一级倒立摆仿真模型的建立

翟龙余

(江苏财经职业技术学院,江苏 淮安 223001)

【摘 要】针对一级倒立摆系统,首先利用牛顿力学的知识建立了数学模型,然后利用 Simulink 及其封装功能建立了倒立摆系统的仿真模型,使模型更具灵活性,给仿真带来很大方便。

【关键词】倒立摆;数学模型;仿真模型

【中图分类号】N945.12

【文献标识码】B

【文章编号】1008-1151(2011)08-0268-03

Building the Simulation Model of an Inverted Pendulum

Zhai Longyu

(Jiangsu Finance and Economics College , Huai' an Jiangsu , China 223003)

Abstract: This paper aims at an inverted pendulum system. It argues, after building a mathematical model on the basis of Newtonian mechanics, we can use Simulink and its MASK function to establish a simulation model of an inverted pendulum system, which can make the model more flexible and bring more convenience to the simulation.

Keywords: inverted pendulum; mathematical model; simulation model

倒立摆系统是研究控制理论的一种典型实验装置,具有成本低廉,结构简单,物理参数和结构易于调整的优点,是一个具有高阶次、不稳定、多变量、非线性和强藕合特性的不稳定系统。在控制过程中,它能有效地反映诸如可镇定性、鲁棒性、随动性以及跟踪等许多控制中的关键问题,是检验各种控制理论的理想模型。本文以一级倒立摆为例,首先建立了倒立摆系统的数学模型,最终利用 simulink 建立其仿真模型。

1 一级倒立摆系统的数学模型

经过小心的假设忽略掉一些次要的因素,如忽略了空气阻力、系统内部的摩擦,不考虑构件的变形,则可以将直线一级倒立摆系统抽象成小车和匀质杆组成的系统,如图 1 所示。这是一个典型的运动刚体系统,可以在惯性坐标系内应用经典牛顿力学理论建立系统的动力学方程。[1]

图 1 倒立摆系统

各参数符号含义如下:

符号	含义	单位
M	小车质量	kg
m	摆杆质量	kg
b	小车摩擦系数	N/m/sec
1	摆杆转动轴心到杆质心的长度	m
I	摆杆转动惯量	kg*m²
F	加在小车上的力	N
x	小车位置	m
φ	摆杆与垂直向上方向的夹角	rad

图 2 是系统中小车和摆杆的受力分析图,其中,N 和 P 为小车与摆杆相互作用力的水平和垂直两个方向的分量。矢量正方向如图 2 所示。

图 2 小车与摆杆的受力分析

小车作平动,由小车的水平受力分析,可以得到以下方程:

$$M\ddot{x} = F - b\dot{x} - N \tag{1}$$

【收稿日期】2011-04-17

【作者简介】翟龙余(1966 -), 男, 江苏姜堰人, 江苏财经职业技术学院基础教学部副教授, 硕士, 从事高等数学与 matlab 应用教学。

摆杆作平面运动,可分解为质心的平动和绕质心转动, 由水平方向的受力分析,可以得到下式:

$$N = m \ddot{x} - ml \dot{\varphi} \cos \varphi + ml \dot{\varphi}^{2} \sin \varphi$$
 (2)
代入 (1) 式得:

$$(M + m)\ddot{x} + b\dot{x} - ml \, \ddot{\varphi} \cos \varphi + ml \, \dot{\varphi}^{2} \sin \varphi = F$$
(3)

再由摆杆的垂直方向的受力分析,得到下式:

$$P = mg - ml \dot{\varphi} \sin \varphi - ml \dot{\varphi}^2 \cos \varphi \qquad (4)$$

又由摆杆对质心的力矩平衡方程有:

$$I\ddot{\varphi} = Pl \sin \varphi + Nl \cos \varphi$$
 (5)

整理得:

$$(I + ml^2)\ddot{\varphi} - mgl \sin \varphi = ml \ddot{x} \cos \varphi$$

(6)

在 φ 与 1 (单位是弧度)相比很小,即 φ << 1 时,则可以进行近似处理: $\cos \varphi \approx 1$, $\sin \varphi \approx \varphi$ $\dot{\varphi} \approx 0$ 。用u来代表被控对象的输入力 F,线性化后得到两个运动方程如下:

$$\begin{cases} (I + ml^{2})\ddot{\varphi} - mgl \ \varphi = ml \ddot{x} \\ (M + m)\ddot{x} + b\dot{x} - ml \ \ddot{\varphi} = u \end{cases}$$
(7)

可解得:

$$\begin{cases} \dot{x} = \dot{x} \\ \ddot{x} = \frac{-(I+ml^2)b}{I(M+m) + Mml^2} \dot{x} + \frac{m^2gl^2}{I(M+m) + Mml^2} \varphi + \frac{(I+ml^2)}{I(M+m) + Mml^2} u \\ \dot{\varphi} = \dot{\varphi} \\ \ddot{\varphi} = \frac{-mlb}{I(M+m) + Mml^2} \dot{x} + \frac{mgl(M+m)}{I(M+m) + Mml^2} \varphi + \frac{ml}{I(M+m) + Mml^2} u \end{cases}$$
(8)

把摆杆的转动惯量 $I = \frac{1}{3} m l^{-2}$ 代入,令

$$K_1 = \frac{-4b}{4M + m}$$
 $K_2 = \frac{3mg}{4M + m}$ $K_3 = \frac{-3b}{l(4M + m)}$

$$K_4 = \frac{3g(M+m)}{l(4M+m)} \qquad K_5 = \frac{4}{4M+m} \qquad K_6 = \frac{3}{l(4M+m)}$$

经整理后得到倒立摆的数学模型简化形式如下:

$$\begin{cases} \dot{x} = \dot{x} \\ \ddot{x} = K_1 \dot{x} + K_2 \varphi + K_5 u \end{cases}$$

$$\begin{cases} \dot{\varphi} = \dot{\varphi} \\ \ddot{\varphi} = K_3 \dot{x} + K_4 \varphi + K_6 u \end{cases}$$
(9)

2 一级倒立摆系统的仿直模型

Simulink 是 Matlab 最重要的组件之一,它提供一个动态系统建模、仿真和综合分析的集成环境。在该环境中,可以构造出复杂的仿真模型,下文根据倒立摆的数学模型,利用 Simulink 的封装功能,构建了倒立摆系统仿真模型子系统。^[2]

根据倒立摆的数学模型即表达式(9),在 Matlab 中,用 Simulink 构建一级倒立摆模块 SingleInvPend,具体步骤如 下:

- (1) 双击 Matlab 图标,启动 Matlab,在工具栏中双击 Simulink 图标启动 Simulink 模块库浏览器窗口,然后再单击其工具栏中的新建(creat a new mode)图标,新建一个 Simulink 模型窗口。
- (2)从 Simulink 模块库浏览器的菜单 Simulink 的子菜单端口和子系统模块(Port & Subsystems)下选中子系统 Subsystem,并用左键拖入到新建的 Simulink 模型窗口中。左击系统框图下字符串"Subsystem",删除后输入"SingleInvPend",实现子系统的重新命名。结果如图 3。

图 3 SingleInvPend 模块 图 4 SingleInvPend 模块

- (3) 双击图 3 中的 Single InvPend 模块,从 Port & Subsystems 下在拖出三个输出模块 out,把一个输入模块和四个输出模块分别重新命名为: u 和 x 、 x' 、 a 、 a' ,分别代表系统的输入向量 u 和输出向量 x 、 \dot{x} 、 ϕ $\dot{\phi}$ (Matlab 中不支持公式编辑器和希腊字母)。结果如图 4。
- (4) 双击 Single InvPend 模块,然后从 Simulink 下子菜单"用户自定义函数模块"(User-Defined Functions)中拖出 Fcn 子模块,单击 Fcn 子模块下的 Fcn,删除 Fcn 重新命名为 K1: 再双击 Fcn 子模块并将对话框中的"Expression"中的内容修改为: [-4*b/(4*M+m1)]*u,然后按 0K,这就定义好了 K_1 。(说明:由于 matlab 子系统的变量名是不区分大小写,所以数学模型中的摆杆的质量 m 在 matlab 中用 m1 代替)
 - (5) 重复步骤 4) 依次定义 K_1 、 K_3 、 K_4 、 K_5 、 K_6 。
- (6) 在窗口中再加入四个积分模块和两个加法模块,双 击四个积分模块,把"Initial condition"下的内容分别 修改为"init_cond(1)、init_cond(2)、init_cond(3)、 init_cond(4)"。它们表示倒立摆的系统的初始条件。
 - (7) 把所有模块按公式(9)的运算关系连结起来,得

到子系统的内部结构图,如图5所示。

(8) 利用 Simulink 的 Mask 功能进行封装。右击 SingleInvPend 模块,选择 Mask Subsystem (封装子系统)菜单,弹出子系统封装对话框,点击 Parmeters 标签,在参数对话框中,依次添加 init _cond 、 M、 M1、 l、 b 、 g 等各参数变量,结果如图 6。

图 5 子系统内部结构

图 6 子系统参数标签

图 7 封装后的参数设计

(9) 双击封装后的子系统,弹出模块的参数对话框,分别输入上述各参数变量的值,如图 7。

至此完成了倒立摆系统的仿真模型的建立。

3 结束语

在倒立摆仿真控制时,有时需要了解不同的初始状态下控制系统的响应,或者要了解系统在其他参数情况下的控制系统的响应,这时我们只要重新双击封装后的子系统模型,再重新输入新的参数值即可,从而使模型更具灵活性,给仿真带来很大方便。

【参考文献】

- [1] 固高科技(深圳)有限公司编著.倒立摆与自动控制原理 实验[M].2005,24-27.
- [2] 王正林,王胜开,陈国顺.MATLAB/Simulink 与控制系统仿 真[M].北京:电子工业出版社,2005.7:44 77.

(上接第 277 页)经验来完成,因此容易造成个别输出目标 值偏离实际值。

由此可见,各种工程投资估算方法有各自的适用范围, 在进行高校基建工程投资估算时,有必要结合投资估算方法 的适用范围及同类项目历史资料的实际情况,来选取合适的 投资估方法。此外,上述这些方法通常没有反映出工程造价 的实际变化特性,因此可在原有方法基础上补充考虑资金时 间价值因素方面的估算。

4 结束语

工程投资估算是制订融资方案、进行经济评价、编制初步设计概算的依据,其准确性直接影响到项目决策和工程建设。由于高校基建工程具有不同于其他基建工程的特点,导致高校基建项目投资估算工作也与其他基建工程不尽相同,因此在进行高校基建工程投资估算时,有必要结合投资估算方法的适用范围及同类项目历史资料完善程度,来选取合适的投资估方法。

【参考文献】

- [1] 吴贤国.建筑工程概预算:第二版[M].北京:中国建筑工业 出版社,2007.
- [2] 江昔平,陶学明.工程决策投资估算动态控制方法分析[J]. 低温建筑技术,2005(5):127 - 128.
- [3] 刘杨,赖笑.基于多元线性回归与工程造价倒算的土木工程投资估算方法研究[J].青海师范大学学报:自然科学版,2010(1):92-97.
- [4] 刘宗寿.灰色理论在工程投资估算中的应用[J].科技创业月刊,2010(11):61 62.
- [5] 乐乐,刘昌仁.基于模糊数学房地产项目工程造价估算研究[J].现代商贸工业, 2010 (3):183-184.
- [6] 戴健.BP 神经网络在工程造价估算中的应用[J].四川建筑,2009(5):219-220.
- [7] 吴世勇.高校建设项目全过程造价管理研究[D].合肥:合肥工业大学,2009.