定性条件。

1877年劳斯(E. J. Routh),1895年霍尔维茨(A. Hurwitz)分别独立给出了高阶线性系统的稳定性判据;

1892年,李雅普诺夫(A. M. Lyapunov)给出了非线性系统的稳定性判据。在同一时期,维什哥热斯基(I. A. Vyshnegreskii)也用一种正规的数学理论描述了这种理论。

1922年米罗斯基(N. Minorsky)给出了位置控制系统的分析,并对PID三作用控制给出了控制规律公式。1942年,齐格勒(J. G. Zigler)和尼科尔斯(N. B. Nichols)又给出了PID控制器的最优参数整定法。

上述方法基本上是时域方法。

1932年柰奎斯特(Nyquist)提出了负反馈系统的频率域稳定性判据。

1940年,波德(H. Bode)进一步研究通信系统频域方法,提出了频域响应的对数坐标图描述方法。

频域分析法主要用于描述反馈放大器的带宽和其他频域指标。

1943年,霍尔(A. C. Hall)利用传递函数(复数域模型)和方框图,把通信工程的频域响应方法和机械工程的时域方法统一起来,人们称此方法为复域方法。

1948年伊文斯(W. Evans)又进一步提出了属于经典方法的根轨迹设计法,它给出了系统参数变换与时域性能变化之间的关系。总结:经典控制理论的分析方法为复数域方法,以传递函数作为系统数学模型,

优点:可通过试验方法建立数学模型,物理概念清晰,。

缺点:只适应单变量线性定常系统,对系统内部状态缺少了解。

现代控制理论阶段(以状态空间表达式为模型)

1954年贝尔曼(R. Bellman)的动态规划理论, 1956年庞特里雅金(L. S. Pontryagin)的极大值原理,

1960年卡尔曼(R.E. Kalman)的多变量最优控制和最优滤波理论。

现代频域方法,自适应控制理论和方法、鲁棒控制方法等。

总结

状态空间方法属于时域方法,其核心是最优化技术。 它以状态空间描述(实质上是一阶微分或差分方程 组)作为数学模型,。

适应于多变量、非线性、时变系统

大系统控制理论阶段

20世纪70年代,随着控制理论应用范围的扩大,人们开始了对大系统理论的研究。

大系统理论是过程控制与信息处理相结合的 综合自动化理论基础,是动态的系统工程理论,具有 规模庞大、结构复杂、功能综合、目标多样、因素众 多等特点。它是一个多输入、多输出、多干扰、多变 量的系统。

大系统理论目前仍处于发展和开创性阶段。

返回

智能控制阶段

智能控制

依据人的思维方式和处理问题的技巧,解决那些目前需要人的智能才能解决的复杂的控制问题。

被控对象的复杂性体现为:模型的不确定性,高度非线性,分布式的传感器和执行器,动态突变,多时间标度,复杂的信息模式,庞大的数据量,以及严格的特性指标等。

环境的复杂性则表现为变化的不确定性和难以辨识。

试图用传统的控制理论和方法去解决复杂的对象,复杂的环境和复杂的任务是不可能的。

智能控制的方法包括模糊控制,神经元网络控制,专家控制等方法。


本章小结

- ■本章首先介绍了什么是自动控制,介绍了自动控制理论中常用的术语:被控对象,参考输入信号(给定值信号), 扰动、偏差信号、被控量、控制量和自动控制系统等。
- ■开环控制系统和闭环控制系统。
- ■本章还介绍了自动控制系统的若干分类方法
- ■本章介绍了对自动控制系统的性能要求,即稳定性、快速性和准确性。