Министерство образования Республики Беларусь

Учреждение образования

«Белорусский государственный университет

информатики и радиоэлектроники»

Кафедра информационных технологий автоматизированных систем

контрольная работа

по дисциплине

ТЕОРИЯ АВТОМАТИЧЕСКОГО УПРАВЛЕНИЯ
по теме: Частотные характеристики систем
Ильюкевич Виктор

ст. гр. 700621с

Минск 2011
Задание
Постройте частотные характеристики системы, определите запасы устойчивости по амплитуде и фазе графическим и численным методами. Приведите программу вычислений.
Решение
Построим частотные характеристики системы, зааднной дифференциальным уравннеием:

x" + 0.2x' + 0.02x = 0.1y' + 0.03y
А затем определим запасы устойчивости по амплитуде и фазе.

Код программы:

>> M=[0.1 0.03];

>> D=[1 0.2 0.02];

>> omega=0:1:10;

>> Re=real(polyval(M, j*omega)./polyval(D, j*omega));

>> Im=imag(polyval(M, j*omega)./polyval(D, j*omega));

>> A=sqrt(Re.*Re+Im.*Im);
>> Phi=atan(Im./Re)

Phi =

 Columns 1 through 7

 0 1.4807 1.5221 1.5378 1.5460 1.5509 1.5542

 Columns 8 through 11

 1.5565 1.5583 1.5597 1.5608

Рисунок 1. Окно программы

[image: image1.png]=lo/x|

©ain Opaska Bia Web Owio Dowows

DE| b =@ o o | 8] 2| Teowiemor[cmmmeswer 7] .|
== N1 N R |

>> p=(1 0.2 0.021;
10;
eal (polyval (H, j*omegal./polyval(D, j*omegal]:
mag(polyval (i, j*omega)./polyval(D, j*omega)):
>> Aesqrt(Re. "Re+In. *In)

Columns 1 through 7

1.5000 0.1044 0.0506 0.0335 0.0251 0.0200 0.0167

Columns & through 11
0.0143 0.0125 0.0l 0.0100
>> Phi=atan(In. /Re)

T —

|

Pni -

Pafiouas obnacre_| Tewyuwi karanol

Columns 1 through 7

0 1.4807 L.5221 1.5378 1.5460 1.5509 1.5542

Re=real (polyval (X, j*onega)./polyv: Colvams 8 through 11
In-inag(polyval (H, j*omegal./polyv:

rt(Re. "Re+Tn. *In] 1.5565 1.5583 1.5597 L.5608

Phi-aten(Iu. /Re)
b
« | i

Tapt

Мы видим, что частотные характеристики сильно изменились в диапазоне от 0 до 1. Это надо учесть в будущем. Мы будем в переменной omega задавать диапазон от 0 до 1 с небольшим шагом, чтобы наглядно видеть изменение частотных характеристик.

Построим графики частотных характеристик.

Код программы:

>> M=[0.1 0.03];

>> D=[1 0.2 0.02];

>> omega=0:0.025:1;

>> W=polyval(M,j*omega)./polyval(D,j*omega);

>> A=sqrt(imag(W).*imag(W)+real(W).*real(W));

>> subplot(2,2,1), loglog(omega,A)

>> grid;

>> Phi=atan2(imag(W),real(W));

>> subplot(2,2,2), semilogx(omega,Phi);

>> grid;

>> subplot(2,2,3), polar(Phi,A)

>>
Рисунок 2. Окно программы

[image: image2.png]=lo/x|

©ain Opaska Bia Web Owio Dowows

D@ % E@o | 5| 2 | reuiamanr [cwarasepswor =

@ || & | & e[

>> n=(0.1 0.031;

grid;
Phi-atan2 (inag (V] ,real (W] ;
subplot(2,2,2), semilogs (omega,Phi] ;
grid;

subplot(2,2,3], polar(Phi,A]

subplot(Z,2,3), polar(Phi,&)
« | F‘ «

o Pasmep 5a_|[[>> p-r1 0.2 0.021:

ED ear 322]| |»> omega=0:0.02:

EN e T[> weporzar i sromega) . sporyvat o, seonegay -
>> A=sqrc(inag (V) . *iuag (V) +real (V) . Freal (9)) 5

B Lz | > swrietiz 2,11, 1ogi0gonsya,a)

4\ Crapt

Графики (амплитудно-частотный, фазочастотный и амплитудно-фазочастотный):

[image: image3.png][rowero. =18

din Opaska Baa Borasnto Yrwwimel Owio Howows

DS NA A/ | 2RO

Определим запас устойчивости по фазе

Для этого определим функцию sqA. Для этого в меню matlab выбираем Файл => Новый => M-файл
В открывшемся окне вводим код программы:

[image: image4.png]IATLABGPS! -[o) x|
@afin [Opaska Bua TekcT OTnaaka Toukd ocTaHosa Web Okwo
oo

DFH| a3 arn|adax

funcrion A=sgh(x]
=| mego.1 0.031;
=| D=1 0.2 0.021;

W=polyval (M, 3%} . /polyval (D, 3%) ;
=| A=(inag(v). vinag(U)+real (U) . Freal (U))-1;

. bof”

EQ Ln6 Crongeudl

И сохраняем. Теперь из окна команд мы можем обращаться к нашей функции.

[image: image5.png]=lo/x|

©ain Opaska Bia Web Owio Dowows

[n} s\ $ B o \ “\ ? \rewwwarwer

= || @ @[> =reeocam o, m

0.1671

Вычислим значение запаса устойчивости (по фазе как значение фазовой характеристики на частоте среза (увеличенной на ().
[image: image6.png]MATLAB

©ain Opaska Bia Web Owio Dowows

D@ % E@o | 5| 2 | reuiamanr [cwarasepswor =

[

~=lolx|

Paznep

>> m=[0.1 0.031;

>> W=polyval (M, 3%2) /polyval (D, 3%2) ;

ED 3
[E7) ——— ———————
B e e »
B ens 11 > z=tzero('aaa’, [0, 11)
v 11
s - -
[0 Lxl 0.1671
> U-polyval (n,972) /polval (0,3%2)
5> Phi-stanz (inag (), real 7))
Phi=atend (inag(V) ,real (V) ;
KT —
>
Pasouan ofnacte | Teiy]
genma =

zero('saa’, [0, 11)

geuna=Phitpi

KT —

olyval (K, 3*z] /polyval (=l

olyval (i, 372 /polyval |
Phi=atanz (inag (V) ,real (V)

r

>

4\ Crapt

Переведём в градусы:

[image: image7.png]=lo/x|

©ain Opaska Bia Web Owio Dowows

D@ 6Bl o o | 8 2| eowiemor [cummamswet 7]
@ || & | & e[

0.1671

Paznep
s >> W=polyval (M, 3%2) /polyval (D, 3%2) ;
>> Phi-atenz (inag(W),zeal (W)

L2 >> Phi-atanz (inag(W),zeal (W)

11
11
. ganna =
el 1.8454
11

>> 180/p1

|

Pafouan ofnacts | Tew| | 572958

> anstgamna

polyval (I, 3%2) /polyval (4

Pnisatan2 (inag (V) reat(w) | [*°
F— 105.7908
180701

ansgauna s | _
KT — Jj g | >
4 Crapt

Обычно довольствуются запасом устойчивости в 45 – 60 градусов. Здесь рассматривалась в качестве учебного примера система второго порядка. Она является абсо4лютно устойчивой системой. Поэтому вопрос о запасах устойчивости для нее не актуален.
