

Aplikační počítačové prostředky X15APP

MATLAB cvičení 3

Ing. Zbyněk Brettschneider

<http://heat.feld.cvut.cz/>

<http://k315.feld.cvut.cz/download/>

<http://k315.feld.cvut.cz/vyuka/matlab/>

Brettsz@fel.cvut.cz

Katedra elektroenergetiky, Fakulta elektrotechniky ČVUT, Technická 2, 166 27 Praha 6

Simulink – zápis modelu

- Matlab – orientován na řádkové příkazy
- Simulink – nadstavba Matlabu
 - práce s bloky
 - vyšetřuje chování dynamického systému - určen na časové řešení (simulaci)
 - předpoklad znalosti jeho matematického popisu

Simulace – numerické řešení soustavy nelineárních
diferenciálních rovnic

nutno určit:

- Metodu řešení (ODE45, ...)
- Volbu kroku (rychlost x přesnost)

Práce v simulinku

- Výběr bloků z knihoven
- Pospojování vstupů a výstupů odpovídajících signálů
- Zadání parametrů bloků
- Vytvoření subsystémů

Vstupní signály :

- Z knihovny bloků generujících zákl. typy signálů
- Ze souborů
- Z matic připravených v Matlabu
- Z měření v reálném čase (měřicí karta + Real Time Tbx.)

Výstupní signály :

- Bloky typu osciloskop či XY graf
- Do pracovního prostoru Matlabu (Workspace)
- Do souboru či opět přímá realizace signálů (hardware)

Nastavení parametrů simulace

Záložka: Simulation – Configuration Parameters

- Solver
 - Čas simulace
 - Volbu metody řešení ODE
 - Volba velikosti kroku
- Workspace I/O
 - Možnost napojení na pracovní prostor Matlabu
- Diagnostic
 - Nastavení, které z kontrolovaných druhů chyb či událostí mají vyvolat hlášení a na jaké úrovni
- Advanced
 - Volby k optimalizaci výpočtu
- Spuštění simulace: Simulation-Start

Knihovny v Simulinku 1

- Základní knihovna – Simulink
 - Continuous
 - Bloky pro vytvoření spojitéch dynamických modelů z diferenciálních rovnic
 - Discrete
 - Bloky pro vytvoření diskrétních dynamických modelů
 - Function and Tables
 - Nabízí např. interpolaci mezi hodnotami tabulkového zadávání průběhů
 - Přepočítá vstupní signál pomocí zadaného polynomu
 - Math
 - Bloky pro realizaci algebraické části modelu

Knihovny v Simulinku 2

- Nonlinear
 - Bloky typických nelinearit (Saturace, Switch, Releová nelinearita)
- Signal and Systems
 - Bloky ke spojování a změně struktury signálů
- Sinks
 - Bloky ke zpracování výsledků
- Sources
 - Bloky jako zdroje signálů
- Zbylé knihovny – souvisí s nainstalovanými toolboxy

Příklad v Simulinku – RLC obvod

Obvodové rovnice:

$$u(t) = R \cdot i(t) + L \cdot i'(t) + u_c(t)$$

$$i(t) = C \cdot u_c'(t)$$

$$i(0) = 0$$

$$u_c(0) = 0$$

Stavové schéma – RLC obvod

$$i'(t) = \frac{1}{L} \cdot u(t) - \frac{R}{L} \cdot i(t) - \frac{1}{L} \cdot u_c(t)$$

$$u_c'(t) = \frac{1}{C} \cdot i(t)$$

Subsystem

Sloučení několika bloků do jednoho celku, představujících určitý podsystém celkového systému.

Zobrazení průběhů - Scope

- Blok Scope slouží k zobrazení průběhů
- Parametry bloku

Vzorkování

Vlastnosti
zobrazení okna

Zobrazení průběhů

Vlastní kmitočet obvodu: $\omega_o = \frac{1}{\sqrt{L \cdot C}}$

Kmitočet zdroje: $\omega_z = 2 \cdot \pi \cdot f$

Je-li $\omega_o = \omega_z$

Hodnoty:

$$U_{\max} = 100V$$

$$\omega = 2 \cdot \pi \cdot 50$$

$$R = 0.5$$

$$L = 0.02$$

$$C = 5.05 \cdot 10^{-4}$$

Zobrazení průběhů

Vznik rázů při $\omega_o \approx \omega_z$

Hodnoty:

$$U_{\max} = 100\text{V}$$

$$\omega = 2 \cdot \pi \cdot 50$$

$$R = 0.1 \quad L = 0.025$$

$$C = 5.05 \cdot 10^{-4}$$

Přenos obvodu v Laplaceově obraze

Obvodová rovnice a přenos v Laplaceově obraze s nulovými počátečními podmínkami:

$$U(s) = R \cdot I(s) + L \cdot s \cdot I(s) + \frac{1}{s} \cdot C \cdot I(s)$$

$$P(s) = \frac{I(s)}{U(s)} = \frac{C \cdot s}{LC \cdot s^2 + RC \cdot s + 1}$$

Metoda stavových proměnných

- Obvod popsán soustavou rovnic prvního řádu
- Každou obyčejnou diferenciální rovnici vyššího řádu lze vyjádřit jako soustavu diferenciálních rovnic prvního řádu
- Zavedeme stavové proměnné \mathbf{x}
- Soustavu diferenciálních rovnic zapíšeme v maticovém tvaru:

\mathbf{x} – vektor stavových proměnných

\mathbf{u} – vektor vstupních veličin

\mathbf{y} – vektor výstupních veličin

$\mathbf{A}, \mathbf{B}, \mathbf{C}, \mathbf{D}$ – matice stavového modelu

Stavový model RLC obvodu

$$i'(t) = \frac{1}{L} \cdot u(t) - \frac{R}{L} \cdot i(t) - \frac{1}{L} \cdot u_c(t) \qquad u_c'(t) = \frac{1}{C} \cdot i(t)$$

- Stavové proměnné: i , u_c
- Vstupní proměnné: u
- Výstupní proměnné: i

$$\begin{pmatrix} i' \\ u_c' \end{pmatrix} = \begin{pmatrix} -\frac{R}{L} & -\frac{1}{L} \\ \frac{1}{C} & 0 \end{pmatrix} \cdot \begin{pmatrix} i \\ u_c \end{pmatrix} + \begin{pmatrix} \frac{1}{L} \\ 0 \end{pmatrix} \cdot (u)$$

$$(i) = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \cdot \begin{pmatrix} i \\ u_c \end{pmatrix} + (0) \cdot (u)$$

Stavový model obvodu v Simulinku

The "Block Parameters: State-Space" dialog box is open, showing the state-space model equations and parameter values. The "State Space" section displays the equations $\dot{x} = Ax + Bu$ and $y = Cx + Du$. The "Parameters" section contains the following values:

- A: $[-R/L, -1/L; 1/C, 0]$
- B: $[1/L; 0]$
- C: $[1, 0; 0, 0]$
- D: $[0]$
- Initial conditions: $[0]$
- Absolute tolerance: $auto$

The dialog box has "OK", "Cancel", "Help", and "Apply" buttons at the bottom.

SimPowerSystems

RLC obvod s využitím knihovny SimPowerSystems

