

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

**САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ, МЕХАНИКИ И ОПТИКИ**

Бобцов А.А., Болтунов Г.И., Быстров С.В., Григорьев В.В.

Управление непрерывными и дискретными процессами

Учебное пособие

Санкт-Петербург

2010

Бобцов А.А., Болтунов Г.И., Быстров С.В., Григорьев В.В. – СПб:
СПбГУ ИТМО, 2010. – 175с.

Современное развитие компьютерных аппаратных средств, информационных сетей и технологий, телекоммуникаций и исполнительных устройств позволяет реализовывать сложные иерархические алгоритмы управления, включающие алгоритмы обработки информации, алгоритмы идентификации объектов управления, робастные алгоритмы адаптации к изменению параметров объекта и внешних возмущающих воздействий, обеспечивающие устойчивое динамическое развитие системы и позволяющие достичь цели управления.

Рассматриваются задачи создания интегрированных систем управления производством, включающих системы автоматизированного проектирования (САПР), автоматизированные системы управления технологическими процессами (АСУ ТП), автоматизированные системы управления производством (АСУП), а также, автоматизированные системы управления качеством выпускаемой продукции.

Пособие предназначено для студентов (магистров) технических вузов, обучающихся по направлению «Системный анализ и управление»-220100.68

Рекомендовано к печати Учёным советом Факультета КТУ, 08.06.2010, протокол №11

В 2009 году Университет стал победителем многоэтапного конкурса, в результате которого определены 12 ведущих университетов России, которым присвоена категория «Национальный исследовательский университет». Министерством образования и науки Российской Федерации была утверждена Программа развития государственного образовательного учреждения высшего профессионального образования «Санкт-Петербургский государственный университет информационных технологий, механики и оптики» на 2009–2018 годы.

Содержание

ВВЕДЕНИЕ.....	5
РАЗДЕЛ I. Качественный анализ устойчивости динамических систем...	12
§ 1.1. Типы экспоненциальной устойчивости дискретных систем.....	12
§ 1.2. Интегральные и локальные достаточные условия различных типов экспоненциальной устойчивости.....	18
§ 1.3. Матричные неравенства и модифицированные уравнения Ляпунова.....	25
§ 1.4. Матричные неравенства и уравнения для линейных позитивных систем.....	31
§ 1.5. Связь матричных неравенств и модифицированных уравнений Ляпунова с областями расположения корней в линейных системах.....	37
§ 1.6. Модальное матричное уравнение и его связь с уравнениями Ляпунова.....	44
§ 1.7. Применение векторных функций Ляпунова для анализа многосвязных дискретных систем.....	49
§ 1.8. Типы экспоненциальной устойчивости для непрерывных систем (анализ, матричные неравенства и уравнения, корневая Интерпретация).....	56
РАЗДЕЛ II. Оценки качества процессов систем автоматического управления.....	74
§ 2.1. Переходная и установившиеся составляющие процессов в дискретной системе.....	74
§ 2.2. Показатели качества переходной составляющей процессов, вводимые по нормированной совокупной функции.....	80
§ 2.3. Оценки качества по переходной составляющей процессов.....	86
§ 2.4. Анализ точности дискретных систем управления.....	95
§ 2.5. Оценка качества процессов с использованием векторных функций Ляпунова.....	99
§ 2.6. Оценка качества процессов в непрерывных системах.....	103
РАЗДЕЛ III. Аналитическое конструирование регуляторов для дискретных систем.....	115
§ 3.1. Подход к синтезу управлений, основанный на использовании прямого метода Ляпунова.....	115
§ 3.2. Синтез управлений для линейных стационарных систем на основе прямого метода Ляпунова.....	119
§ 3.3. Синтез модальных управлений для дискретных линейных систем.....	128
§ 3.4. Синтез управлений для систем с изменяющимися параметрами...	133
§ 3.5. Стабилизация нелинейных объектов управления.....	145

§ 3.6. Синтез управлений для непрерывных систем.....	158
§ 3.7. Оценки качества стабилизации и построение эллипсоидальных областей допустимых изменений параметров	166
Литература.....	175

ВВЕДЕНИЕ

Окружающий нас мир представляет собой сложную развивающуюся во времени и пространстве открытую систему, включающую разнообразные, находящиеся во взаимодействии подсистемы: социальные, экономические, экологические, биологические, технические системы. Любая система (подсистема) развивается в соответствии с целью ее функционирования. Управление той или иной системой (подсистемой) осуществляется таким образом, чтобы достичь (приблизиться) к цели функционирования системы на основе анализа и обработки информации о текущих значениях измеряемых параметров системы, характеризующих динамику развития системы и ее отклонения от цели функционирования. Причем управление должно обеспечивать устойчивое развитие во времени системы (подсистемы), и обладать свойством адаптируемости и робастности (грубости) к изменяющимся условиям внешней среды и эволюции цели управления.

Современное развитие компьютерных аппаратных средств, информационных сетей и технологий, телекоммуникаций и исполнительных устройств позволяет реализовывать сложные иерархические алгоритмы управления, включающие алгоритмы обработки информации, алгоритмы идентификации объектов управления, робастные алгоритмы адаптации к изменению параметров объекта и внешних возмущающих воздействий, обеспечивающие устойчивое динамическое развитие системы и позволяющие достичь цели управления. Эффективное и качественное экономическое развитие ставит перед производством и управлением им новые задачи, а именно, создание интегрированных систем управления производством, включающих системы автоматизированного проектирования (САПР), автоматизированные системы управления технологическими процессами (АСУ ТП), автоматизированные системы управления производством (АСУП), а также, автоматизированные системы управления качеством выпускаемой продукции. Все эти системы находятся во взаимодействии и образуют сложную иерархическую систему.

Целью цикла курсов повышения квалификации по автоматизированным системам управления технологическими процессами (АСУ ТП) является приобретение знаний по современным технологиям управления, информационным сетям и телекоммуникациям, микропроцессорной технике, контрольно-измерительным приборам, а также умений и навыков по использованию этой техники.

Основные принципы системного подхода управления большими системами.

ПРИНЦИП СИСТЕМНОГО ПОДХОДА			СЛЕДСТВИЕ	
№ п/п	Наименование	Формулировка	№ п/п	Формулировка
1	Принцип ЦЕЛЕОБУСЛОВЛЕННОСТИ	Цель первична. Для ее реализации (достижения) должна формироваться надлежащим образом совокупность технических (аппаратных) средств и обслуживающих их людей, образующих систему.	1 2 3	Система может быть создана, если ей задана цель. Система может существовать, если она содержит механизм достижения цели, количественно характеризующий в каждый момент времени степень соответствия поведения системы заданной цели. Отклонения от достижения цели системой должны быть количественно измеримы.
2	Принцип ОТНОСИТЕЛЬНОСТИ (ИЕРАРХИЧНОСТИ)	Одна и та же совокупность модулей может рассматриваться как самостоятельная система, так и как часть (подсистема) другой, большей системы, в которую она входит. В свою очередь, эта же совокупность модулей может рассматриваться как большая система по отношению к частям (подсистемам), которые входят в нее.	1 2 3 4	Система должна представляться в иерархической форме с выделением систем (подсистем) верхнего и нижнего уровней. Иерархия целей. Для каждой системы (подсистемы) цель функционирования задает система верхнего уровня. Иерархия времени. Системы нижнего уровня являются более «быстрыми» по отношению к системам верхнего уровня, которые характеризуются более «медленным» характером протекания процессов. Иерархия показателей качества. Количественные откло-

				нения от достижения целей функционирования системы верхнего уровня и систем нижнего уровня должны быть совместимыми (согласованными).
3	Принцип УПРАВЛЯЕМОСТИ	Система должна быть управляемой, то есть способной изменять собственные (естественные) движения с помощью управляющих воздействий.	1 2	1 Структура управляемой системы должна описываться в виде иерархии управляемых контуров. 2 В управляемой системе должен присутствовать механизм управления в виде управляющей и управляемых частей с прямыми и обратными отрицательными обратными связями.

ПРИНЦИП СИСТЕМНОГО ПОДХОДА			СЛЕДСТВИЕ	
№ п/п	Наименование	Формулировка	№ п / п	Формулировка
4	Принцип НАБЛЮДАЕМОСТИ (ИЗМЕРИМОСТИ)	Любая система, а именно параметры ее движения (развития) должны быть количественно оценены с помощью измерителей информации, которые должны давать полную информацию о текущем состоянии системы, характеризующим всю предисторию влияния задающих и возмущающих воздействий.	1 2 3	1 Информационная полнота для количественной оценки отклонения от достижения цели функционирования. 2 Точность выбранных измерителей определяет точность работы системы в целом. 3 Для достижения требуемого качества управления требуется согласование точностных свойств измерителей систем верхнего и нижнего уровней.

		вий на систему.	4	Иерархия точностных свойств. Устройства для измерения параметров системы должны быть информационно совместимы.
5.	Принцип СВЯЗАННОСТИ	Система, выделенная для самостоятельного исследования, должна быть управляемой по отношению к системе верхнего уровня и управляющей по отношению к системе нижнего уровня, и наблюдаемой по отношению к системе верхнего уровня. Иерархия управляемости и наблюдаемости.	1 2 3	1 В системе, выделенной для самостоятельного исследования, должен присутствовать механизм связности в виде совокупности трех частей: системы верхнего уровня, исследуемой системы, и системы нижнего уровня, соединенных прямыми и обратными связями. 2 Управляемая система должна иметь внешние критерии на входе и на выходе, характеризующие степень соответствия ее поведения задаче управления. Критерие на входе задает система верхнего уровня, критерии на выходе формирует данная (исследуемая) система. 3 Иерархия критериев качества функционирования системы.

6	Принцип МОДЕЛИРУЕМОСТИ	Управляемая система должна содержать в своей структуре модель прогнозирования во времени состояний для выбора наилучшего поведения, обеспечивающего достижения заданной цели управления при минимальных затратах ресурсов.	<p>1 В управляемой системе должен присутствовать механизм моделирования в виде математической модели, обеспечивающей выработку рекомендаций для оптимизации достижения заданной цели управления.</p> <p>2 В исследуемой системе должен существовать минимальный набор переменных (состояний), которые включают всю предисторию функционирования системы и позволяют при условии знания внешних воздействий предсказать (спрогнозировать) будущее поведение системы.</p>
---	---------------------------	--	---

ПРИНЦИП СИСТЕМНОГО ПОДХОДА			СЛЕДСТВИЕ	
№ п/п	Наименование	Формулировка	№ п / п	Формулировка
7	Принцип СИМБИОЗНОСТИ	Управляемые системы должны строиться с применением таких концепций, которые позволяют естественно включать человека как звено системы управления.	1	В управляемой системе должен присутствовать механизм корреляции в виде дополнительного контура, обеспечивающего заданную связь циркулирующих в основных контурах информационных параметров под влиянием управляющих воздействий элементов естественного и искусственного интеллектов.

			2	Главенствующая роль человека в управляемой системе обеспечивается механизмом общения элементов естественного и искусственного интеллектов в виде специализированного операционного диалогового языка.
8	Принцип ОПЕРАТИВНОСТИ	Изменения поведения (движения) управляемой системы под влиянием различных воздействий должны происходить своевременно, то есть в реальном масштабе времени.	1	В управляемой системе должен присутствовать механизм регулирования работы в реальном масштабе времени в виде контрольно-организующей системы.
			2	Информация между ЭВМ и человеком должна выдаваться в двух формах – позиграфической и буквенно-цифровой, обеспечивающих соответственно оперативность и точность восприятия.
9	Принцип МОДУЛЬНОСТИ	Управляемая система должна строиться основываясь на модульном принципе аппаратной, технологической и информационной совместимости всех модулей, входящих в систему.	1	В управляемой системе отдельные модули должны быть совместимы.
			2	Исполнительные, информационные, технологические, транспортные, складские модули должны проектироваться на основе использования совместимых информационных параметров.

10	Принцип ОТКРЫТОСТИ	Управляемая система должна быть развивающейся на основе принципа открытости, который позволяет аккумулировать новые модули с целью повышения качества функционирования системы и ее адаптации к новым условиям и целям.	<p>1 Управляемая система должна быть развивающейся, что предусматривает включение новых модулей и технологий в функционирование системы.</p> <p>2 Свойство открытости должно быть присуще всем уровням системы от самого верхнего уровня до самого нижнего.</p>
----	--------------------	---	---

РАЗДЕЛ I. КАЧЕСТВЕННЫЙ АНАЛИЗ УСТОЙЧИВОСТИ ДИНАМИЧЕСКИХ СИСТЕМ.

Развитие аналитических методов конструирования регуляторов для систем автоматического управления, ориентированных на использование ЭВМ в процессе проектирования потребовало установления связи этих методов с качеством процессов синтезируемой системы. И если изначально эти методы гарантировали асимптотическую устойчивость, то последующее развитие позволило обеспечивать экспоненциальную устойчивость, тесно связанную с оценками быстродействия и запасом устойчивости (степенью устойчивости). Однако выполнение условий экспоненциальной устойчивости не всегда приводит к требуемым показателям переходных процессов САУ. Поэтому появилась необходимость получения более локальных условий и понятий устойчивости, связанные с усилением ограничений на свойства системы. Для линейных систем подобные ограничения вводились на области расположения желаемых корней замкнутой системы, что позволило установить связь методов аналитического конструирования регуляторов с корневыми показателями и привело к упрощению процедуры синтеза по требуемым показателям качества. В общем случае, для нестационарных и нелинейных систем корневые методы анализа и синтеза являются недействительными. Однако наметившийся подход локализации корней линейной системы на основе прямого метода Ляпунова позволяет с помощью введения более локального понятия устойчивости, чем понятие экспоненциальной устойчивости, распространить подобный подход для анализа нестационарных и нелинейных систем с гладкими нелинейностями.

Для этого вводится понятие качественной экспоненциальной устойчивости, являющейся сужением понятия экспоненциальной устойчивости благодаря введению дополнительных условий, ограничивающих фактически значения скорости изменения вектора состояния системы. С помощью дополнительных условий удастся локализовать и свойства процессов системы, при этом качественно экспоненциально устойчивые системы отличаются меньшей колебательностью и большей «плавностью» процессов, при сохранении возможности оценки быстродействия и придания запаса устойчивости, присущих экспоненциально устойчивым системам.

§ 1.1. Типы экспоненциальной устойчивости дискретных систем.

При анализе и синтезе САУ свойство экспоненциальной устойчивости позволяет характеризовать запас устойчивости системы и оценивать ее быстродействие по множеству траекторий, исходящих из ограниченной области начальных рассогласований. Рассмотрим определения и достаточ-

ные условия двух типов экспоненциальной устойчивости дискретных процессов, позволяющих оценивать скорость сходимости (быстродействие) процессов и качество их поведения.

Приведем определения типов экспоненциальной устойчивости для дискретной системы, описание движения которой задается разностным уравнением

$$x(m+1) = F(m, x(m)), \quad (1.1.)$$

где x – n – мерный вектор состояния системы, m – номер интервала дискретности ($m = 0, 1, 2, \dots$), $F(m, x)$ – n – мерная векторзначная нелинейная функция, удовлетворяющая условию

$$F(m, 0) = 0$$

при любых m .

Определение 1. Положение равновесия $x = 0$ системы (1.1.) называется экспоненциально устойчивым, если существуют такие положительные числа ρ , α и $d_x(\alpha)$, что при любых значениях $x(0)$ из области

$$\|x(0)\| \leq d_x(\alpha) \quad (1.2.)$$

выполняется неравенство

$$\|x(m)\| \leq \rho \cdot e^{-\alpha m} \|x(0)\| \quad (1.3.)$$

при любых m .

Введем обозначение $\lambda = e^{-\alpha}$, где $0 < \lambda < 1$, тогда неравенство (1.3.) можно переписать в виде

$$\|x(m)\| \leq \rho \lambda^m \|x(0)\|. \quad (1.4.)$$

Из определения 1 следует, что для экспоненциально устойчивой системы (1.1.), все траектории исходящие из области начальных значений вектора состояния

$$D_x = \{x(0) : \|x(0)\| \leq d_x(\alpha)\} \quad (1.5.)$$

в дискретные моменты времени m лежат внутри оценочной «трубки» ограниченной поверхностями

$$\|x(m)\|^2 = (\rho \lambda^m \|x(0)\|)^2, \quad (1.6.)$$

т.е. сферами радиуса $\rho \lambda^m \|x(0)\|$ при использовании евклидовой нормы, что

изображено на Рисунок. 1.1.

Рисунок. 1.1. Оценочная трубка для множества траекторий

Причем о характере поведения траекторий внутри оценочной трубки свойство экспоненциальной устойчивости не дает никакой дополнительной информации. Однако из определения экспоненциальной устойчивости нетрудно установить оценку времени переходных процессов

$$t_{xn} = m_{xn} \cdot T \leq t_{xn}^* = T(\lg \lambda^{-1})^{-1} \lg \left(\frac{\rho}{\Delta} \right), \quad (1.7.)$$

где T – интервал дискретности системы (1.1.), а значение Δ обычно выбирается в пределах $\Delta = 0.05 \div 0.01$ в зависимости от требований к точности нормального функционирования системы. Величина $\eta = 1 - \lambda$ является степенью устойчивости дискретной системы и характеризует запас устойчивости, как для линейных, так и нелинейных и нестационарных экспоненциально устойчивых систем.

Как уже указывалось, выполнение только условий экспоненциальной устойчивости дискретной системы не всегда обеспечивает желаемое качество процессов. Например, для линейной дискретной системы первого порядка

$$x(m+1) = -0.9x(m)$$

поведение процессов определяется зависимостью

$$x(m) = (-0.9)^m x(0)$$

являющейся решением разностного уравнения. Система является экспоненциально устойчивой с параметрами $\rho = 1$, $\lambda = 0.9$ при любых конечных значениях $x(0) \in R^1$. На Рисунок. 1.2 изображена траектория движения

системы при начальном значении $x(0) = 1$ и оценочная трубка, построенная по 1.6. (кривые со штриховкой).

Рисунок. 1.2. Переходной процесс и оценочная трубка для систем первого порядка

Значения величины x изменяют знак на каждом из интервалов дискретности, а перерегулирование составляет $\sigma_x = 90\%$. Подобный колебательный характер процессов не может удовлетворять проектировщика реальных систем. В нестационарных экспоненциально устойчивых системах может наблюдаться и более нежелательное с позиции качественных показателей протекание процессов.

Введем более локальное понятие экспоненциальной устойчивости.

Определение 2. Положение равновесия $x \equiv 0$ системы (1.1.) назовем качественно экспоненциально устойчивым, если оно экспоненциально устойчиво (1.2.), (1.3.) с параметрами α ($\lambda = e^{-\alpha}$), $d_x(\alpha)$ и дополнительно существует такое положительное число $\lambda_0 < 1 + \lambda$, что для любых m выполняется неравенство

$$\|x(m) - x(0)\| \leq \lambda_0 \rho \sum_{i=0}^{m-1} \lambda^i \|x(0)\| = \lambda_0 \rho \frac{1 - \lambda^m}{1 - \lambda} \|x(0)\| \quad (1.8.)$$

Дополнительное условие (1.8.) накладывает ограничения на отклонения текущих значений вектора состояния системы от начального значе-

ния, тем самым ограничивает изменения вектора состояния системы на каждом из интервалов дискретности, что приводит к менее колебательно-му характеру процессов. Заметим, что при $\lambda_0 = 1 + \lambda$ неравенство (1.8.) может быть получено непосредственно из (1.4.). При $\lambda_0 < 1$ в качественно экспоненциально устойчивых системах избавляемся от колебательных процессов с периодом, равным интервалу дискретности. В линейных стационарных дискретных системах эта ситуация соответствует наличию отрицательного корня по модулю меньше единицы матрицы замкнутой системы. Наибольшая практическая значимость понятия качественной экспоненциальной устойчивости имеет место при значениях параметра $\lambda_0 < 1$, ибо при этом ограничение (1.8.) является наиболее сильным, а процессы в системе обладают наиболее качественными показателями.

Из определения качественной экспоненциальной устойчивости следует, что если для системы (1.1.) выполнены условия (1.4.) и (1.8.) при значениях $x(0)$ из области (1.2.), то все траектории системы в каждый момент времени будут расположены в области, ограниченной поверхностями

$$\|x(m)\|^2 = (\rho \lambda^m d_x)^2, \quad (1.9.)$$

$$\|x(m) - x(0)\|^2 = \left[\lambda_0 \frac{\rho}{1 - \lambda} (1 - \lambda^m) d_x \right]^2. \quad (1.10.)$$

Уравнение (1.9.), как и (1.6.) в пространстве состояний при использовании евклидовой нормы задает сферу радиуса $\rho \lambda^m d_x$ с центром в начале координат, а уравнение (1.10.) задает в каждый дискретный момент

времени сферу радиуса $\lambda_0 \frac{\rho}{1 - \lambda} (1 - \lambda^m) d_x$ с центром в точке $x(0)$. На Рисунке 1.3 приведено изображение сечения сфер (1.9.) и (1.10.) по направлению вектора состояния.

Рисунок 1.3. Сечение трубок для оценки качества процессов

Кривые 1 и 2 есть сечения сфер (1.9.), а кривые 3 и 4 есть сечения сфер (1.10.), которые для простоты изображены непрерывными линиями. Заштрихованная часть этих кривых определяет ограничения на поведение процессов системы. Получим на основании ограничений оценки первого выброса и перерегулирования.

Под оценкой первого выброса будем понимать величину σ_{0x} , определяемую неравенством

$$\max_m \frac{\|x(m)\|}{\|x(0)\|} \leq 1 + \sigma_{0x} \quad (1.11.)$$

которая характеризует склонность системы к увеличению значений вектора состояния в начальный момент времени. Под оценкой значения перерегулирования будем понимать величину σ_x , определяемую неравенством

$$\max_m \frac{\|x(m) - x(0)\|}{\|x(0)\|} \leq \sigma_x \quad (1.12.)$$

которая характеризует наибольшее отклонение от значения вектора состояния $x(0)$ в начальный момент времени, т.е. косвенно характеризует колебательность процессов.

Совместный анализ ограничений (1.9.) и (1.10.) позволяет для качественно экспоненциально устойчивых систем получить значения оценок первого выброса и перерегулирования по всему множеству траекторий, исходящих из области начальных значений вектора состояния (1.2.).

Выражения для соответствующих оценок по множеству траекторий имеют вид

$$\sigma_{0x}^* = \frac{(\rho - 1)\lambda_0}{\lambda + \lambda_0 - 1} \quad (1.13.)$$

$$\sigma_x^* = \frac{\lambda - \rho\lambda_0 - 1}{1 + \lambda_0 - \lambda} \quad (1.14.)$$

Следует отметить, что значения первого выброса и перерегулирования по множеству траекторий для $x(0) \in D_x$ (1.2.) ($D_x = \{x : \|x\| \leq d_x\}$) могут принимать достаточно большие значения, что объясняется разной размерностью различных компонент вектора состояния. Однако для конкретной системы эти показатели косвенно характеризуют поведение процессов и могут служить критериями сопоставимости различных вариантов системы. Отметим также, что условия (1.3.) и (1.8.) в определениях экспоненциальных типов устойчивости являются интегральными условиями, т.к. требуют выполнения соответствующих неравенств на всем протяжении траекторий системы.

§ 1.2. Интегральные и локальные достаточные условия различных типов экспоненциальной устойчивости.

Приведем достаточные интегральные и локальные условия экспоненциальных типов устойчивости, получаемые на основе прямого метода Ляпунова. Будем считать, что норма вектора определяется соотношением

$$\|x\| = \left[\sum_{i=1}^n |x_i|^v \right]^{\frac{1}{v}}, \quad (1.15.)$$

где v – целое число, равное $v = 1, 2, \dots$, а x_i – i -ая компонента вектора состояния x . При $v = 2$ имеем евклидову норму, которая определяет «естественную» длину вектора, при $v = 1$ имеем модульную норму. Поверхности постоянного уровня $\|x\|^v = 1 (x \in R^2)$ для различных значений v приведены на Рисунок. 1.4.

Рисунок. 1.4. Геометрическая интерпретация различных норм

Отметим, что для детерминированных процессов из сходимости по какой-либо норме следует сходимость по любой из норм.

Будем говорить, что функция Ляпунова из класса K^v , если эта функция является выпуклой положительно однородной степени v и выполняется условие

$$C_1^v \|x\|^v \leq V(x) \leq C_2^v \|x\|^v \quad (1.16.)$$

при некоторых положительных постоянных C_1 и C_2 . Напомним, что выпуклая положительно однородная функция степени ν обладает свойствами

$$V(0) = 0, \quad V(jx) = j^\nu V(x) \quad (1.17.)$$

при любых $j > 0$ и при любых $x \in R^n$.

Заметим, что функции Ляпунова, задаваемые квадратичной формой вида

$$V(x) = x^T P x, \quad (1.18.)$$

где P – положительно определенная симметрическая матрица, принадлежит классу K^2 , а значения C_1^2 и C_2^2 , входящие в условие (1.16.) являются минимальным и максимальным собственными числами матрицы P соответственно. Следующая теорема дает достаточные условия экспоненциальных типов устойчивости.

Теорема 1.1. Пусть $V(x)$ из класса K^ν . Тогда:

1. Для того, чтобы система (1.1.) была бы экспоненциально устойчивой, достаточно, чтобы при любом m для системы (1.1.) выполнялось неравенство

$$V(x(m+1)) \leq \lambda^\nu(m) V(x(m)), \quad (1.19.)$$

где $\lambda(m) > 0$, и существовало бы такое положительное число $\lambda < 1$, что справедливо неравенство

$$\sum_{i=0}^{m-1} (\ell_n \lambda^\nu(i) - \ell_n \lambda^\nu) \leq \nu \eta \quad (1.20.)$$

при любом m , где $\eta \geq 0$. При этом значение $\rho = \frac{C_2}{C_1} \ell^\nu$.

2. Для того, чтобы система (1.1.) была бы качественно экспоненциально устойчивой, достаточно, чтобы при любом m для системы (1.1.) выполнялись условия (1.19.) и (1.20.) при $\lambda < 1$ и дополнительно выполнялось неравенство

$$V(\Delta x(m)) \leq \lambda_0^\nu(m) V(x(m)), \quad (1.21.)$$

где Δ – оператор взятия первой разности $\Delta x(m) = x(m+1) - x(m)$, а $\lambda_0(m) > 0$ и существовало бы такое положительное число $\lambda_0 < 1 + \lambda$, что при любых m справедливо неравенство

$$\sum_{i=0}^{m-1} \left[\lambda_0(i) \prod_{j=0}^{i-1} \lambda(j) \right] \leq \lambda_0 \sum_{i=0}^{m-1} \lambda^i \quad (1.22.)$$

Доказательство этой теоремы приведено в приложении. Достаточные условия качественной экспоненциальной устойчивости, приведенные в теореме 1.1, требуют выполнения двух неравенств (1.19.) и (1.20.) для

функций Ляпунова. И если при решении задач анализа типа устойчивости системы проверка двух неравенств принципиально не вызывает затруднение, то при решении задач синтеза управлений, обеспечивающих качественную экспоненциальную устойчивость, требование одновременного выполнения двух неравенств создает трудности в разрешении поставленной задачи. Поэтому сформулируем в виде теоремы достаточные условия качественной экспоненциальной устойчивости, базирующиеся на выполнении лишь одного неравенства для функции Ляпунова, взятой в силу исследуемой системы.

Теорема 1.2. Пусть $V(x)$ из класса K^v . Тогда, для того, чтобы система (1.1.) была бы качественно экспоненциально устойчивой достаточно, чтобы при любом m для системы (1.1.) выполнялось неравенство

$$V(x(m+1) - \frac{\lambda(m) - \lambda_0(m) + 1}{2} x(m)) \leq \left(\frac{\lambda(m) + \lambda_0(m) - 1}{2} \right)^v V(x(m)) \quad (1.23.)$$

где $0 < \lambda_0(m) < 1 + \lambda(m)$ и существовали бы такие положительные числа $\lambda < 1$, $\lambda_0 < 1 + \lambda$, что справедливы неравенства (1.20.) и (1.22.) соответственно.

Доказательство теоремы 1.2. приведено в приложении. Достаточные условия теоремы 1.1. и 1.2. различных типов экспоненциальной устойчивости являются интегральными достаточными условиями. Причем условия качественной экспоненциальной устойчивости теоремы 1.2. обладают большей достаточностью, чем условия теоремы 1.1., т.к. из выполнения неравенства (1.23.) следуют неравенства (1.19.) и (1.21.), что показано при доказательстве теоремы 1.2. Сформулируем как следствия из приведенных теорем локальные достаточные условия двух типов экспоненциальной устойчивости.

Следствие 1.1. Пусть $V(x)$ из того же класса, что и в условиях теоремы 1.1. Тогда:

1. Для экспоненциальной устойчивости системы (1.1.) достаточно, чтобы существовало $0 < \lambda < 1$ такое, что при любом m для системы (1.1.) выполнялось неравенство

$$V(x(m+1)) \leq \lambda^v V(x(m)) \quad (1.24.)$$

При этом $\rho = \frac{C_1}{C_2}$.

2. Для качественной экспоненциальной устойчивости системы (1.1.) достаточно, чтобы существовало $0 < \lambda < 1$ и при любом m для системы (1.1.) выполнялось неравенство (1.24.) и существовало такое число $1 - \lambda < \lambda_0 < 1 + \lambda$, что для системы (1.1.) выполнялось неравенство

$$V(\Delta x(m)) \leq \lambda_0^v V(x(m)) \quad (1.25.)$$

при любом m .

Следствие 1.2. Пусть $V(x)$ из того же класса, что и в условиях теоремы 1.2. Тогда для качественной экспоненциальной устойчивости системы (1.1.) достаточно, чтобы существовали такие числа $0 < \lambda < 1$, $1 - \lambda < \lambda_0 < 1 + \lambda$, что при любом m для системы (1.1.) выполнялось неравенство

$$V(x(m+1) - \frac{\lambda - \lambda_0 + 1}{2}x(m)) \leq \left(\frac{\lambda + \lambda_0 - 1}{2}\right)^v V(x(m)) \quad (1.26.)$$

Следствие 1.3. Пусть $V(x)$ из того же класса, что и в условиях теоремы 1.2. Тогда для качественной экспоненциальной устойчивости системы (1.1.) достаточно, чтобы существовали такие числа r и α , $0 < r < 1$, $0 < \alpha < 1 - 2r$, что при любом m для системы (1.1.) выполнялось неравенство

$$V(x(m+1) - (r + \alpha)x(m)) \leq r^v V(x(m)). \quad (1.27.)$$

При этом $\lambda = 2r + \alpha$, $\lambda_0 = 1 - \alpha$.

Локальные достаточные условия следствий 1.1., 1.2. и 1.3. являются более достаточными условиями, чем интегральные условия теорем 1.1. и 1.2. ибо требуют выполнения определенных условий на каждом из интервалов дискретности. Однако локальные условия накладывают более сильные ограничения на поведение процессов в системе и являются более простыми с точки зрения их применения, а поэтому им и отдается предпочтение при оценке качества процессов и при синтезе управлений по заданным оценкам качества. Следствия 1.2. и 1.3. равносильны и неравенства (1.26.) и (1.27.) различаются только формой записи.

Дадим геометрическую интерпретацию локальных достаточных условий типов экспоненциальной устойчивости для случая, когда функции Ляпунова из класса K^2 , т.е. задаются квадратичными формами (1.18.). Рассмотрим условие экспоненциальной устойчивости системы следствия 1.1. Для функции Ляпунова в виде квадратичной формы это условие можно переписать

$$V(x(m+1)) \leq \lambda^2 V(x(m)), \quad (1.28.)$$

которое можно интерпретировать следующим образом. Каждое последующее значение вектора состояния системы должно лежать в области, ограниченной поверхностью постоянного уровня в λ^2 раз меньшее ($\lambda < 1$), чем значение поверхности, определяемой функцией Ляпунова и проходящей через точку $x(m)$. Другими словами для экспоненциальной устойчивости системы последующее значение вектора состояния должно лежать в области

$$\Omega_x(\lambda) = \{x : x^T P x \leq \lambda^2 x^T(m) P x(m)\}, \quad (1.29.)$$

если предшествующее значение вектора состояния находилось на поверхности $x^T P x = x^T(m) P x(m)$, что изображено на Рисунок. 1.5. для случая $x \in R^2$.

Рисунок. 1.5. Локальное поведение траекторий дискретных экспоненциально-устойчивых систем

Причем для экспоненциально устойчивой системы, если предшествующее значение вектора состояния лежит на поверхности $x^T P x = x^T(m) P x(m)$, последующее значение $x(m+1)$ может принимать любое значение из области $\Omega_x(\lambda)$, включая ее границы. При этом никаких дополнительных ограничений на поведение процессов не накладывается, а следовательно возможны процессы носящие колебательный характер с полупериодом, равным интервалу дискретности, а такие процессы, имеющие значительные приращения от интервала к интервалу дискретности. Подобный характер процессов зачастую не может удовлетворять проектировщиков систем.

Дадим геометрическую интерпретацию достаточных условий экспоненциальной устойчивости системы следствия 1.2. Для качественной экспоненциальной устойчивости системы должно выполняться, во-первых, чтобы рассматриваемая система была бы экспоненциально устойчивой, а во-вторых, должно выполняться неравенство (1.25.), которое для функций Ляпунова из класса K^2 принимает вид

$$(x(m+1) - x(m))^T P(x(m+1) - x(m)) \leq \lambda_0^2 x^T(m) P x(m)$$

Из этого условия следует, что каждое последующее значение вектора состояния $x(m+1)$ при фиксированном $x(m)$ должно принадлежать области

$$\Omega_x(\lambda_0) = \left\{ x : (x - x(m))^T P(x - x(m)) \leq \lambda_0^2 x^T(m) P x(m) \right\} \quad (1.30)$$

Границей этой области является эллипсоид с центром в точке $x(m)$, что изображено на Рисунок. 1.6.

Рисунок. 1.6. Локальное поведение траекторий дискретных качественно экспоненциально-устойчивых систем.

Выполнение условия экспоненциальной устойчивости (1.24.) требует, чтобы $x(m+1)$ принадлежало бы области $\Omega_x(\lambda)$ (1.29.). Следовательно, достаточные условия качественной экспоненциальной устойчивости (1.24.) и (1.25.) требуют, чтобы для каждого фиксированного произвольного значения $x(m)$ последующее значение принадлежало областям $\Omega_x(\lambda_0)$ и $\Omega_x(\lambda)$, т.е. принадлежало бы области

$$\Omega_x(\lambda, \lambda_0) = \Omega_x(\lambda) \cap \Omega_x(\lambda_0), \quad (1.31.)$$

образованной пересечением областей (1.29.) и (1.30.), что изображено на Рисунок. 1.6. в виде заштрихованной области. Другими словами, из всей области последующих значений вектора состояний $\Omega_x(\lambda)$, локальные условия качественной экспоненциальной устойчивости выделяют в ней только ее часть $\Omega_x(\lambda, \lambda_0)$ (1.31.), локализуя тем самым поведение траекторий

движения системы на каждом из интервалов дискретности, а следовательно и в целом, что позволяет установить более тесную связь с показателями качества переходных процессов.

Геометрическая интерпретация достаточных условий следствия 1.3. (условия (1.27.) будем называть r, α - ограничениями) приведена на Рисунке 1.7.

Рисунок 1.7. Локальное поведение траекторий дискретных систем при r, α ограничениях

Для квадратичной функции Ляпунова условие (1.27.) можно переписать в виде

$$(x(m+1) - (r + \alpha)x(m))^T P (x(m+1) - (r + \alpha)x(m)) \leq r^2 x^T(m) P x(m),$$

откуда следует, что каждое последующее значение $x(m+1)$ при фиксированном значении $x(m)$ должно принадлежать области $\Omega_x(r, \alpha) = \{x : (x - (r + \alpha)x(m))^T P (x - (r + \alpha)x(m)) < r^2 x^T(m) P x(m)\}$.

$$(1.32.)$$

На Рисунок 1.7. область $\Omega_x(r, \alpha)$ заштрихована, причем при $\lambda = 2r + \alpha$ и $\lambda_0 = 1 - \alpha$ эта область принадлежит пересечению областей $\Omega_x(\lambda)$ и $\Omega_x(\lambda_0)$, т.е. $\Omega_x(r, \alpha) \subset \Omega_x(\lambda, \lambda_0)$. Таким образом, если для дискретной системы выполнены r, α - ограничения, то на локальное поведение траекторий движения системы на каждом из интервалов дискретности наложены наиболее сильные ограничения из рассмотренных в следствиях 1.1. – 1.3., а поэтому следует ожидать, что системы, для которых выполняются условия следствия 1.3., будут обладать лучшими показателями качества переходных процессов.

§ 1.3. Матричные неравенства и модифицированные уравнения Ляпунова.

При анализе нестационарных и стационарных дискретных систем с использованием функций Ляпунова, задаваемых квадратичными формами (1.18.) ($\nu = 2$), интегральные и локальные достаточные условия экспоненциальной устойчивости (§ 1.2.) могут быть записаны в виде матричных неравенств и уравнений, что позволяет получить вычислительные процедуры исследования различных типов устойчивости.

Рассмотрим линейную нестационарную дискретную систему, описание которой задается разностным уравнением (1.1.) с правой частью, равной

$$F(m, x(m)) = F(m)x(m), \quad (1.33.)$$

где $F(m)$ - квадратичная матрица размером $n \times n$, элементы которой зависят от номера интервала дискретности. По теореме 1.1 достаточное условие экспоненциальной устойчивости (1.19.) для системы (1.1.) с правой частью (1.33.) при использовании функции Ляпунова (1.18.) ($\nu = 2$) может быть переписано в виде неравенства

$$x^T(m)F^T(m)PF(m)x(m) \leq \lambda^2(m)x^T(m)Px(m)$$

или матричного неравенства

$$F^T(m)PF(m) \leq \lambda^2(m)P \quad (1.35.)$$

Здесь и в дальнейшем под матричным неравенством (1.35.), соответствующим скалярному неравенству (1.34.) Для квадратичных форм, будем понимать отрицательную (положительную) полуопределенность результирующей матрицы

$$F^T(m)PF(m) - \lambda^2(m)P \leq 0 \quad (\lambda^2(m)P - F^T(m)PF(m) \geq 0)$$

при любом значении номера интервала дискретности m .

При фиксированном значении m , если при положительно определенной матрице P ($P > 0$), для любого m имеет место матричное уравнение

$$F^T(m)PF(m) - \lambda^2(m)P = -Q(m), \quad (1.36.)$$

где матрица $Q(m)$, по крайней мере, положительно полуопределена ($Q(m) \geq 0$), то из него следует матричное неравенство (1.35.) и соответствующее скалярное неравенство (1.34.). Матричное уравнение (1.36.) и является модифицированным уравнением Ляпунова для экспоненциально ус-

тойчивых систем, а для стационарных линейных систем при $F(m) = F$ и $\lambda = 1$ приобретает хорошо известный вид

$$F^T P F - P = -Q \quad (1.37.)$$

Получим способ вычисления параметра $\lambda(m)$ при известной последовательности матриц $F(m)$. Рассмотрим при фиксированном значении m пучок квадратичных форм, определяемый матрицами $F^T(m)PF(m)$ и P , где матрица $F^T(m)PF(m)$ по крайней мере положительно полуопределена, а матрица P – положительно определена. Из минимальных свойств собственных чисел пучка квадратичных форм следует выполнение неравенств

$$\mu_-(m) \leq \frac{x^T F^T(m)PF(m)x}{x^T P x} \leq \mu_+(m) \quad (1.38.)$$

где μ_- и μ_+ максимальное и минимальное собственное число соответствующего пучка квадратичных форм, определяемые из характеристического уравнения

$$\det(N^T(m)PN(m) - \mu(m)P) = 0 \quad (1.39.)$$

где $N(m) = F(m)$.

Из неравенств (1.38.) следует неравенство

$$x^T F^T(m)PF(m)x \leq \mu_+(m)x^T P x \quad ,$$

или соответствующее ему матричное неравенство

$$F^T(m)PF(m) \leq \mu_+(m)P \quad (1.40.)$$

а поэтому, если положить $\lambda(m) = [\mu_+]^{1/2}$, то из (1.37.) следует выполнение неравенства (1.35.).

Таким образом, если произведено вычисление значений $\lambda(m)$ из уравнения (1.36.) и определено число $0 < \lambda < 1$, такое, что справедливо неравенство (1.20.) ($\nu = 2$) при любом m , то для нестационарной системы

справедлива оценка процессов (1.4.) при $\rho = \frac{C_1}{C_2} \ell^n$, где C_1 и C_2 равны корню квадратному из минимального (μ_-) и максимального (μ_+) собственных чисел матрицы P , т.е. из минимального и максимального корней характеристического уравнения

$$\det[P - \mu I] = 0 \quad (1.41.)$$

и $C_1 = \mu_-^{1/2}$, $C_2 = \mu_+^{1/2}$. При этом по выражению (1.7.) может быть вычислена оценка быстродействия системы – времени переходных процессов. Приведем матричные неравенства и модифицированные уравнения Ляпунова, соответствующие условиям (1.21.) теоремы 1.1. и (1.23.) теоремы 1.2. для нестационарной линейной дискретной системы при квадратичных функциях Ляпунова.

Условию 1.21. теоремы 1.1. соответствует матричное неравенство

$$(F(m) - I)^T P (F(m) - I) \leq \lambda_0^2(m) P, \quad (1.42.)$$

которое выполняется, если справедливо при $P > 0$ модифицированное уравнение Ляпунова

$$(F(m) - I)^T P (F(m) - I) - \lambda_0^2(m) P = -Q(m) \quad (1.43.)$$

при некоторой, по крайней мере, положительно полуопределенной матрице $Q(m)$. Параметр $\lambda_0(m)$ может быть вычислен как корень квадратный из максимального собственного числа пучка квадратичных форм с характеристическим уравнением вида (1.39.) при $N(m) = F(m) - I$ ($\lambda_0(m) = \mu_+^{1/2}(m)$). Все выкладки, используемые для получения неравенства (1.42.) уравнения (1.43.) и способы вычисления параметра $\lambda_0(m)$, аналогичны выкладкам при получении неравенства и уравнения, соответствующих условию (1.19.) теоремы 1.1., приведенным в начале этого параграфа. Таким образом, если линейная нестационарная дискретная система экспоненциально устойчива (справедливо (1.35.) или (1.36.)) и теоремы 1.1., и вычислены значения параметра $\lambda_0(m)$ по уравнению (1.39.) при $N(m) = F(m) - I$, для которых справедливо неравенство (1.42.) или уравнение (1.43.), причем по значениям $\lambda_0(m)$ определено значение

$1 - \lambda < \lambda_0 < 1 + \lambda$, удовлетворяющее условию (1.22.) теоремы 1.1., то рассматриваемая система качественно экспоненциально устойчива. При этом по значениям λ и λ_0 можно определить оценки времени переходных процессов (1.7.) величины первого выброса (1.13.) и величин перерегулирования. Следующее важное матричное неравенство, соответствующее условию (1.23.) теоремы 1.2., при квадратичных функциях Ляпунова имеет вид

$$(F(m) - (r(m) + \alpha(m))I)^T P (F(m) - (r(m) + \alpha(m))I) \leq r^2(m)P, \quad (1.44.)$$

где параметры $r(m)$ и $\alpha(m)$ связаны с параметрами $\lambda(m)$ и $\lambda_0(m)$ соотношениями $\lambda(m) = 2r(m) + \alpha(m)$, $\lambda_0(m) = 1 - \alpha(m)$. Неравенство (1.44.) выполняется, если справедливо модифицированное матричное уравнение Ляпунова

$$(F(m) - (r(m) + \alpha(m))I)^T P (F(m) - (r(m) + \alpha(m))I) - r^2(m)P = -Q(m) \quad (1.45.)$$

при положительно определенной матрице P и, по крайней мере, положительно полуопределенной матрице $Q(m)$ для любых m . Отметим, что матричное неравенство (1.44.) и уравнение (1.45.) при значениях $\lambda_0(m) = 1 + \lambda(m)$ совпадают соответственно с неравенством (1.35.) и уравнением (1.36.), используемыми для установления факта экспоненциальной устойчивости системы.

В данном параграфе не будем останавливаться на вычислительном аспекте нахождения параметров $\lambda(m)$ и $\lambda_0(m)$ на основе использования матричного неравенства (1.44.) или уравнения (1.45.), ибо эти соотношения играют более важную роль для синтеза законов управления систем. При анализе качественной экспоненциальной устойчивости линейных дискретных систем более предпочтительными с вычислительной точки зрения являются процедуры анализа, основанные на паре матричных неравенств (1.36.), (1.43.). Заметим лишь, что алгоритм вычисления параметров λ и λ_0 по (1.44.) или (1.45.) приведен в приложении.

Итак, для линейных дискретных систем и квадратичных функций Ляпунова рассмотрены интегральные достаточные условия двух типов экспоненциальной устойчивости, установленные теоремами 1.1. и 1.2. И если вычисление параметров $\lambda(m)$, $\lambda_0(m)$, основанное на минимаксных свойствах пучков квадратичных форм, принципиально не вызывает затруднений, определение параметров λ , η и λ_0 интегральных условий (1.20.) и (1.22.)

теоремы 1.1. требует, как правило, аналитических зависимостей $\lambda(m)$ и $\lambda_0(m)$, что не всегда удается получить при анализе систем. Использование локальных достаточных условий рассматриваемых типов экспоненциальной устойчивости, сформулированных в следствиях 1.1., 1.2., 1.3., упрощает задачу нахождения параметров λ и λ_0 ($\eta = 0$), но как уже отмечалось, эти условия являются более достаточными, чем интегральные теоремы 1.1. Затем значения λ и λ_0 определяются следующим образом

$$\lambda = \max_m \{\lambda(m)\}, \quad \lambda_0 = \max_m \{\lambda_0(m)\},$$

т.е. как максимальные значения соответствующих последовательностей. Нетрудно убедиться в том, что при таком способе вычисления параметров λ и λ_0 из выполнения неравенства (1.35.) или уравнения (1.36.) следует справедливость неравенства

$$F^T(m)PF(m) \leq \lambda^2 P \quad (1.46.)$$

или уравнения

$$F^T(m)PF(m) - \lambda^2 P = -Q(m) \quad (1.47.)$$

при $P > 0$ и $Q(m) > 0$ при любом m (условие 1 следствия 1.1.). Аналогично, из (1.42.) и (1.43.) следует справедливость неравенства

$$(F(m) - I)^T P (F(m) - I) \leq \lambda_0^2 P \quad (1.48.)$$

и уравнения

$$(F(m) - I)^T P (F(m) - I) - \lambda_0^2 P = -Q(m) \quad (1.49.)$$

при $P > 0$ и $Q \geq 0$ при любом m (условие 2 следствия 1.1.), а из (1.44.) и (1.45.) – неравенство

$$(F(m) - (r + \alpha)I)^T P (F(m) - (r + \alpha)I) \leq r^2 P \quad (1.50.)$$

и уравнение

$$(1.51.)$$

$$(F(m) - (r + \alpha)I)^T P (F(m) - (r + \alpha)I) - r^2 P = Q(m)$$

при $P > 0$ и $Q(m) \geq 0$ ($m = 0, 1, 2, \dots$).

Отметим, что если для линейной нестационарной дискретной системы справедливо (1.46.) или (1.47.) для $0 < \lambda < 1$ при любом m , то выполнено условие 1 следствия 1.1. и система экспоненциально устойчива. Если справедливы (1.46.) или (1.47.) для $0 < \lambda < 1$ при любом m и имеет место (1.48.) или (1.49.) для $1 - \lambda < \lambda_0 < 1 + \lambda$ при любом m , то выполнены условия 2 следствия 1.1. и система качественно экспоненциально устойчива. Если не справедливы (1.50.) или (1.51.) для $0 < \lambda < 1$ и $1 - \lambda < \lambda_0 < 1 + \lambda$ при любом m , то выполнены условия следствия 1.3. (1.2.) и система качественно экспоненциально устойчива. Из выполнения неравенства (1.50.) или уравнения (1.51.) следует выполнение пары неравенств (1.46.) и (1.48.) или пары уравнений (1.47.) и (1.49.) при тех же значениях параметров λ и λ_0 . Это свойство исходит из доказательства следствия 1.3.

Матричные неравенства и модифицированные уравнения Ляпунова, и способы вычисления параметров λ и λ_0 , полученные для анализа типов экспоненциальной устойчивости линейных нестационарных дискретных систем, в случае анализа линейных стационарных дискретных систем упрощаются. Действительно, если матрица описания движения системы есть матрица с постоянными элементами ($F(m) = F$), не зависящими от номера интервала дискретности, то для линейных стационарных дискретных систем матричные неравенства и модифицированные уравнения получаются из соответствующих неравенств и уравнений заменой матрицы $F(m)$ на постоянную матрицу F , и матрицы $Q(m)$ в модифицированных уравнениях Ляпунова матрицей $Q \geq 0$ с постоянными элементами. Вычисление параметров λ и λ_0 производится также по характеристическому уравнению (1.39.) пучка квадратичных форм при $N(m) = F$ и $N(m) = F - I$ соответственно.

В заключении параграфа рассмотрим матричное неравенство и модифицированное уравнение Ляпунова, получаемое из условия следствия 1.3. Матричное неравенство (1.50.) соответствует условию (1.27.) причем связь параметров r и α с параметрами λ и λ_0 задаются соотношениями

$$\lambda = 2r + \alpha, \quad (1.52.)$$

$$\lambda_0 = 1 - \alpha, \quad (1.53.)$$

где $0 < r < 1$, $\alpha < 1 - 2r$. Из модифицированного уравнения Ляпунова вида (1.51.) при по крайней мере положительно полуопределенной матрице $Q(m)$ для любых m , следует неравенство (1.50.). Отметим, что из (1.50.) или (1.51.) следует выполнение пары неравенств (1.46.), (1.48.) или уравнений (1.47.) и (1.49.). И если, неравенство (1.50.) и уравнение (1.51.) при анализе качественной экспоненциальной устойчивости с вычислительной точки зрения менее удобно для вычисления параметров r , α и, как следствие параметров λ и λ_0 , чем пара неравенств (1.46.) и (1.48.) или пара уравнений (1.47.) и (1.49.), то использование одного неравенства или уравнения более предпочтительно при решении задач синтеза по заданным оценкам качества процессов времени переходных процессов, величины первого выброса и перерегулирования.

§ 1.4. Матричные неравенства и уравнения для линейных позитивных систем.

Получим матричные неравенства и уравнения типа Ляпунова при использовании для анализа модульных функций Ляпунова ($\nu = 1$) применительно к линейным позитивным нестационарным и, как частный случай, стационарным дискретным системам, у которых все элементы описания и значения принимают неотрицательные значения. К классу позитивных систем относятся, например, системы сравнения, используемые для анализа свойств многосвязных систем на основе метода векторных функций Ляпунова. Пусть движение линейной дискретной системы задано разностным уравнением

$$v(m+1) = \lambda(m)v(m), \quad (1.54.)$$

где v - k - мерный вектор состояния системы, все переменные которого принимают только неотрицательные значения при любом значении $m = 0, 1, 2, \dots$, $\lambda(m)$ - квадратная матрица размером $k \times k$ с неотрицательными элементами.

Введем модульную функцию Ляпунова ($\nu = 1$) в виде

$$V(v) = \sum_{i=1}^k p_{0i} |v_i|, \quad (1.55.)$$

где P_{0i} - положительные весовые коэффициенты, а v_i - переменные вектора состояния системы (1.54.) ($v = [v_1, v_2, \dots, v_k]^T$). Учитывая неотрицательность значений переменных вектора состояния $v_i \geq 0$ знак модуля в выражении для модульной функции Ляпунова можно опустить и переписать ее в более компактной матричной форме

$$V(v) = P_0 v, \quad (1.56.)$$

где $P_0 = [p_{01}, p_{02}, \dots, p_{0k}]$ - матрица строка, размером $1 \times k$ с положительными элементами. В дальнейшем, хотя и будем пользоваться более простой формой записи (1.56.) модульной функции Ляпунова (1.55.), необходимо помнить, что первообразной формой задания является (1.55.). Поэтому следует оговорить, что если A - квадратная матрица размером $k \times k$, то справедливо соотношение

$$V(Av) = P_0 Av \quad (1.57.)$$

только в том случае, если элементы матрицы A - неотрицательны.

Приведем вывод матричного неравенства и уравнения типа Ляпунова, соответствующие локальному достаточному условию экспоненциальной устойчивости (1.24.) системы (1.54.) следствия 1.1. Запишем неравенство (1.24.) с учетом описания системы (1.54.)

$$V(\lambda(m)v(m)) \leq \lambda V(v(m)). \quad (0 < \lambda < 1) \quad (1.58.)$$

Элементы матрицы $\lambda(m)$ неотрицательны, следовательно, справедливо свойство (1.57.) и неравенство (1.58.) можно переписать в виде

$$P_0 \lambda(m) v(m) \leq \lambda P_0 v(m), \quad (1.59.)$$

которое должно выполняться при любых m и любых неотрицательных значениях вектора $v(m)$. Поэтому неравенство эквивалентно матричному неравенству

$$P_0 \lambda(m) \leq \lambda P_0, \quad (1.60.)$$

которое понимается в смысле, что каждый элемент матрицы строки

$P_0\lambda(m)$ меньше либо равен соответствующего элемента матрицы P_0 , умноженного на значение параметра λ .

Непосредственно проверяется, что если выполняется матричное уравнение

$$P_0\lambda(m) - \lambda P_0 = -Q_0(m), \quad (1.61.)$$

где матрица $Q_0(m)$ - матрица строка размером $1 \times k$ с неотрицательными элементами, то из него следует матричное неравенство (1.60.). Уравнение (1.61.) является модифицированным уравнением типа Ляпунова для анализа экспоненциальной устойчивости систем с неотрицательными значениями переменных состояния и элементов матрицы описания движения системы (1.54.).

По аналогии с пучком квадратичных форм назовем пару $P_0\lambda(m)v$, μP_0v - пучком линейных форм с положительными элементами, где $v \in R_t^k$. Установим минимаксные свойства этого пучка

$$\mu_-(m) \leq \frac{P_0\lambda(m)v}{P_0v} \leq \mu_+(m) \quad (1.62.)$$

Для этого представим матрицу $\lambda(m)$ в виде $\lambda(m) = [\lambda_1(m), \lambda_2(m), \dots, \lambda_k(m)]$, где $\lambda_i(m)$ - матрица столбец размером $k \times 1$. Тогда значения $\mu_+(m)$ и $\mu_-(m)$ могут быть определены следующим образом

$$\begin{aligned} \mu_+(m) &= \max_i \left\{ \frac{P_0\lambda_i(m)}{P_{0i}} \right\}, \\ \mu_-(m) &= \min_i \left\{ \frac{P_0\lambda_i(m)}{P_{0i}} \right\}. \end{aligned} \quad (1.63.)$$

Положив значение $\lambda(m) = \mu_+(m)$, вычисленному по выражению (1.63.), из (1.62.) следует выполнение неравенства (1.59.), а, следовательно, и (1.60.). Таким образом, выражение (1.63.) позволяет вычислить параметр λ , определяющий оценку быстродействия (1.7.) системы (1.54.). Значение

ρ при этом равно $\rho = \frac{C_{20}}{C_{10}}$, где значения C_{10} и C_{20} определяются из минимаксных свойств пучка линейных форм с положительными элементами

$$C_{10} \leq \frac{P_0 v}{I_0 v} \leq C_{20}$$

причем $I_0 = [1, 1, \dots, 1]$ - есть матрица строка размером $1 \times k$ с единичными элементами. Следовательно, значения C_{10} и C_{20} определяются выражениями

$$C_{10} = \min_i \{p_{0i}\}, \quad C_{20} = \max_i \{p_{0i}\}, \quad (1.64.)$$

где p_{0i} - элементы матрицы P_0 .

Дадим геометрическую интерпретацию локальных достаточных условий экспоненциальной устойчивости системы (1.54.) при использовании модульных функций Ляпунова вида (1.55.) или (1.56.). Часть пространства R^k , содержащее все вектора с неотрицательными значениями элементов будем обозначать $R_+^k (R_+^k \subset R^k)$. На Рисунк. 1.8а для случая $k=2$ дана интерпретация модульной функции Ляпунова (1.56.).

Рисунок. 1.8. Модульные функции Ляпунова в:
 а) ограничения на модульную функцию;
 б) интерпретация экспоненциальной устойчивости.

Поверхность постоянного уровня (прямая линия), определяемая уравнением

$$P_0 v = P_0 v(m)$$

отсекает в R_+^2 область с заштрихованными границами. Поверхность постоянного уровня

$$I_0 v = C_{i_0} V(v(m)), \quad (i = 1, 2)$$

иллюстрирует минимаксные ограничения для модульной функции Ляпунова, определяемой матрицей P_0 . На Рисунок. 1.8б показано, что для экспоненциально устойчивой системы (1.54.) в случае выполнения локальных достаточных условий (1.60.) или (1.61.) при $0 < \lambda < 1$ при любом значении $v(m) \in R_+^2$ последующее значение вектора $v(m)$ будет принадлежать заштрихованной области, т.е. области, отсекаемой от R_+^2 поверхностью

$$P_0 v = \lambda V(v(m)).$$

Другими словами, если поверхность

$$P_0 v = V(v(m))$$

проходит через конец вектора $v(m)$, то значение постоянного уровня поверхности, ограничивающей область расположения последующих значений вектора состояний системы (1.54.), уменьшается в λ раз ($\lambda < 1$). Область расположения вектора состояния через i интервалов дискретности изображена на этом Рисунке с двойной штриховкой. С увеличением числа интервалов m при $\lambda < 1$ эти области стягиваются к началу координат, а, следовательно, и значения вектора состояния стремятся к нулю.

Перепишем модифицированное уравнение Ляпунова (1.61.) для стационарного случая

$$P_0 \Lambda - \lambda P_0 = -Q_0 \quad (1.65.)$$

когда элементы матрицы Λ не зависят от интервала дискретности. При значении параметра $\lambda = 1$ имеем уравнение типа Ляпунова для стационарных дискретных систем (1.54.). Это уравнение позволяет производить анализ устойчивости линейных стационарных дискретных систем, когда матрица Λ имеет неотрицательные элементы.

Сформулируем аналог теоремы Ляпунова.

Теорема 1.3. Пусть задана система (1.54.) и матрица Λ - квадратная мат-

рица с неотрицательными элементами ($v(0) \in R_+^k$). Тогда для того, чтобы система (1.54.) была бы устойчивой необходимо, чтобы для любой и достаточно, чтобы для какой-либо матрицы Q_0 с положительными элементами, решение уравнения типа Ляпунова (1.65.) ($\lambda = 1$) матрица P_0 содержала бы только положительные элементы.

Достаточное условие теоремы 1.3. позволяет получить простой алгоритм анализа устойчивости стационарных дискретных систем (1.54.). Задавая произвольной матрицей Q_0 с положительными элементами, решаем линейное матричное уравнение (1.65.) относительно неизвестной матрицы P_0 и осуществляем проверку элементов матрицы P_0 , чтобы они были положительными. Решение уравнения (1.65.) ($\lambda = 1$) имеет вид

$$P_0 = Q_0(I - \Lambda)^{-1}, \quad (1.66.)$$

где матрица $(I - \Lambda)$ имеет обратную, если собственные числа Λ лежат в единичном круге, т.е. система (1.54.) устойчива.

Пример.

Рассмотрим систему, описание которой задано разностным уравнением

$$\begin{bmatrix} v_1(m+1) \\ v_2(m+1) \end{bmatrix} = \begin{bmatrix} 0.8 & 0.2 \\ 0.05 & 0.8 \end{bmatrix} \begin{bmatrix} v_1(m) \\ v_2(m) \end{bmatrix}, \quad v_1(0) \geq 0, v_2(0) \geq 0$$

Выберем матрицу $Q_0 = \begin{bmatrix} 1 & 1 \end{bmatrix}$. Тогда решение уравнения (1.66.) дает матрицу

$$P_0 = [0.33(3) \quad 5.33(3)]$$

с положительными элементами, а, следовательно, по теореме 1.2. рассматриваемая система устойчива. Действительно собственные числа матрицы Λ равны

$$\lambda_1 = 0.7, \quad \lambda_2 = 0.9,$$

т.е. по модулю меньше единицы.

§ 1.5. Связь матричных неравенств и модифицированных уравнений Ляпунова с областями расположения корней в линейных системах.

Для линейных дискретных систем с уравнением движения (1.1.) и правой частью $F(m, x(m)) = F(m)x(m)$, где $F(m)$ - квадратная матрица, элементы которой зависят от номера интервала дискретности, установим связь областей траекторий смещения корней системы с видом модифицированного уравнения Ляпунова и как следствие с матричными неравенствами. Во избежание усложнения формы записи при выводе модифицированного уравнения Ляпунова обозначим $F(m) \stackrel{\Delta}{=} F$, ибо при фиксированном значении m матрица $F(m)$ представляет собой квадратную матрицу с конкретными значениями элементов. Затем для установления свойств траекторий корней нестационарной дискретной системы вернемся к первоначальной форме записи.

Рассмотрим уравнение Ляпунова для линейных дискретных систем

$$F^T P F - P = -Q \quad (1.67.)$$

По теореме Ляпунова, для того, чтобы собственные числа матрицы F (корни системы) принадлежали бы единичному кругу комплексной плоскости с центром в начале координат, необходимо, чтобы для любой положительно определенной матрицы Q и достаточно, чтобы для какой-либо положительно определенной матрицы Q решение уравнения Ляпунова в виде матрицы P было бы положительно определенным. Уравнение Ляпунова (1.67.) является критерием расположения корней системы (собственных чисел матрицы F) в единичном круге.

Пусть собственные числа $\lambda_i (i = 1, 2, \dots, n)$ матрицы F расположены в ограниченной односвязной области $\Omega (\lambda_i \in \Omega)$, что изображено на Рисунок. 1.9.

Рисунок. 1.9. Отображение области расположения корней замкнутой системы в единичный круг

Положим, что функция

$$\rho = \psi(\lambda) \quad (1.68.)$$

задает конформное отображение этой области Ω с комплексной плоскости λ в единичный круг комплексной плоскости ρ . Определим матрицу $F\rho$ как функцию от матрицы F в виде

$$F\rho = \psi(F), \quad (1.69.)$$

причем по свойству функции от матрицы ее собственные числа равны

$$\rho_i = \psi(\lambda_i)$$

и расположены в единичном круге ($|\rho_i| < 1$), т.к. область Ω , где расположены $\lambda_i \in \Omega$, отображается функцией $\psi(\cdot)$ в единичный круг. Используя уравнение Ляпунова, как критерий принадлежности собственных чисел ρ_i матрицы $F\rho$ единичному кругу ($|\rho_i| < 1$), получим из уравнения

$$F^T \rho P F \rho - P = -Q$$

модифицированное уравнение Ляпунова

$$\psi^T(F) P \psi(F) - P = -Q \quad (1.70.)$$

Подстановкой соотношения (1.69.). Уравнение (1.70.) Может рассматриваться как критерий принадлежности собственных чисел матрицы области Ω комплексной плоскости. Сформулируем полученный результат в виде следствия.

Следствие 1.4. Пусть функция (1.68.) задает конформное отображение односвязной ограниченной области Ω симметричной относительно вещественной оси в единичный круг с центром в начале координат комплексной плоскости. Тогда для того, чтобы все собственные числа матрицы F принадлежали бы этой области $\lambda_i \in \Omega$ ($i = \overline{1, n}$) необходимо, чтобы для любой и достаточно, чтобы для какой-либо положительно определенной матрицы Q решение модифицированного уравнения Ляпунова (1.70.)

В виде матрицы P было бы положительно определенным. Рассмотрим как более простую модификацию уравнения Ляпунова, когда функция, задающая конформное отображение, является линейной вида

$$\psi(\lambda) = \frac{\lambda - (r + \alpha)}{r} \quad (1.71.)$$

при $r > 0$.

Подобная функция определяет отображение круга радиуса r с центром в точке $(r + \alpha, j0)$ в единичный круг с центром в начале координат комплексной плоскости, которые изображены на Рисунок. 1.10.

Рисунок. 1.10. Отображение круга в круг:

- а) смещенный круг (r, α) ;
- б) центральный круг (λ) ;
- в) смещенный круг (λ_0) .

Модифицированное уравнение Ляпунова (1.70.) Для рассматриваемой линейной функции $\psi(\lambda)$ имеет вид

$$r^{-2}(F - (r + \alpha)I)^T P(F - (r + \alpha)I) - P = -Q, \quad (1.72.)$$

или

$$(F - (r + \alpha)I)^T P(F - (r + \alpha)I) - r^2 P = -Q_1, \quad (1.73.)$$

где $Q_1 = r^2 Q$. Итак, при $r > 0$, $\alpha \neq 0$ и $Q \geq 0$, $P > 0$ уравнения (1.72.) Или (1.73.) Являются критериями принадлежности собственных чисел матрицы F кругу радиуса r , смещенному относительно начала координат по действительной оси на величину $(r + \alpha)$, что изображено на Рисунок. 1.10а.

Укажем частные случаи уравнений (1.72.) Или (1.73.). Пусть $\alpha = -r$, тогда уравнения (1.72.) Или (1.73.) При $Q \geq 0$ и $P > 0$ являются критериями принадлежности собственных чисел матрицы F несмещенному кругу радиуса $r = \lambda$, что изображено на Рисунок. 1.10б. При этом для линейной стационарной системы значение $1 - \lambda$ есть запас устойчивости. Если $\alpha + r = 1$, то уравнения (1.72.) Или (1.73.) При $Q \geq 0$ и $P > 0$ являются критериями расположения собственных чисел матрицы F в круге радиуса $r = \lambda_0$ с центром в точке $(1, j0)$ комплексной плоскости (см. Рисунок. 1.10б.).

Сопоставление матричного модифицированного уравнения Ляпунова (1.73.) И его рассмотренных частных случаев с матричными уравнениями и неравенствами § 1.3., полученными из условий следствий 1.1. – 1.3. Позволяет сделать ряд выводов, используемых для анализа типов экспоненциальной устойчивости и вычисления оценок качества процессов исследуемой системы.

Выводы. Пусть задана нестационарная линейная дискретная система с уравнениями движения (1.1.) С правой частью

$$F(m, x(m)) = F(m)x(m)$$

1.1. Достаточным условием экспоненциальной устойчивости линейной дискретной системы является существование такого положительного числа $\lambda < 1$, что справедливо уравнение Ляпунова

$$F^T(m)PF(m) - \lambda^2 P = -Q(m) \quad (1.74.)$$

При $P > 0$ и $Q \geq 0$ для любых m , или матричное неравенство (1.46.).

При этом, собственные числа $\lambda_i(m)$ ($i = \overline{1, n}$) матрицы $F(m)$ (траектории корней) принадлежат кругу радиуса λ с центром в начале координат комплексной плоскости, т.е. $\lambda_i(m)$ из области

$$\Omega(\lambda) = \{ \lambda_i(m) : (\operatorname{Re} \lambda_i(m))^2 + (\operatorname{Im} \lambda_i(m))^2 \leq \lambda^2 \} \quad (1.75.)$$

(Заштрихованная область Рисунок. 1.10б.).

Способ вычисления параметра λ приведен в § 1.3.

1.2. Достаточными условиями качественной экспоненциальной устойчивости линейной дискретной системы являются: условия вывода 1.1.

И существование такого положительного числа $1 - \lambda < \lambda_0 < 1 + \lambda$, что справедливо уравнение Ляпунова

$$(F(m) - I)^T P (F(m) - I) - \lambda_0^2 P = -Q(m) \quad (1.76.)$$

При $P > 0$ и $Q \geq 0$ для любых m , или матричное неравенство (1.48.).

При этом собственные числа матрицы $F(m)$ (траектории корней) принадлежат, во-первых, области $\Omega(\lambda)$ (1.75.), во-вторых, области

$$\Omega(\lambda_0) = \{ \lambda_i(m) : (\operatorname{Re} \lambda_i(m))^2 + (\operatorname{Im} \lambda_i(m))^2 \leq \lambda_0^2 \} \quad (1.77.)$$

(Заштрихованная область Рисунок. 1.10в.), а следовательно пересечению областей $\Omega(\lambda) \cap \Omega(\lambda_0) = \Omega(\lambda, \lambda_0)$, т.е. Области, образованной пересечением двух кругов, круга радиуса λ с центром в начале координат и круга радиусом λ_0 с центром в точке $(1, j0)$ (заштрихованная область Рисунок. 1.11а.).

Рисунок. 1.11. Взаимное расположение областей локализации корней:

- а) $\Omega(\lambda)$ и $\Omega(\lambda_0)$;
 б) $\Omega(\lambda, \lambda_0)$ и $\Omega(r, \alpha)$.

1.3. Достаточным условием качественной экспоненциальной устойчивости линейной дискретной системы является существование таких чисел $0 < r < 1$ и $0 < \alpha < 1 - 2r$, что справедливо уравнение Ляпунова

$$(F(m) - (r + \alpha)I)^T P (F(m) - (r + \alpha)I) - r^2 P = -Q(m) \quad (1.78.)$$

При $P > 0$ и $Q \geq 0$ для любых m , или матричное неравенство (1.50.).
 Параметры λ и λ_0 определяются соотношениями

$$\lambda = 2r + \alpha, \quad \lambda_0 = 1 - \alpha. \quad (1.79.)$$

При этом собственные числа матрицы $F(m)$ (траектории корней) принадлежат кругу радиуса r с центром в точке $(r + \alpha, j0)$ комплексной плоскости, т.е. В области

$$\Omega(r, \lambda) = \{ \lambda_i(m) : (\operatorname{Re} \lambda_i(m) - (r + \alpha))^2 + (Jm \lambda_i(m))^2 \leq r^2 \} \quad (1.80.)$$

(Заштрихованная область Рисунок. 1.11б.).

Как уже отмечалось в § 1.3., из уравнения (1.78.) При значениях параметров λ и λ_0 , заданных соотношениями (1.79.), следует выполнение уравнений (1.74.) И (1.76.). Поэтому, траектории корней матрицы $F(m)$, принадлежащие области $\Omega(r, \lambda)$ одновременно принадлежат и области $\Omega(\lambda, \lambda_0)$, причем область $\Omega(r, \lambda)$ касается своими границами области $\Omega(\lambda, \lambda_0)$, что исходит из соответствий (1.79.). Взаимное расположение областей $\Omega(r, \lambda)$ и $\Omega(\lambda, \lambda_0)$ представлено на Рисунок. 1.11б., где область $\Omega(r, \lambda)$ заштрихована, а область $\Omega(\lambda, \lambda_0)$ ограничена двумя пунктирными окружностями радиусов λ и λ_0 . Отметим подобие конфигурации и взаимного расположения областей, которым принадлежат траектории корней линейной системы, с геометрической интерпретацией локальных достаточных условий различных типов экспоненциальной устойчивости при использовании квадратичных функций Ляпунова. Для экспоненциально устойчивых дискретных систем геометрическая интерпретация поведения траекторий и изменение значений эллипсоидов постоянного уровня от интервала к интервалу дискретности приведено на Рисунок. 1.5. Расположение области $\Omega_x(\lambda)$ в пространстве состояний относительно области $x^T P x = x^T(m) P x(m)$ подобно расположению области $\Omega(\lambda)$ относительно единичного круга на комплексной плоскости (Рисунок. 1.10а.). Возможность наличия даже в линейных стационарных системах корней с отрицательными вещественными частями $(|\lambda_i| < \lambda)$ приводит в дискретных системах, как правило, к колебательности процессов с полупериодом, равным интервалу дискретности, что и отмечалось при геометрической интерпре-

тации условий экспоненциальной устойчивости. Подобие также имеет место при геометрической и корневой интерпретации условий качественной экспоненциальной устойчивости. Если сравнить изображение областей $\Omega_x(\lambda, \lambda_0)$ и $\Omega_x(r, \alpha)$ на Рисунок. 1.6. И 1.7. Соответственно с расположением областей $\Omega(\lambda, \lambda_0)$ и $\Omega(r, \alpha)$ на Рисунок. 1.11. А и б соответственно, то и в пространстве состояний на плоскости корней при выполнении условий качественной экспоненциальной устойчивости в области $\Omega(\lambda)$, $(\Omega_x(\lambda))$, характеризующей только экспоненциальную устойчивость, выделяется часть этой области $\Omega(\lambda, \lambda_0)$ и $\Omega_x(\lambda, \lambda_0)$ и при значениях $\lambda_0 < 1$ исключается возможность значений корней с отрицательной вещественной частью, что приводит к более плавному, менее колебательному характеру процессов. Причем чем меньше значение λ_0 , вернее, чем значение λ_0 ближе к значению $1 - \lambda$, тем менее колебательный характер имеют процессы. При значении $\lambda_0 = 1 - \lambda$ все корни линейной системы сосредоточены в одной точке, т.е. $\lambda_i = \lambda \quad i = \overline{1, n}$, и в этом случае, как известно, процессы носят апериодический характер. Величина, равная $\eta_3 = 1 - \lambda$ (см. Рисунок. 1.9в.) Определяет запас устойчивости в линейных системах. По аналогии и в нелинейном случае эту величину будем называть запасом устойчивости. По существу, модифицированные уравнения Ляпунова (1.74.), (1.76.) И (1.78.) В той или иной степени дают возможность локализации корней в линейных дискретных системах.

До сих пор, рассматривая условия устойчивости, основанные на использовании квадратичных функций Ляпунова вида (1.18.), не останавливались на вопросе выбора задания функции Ляпунова, определяемой матрицей P . При проектировании регуляторов из процедуры синтеза непосредственно будет следовать задание функции Ляпунова (матрицы P). При анализе систем, одним из способов выбора функции Ляпунова может служить решение уравнения Ляпунова (1.67.). Действительно, если F имеет все собственные числа по модулю меньше единицы, то, задав матрицу Q положительно определенной, по достаточному условию теоремы Ляпунова получим в результате решения уравнения Ляпунова (1.67.) Положительно определенную матрицу P , определяющую задание функции Ляпунова вида (1.18.). Значение параметра λ при таком выборе функции Ляпунова может быть вычислено по корням характеристического уравнения пучка квадратичных форм

$$\det[Q - \mu P] = 0, \quad (1.81.)$$

Т.е. $\lambda^2 = 1 - \mu$, μ - минимальный корень этого характеристического уравнения. Замети, что матрица Q в уравнении Ляпунова (1.67.), а именно минимальное собственное число μ пучка квадратичных форм, определяемого парой матриц P и Q , характеризует запас устойчивости системы. Вычисление параметра λ в результате решения характеристического уравнения (1.81.) Является одним из дополнительных способов вычисления этого параметра устанавливающего связь между матрицами P и Q в уравнении Ляпунова (1.67.). Основной способ вычисления параметров λ и λ_0 при заданной квадратичной функции Ляпунова, в данном случае полученной в результате решения уравнения Ляпунова, приведен в § 1.3.

§ 1.6. Модальное матричное уравнение и его связь с уравнениями Ляпунова.

Уравнение Ляпунова и его модификации играют важную роль не только при анализе устойчивости и оценке качества линейных дискретных систем, но и при синтезе законов управления. В данном параграфе получим еще одно матричное уравнение типа Сильвестра, которое будем называть матричным модальным уравнением, позволяющее решать ряд задач анализа и синтеза систем, как будет показано в дальнейшем. Это матричное модальное уравнение рассмотрим с позиции формирования выбора «наилучшей» функции Ляпунова в смысле минимальности значений параметров λ и λ_0 для исследуемой системы, а, следовательно, и более точных оценок быстродействия и величин первого выброса и перерегулирования переходных процессов системы. Выбор функции Ляпунова, основанный на решении уравнений Ляпунова (1.67.) приведенный в предыдущем параграфе, дает, как правило, завышенные значения параметров λ и λ_0 для исследуемой системы, а степень близости значений параметров к минимальным в сильной мере зависит от удачности задания матрицы Q для нахождения матрицы P по уравнению Ляпунова.

Как в предыдущем параграфе в целях простоты обозначений рассмотрим линейную стационарную дискретную систему с уравнением движения вида (1.1.) и правой частью, равной $F(m, x(m)) = Fx(m)$, где F - квадратная матрица размером $n \times n$ с постоянными коэффициентами. По-

ложим, что все собственные числа λ_i ($i = \overline{1, n}$) этой матрицы различные. Приведем матрицу F неособым преобразованием M к диагональному виду

$$M^{-1}FM = \Gamma, \quad (1.82.)$$

где матрица Γ - квадратная диагональная матрица размером $n \times n$, причем вещественные собственные числа матрицы F являются элементами главной диагонали матрицы Γ , а паре комплексно сопряженных λ_j, λ_{j+1} ($j < n$) собственных чисел матрицы F соответствует овеществленная клетка матрицы Γ вида

$$\begin{bmatrix} \operatorname{Re} \lambda_j & \operatorname{Im} \lambda_j \\ -\operatorname{Im} \lambda_j & \operatorname{Re} \lambda_j \end{bmatrix},$$

что удобно с вычислительной точки зрения. уравнение (1.82.) можно переписать в эквивалентном виде

$$M\Gamma - FM = 0. \quad (1.83.)$$

это матричное уравнение может служить основой для нахождения матрицы преобразования M , приводящей матрицу F к диагональному виду (Γ). однако, так как матрица Γ и F имеют одинаковые собственные числа, решение матричного уравнения (1.83.) относительно неизвестной матрицы M может быть получено с точностью до n неизвестных коэффициентов, которые следует доопределить. и если при ручном решении этого уравнения низших порядков доопределение не вызывает затруднений, то при создании алгоритмов решения этого уравнения на эвм возникает необходимость символьных преобразований с последующим доопределением коэффициентов, что в значительной мере усложняет алгоритм решения, особенно для уравнений высокого порядка. поэтому произведем доопределение следующим образом. представим матрицу F в виде

$$F = A - BK, \quad (1.84.)$$

где матрицы B и K таковы, что их произведение дает квадратную матрицу $n \times n$, а матрица A квадратная матрица размером $n \times n$, все собственные числа которой отличаются от собственных чисел матрицы F . обычно,

подобное представление матрицы F не вызывает затруднений, ибо матрица F является матрицей замкнутой системы, а матрицы A , B , K являются матрицами разомкнутого контура системы, входов и обратной связи соответственно. подстановка (1.84.) в (1.83.) дает уравнение

$$M\Gamma - AM = -BKM,$$

которое можно переписать в виде

$$M\Gamma - AM = -BH, \quad (1.85.)$$

где $H = KM$. в уравнении (1.85.) матрицы Γ и A не имеют одинаковых собственных чисел, и если дополнительно пара A, B полностью управляема, а матрица H выбрана такой, что пара Γ, H полностью наблюдаема, то решение уравнений (1.85.) относительно матрицы M единственно и матрица M неособая. решение уравнения (1.85.) относительно матрицы M эквивалентно решению системы из $n \times n$ алгебраических уравнений. в случае задания матрицы Γ в диагональной форме или канонической управляемой наблюдаемой форме алгоритма решения этого уравнения упрощаются и приведены в работах [35,74,77,78,88].

Матричное уравнение вида (1.85.) будем называть модальным матричным уравнением, ибо оно устанавливает взаимнооднозначную связь между собственными числами (модами) матрицы $F = A - BK$ и собственными числами матрицы Γ . отметим, что уравнение обобщает различные способы вычисления матриц преобразований M , приводящих матрицу Γ к одному из желаемых видов: диагональному, канонически управляемому, канонически наблюдаемому. при этом, матрица Γ должна быть записана в том виде, к которому приводится матрица F с помощью искомого преобразования M . из взаимнооднозначной связи между собственными числами матриц Γ и F следует использование уравнения (1.85.) для синтеза модальных управлений. в этом случае матрицы A и B являются матрицами описания исходного объекта управления, а матрица Γ задается таким образом, что ее собственные числа являются желаемыми корнями замкнутой системы. в зависимости от формы задания матрицы Γ , при выборе матрицы H из условия полной наблюдаемости пары Γ, H определены все исходные данные для решения уравнения (1.85.) относительно матрицы M . решение модального матричного уравнения (1.85.) относительно матрицы M с последующим вычислением

$$K = HM^{-1} \quad (1.86.)$$

дает матрицу обратной связи. более подробно об особенностях синтеза модальных управлений будет изложено в главе 3.

для установления связи между матричным модальным уравнением и модифицированным уравнением Ляпунова выполним последовательно преобразования со следующим выражением

$$\begin{aligned} & (M^{-1})^T [(\Gamma - (r + \alpha)I)^T (\Gamma - (r + \alpha)I) - r^2 I] M^{-1} = \\ & = (M \Gamma M^{-1} - (r + \alpha)I)^T (M^{-1})^T M^{-1} (M \Gamma M^{-1} - (r + \alpha)I) - r^2 (M^{-1})^T M^{-1}. \end{aligned} \quad (1.87.)$$

заметим, что из (1.82.) следует

$$M \Gamma M^{-1} = F, \quad (1.88.)$$

а тогда, вводя обозначения

$$P = (M^{-1})^T M^{-1}, \quad Q = (M^{-1})^T [r^2 I - (\Gamma - (r + \alpha)I)^T (\Gamma - (r + \alpha)I)] M^{-1} \quad (1.89.)$$

перепишем выражение (1.87.) в виде

$$(F - (r + \alpha)I)^T P (F - (r + \alpha)I) - r^2 P = -Q \quad (1.90.)$$

полученное уравнение по форме совпадает с модифицированным уравнением Ляпунова (1.73.), рассмотренном в предыдущем параграфе. для того, чтобы это уравнение было бы уравнением Ляпунова, требуется чтобы матрица P была бы положительно определенной, а матрица Q была бы, по крайней мере, положительно полуопределена. матрица $P = (M^{-1})^T M^{-1}$ является положительно определенной, т.к. матрица M неособая, т.е. полного ранга. свойство положительной определенности (полуопределенности) матрицы Q в зависимости от задания матрицы Γ устанавливает следующая теорема, доказательство которой приведено в приложении.

теорема 1.4. пусть матрица Γ задана в о вещественной диагональной

форме и все ее собственные числа λ_i ($i = \overline{1, n}$) различны, а матрица M является неособой матрицей, найденной в результате решения матричного модального уравнения (1.85.). тогда относительно матрицы $F = A - BK$, где K удовлетворяет соотношению (1.86.), и линейной дискретной системы справедливы следующие утверждения:

1. если все собственные числа λ_i ($i = \overline{1, n}$) матрицы Γ принадлежат кругу комплексной плоскости радиуса $0 < \lambda < 1$ с центром в начале координат $\lambda_i \in \Omega(\lambda)$ (1.75.), то справедливо уравнение Ляпунова

$$F^T P F - \lambda^2 P = -Q \quad (1.91.)$$

при $P = (M^{-1})^T M^{-1} > 0$ и $Q = (M^{-1})^T [\lambda^2 I - \Gamma^T \Gamma] M^{-1} \geq 0$ и линейная стационарная дискретная система экспоненциально устойчива.

2. если все собственные числа λ_i ($i = \overline{1, n}$) матрицы Γ принадлежат области $\Omega(\lambda, \lambda_0)$ образованной пересечением двух кругов, круга радиуса λ с центром в начале координат и круга радиуса λ_0 с центром в точке $(1, j0)$, т.е. $\Omega(\lambda, \lambda_0) = \Omega(\lambda) \cap \Omega(\lambda_0)$ (1.75.), (1.77.), при значениях $0 < \lambda < 1$ и $1 - \lambda < \lambda_0 < 1 + \lambda$, то справедливо уравнение (1.91.) и уравнение

$$(F - I)^T P (F - I) - \lambda_0^2 P = -Q \quad (1.92.)$$

при $P = (M^{-1})^T M^{-1} > 0$ и $Q = (M^{-1})^T [\lambda_0^2 I - (\Gamma - I)^T (\Gamma - I)] M^{-1} \geq 0$ и линейная стационарная дискретная система качественно экспоненциально устойчива.

3. если все собственные числа λ_i ($i = \overline{1, n}$) матрицы Γ принадлежат области $\Omega(r, \alpha)$ (1.80.) при $\lambda = 2r + \alpha$ и $\lambda_0 = 1 - \alpha$ ($0 < \lambda < 1$, $1 - \lambda < \lambda_0 < 1 + \lambda$), то справедливо матричное уравнение Ляпунова (1.90.) при $P > 0$ и $Q \geq 0$ вида (1.89.) и линейная стационарная дискретная система качественно экспоненциально устойчива.

ход доказательства утверждения 3 теоремы 1.4. воспроизведен при выводе уравнения (1.90.) по выражению (1.87.). остается доказать, что матрица Q , по крайней мере, положительно полуопределена. непосредственным вычислением при диагональной о вещественной форме задания матрицы Γ проверяется, что если ее собственные числа принадлежат области $\Omega(r, \alpha)$, то матрица $r^2 I - (\Gamma - (r + \alpha)I)^T : (\Gamma - (r + \alpha)I) \geq 0$, откуда следует, по крайней мере, положительная полуопределенность матрицы Q . если имеют место собственные числа λ_i , принадлежащие границе области $\Omega(r, \alpha)$, то

матрица Q положительно полуопределена, если все собственные числа лежат внутри области $\Omega(r, \alpha)$, то матрица Q положительно определена. итак, установлена связь между матричным модальным уравнением (1.85.) и модифицированными уравнениями Ляпунова. следовательно, решение модифицированного уравнения позволяет осуществлять выбор функции Ляпунова в классе квадратичных форм, задание которых определяется выбором матрицы P . если собственные числа матрицы $F(\Gamma)$ локализовать таким образом, чтобы они принадлежали области $\Omega(r, \alpha)$, включая ее границы, то полученные при этом значения параметров λ и λ_0 , вычисленные по значениям r и α являются минимальными. в этом смысле, решение модального матричного уравнения при о вещественной диагональной форме задания матрицы Γ позволяет осуществлять наилучший выбор функции Ляпунова, и более точно оценить показатели качества переходных процессов. при других формах задания матрицы Γ матрица $r^2I - (\Gamma - (r + \alpha)I)^T (\Gamma - (r + \alpha)I)$ будет положительно полуопределенной при больших значениях параметров λ и λ_0 .

§ 1.7. Применение векторных функций Ляпунова для анализа многосвязных дискретных систем.

Метод сравнения и математический аппарат векторных функций Ляпунова используется для анализа и синтеза многосвязных динамических систем. Это вызвано тем, что каждой подсистеме многосвязной системы сопоставляется система сравнения первого порядка, а всей системе – система сравнения, порядок которой равен числу подсистем. Изучение свойств системы сравнения, порядок которой ниже порядка уравнения описания движения системы в целом дает возможность судить о процессах и о качестве всей системы в целом. В данном параграфе получим на основе метода сравнения условия экспоненциальной устойчивости многосвязной дискретной системы и остановимся на практическом аспекте метода сравнения – построения вычислительных процедур анализа дискретных систем.

Следуя классической схеме метода сравнения, рассмотрим динамическую систему S , состоящую из k взаимосвязанных подсистем S_{ii} $i = \overline{1, k}$. Поведение системы S определяется уравнениями движения отдельных подсистем S_{ii} , заданных разностными уравнениями

$$x_i(m+1) = F_{ii}(m, x_i(m)) + \sum_{\substack{j=1 \\ j \neq i}}^k F_{ij} x_j(m) \quad (1.93.)$$

где $x_i - n_i$ - мерный вектор состояния подсистемы $S_{ii} \left(\sum_{i=1}^k n_i = n \right)$, $F_{ii}(m, x_i)$ - n_i - мерные векторзначные нестационарные функции, характеризующие динамические свойства отдельных подсистем. F_{ij} - матрицы размером $n_j \times n_i$ ($i \neq j$) с постоянными элементами, определяющие связи между подсистемами. Составной вектор $x^T = [x_1^T, x_2^T, \dots, x_k^T]$ размерности n , построенный из векторов состояния отдельных подсистем является вектором состояния системы S .

Для каждой из подсистем (1.93.) выберем функцию Ляпунова из класса K^v выпуклых положительно однородных степени v функции, удовлетворяющих соотношениям (1.16.) и (1.17.). Векторная функция Ляпунова, при этом, есть k - мерная векторная функция

$$V(x) = \left[V_1^{1/v}(x_1), V_2^{1/v}(x_2), \dots, V_k^{1/v}(x_k) \right]^T, \quad (1.94.)$$

элементами, которой являются функции Ляпунова отдельных подсистем. На основе векторной функции Ляпунова сформулируем для системы общую функцию Ляпунова следующим образом

$$V_0(x) = P_0 V(x), \quad (1.95.)$$

где $P_0 = [p_{01}, p_{02}, \dots, p_{0k}]$ есть матрица строка размерности $1 \times k$ с положительными элементами ($p_{0i} > 0, i = \overline{1, k}$). Общая функция Ляпунова для составной системы есть линейная комбинация функции Ляпунова отдельных подсистем.

Сопоставим системе (1.93) систему сравнения, определяемую линейными разностными уравнениями

$$v(m+1) = \Lambda(m)v(m), \quad (1.96.)$$

$$\eta(m) = P_0 \nu(m), \quad (1.97.)$$

где $\nu = [\nu_1, \nu_2, \dots, \nu_k]^T$ - k - мерный вектор состояния системы сравнения, η - скалярная функция, являющаяся выходом системы сравнения, $\Lambda(m)$ - квадратная матрица размером $k \times k$ с неотрицательными элементами при любых m . Предполагается, что для системы сравнения (1.96.) выполнено условие

$$\nu_{(0)} = V(x(0)) \quad (1.98.)$$

При выполнении условия (1.98.) и условия неотрицательности элементов матрицы $\Lambda(m)$ любое решение линейного разностного уравнения (1.96.) системы сравнения будет неотрицательным, т.е. все компоненты $\nu_i(m)$ вектора состояния $\nu(m)$ при любых m будут принимать неотрицательные значения. Следовательно, будут неотрицательными значения переменной $\eta(m)$, определяемой соотношением (1.97.), при матрице P_0 с положительными элементами.

Рассмотрим вначале задачу определения с помощью функции Ляпунова из класса K^v таких параметров системы сравнения (1.96.), (1.97.) для составной системы (1.93.), при которых справедливы неравенства

$$V(x(m)) \leq \nu(m), \quad (1.99.)$$

$$V_0(x(m)) \leq \eta(m), \quad (1.100.)$$

где ν и η - вектор состояния и выходная скалярная переменная системы сравнения соответственно. Векторное неравенство (1.99.) понимается в смысле выполнения соответствующих неравенств для каждой из переменных векторов правой и левой частей неравенства

$$\left(V_i^{1/v}(x_i(m)) \leq \nu_i(m), \quad i = \overline{1, k} \right)$$

Сформулируем теорему, которая позволяет выработать подход к определению параметров системы сравнения (1.96.) - элементов матрицы $\Lambda(m)$.

Теорема 1.5. Пусть задана система (1.93.) и для каждой подсистемы

$$x_i(m+1) = F_{ii}(m, x(m)) \quad (1.101.)$$

при функциях Ляпунова $V_i(x_i)$ из класса K^v выполнены условия

$$V_i(x_i(m+1)) \leq \lambda_{ii}^v(m) V_i(x_i(m)), \quad (1.102.)$$

где параметры $\lambda_{ii}(m) > 0$ при любых m . Тогда для векторной функции Ляпунова вида (1.94.) справедливо неравенство (1.99.), а для общей функции Ляпунова неравенство (1.100.), если при выполнении условия (1.98.) элементы матрицы $\Lambda(m)$ вне главной диагонали определяются из соотношения

$$\lambda_{ij} = \sup \left[\frac{V_i(F_{ij}x_j)}{V_j(x_j)} \right]^{1/v}, \quad i \neq j \quad (1.103.)$$

Функции Ляпунова $V_i(x_i)$ из класса K^v являются выпуклыми положительно однородными функциями, для которых по лемме Фурасова справедливо неравенство

$$[V_i(x'_i + x''_i)]^{1/v} \leq [V_i(x'_i)]^{1/v} + [V_i(x''_i)]^{1/v} \quad (1.104.)$$

для любых векторов x'_i и x''_i из R^{n_i} . Совокупность условий (1.17.) и (1.104.) позволяет утверждать, что функции $V_i(x_i)$ порождают преобразованные нормы в пространстве R^{n_i} вида

$$\|x_i\|_n = [V_i(x_i)]^{1/v}.$$

Поэтому элементы матрицы $\Lambda(m)$ можно трактовать следующим образом: диагональные элементы $\lambda_{ii}(m)$ дают оценку сверху коэффициентов передачи подсистемы S_{ii} , а элементы λ_{ij} дают оценку сверху коэффициентов связей между i -ой и j -ой подсистемами. Доказательство теоремы непосредственно следует из леммы Фурасова и определения коэффициентов λ_{ij} .

В случае, если используются квадратичные функции Ляпунова

$$\left(V_i(x_i) \in K^2, \quad v=2 \right) \text{ вида} \quad (1.105.)$$

$$V_i(x_i) = x_i^T P_i x_i$$

при $P_i > 0$, то вычисление коэффициентов λ_{ij} производится по характеристическому уравнению

$$\det[F_{ij}^T P_i F_{ij} - \mu_{ij} P_j] = 0 \quad (1.106.)$$

пучка квадратичных форм. При этом $\lambda_{ij} = [\mu_{ij}^+]^{1/2}$, где μ_{ij}^+ есть максимальное значение корня характеристического уравнения. Отметим, что если каждая из подсистем является линейной системой и $F_{ii}(m, x_i(m)) = F_{ii}(m)x_i(m)$, где $F_{ii}(m)$ - квадратная матрица размером $n_i \times n_i$, то диагональные элементы $\lambda_{ii}(m)$ матрицы $\Lambda(m)$ также могут быть вычислены по максимальному корню характеристического уравнения (1.106.) при $i = j$.

Из теоремы 1.5. следует, что анализ исследуемой нелинейной системы (1.93.) сводится к анализу поведения системы сравнения, описание которой задается линейным нестационарным разностным уравнением (1.96.). Вычисление решения этого уравнения – последовательностей $\nu(m)$ и $\eta(m)$ при заданных начальных значениях (1.98.) осуществляется рекуррентно и не представляет труда. Поэтому для векторной и общей функции Ляпунова имеем оценки вида (1.99.) и (1.100.) соответственно, позволяющие косвенно судить о процессах в подсистемах и системе (1.93.) в целом. Например, для каждой из подсистем на основании неравенства (1.99.) можно построить «оценочные» трубки, ограниченные поверхностями

$$V_i(x_i) = \nu_i^v(m), \quad (1.107.)$$

где $\nu_i(m)$ есть решение уравнения (1.96.), которые позволяют оценивать поведение траекторий каждой из подсистем по множеству начальных условий

$$Dx_{0i} = \{x_i(0) : V_i(x_i(0)) \leq \nu_i(0)\}. \quad (1.108.)$$

Геометрическая интерпретация «оценочных» трубок для каждой из подсистем с точностью до обозначений подобна оценочной трубке, приведенной на Рисунок 1.1., за исключением, что конфигурация поверхности постоянного уровня может носить более сложный характер и изменение значений постоянного уровня этих поверхностей может носить сложный функциональный закон в зависимости от поведения решения уравнения (1.96.).

Выяснение характера сходимости процессов в подсистемах S_{ii} и системе S эффективнее производить не на основании решения уравнения движения системы сравнения, а применяя прямой метод Ляпунова для изучения поведения системы сравнения. Формирование функции Ляпунова для системы сравнения может производиться различным образом. Однако, положительность элементов матрицы $\Lambda(m)$ и неотрицательность значений переменных вектора состояния системы сравнения позволяет использовать функцию Ляпунова вида (1.95.), относящуюся к классу модульных функций Ляпунова ($v=1$) и являющуюся линейной функцией, что упрощает анализ поведения системы сравнения. Выбор элементов матрицы P_0 , определяющей задание функции Ляпунова (1.95.), целесообразно производить на основании свойств системы сравнения (свойств матрицы $\Lambda(m)$).

Воспользуемся результатами § 1.4. позволяющими при использовании модульных функций Ляпунова исследовать поведение системы сравнения, а следовательно и всей системы в целом. Приведем теорему, в которой получены достаточные условия экспоненциальной устойчивости составной системы S .

Теорема 1.6. Пусть для системы (1.93.) выполнены условия теоремы 1.4. и функции Ляпунова удовлетворяют неравенствам

$$C_{1i}^v \|x_i\|^v \leq V_i(x_i) \leq C_{2i}^v \|x_i\|^v, \quad (i = \overline{1, k}) \quad (1.109.)$$

$$C_{10} I_0 v \leq P_0 v \leq C_{20} I_0 v, \quad (1.110.)$$

где C_{1i} и C_{2i} ($i = \overline{1, k}$) некоторые положительные постоянные, а C_{10} и C_{20} - положительные постоянные, удовлетворяющие соотношениям (1.64.). Тогда для того, чтобы система (1.93.) была бы экспоненциально устойчивой, достаточно чтобы существовало такое положительное число $\lambda_c < 1$ и для любого m было бы справедливо уравнение Ляпунова

$$P_0 \Lambda(m) - \lambda_c P_0 = -Q_0(m)$$

при матрице P_0 с положительными элементами и матрице $Q_0(m)$, по крайней мере, неотрицательными элементами. При этом, для системы (1.93.) справедлива оценка процессов (1.4.) со значением

$$\rho = \frac{C_2^*}{C_1^*},$$

где

$$C_1^* = \min_i \{p_{0i} C_{1i}\}, \quad C_2^* = \max_i \{p_{0i} C_{2i}\} \quad (1.112.)$$

Доказательство этой теоремы основано на использовании теоремы 1.2. являющейся аналогом теоремы Ляпунова при использовании для анализа устойчивости функций Ляпунова вида (1.95.). Действительно, используя ход доказательства теоремы 1.2. из выполнения уравнения (1.111.) следует неравенство

$$P_0 v(m) \leq \lambda_c^m P_0 v(0), \quad (1.113.)$$

т.е. система сравнения экспоненциально устойчива с оценкой процессов

$$\|v(m)\| \leq \frac{C_{20}}{C_{10}} \lambda_c^m \|v(0)\| \quad (1.114.)$$

где $\|v\| = \sum_{i=1}^k v_i$. Система сравнения является как бы «макорирующей» системой, дающей оценку сверху поведения процессов исследуемой составной системы (1.93.). Получим из неравенства (1.113.) оценку поведения всей системы. Для этого перепишем (1.113.) в виде

$$\sum_{i=1}^k p_{0i} V^{1/v}(x_i(m)) \leq \lambda_c^m \sum_{i=1}^k p_{0i} V^{1/v}(x_i(0))$$

и воспользовавшись неравенством (1.104.), получим оценку

$$\|x(m)\| \leq \lambda_c^m \frac{C_2^*}{C_1^*} \|x(0)\| \quad (1.115.)$$

где положительные постоянные C_1^* и C_2^* вычисляются по выражениям (1.112.).

На примере стационарной системы сравнения, когда элементы матрицы $\Lambda(m)$ не зависят от номера интервала ($\Lambda(m) = \Lambda$), остановимся на вопросе выбора функции Ляпунова вида (1.95.), определяемой заданием матрицы P_0 . Простой способ выбора функции Ляпунова вида (1.95.) фактически приведен в § 1.4. Этот способ основан на решении уравнения Ляпунова (1.65.) с помощью соотношения (1.66.). Задаваясь произвольной матрицей Q_0 с положительными элементами, получаем в результате вычисления по (1.66.) матрицу P_0 , которая будет иметь все элементы положительными, если собственные числа матрицы Λ по модулю меньше единицы. Параметр λ_c , определяющий оценку сходимости процессов экспо-

ненциально устойчивой системы сравнения, может быть вычислен на основании минимаксных свойств пучка линейных форм (1.62.) по соотношениям (1.63.). При этом значение параметра λ_c будет зависеть от выбора матрицы Q_0 , а, следовательно, и оценки процессов системы сравнения (1.114.) и исследуемой составной системы (1.115.). Минимальность значения параметров λ_c может служить в качестве критерия выбора функции Ляпунова вида (1.95.). Соотношения (1.66.) и (1.63.) позволяют построить итерационную процедуру получения матрицы P_0 путем изменения элементов матрицы строки Q_0 с целью минимизации значения параметра λ_c .

В случае системы сравнения низкого порядка вопрос выбора наилучшей функции Ляпунова в смысле наименьшего значения параметра упрощается. Для этого используем свойства матриц с неотрицательными элементами. Согласно теореме Фробенцуса, неразложимая неотрицательная матрица Λ всегда имеет положительное характеристическое число ρ_c , которое является простым корнем характеристического уравнения матрицы Λ . Модули всех других характеристических чисел не превосходят числа ρ_c . Этому характеристическому числу ρ_c соответствует собственный вектор с положительными координатами. Из этой теоремы следует, что «максимальное» характеристическое число ρ_c матрицы Λ определяет наиболее медленную составляющую собственных движений системы сравнения и минимальное значение λ_c в оценке вида (1.114.) не может быть меньше значения ρ_c . Таким образом, если в качестве P_0 выбрать собственный вектор матрицы Λ^T с положительными элементами, соответствующий собственному числу ρ_c , то имеем неравенство

$$P_0 \Lambda = \rho_c P_0,$$

откуда следует $P_0 > 0$ и $\lambda_c = \rho_c$. Подобный способ определения P_0 требует предварительного вычисления собственных чисел матрицы Λ .

§ 1.8. Типы экспоненциальной устойчивости для непрерывных систем (анализ, матричные неравенства и уравнения, корневая интерпретация).

Рассмотренные в предыдущих параграфах данной главы типы экспоненциальной устойчивости дискретных систем и методы анализа имеют соответствующие аналоги и для непрерывных систем с учетом их специ-

фики описания. В данном параграфе приведем определение понятия качественной экспоненциальной устойчивости для непрерывных систем и основные матричные неравенства и уравнения, позволяющие производить анализ устойчивости и получать оценки поведения процессов системы. Большую часть результатов приведем без доказательств и с минимальными комментариями, ибо их вывод и трактовка подобна соответствующему случаю для дискретных систем.

Рассмотрим непрерывную динамическую систему, описание движения которой задается уравнением

$$\dot{x} = F(t, x), \quad (1.116.)$$

где x - n - мерный вектор состояния, $F(t, x)$ - нестационарная n - мерная вектор функция, удовлетворяющая условию $F(t, 0) = 0$.

Определение 1.3. Положение равновесия $x \equiv 0$ системы (1.116.) будем называть качественно экспоненциально устойчивым, если:

1. Положение равновесия $x \equiv 0$ системы (1.116.) экспоненциально устойчиво, т.е. если существуют такие положительные числа ρ, α и $d_x(\alpha)$, что при любых значениях из области

$$\|x(0)\| \leq d_x(\alpha) \quad (1.117.)$$

выполняется неравенство

$$\|x(t)\| \leq \rho e^{-\alpha t} \|x(0)\| \quad (1.118.)$$

при любых t ;

2. Существует такое положительное число $\lambda_0 \geq \alpha$, что для любых t выполняется неравенство

$$\|x(t) - x(0)\| \leq \lambda_0 \rho \|x(0)\| \int_0^t e^{-\alpha \tau} d\tau = \lambda_0 \frac{\rho}{\alpha} (1 - e^{-\alpha t}) \|x(0)\| \quad (1.119.)$$

Геометрическая трактовка понятий экспоненциальной и качественной экспоненциальной устойчивости для непрерывной системы подобна соответствующей трактовке для дискретных систем и может быть иллюстрирована также Рисунком 1.1. И 1.3. Уравнения поверхностей, ограничивающих оценочные трубки, для процессов в непрерывных системах, в слу-

чае использования евклидовой нормы приобретают вид

$$\|x(t)\|^2 = [\rho e^{-\alpha t} \|x(0)\|]^2, \quad (1.120.)$$

$$\|x(t) - x(0)\|^2 = \left[\lambda_0 \frac{\rho}{\alpha} (1 - e^{-\alpha t}) \|x(0)\| \right]^2 \quad (1.121.)$$

и соответствует уравнениям (1.9.) и (1.10.).

Из определения качественной экспоненциальной устойчивости непосредственно следуют оценки быстродействия системы – времени переходных процессов, величин перерегулирования и первого выброса по множеству траекторий системы. Оценка времени переходных процессов имеет вид

$$t_{nx} \leq \frac{1}{\alpha} \ln \left(\frac{\rho}{\Delta} \right), \quad (1.122.)$$

где $\Delta = 0.05 \div 0.01$. Эта оценка при $\rho = 1$ совпадает с классической оценкой времени переходных процессов для линейных систем вводимой по степени устойчивости. Роль степени устойчивости играет параметр α , а поэтому этот параметр и для нестационарных и нелинейных систем будем называть степенью устойчивости. Оценки величин первого выброса и перерегулирования определяются соотношениями

$$\sigma_{0x}^* = \frac{1 - \rho}{\rho(1 + \beta)}, \quad (1.123.)$$

$$\sigma_x^* = \frac{\rho\beta - 1}{\beta - 1}, \quad (1.124.)$$

где $\beta = \frac{\lambda_0}{\alpha} \geq 1$. Приведенные оценки подобны оценкам для дискретных систем (1.7.), (1.13.) и (1.14.) соответственно.

Сформулируем локальные и интегральные условия различных типов экспоненциальной устойчивости для системы (1.116.).

Теорема 1.7. Пусть функция Ляпунова из класса K^2 вида (1.18.). Тогда для того, чтобы система (1.116.) была бы качественно экспоненциально устойчивой, достаточно выполнение условий:

1. Чтобы при любом t для системы (1.116.) выполнялось неравенство

$$\dot{V}(x(t)) \leq -2\alpha(t)V(x(t)) \quad (1.125.)$$

и существовало бы такое положительное число α , что справедливо неравенство

$$\int_0^t (\alpha - \alpha(\tau)) d\tau \leq -\eta \quad (1.126.)$$

при любом t , где $\eta \geq 0$.

2. Чтобы при любом t для системы (1.116.) выполнялось неравенство

$$\dot{V}(x(t)) \leq \lambda_0^2(t)V(x(t)), \quad (1.127.)$$

где $\lambda_0(t) > 0$ и существовало бы такое положительное число $\lambda_0 \geq \alpha$, что справедливо неравенство

$$\int_0^t \lambda_0(\tau) e^{\int_0^{\tau} \alpha(\theta) d\theta} d\tau \leq e^{-\eta} \frac{\lambda_0}{\alpha} (1 - e^{-\alpha t}) \quad (1.128.)$$

при любых t .

При этом выполняются оценки вида (1.118.) и (1.119.) при $\rho = \frac{C_2}{C_1} e^{-\eta}$, где C_1 и C_2 постоянные величины, равные корню квадратному из минимального и максимального соответственно собственных чисел матрицы P функции Ляпунова (1.18.).

Приведенная теорема дает интегральные достаточные условия качественной экспоненциальной устойчивости непрерывных динамических систем. Приведем как следствие теоремы 1.7. локальные достаточные условия качественной экспоненциальной устойчивости.

Следствие 1.4. Пусть $V(x)$ из класса K^2 , как и в условиях теоремы 1.7. Тогда, для того, чтобы система (1.116.) была бы качественно экспоненциально устойчивой, достаточно выполнения условий:

1. Чтобы существовало $\alpha > 0$ такое, что при любом t для системы (1.116.) выполнялось неравенство

$$\dot{V}(x(t)) \leq -2\alpha V(x(t)), \quad (1.130.)$$

2. Чтобы существовало $\lambda_0 \geq \alpha$ такое, что при любом t для системы (1.116.) выполнялось неравенство

$$\dot{V}(x(t)) \leq \lambda_0^2 V(x(t)) \quad (1.131.)$$

Локальные условия следствия 1.4. обладают большей достаточностью по сравнению с интегральными условиями качественной экспоненциальной устойчивости теоремы 1.7. однако с практической точки зрения их применение проще в вычислительном плане, а также положительным является тот факт, что эти условия задают более сильные ограничения в каждый момент времени на поведение процессов в системе. Отметим, что условия 1 теоремы 1.7. и следствия 1.4. являются интегральными и локальными условиями экспоненциальной устойчивости непрерывных динамических систем.

Дадим геометрическую интерпретацию локальных достаточных условий следствия 1.4. Условие (1.130.) можно переписать в виде

$$\frac{\partial V(x)}{\partial x} \cdot \dot{x} \leq -2\alpha V(x) \quad (1.132.)$$

откуда следует его геометрическая интерпретация, представленная на Рисунке 1.12.

Рисунок. 1.12. Интерпретация условий экспоненциальной устойчивости.

Это условие означает, что для экспоненциально устойчивых систем для любого вектора x в любой момент времени t проекция вектора скорости на градиент к поверхности постоянного уровня

$$x^T P x = V(x(t)) \quad (1.133.)$$

проходящей через точку $x(t)$, и направленный в сторону увеличения значений уровней этих поверхностей, должна быть отрицательной (асимптотическая устойчивость) и большей по абсолютному значению величины α умноженной на значение постоянного уровня поверхности (1.133.). На Рисунок. 1.12. выделена область $\Omega_x(\alpha)$, ограниченная прямой линией со штриховкой в общем случае гиперплоскостью, где это условие выполняется и для примера приведен вектор скорости из этой области. Подобная трактовка является естественной, т.к. для экспоненциальной устойчивости требуется вполне определенное затухание процессов, определяемое значением параметра α , а для этого требуется, чтобы скорость изменения процессов системы была бы не меньше некоторой величины, соотнесенной со значениями параметра α и вектора $x(t)$. Причем значение проекции вектора скорости по абсолютной величине ограничено только снизу, что может привести к более сильной колебательности процессов.

На Рисунок. 1.13. дана геометрическая интерпретация условий 1 и 2 следствия 1.4. для качественно экспоненциально устойчивой системы.

Рисунок. 1.13. Интерпретация условий качественной экспоненциальной устойчивости

Если интерпретация условия 1 уже рассматривалась, то условие 2 означает, что возможные в системе значения вектора скорости должны лежать в области $\Omega_x(\lambda_0)$, ограниченной поверхностью

$$\dot{x}^T P \dot{x} = \lambda_0^2 V(x(t)) \quad (1.134.)$$

Одновременное выполнение двух условий следствия 1.4. означает, что значения вектора скорости должны принадлежать области $\Omega_x(\alpha, \lambda_0)$ (заштрихованная область), образованной как пересечение двух областей $\Omega_x(\alpha, \lambda_0) = \Omega_x(\alpha) \cap \Omega_x(\lambda_0)$. В этом случае на значения вектора скорости для качественно экспоненциально устойчивых систем накладываются более жесткие ограничения, что приводит к более плавным процессам и возможности оценить величины первого выброса и перерегулирования.

Следующая теорема дает локальные достаточные условия качественной экспоненциальной устойчивости в виде одного условия, что предпочтительно с точки зрения их использования при синтезе.

Теорема 1.8. Пусть функция Ляпунова из класса K^2 вида (1.18.). Тогда для того, чтобы система (1.116.) была бы качественно экспоненциально устойчивой достаточно, чтобы существовали такие числа $\alpha > 0$ и $r > 0$, что при любом t для системы (1.116.) выполнялось неравенство

$$V(\dot{x}(t) + (r + \alpha)x(t)) \leq r^2 V(x(t)) \quad (1.135.)$$

При этом $\lambda = \alpha$, $\lambda_0 = \alpha + 2r$, $\rho = \frac{C_2}{C_1}$, где C_1 и C_2 те же самые постоянные, что и в условиях теоремы 1.7. ($\eta = 0$). При доказательстве теоремы 1 (см. Приложение 1) доказывается, что из условия (1.135.) следует выполнение условий (1.130.) и (1.131.) следствия 1.4. при значениях $\lambda = \alpha$ и $\lambda_0 = \alpha + 2r$. Условия теоремы 1.8. обладают большей достаточностью, чем условия следствия 1.4. Поясним это с помощью геометрической интерпретации. Условие (1.135.) означает, что при любом t и $x(t)$ вектор скорости должен принадлежать области $\Omega_x(r, \alpha)$, ограниченной поверхностью

$$\left(\dot{x} + (r + \alpha)x(t) \right)^T P \left(\dot{x} + (r + \alpha)x(t) \right) = r^2 V(x(t)) \quad (1.136.)$$

Область $\Omega_x(r, \alpha)$ заштрихована на Рисунок. 1.14. и принадлежит области

$\Omega_x(\alpha, \lambda_0)$, т.е. $\Omega_x(r, \alpha) \subset \Omega_x(\alpha, \lambda_0)$, что и говорит о большей достаточности условия теоремы 1.8. по сравнению с условиями качественной экспоненциальной устойчивости следствия 1.4.

Рисунок. 1.14. Интерпретация (r, α) условий устойчивости.

Для линейных непрерывных систем, когда правая часть уравнения движения системы (1.116.) имеет вид $F(t, x(t)) = F(t) \cdot x(t)$, где $F(t)$ квадратная матрица размером $n \times n$ с элементами, являющимися функциями времени, приведем матричные уравнения и неравенства, с помощью которых производится качественный анализ устойчивости непрерывных систем. Вывод этих уравнений и неравенств аналогичен выводу подобных уравнений и неравенств для дискретных систем, что рассмотрено в § 1.3. и § 1.5. Связь параметров уравнений с областями расположения корней системы (собственных чисел матрицы $F(t)$) приведена в работах, где для установления связи используется тот же самый подход, что и § 1.5. Сформулируем ряд выводов, следующих из теорем 1.7. и 1.8., следствия 1.4. и свойства линейности исследуемой непрерывной системы.

Выводы 1.2. Пусть задана нестационарная линейная непрерывная система с уравнениями движения (1.116.) и правой частью

$$F(t, x(t)) = F(t) \cdot x(t)$$

1. Достаточным условием экспоненциальной устойчивости непрерывной линейной системы является существование такого положительного числа α , что справедливо для любого t уравнения Ляпунова

$$(F(t) + \alpha I)^T P + P(F(t) + \alpha I) = -Q(t) \quad (1.137.)$$

при $P > 0$ и $Q(t) \geq 0$, или соответствующее матричное неравенство

$$(F(t) + \alpha I)^T P + P(F(t) + \alpha I) \leq 0 \quad (1.138.)$$

При этом собственные числа $\lambda_i(t)$ ($i = \overline{1, n}$) матрицы F (траектории корней) принадлежат области $\Omega(\alpha)$, ограниченной в левой полуплоскости прямой, параллельной мнимой оси, и смещенной от нее влево на величину α , т.е.

$$\Omega(\alpha) = \{\lambda_i : \text{Re } \lambda_i \leq -\alpha\} \quad (1.139.)$$

(заштрихованная область на комплексной плоскости, изображенная на Рисунке 1.15а.).

Рисунок. 1.15. Локализация расположения корней:
 а) при экспоненциальной устойчивости;
 б) при качественной экспоненциальной устойчивости;
 в) при выполнении (r, α) условий устойчивости.

При заданной матрице $P > 0$, определяющей функцию Ляпунова параметр α , при фиксированном значении t может быть вычислен по мини-

мальному корню $\mu_-(t)$ характеристического уравнения

$$\det[N(t) - \mu(t)P] = 0, \quad (1.140.)$$

где $N(t) = -[F^T(t)P + PF(t)]$, а $\alpha(t) = \frac{1}{2}\mu_-(t)$, с последующим вычислением

$$\alpha = \max_t \alpha(t)$$

или нахождением значения α из условия (1.126.) теоремы 1.7.

2. Достаточными условиями качественной экспоненциальной устойчивости линейной непрерывной системы являются: условия 1 вывода 1.2 и существование такого положительного числа $\lambda_0 \geq \alpha$, что справедливо уравнение Ляпунова

$$F(t)^T PF(t) - \lambda_0^2 P = -Q(t) \quad (1.141.)$$

при $P > 0$ и $Q(t) \geq 0$ для любых t , или соответствующее матричное неравенство

$$F(t)^T PF(t) \leq \lambda_0^2 P. \quad (1.142.)$$

При этом собственные числа матрицы $F(t)$ при любых t принадлежат, во-первых, области $\Omega(\alpha)$ (1.139.), во-вторых, области

$$\Omega(\lambda_0) = \{\lambda_i : \operatorname{Re}^2 \lambda_i + \operatorname{Im}^2 \lambda_i \leq \lambda_0^2\}, \quad (1.143.)$$

ограниченной кругом радиуса λ_0 с центром в начале координат комплексной плоскости, т.е. принадлежат области $\Omega(\alpha, \lambda_0) = \Omega(\alpha) \cap \Omega(\lambda_0)$, образованной пересечением областей $\Omega(\alpha)$ (1.139.) и $\Omega(\lambda_0)$ (1.143.) (заштрихованная область Рисунок. 1.15б.).

Вычисление параметра λ_0 производится по соотношениям вычисления параметра λ для дискретных систем (§ 1.3.).

3. Достаточным условием качественной экспоненциальной устойчивости линейной непрерывной системы является существование таких положительных чисел r и α ($\alpha = \lambda$, $2r + \alpha = \lambda_0$), что справедливо уравне-

ние Ляпунова

$$(F(t) + (r + \alpha)I)^T P(F(t) + (r + \alpha)I) - r^2 P = -Q(t) \quad (1.144.)$$

или матричное неравенство

$$(F(t) + (r + \alpha)I)^T P(F(t) + (r + \alpha)I) \leq r^2 P \quad (1.145.)$$

при $P > 0$ и $Q(t) \geq 0$ для любых t . Параметр $\lambda_0 = 2r + \alpha$.

При этом собственные числа матрицы $F(t)$ при любом t принадлежат кругу радиуса r с центром в точке $(-(r + \alpha), j0)$ комплексной плоскости, т.е. в области

$$\Omega(r, \alpha) = \{ \lambda_i : (\operatorname{Re} \lambda_i + (r + \alpha))^2 - (\operatorname{Im} \lambda_i)^2 \leq r^2 \} \quad (1.146.)$$

(заштрихованная область на Рисунок. 1.15в.), принадлежащей пересечению областей $\Omega(\alpha)$ (1.139.) и $\Omega(\lambda_0)$ (1.143.) ($\Omega(r, \alpha) \subset \Omega(\alpha, \lambda_0)$).

Для стационарных линейных непрерывных систем, когда матрица $F(t) = F$ - матрица с постоянными коэффициентами, условия вывода 1.2. - неравенства и уравнения приобретают стационарный вид. На Рисунок. 1.15. приведена корневая интерпретация условий вывода 1.2. Видно, что условия 2 и 3 вывода 1.2. качественной экспоненциальной устойчивости локализуют траектории корней системы в большей степени, чем условие 1 этого вывода. При локализации ограничиваются значения вещественных и мнимых частей корней, что приводит к отсутствию «слишком» быстрых составляющих в переходном процессе - к плавности изменения процессов, и меньшей колебательности процессов.

Остановимся на специфике использования матричного модального уравнения (1.85.), (1.86.) для линейных стационарных непрерывных систем. Собственно специфика его использования для непрерывных систем заключается только в том, что собственные числа матриц Γ и $F = A - BK$ лежат в левой полуплоскости комплексной плоскости, а не в единичном круге, как в дискретном случае. Поэтому все сказанное в § 1.6. о соотношениях между собственными числами матриц Γ и F , способах решения этого уравнения остается верным и для непрерывного случая. Приведем теорему, аналогичную теореме 1.4., устанавливающую связь между матричным модальным уравнением и уравнениями Ляпунова для непрерывных систем.

Теорема 1.9. Пусть матрица Γ задана в о вещественной диагональ-

ной форме и все ее собственные числа λ_i ($i = \overline{1, n}$) различны, а матрица M является неособой матрицей, удовлетворяющей уравнению (1.85.). Тогда относительно матрицы $F = A - BK$, где K удовлетворяет соотношению (1.86.), и линейной стационарной непрерывной системы справедливы следующие утверждения:

Если вещественные части всех собственных чисел λ_i ($i = \overline{1, n}$) матрицы Γ принадлежат области $\Omega(\alpha)$ (1.139.) ($\lambda_i \in \Omega(\alpha)$), то справедливо уравнение Ляпунова

$$(F + \alpha I)^T P + P(F + \alpha I) = -Q \quad (1.147.)$$

при $P = (M^{-1})^T M^{-1} > 0$ и $Q = -(M^{-1})^T (\Gamma^T + \Gamma + 2\alpha I) M^{-1} \geq 0$ и линейная стационарная непрерывная система экспоненциально устойчива.

2. Если все собственные числа λ_i матрицы Γ принадлежат области $\Omega(\alpha, \lambda_0)$, образованной пересечением областей $\Omega(\alpha)$ (1.139.) и $\Omega(\lambda_0)$ (1.143.) при $\lambda_0 \geq \alpha$, то справедливо уравнение (1.147.) и уравнение

$$F^T P F - \lambda_0^2 P = -Q \quad (1.148.)$$

при $P = (M^{-1})^T M^{-1} > 0$ и $Q = (M^{-1})^T (\lambda_0^2 I - \Gamma^T \Gamma) M^{-1} \geq 0$ и линейная система качественно экспоненциально устойчива.

2. Если все собственные числа матрицы Γ принадлежат области $\Omega(r, \alpha)$ (1.146.), то справедливо уравнение Ляпунова

$$(F + (r + \alpha)I)^T P(F + (r + \alpha)I) - r^2 I = -Q \quad (1.149.)$$

при $P = (M^{-1})^T M^{-1} > 0$ и $Q = (M^{-1})^T (r^2 I - (\Gamma + (r + \alpha)I)^T (\Gamma + (r + \alpha)I)) M^{-1} \geq 0$ и линейная непрерывная система качественно экспоненциально устойчива.

Условия теоремы 1.9. фактически дают способы выбора функции Ляпунова из класса квадратичных форм, которые являются наилучшими с точки зрения получения наименьших значений параметров α , λ_0 , позволяющих получить более точные оценки качества процессов. Заметим, что знание области расположения корней, даже самих значений корней систем высоких порядков позволяет лишь косвенно судить о качестве процессов в

системе. Использование функций Ляпунова дает оценки качества процессов, во-первых, по множеству траекторий (наихудшие случаи), во-вторых, для различных классов систем – линейных стационарных и нестационарных, нелинейных систем.

Рассмотрим теперь применение векторных функций Ляпунова для анализа многосвязных непрерывных систем. Запишем уравнения движения непрерывной динамической системы S , состоящей из k подсистем

$$S_{ii} \quad (i = \overline{1, k}) \quad \text{в виде}$$

$$\dot{x}_i = F_{ii}(t, x_i) + \sum_{\substack{j=1 \\ j \neq i}}^k F_{ij} x_j \quad (1.150.)$$

где $i = \overline{1, k}$, $x_i - n_i$ - мерный вектор состояния подсистемы $S_{ii} \left(\sum_{i=1}^k n_i = n \right)$, $F_{ii}(t, x_i) - n_i$ - мерные векторные функции, характеризующие динамические свойства отдельных подсистем, F_{ij} матрицы размером $n_i \times n_j$ ($i \neq j$) с постоянными элементами, определяющие связи между подсистемами. Обозначим через x составной вектор $x^T = [x_1^T, x_2^T, \dots, x_k^T]$ размерности n . Для каждой из подсистем выберем функцию Ляпунова из класса K^2 вида

$$V_i(x_i) = x_i^T P_i x_i \quad (1.151.)$$

с положительно определенной матрицей P_i . Введем векторную функцию Ляпунова

$$V(x) = \left[V_1^{1/2}(x_1), V_2^{1/2}(x_2), \dots, V_k^{1/2}(x_k) \right]^T, \quad (1.152.)$$

как k - мерную функцию, элементами которой являются функции Ляпунова отдельных подсистем. Общую функцию Ляпунова сформулируем следующим образом

$$V_0(x) = P_0 V(x), \quad (1.153.)$$

где $P_0 = [p_{01}, p_{02}, \dots, p_{0k}]$ - есть матрица размером $1 \times k$ с положительными элементами ($p_{0i} > 0, i = \overline{1, k}$).

Сопоставим системе (1.150.) систему сравнения, описание которой задано линейным дифференциальным уравнением

$$\dot{v}(t) = \Lambda(t)v(t), \quad (1.154.)$$

$$\eta(t) = P_0 v(t), \quad (1.155.)$$

где $v = [v_1, v_2, \dots, v_k]^T$ - k - мерный вектор состояния системы сравнения, $\eta(t)$ - скалярная переменная, являющаяся выходом системы сравнения, Λ - квадратная матрица размером $k \times k$ с отрицательными элементами по главной диагонали ($\lambda_{ii} < 0$) и неотрицательными элементами вне ее ($\lambda_{ij} \geq 0, i \neq j$). Начальное значение вектора состояния равно

$$v(0) = V(x(0)). \quad (1.156.)$$

Решение уравнения (1.154.) при начальных значениях $v(0)$, удовлетворяющих условию (1.156.), будет неотрицательным, т.е. все переменные вектора состояния $v(t)$ при любых t будут принимать неотрицательные значения ($v_i(t) \geq 0$), а, следовательно, и $\eta(t) \geq 0$.
Условия, когда справедливы оценки

$$V(x(t)) \leq v(t), \quad (1.157.)$$

$$V_0(x(t)) \leq \eta(t), \quad (1.158.)$$

где v и η - переменные системы сравнения (1.154.), (1.155.) дает следующая теорема.

Теорема 1.10. Пусть задана система (1.150.) и для каждой подсистемы

$$\dot{x}_i = F_{ii}(t, x_i) \quad (1.159.)$$

при квадратичных функциях Ляпунова вида (1.151.) выполнены условия

$$\dot{V}_i(x_i(t)) \leq -2\alpha_{ii}(t)V_i(x_i(t)), \quad (1.160.)$$

где $\alpha_{ii}(t) > 0$ при любых t . Тогда для векторной функции Ляпунова (1.152.) справедливо неравенство (1.157.), а для общей функции Ляпунова (1.153.) – неравенство (1.158.), если элементы матрицы $\Lambda(t)$ вне главной диагонали вычисляются по максимальному корню μ_{ij}^+ характеристического уравнения

$$\det[F_{ij}^T P_i F_{ij} - \mu_{ij} P_j] = 0 \quad (1.161.)$$

из соотношения

$$\lambda_{ij} = [\mu_{ij}^+]^{1/2}, \quad (1.162.)$$

а элементы главной диагонали берутся из условия (1.160.).

Условия теоремы 1.10. дают способ отыскания элементов матрицы $\Lambda(t)$ системы сравнения (1.154.). В случае, когда подсистемы являются линейными системами, т.е. в уравнениях (1.159.) правые части имеют вид

$$F_{ii}(t, x_i) = F_{ii}(t)x_i, \quad (1.163.)$$

где $F_{ii}(t)$ квадратные матрицы размером $n_i \times n_i$, то параметры могут быть вычислены из характеристического уравнения

$$\det[-(F_{ii}^T(t)P_i + PF_{ii}(t)) - \mu_{ii}(t)P_j] = 0$$

по соотношению

$$\alpha_{ii}(t) = \frac{1}{2} \mu_{ii}^-(t), \quad (1.164.)$$

где $\mu_{ii}^-(t)$ - минимальный корень этого характеристического уравнения.

Решение уравнения (1.154.), (1.155.) системы сравнения дает оценки

процессов вида (1.157.), (1.158.), по которым можно судить о быстродействии системы. Оценочные трубки для процессов в каждой из подсистем можно построить на основании неравенства (1.157.) и, как в дискретном случае, уравнения поверхностей, ограничивающих эти трубки, задаются соотношением

$$x_i^T P_i x_i = v_i^2(t) \quad (1.165.)$$

и представляют собой в каждый момент времени эллипсоиды, т.к. матрицы $P_i > 0$.

Как и в дискретном случае, дадим вначале аналог теоремы Ляпунова об экспоненциальной устойчивости стационарной системы сравнения при использовании для анализа модульных функций Ляпунова (1.153.), а затем сформулируем теорему, устанавливающую достаточные условия экспоненциальной устойчивости составной системы S .

Теорема 1.11. Пусть задана система сравнения (1.154.) и матрица $\Lambda(t) = \Lambda$ есть матрица с постоянными элементами отрицательными на главной диагонали $\lambda_{ii} < 0$ и неотрицательными вне ее $\lambda_{ij} \geq 0$ ($i \neq j$). Тогда для того, чтобы система сравнения была бы устойчивой в области $v(t) \in R_+^k$ необходимо, чтобы для любой и достаточно, чтобы для какой либо матрицы строки Q_0 размером $1 \times k$ с положительными элементами решение уравнения Ляпунова

$$P_0 \Lambda = -Q_0 \quad (1.167.)$$

давало бы матрицу P_0 с положительными элементами.

Следующее следствие к теореме 1.11. дает достаточные условия экспоненциальной устойчивости системы сравнения.

Следствие 1.5. Пусть задана линейная стационарная система сравнения (1.154.), как и в условиях теоремы 1.11. Тогда для того, чтобы линейная стационарная система сравнения была бы экспоненциально устойчивой достаточно, чтобы существовало такое положительное число α_0 , что для какой либо матрицы Q_0 с неотрицательными элементами решение уравнения Ляпунова

$$P_0 (\Lambda + \alpha_0 I) = -Q_0 \quad (1.169.)$$

давало бы матрицу P_0 с положительными элементами.

Если выполнены условия следствия 1.5. и функция Ляпунова удовлетворяет неравенству

$$C_{01}I_0v \leq V_0(v) = P_0v \leq C_{02}I_0v, \quad (1.170.)$$

где C_{01} и C_{02} положительные постоянные, вычисляемые, как и в дискретном случае по соотношениям (1.164.), а матрица I_0 - матрица строка размером $1 \times k$ с единичными элементами, то справедлива оценка процессов системы сравнения вида

$$\|v(t)\| \leq \frac{C_{02}}{C_{01}} e^{-\alpha t} \|v(0)\|,$$

где

$$\|v(t)\| = \sum_{i=1}^k |v_i(t)| = \sum_{i=1}^k v_i(t)$$

Теорема 1.12. Пусть для составной системы (1.150.) выполнены условия теоремы 1.9. и функция Ляпунова $V_0(v)$ удовлетворяет неравенству (1.169.). Тогда для того, чтобы система (1.150.) была бы экспоненциально устойчивой достаточно, чтобы существовало такое положительное число α , и для любого t было бы справедливо уравнение

$$P_0(\Lambda(t) + \alpha I) = -Q_0(t) \quad (1.171.)$$

при матрице $Q_0(t)$ с, по крайней мере, неотрицательными элементами. При этом для системы (1.150.) справедлива оценка процессов

$$\|x(t)\| \leq \frac{C_2^*}{C_1^*} e^{-\alpha t} \|x(0)\| \quad (1.172.)$$

где $\|x\|$ есть евклидова норма вектора x , а постоянные C_2^* и C_1^* вычисляются по соотношениям

$$C_1^* = \min_i \{p_{0i} C_{1i}\}, \quad C_2^* = \min_i \{p_{0i} C_{2i}\} \quad (1.173.)$$

где C_{1i} и C_{2i} определяются как корень квадратный из минимального и максимального собственных чисел соответственно матрицы P_i .

Таким образом, в данном параграфе сведены результаты качественного анализа устойчивости непрерывных систем, которые естественно имеют свою специфику по сравнению с анализом устойчивости дискретных систем, изложенным в предшествующих параграфах настоящей главы.

РАЗДЕЛ II. ОЦЕНКИ КАЧЕСТВА ПРОЦЕССОВ СИСТЕМ АВТОМАТИЧЕСКОГО УПРАВЛЕНИЯ.

§ 2.1. Переходная и установившиеся составляющие процессов в дискретной системе.

Анализ качества САУ основывается на исследовании переходных процессов, характерных для функционирования системы. Выделение в переходных процессах переходной и установившейся составляющих позволяет разделить задачу анализа качества процессов на две отдельные подзадачи. Установившаяся составляющая характеризует точность воспроизведения полезного сигнала или подавление возмущающих воздействий и по ней определяются точностные показатели качества, переходная составляющая - каким образом и как долго система приходит к режиму нормального функционирования и по ней вводятся такие показатели качества как время переходных процессов, перерегулирование, количество колебаний и др. В данном параграфе рассмотрим определение переходной и установившейся составляющих в общем случае для нелинейных систем, а затем остановимся на вычислительных аспектах выделения этих составляющих для линейных стационарных дискретных систем, когда модель внешних воздействий также является линейной.

Положим, что описание движения исследуемой многомерной дискретной САУ задается разностным уравнением

$$\begin{aligned}x(m+1) &= F(q, x(m), \varphi(m)), \quad \|x(0)\| \leq dx \\ y(m) &= Cx(m), \\ e(m) &= q(m) - y(m)\end{aligned} \quad (2.1)$$

где x - n - мерный вектор состояния системы, φ - составной вектор входных ($q \in R^k$) и возмущающих ($f \in R^e$) воздействий ($\varphi^T = [q^T, f^T]$), y - k - мерный вектор регулируемых величин, e - k - мерный вектор ошибки, $F(\dots)$ нестационарная нелинейная n -мерная вектор-функция, C матрица выходов размером $k \times n$. Ограничение по норме вектора начальных состояний в (2.1) ($d_x > 0$) задает область допустимых начальных рассогласований $D(x)$.

Модель наиболее характерных для системы (2.1) детерминированных внешних воздействий зададим в виде модели автономной дискретной динамической системы уравнениями

$$\begin{aligned}\bar{\xi}(m+1) &= \Gamma \xi(m), \quad \|\xi(0)\| \leq d\xi \\ \varphi(m) &= \begin{bmatrix} q(m) \\ f(m) \end{bmatrix} = H\xi(m) = \begin{bmatrix} H_q \\ H_f \end{bmatrix} \xi(m)\end{aligned}$$

где ξ - χ -мерный вектор состояния модели внешних воздействий, Γ - квадратная матрица размером $\chi \times \chi$, а размеры матриц H, H_q и H_f удовлетворяют условию корректности этих уравнений. Ограничение начальных условий исходит из физической ограниченности множества воздействий, приложенных к реальным системам. Модель (2.2) генерирует множество типовых воздействий, являющихся решениями разностного однородного уравнения (2.2) с начальными условиями из области, ограниченной поверхностью $\|\xi(0)\|^2 = d\xi^2$. Эту область будем называть областью допустимых начальных значений внешних воздействий. Любое начальное значение вектора состояния $\xi(0)$ принадлежащее этой области осуществляет выборку одного типового воздействия и его параметров из множества, генерируемых моделью (2.2). В целях простоты описания, модель внешних воздействий задана линейной. Во многих практических случаях, когда типовые воздействия описываются полиномами времени, набором гармонических незатухающих (экспоненциально затухающих или расходящихся) функций, экспоненциальных функций, или линейной комбинацией перечисленных функций модель внешних воздействий удастся свести к виду (2.2). Принципиально, когда функции, генерируемые моделью (2.2) недостаточно точно аппроксимируют внешние воздействия, модель внешних воздействий усложняется и может быть выбрана нелинейной.

Переходные процессы в системе (2.1), порождаемые ненулевыми начальными условиями на вектор состояния системы и внешними воздействиями, генерируемыми моделью (2.2), однозначно определяются поведением во времени вектора состояния системы. Ненулевые начальные условия при отсутствии внешних воздействий порождают свободные движения системы, а внешние воздействия - вынужденные. Определим понятие установившейся составляющей вынужденного движения. Для этого представим вектор состояния системы в виде суммы

$$x(m) = x_n(m) + x_y(m) \quad (2.3)$$

переходной составляющей - $x_n(m)$ и установившейся составляющей $x_y(m)$

Определение 2.1. Под установившейся составляющей вынужденного движения будем понимать такую вектор-функцию $x_y(m)$, которая при заданном воздействии $x_y(m)$ ($m=0,1,2,\dots$) обращает уравнение движения системы в тождество

$$x_y(m+1) = f(m, x_y(m), \varphi(m)) \quad (2.4)$$

при каждом значении m , и к которой сходятся при m , стремящемся к

бесконечности все решения уравнения движения системы (2.1) при любых значениях вектора $x(0) \in R^n$ (из допустимой области начальных рассогласований $x(0) \in Dx$, т.е.

$$\lim \rho(x_n(m)) = 0, \quad (2.5)$$

где $\rho(\cdot)^n$ - метрика, равная

$$\rho(x_n(t)) = \min \|x(t) - x_{0n}\|$$

а D_0 - $x_0 \in D_0$ ограниченная замкнутая односвязная область диссипативности $D_0 \in D_x$

В дальнейшем будем рассматривать только такой класс систем, для которого область диссипативности D_0 включает только начало координат, т.е. условие (2.5) имеет вид

Условие (2.5) фактически означает, что исследуемая система при заданном $\lim_{m \rightarrow \infty} \|x_n(m)\| = 0$ в переходной относительно воздействия $\varphi(m)$ относительно составляющей должна быть устойчивой. Вычитая из уравнения (2.1) уравнение (2.4) получим уравнение движения относительно переходной составляющей

$$x(m+1) = F_\varphi(m, x_n(m)) \quad x_n(0) = x(0) - x_y(0) \quad (2.6)$$

где применено следующее обозначение

$$F_\varphi(m, x_n(m)) = F(m, x(m), \varphi(m)) - F(m, x_y(m), \varphi(m))$$

Свойства модели системы по переходной составляющей (2.6) определяют, каким образом процессы стремятся к установившемуся режиму, т.е. характеризуют быстродействие и характер сходимости.

Определение установившейся составляющей $x_y(m)$ для нелинейных систем как непрерывных, так и дискретных на класс внешних воздействий в виде линейной модели (2.2) в общем случае является достаточно сложной задачей и решается лишь в простейших случаях при жестких ограничениях на внешние воздействия (постоянные, линейно-возрастающие) и ограничениях на структуру системы (линейная часть плюс статические нелинейности) Рассмотрим алгоритм вычисления установившейся составляющей при воздействиях, генерируемых моделью вида (2.2) для линейных дискретных систем с уравнением описания движения системы вида

$$x(m+1) = Fx(m) + B_\varphi \varphi(m), \quad (2.7)$$

где F - квадратная матрица размером $n \times n$ с постоянными элементами, B_φ - матрица входов размером $n \times (k+1)$, характеризующая точки приложения входных и возмущающих воздействий. Остальные переменные имеют тот же смысл и размерность, что и в уравнении (2.1), и кроме того, регулируемые величины w и ошибка e определяются теми же соотношениями, что и в уравнении. Свойства линейности системы (2.7) и линейности модели внешних воздействий наталкивает на мысль, что в установившемся режиме преобразование внешних воздействий подобно действию линейного оператора. В работах показано, что установившуюся составляющую можно искать как результат действия линейного преобразования вектора состояния модели внешних воздействий (2.2) в виде

$$x_y(m) = M\xi(m) \quad (2.8)$$

где M - матрица размером $n \times \chi$. Установившаяся составляющая обращает уравнение (2.7) в тождество. Поэтому подстановка (2.8) в (2.7) с учетом уравнения (2.2) приводит к матричному алгебраическому уравнению

$$M\Gamma - FM = B_\varphi M, \quad (2.9)$$

решение которого относительно матрицы M позволяет находить искомое линейное преобразование для вычисления установившейся составляющей. Из (2.8) и решения уравнения (2.2) следует, что установившаяся составляющая определяется соотношением

$$x_y(m) = M\Gamma^m \xi(0), \quad (2.10)$$

где M - есть решение уравнения (2.9) и зависит от локального значения вектора $\xi(0)$, по которому осуществляется выборка конкретного внешнего воздействия из множества воздействий, генерируемых моделью (2.2)

Уравнение движения системы (2.7) по переходной составляющей может быть получено как и уравнение (2.6) для системы (2.1) и имеет вид

$$x_n(m+1) = Fx_n(m), \quad x_n(0) = \xi(0) - M\xi(0) \quad (2.11)$$

Это уравнение является линейным и его решение для определения переходной составляющей можно записать в форме

$$x_n(m) = Fx_n(0) = F^m(x(0) - M\xi(0)) \quad (2.12)$$

откуда следует, что переходная составляющая зависит от вида внешнего воздействия, задаваемого вектором $\xi(0)$. Если система (2.7) устойчива, то собственные числа матрицы F принадлежат единичному кругу и переходная составляющая с течением времени стремится к нулю, т.е. выполняется условие (2.5) определения(2.1.) Найденная таким образом установившаяся составляющая обращает уравнение (2.7) в тождество и если собственные числа матрицы F меньше единицы справедливо (2.5),

Рассмотрим решение уравнения (2.7), которое задается выражением

$$x(m) = Fmx(0) + \sum_{i=0}^{m-1} F^i B_\varphi(m-1-i), \quad (2.13)$$

где первое слагаемое определяет свободную составляющую переходного процесса, порождаемую ненулевыми начальными условиями, а второе слагаемое - вынужденную составляющую, порождаемую внешним воздействием. Сопоставим выражению (2.13) решение уравнения (2.7), выраженное через переходную и установившуюся составляющие. На основании (2.3) и выражений (2.12) и (2.10) имеем

$$x(m) = F^m(x(0) - M\xi(0)) + M\Gamma^m \xi(0) \quad (2.14)$$

Сравнивая (2.13) и (2.14) приходим к выводу, что вынужденная составляющая движений определяется выражением

$$\sum_{i=0}^{m-1} F^i B_\varphi \varphi(m-1-i) = M\Gamma^m \xi(0) - M^m \xi(0) \quad (2.15)$$

или соотношением

$$\sum_{i=0}^{m-1} F^i B_\varphi H\Gamma^{-1-i} \xi(m) = (M - F^m M\Gamma^{-m})\xi(m), \quad (2.16)$$

которое получается при использовании решения уравнения (2.2). Из (2.16) получаем матричное уравнение

$$M = F^m M\Gamma^{-m} + \sum_{i=0}^{m-1} F^i B_\varphi H\Gamma^{-1-i}, \quad (2.17)$$

которое может служить основой для организации итерационных процедур отыскания решения матричного алгебраического уравнения (2.9). Итерационная процедура решения уравнения (2.9) и условия ее сходимости приведены в .

Способы решения алгебраического матричного уравнения (2.9) при различных формах задания матрицы Γ представлены в . Следует отметить, что выбор формы задания матрицы Γ находится в руках проектировщика системы, т.к. для одного и того же класса внешних воздействий можно построить различные модели вида (2.2), отличающиеся формами задания пары матриц Γ и H и начальными значениями вектора состояния $\xi^{(0)}$ для выборки конкретного внешнего воздействия. При всех формах задания матрицы Γ должна иметь одни и те же собственные числа, которые порождают элементарные базисные функции при решении уравнения (2.2). Множество воздействий, генерируемые моделью (2.2) является линейными комбинациями этих элементарных базисных функций. Для упрощения алгоритма решения уравнения (2.9) и анализа системы на отдельные составляющие внешних воздействий желательно матрицу Γ задавать в о вещественном диагональном виде, как и в § 1.6 при рассмотрении матричного модального уравнения типа Сильвестра.

Таким образом в линейной системе (2.7) при внешних воздействиях, генерируемых (2.2), переходная составляющая зависит от начальных условий на вектор состояния системы, а также от вида внешнего воздействия, что проявляется в наличии в (2.12) добавочного члена эквивалентного изменению значения вектора начального состояния системы. Кроме того, переходная составляющая является линейной комбинацией только собственных функций движений, «порождаемых» собственными числами матрицы Γ системы (2.7). Следовательно, качество процессов в переходном режиме зависит от свойств системы (2.7). Установившаяся составляющая является линейной комбинацией только собственных функций модели (2.2), порождаемых собственными числами матрицы Γ . Другими словами, в установившемся режиме вектор состояния устойчивой системы (2.7) с точностью до линейного преобразования воспроизводит движения автономной системы (2.2), задающей внешние воздействия. Установившаяся составляющая определяет точностные показатели системы, которые зависят как от свойств замкнутой системы (матрицы Γ), так и от вида внешних воздействий (модели 12.2). Переходная и установившаяся составляющие вектора регулируемых величин и ошибки определяются переходной и установившейся составляющими вектора состояния соответственно и как следует из (2.1) и (2.3) имеют вид

$$\begin{aligned} y_n(m) &= c x_n(m) & y_y(m) &= c x_y(m) \\ e_n(m) &= -c x_n(m) & e_y(m) &= q(m) - c x_y(m) \end{aligned}$$

где индексы "n" и "y" принадлежат переходной и установившейся составляющим векторов соответственно. Иллюстрация переходной (x_n) и установившихся составляющих (x_y, e_y), а также переменной x , при входном воздействии с постоянной скоростью (q) приведена на Рисунке 2.1.

Рисунок 2.1. Переходная и установившаяся составляющие процессов.

§ 2.2. Показатели качества переходной составляющей процессов, вводимые по нормированной совокупной функции

Для оценки качества переходных процессов в системах с одним входом и одним выходом широкое распространение в инженерной практике получили показатели качества, вводимые по переходной функции, т.е. по реакции системы на единичное ступенчатое воздействие при нулевых начальных условиях. Такие показатели качества процессов, как время переходного процесса, перерегулирование достаточно полно отражают физические процессы, происходящие в системе, и позволяют сравнивать динамические свойства различных систем. Однако подобные показатели качества, так широко применяемые для анализа следящих систем, в меньшей степени характеризуют динамические свойства систем стабилизации и не применимы непосредственно к многомерным системам. Множество траекторий в пространстве выходов многомерной системы, вызванных воздействиями, приложенными к различным входам, может состоять из существенно различающихся визуально кривых. На множестве таких кривых утрачивается очевидность их сравнения, а следовательно и сопоставимость динамических свойств различных систем. Дальнейшее развитие подобного подхода нашло отражение во введении понятия совокупной переходной функции. В данном параграфе введем понятие нормированной совокупной переходной функции многомерной системы, по которой, как и для систем с

одним входом и выходом, будем определять типовые показатели качества в виде времени переходных процессов, перерегулирования и величины первого выброса. Анализ качества сходимости процессов системы (2.1) будем производить по переходной составляющей процессов, т.к. именно она характеризует каким образом процессы стремятся к установившейся составляющей. Как правило, переменными вектора состояния переходной составляющей являются различные по своей физической природе величины. Однако при функционировании системы достижение цели функционирования может зависеть от поведения не только регулируемых величин, но и от скорости их изменения, ускорения и т.д., причем в векторе состояния содержится полная информация о поведении регулируемых величин и их производных. Различные переменные (положение, скорость, ускорение,...) и соотношения между ними могут носить разный вклад для достижения цели, а поэтому при выборе функционалов качества, отображающих пространство состояний в пространство вещественных чисел, вводят при переменных состояния или их части весовые коэффициенты, соизмеряющие вклад отдельных переменных в достижение цели. Поступим подобным образом и при введении совокупной переходной функции. Для этого введем по переходной составляющей переменную

$$y_0 = C_0 x_n \quad (2.19)$$

где C_0 - квадратная матрица соизмеряющих весовых коэффициентов размером $k_0 \times n$. Если выбрана матрица $C_0 = C$, т.е. в соответствии с (2.1) совпадает с матрицей выхода, то переменные вектора h_0 совпадают с переменными переходной составляющей регулируемых величин. Такой выбор матрицы C_0 целесообразно производить в случае, если регулируемые величины имеют одну и ту же размерность и одинаково важны с точки зрения достижения цели управления. Например, в системах пространственного слежения регулируемые величины (углы) канала угла места и канала угла азимута имеют одинаковую размерность и можно считать, одинаково влияют на качество слежения за объектом наблюдения.

Введем по вектору соразмерных переменных y_0 совокупную нормированную переходную функцию с помощью соотношения

$$h(m) = \frac{\|y_0(m) - y_0(0)\|}{\|y_0(0)\|} \cdot \text{Sign}[y_0^T \cdot (y_0(m) - t(0))]$$

где в качестве нормы используется евклидова норма $\|y_0\| = [y_0^T y_0]^{1/2}$, которая в пространстве R^{k_0} задает естественную длину вектора соразмерных величин y_0 . Из соотношения для переходной функции

(2.20) следует, что для устойчивой исследуемой системы, предельные значения переходной функции равны

$$\lim_{m \rightarrow \infty} H(m) = 1$$

$$h(0) = 1, m \rightarrow \infty \quad (2.21)$$

при $\|y_0(0)\| \neq 0$.

На Рисунок. 2.2.а и 2.2.б для примера изображена траектория переходной составляющей в пространстве выходов y_{1n} и y_{2n} ($y_0 = [y_{1n}, y_{2n}]^T$) двумерной системы пространственного слежения и соответствующая ей нормированная совокупная переходная функция.

Рисунок. 2.2 Совокупная переходная функция а) траектория в пространстве выходов б) соответствующая переходная функция

Из приведенных графиков видно, что значение $h(m)$ в каждый интервал дискретности при $m = 0.1.2...$ определяет длину вектора разности

$y_0(m) - y_0(0)$, значение которой стремится к норме вектора $y_0(0)$, т.к. вектор $y_0(m)$ для устойчивых систем стремится к нулю. Если проекция вектора разности $y_0(m) - y_0(0)$ на вектор начальных значений $y_0(0)$ положительна, то траектория движения системы удаляется от начала координат к значению переходной функции. Рисунки являются отрицательные значения путем введения в соотношение (2.20) знакового множителя. Это делается для возможности оценки по переходной функции

(2.20) величины первого выброса. При отрицательных значениях $y_0^T \cdot (y_0(m) - y_0(0))$, траектория движения системы приближается к началу координат относительно начального значения $y_0(0)$ и значения переходной функции строго положительны.

Совокупная переходная функция заменяет анализ k_0 -мерных вектор-функций, определяющих поведение переменных вектора y_0 , анализом скалярной функции, значение которой в каждой точке определяет длину вектора разности между текущим и начальными значениями вектора $y_0(m)$ взятую с определенным знаком в зависимости от положения вектора $y_0(m)$ относительно начального значения $y_0(0)$. Чем быстрее эта разность ($h(m)$) будет сходиться к значению длины вектора $y_0(0)$ ($h=1$), тем выше быстродействие системы, чем меньше минимальное по абсолютной величине максимальное значение $h(m)$, тем более простую конфигурацию имеют траектории соизмеренных величин и более коротким путем стремятся к положению равновесия. Отметим также, что траектории изменения вектора y_0 многомерных систем при $k_0 > 3$ трудно геометрически интерпретировать, т.к. требуется для одного переходного процесса построить k_0 графиков по каждой из переменных вектора y_0 . Совокупная переходная функция отображает переходной процесс во времени с помощью одного графика, что упрощает анализ процессов, и служит основой для сопоставимости динамических свойств систем.

Вид совокупной переходной функции, как правило, зависит от начального значения y_0 . Будем считать, что область допустимых начальных значений

$$D_y = \{y_0(0) : \|y_0(0)\| < d_y\} \quad (2.22)$$

является ограниченной областью, где d_y - положительное число. Ограничение на область допустимых начальных значений D_y можно выявить исходя из физических ограничений на переменные вектора y_0 при рассмот-

рени конкретной системы. Для того, чтобы избежать неоднозначности переходной функции при конкретном значении $y_0(0)$, будем считать, что область допустимых начальных значений переходной составляющей вектора состояния системы согласовано с областью D_y и определяется следующим образом

$$D_{xy} = \{x_n(0) : x_n(0) = C_0^+ y_0(0), y_0(0) \in D_y\}, \quad (2.23);$$

где $C^+ = C_0^T (C_0 C_0^T)^{-1}$ есть псевдообратная матрица к матрице C_0 ,

Подобное согласование означает, что основной интерес представляет обработка системой отклонений соразмеренных переменных вектора y_0 , наиболее сильно влияющих на достижение цели управления.

Введем по нормированной совокупной переходной функции показатели качества - время переходных процессов, величина первого выброса, перерегулирование, по аналогии как и по переходной функции для систем с одним входом и одним выходом. Так как анализ качества требуется производить для всех процессов с начальными значениями, ограниченными областью допустимых начальных значений D_y (2.22), то показатели качества введем по множеству траекторий исследуемой системы, исходящих из области D_y , выявляя наихудшую ситуацию Определение 2.2. Под временем переходных процессов $t_n = m_n T$ (T - интервал дискретности) будем понимать наибольшее время для всех нормированных совокупных переходных функций со значениями вектора начальных значений переходной составляющей $x_n(0)$ из области D_{xy} (2.23) ($x_n(0) \neq 0$), соответствующей области D_y (2.22) $y_0(0) \neq 0$, протекающее от момента $t = 0$ до момента времени, когда все совокупные нормированные функции принадлежат Δ - окрестности ее установившегося значения ($h = 1$) и не покидают этой окрестности, т.е. когда выполняется неравенство

$$|1 - h(m)| \leq \Delta \quad (2.24)$$

для любых $m \geq m_n$ и любых $h(m)$ при $y_0(0) \in D_y$ ($y_0(0) \neq 0$).

Величина Δ выбирается обычно в пределах 0,01 - 0,05, причем для систем типового назначения $\Delta = 0.05$, а для прецизионных систем значение Δ может быть выбрано меньшим в указанных пределах.

Определение 2.3. Под величиной первого выброса будем понимать максимальное значение минимальных значений по абсолютной величине для всех нормированных совокупных переходных функций при $x_n(0) \in D_{xy}$

(2.23) $y_0(0) \in D_y$ (2.22) $y_0(0) \neq 0$, определяемое соотношением

$$\delta = \max_{x_n(0) \in D_{xy}} | \min h(m) |, \quad (2.25)$$

где $h(m)$ - переходная функция для конкретного значения $x_n(0) \in D_{xy}$.

Определение 2.4. Под перерегулированием будем понимать величину определяемую соотношением

$$\delta = \max_{x_n(0) \in D_{xy}} | h_+ - 1 |, \quad (2.26)$$

где h_+ - максимальное значение $h(m)$ для конкретного значения $x_n(0) \in D_{xy}$

Введенные по нормированной совокупной переходной функции показатели качества в виде времени переходных процессов, величин первого выброса и перерегулирования характеризуют качество процессов по множеству траекторий движения системы (переходная составляющая процессов) с начальными значениями из множества допустимых начальных отклонений D_y (2.22),

Отметим, что для линейных систем с одним входом и одним выходом введенные показатели качества по нормированной совокупной переходной функции совпадают с классическими определениями времени переходного процесса и перерегулирования по переходной функции системы. Отметим также, что для стационарных линейных систем нормированная совокупная переходная функция имеет один и тот же вид для всех траекторий, для которых величина вектора начальных значений $x'_n(0) = \gamma x_n(0) \in D_{xy}$ отличается на постоянный скалярный множитель, т.е. вид переходной функции (2.20) будет отличаться только в случае изменения положения вектора $x_n(0)$, а не зависит от его длины.

В заключении параграфа рассмотрим один из способов соразмерения переменных, по которым определяются показатели качества. Чтобы не вводить новые обозначения, будем считать, что вектор регулируемых величин Y содержит все интересующие проектировщика переменные. Причем эти переменные имеют различные размерности, т.е. различны по своей физической природе. Например, если рассматривать продольный канал движения самолета, то при проектировании системы стабилизации относительно номинальной траектории, наиболее важными переменными можно считать отклонение по высоте и отклонение по углу тангажа. Во многих практических приложениях при проектировании в техническом задании

оговариваются требования к точности стабилизации регулируемых переменных в режиме нормального функционирования. Эти требования и используем для получения безразмерных переменных. Положим, что для i -ой регулируемой переменной y_i требования к точности стабилизации задаются следующим образом

$$|y_i| \leq \delta y_i,$$

где $\delta y_i > 0$ максимально допустимые отклонения i -ой регулируемой величины в режиме нормального функционирования. Тогда, вводя переменные

$$y_{0i} = \delta y_i^{-1} y_i, \quad (i = \overline{1, k}), \quad (2.27)$$

имеем безразмерные переменные $y_{0i} (i = \overline{1, k})$ из которых и сформируем вектор соразмеренных величин y_0 .

§ 2.3. Оценки качества по переходной составляющей процессов.

Введенные в предыдущем параграфе показатели качества переходной составляющей процессов системы определяются по множеству траекторий, исходящих из области допустимых начальных значений. Чтобы избежать при нахождении значений показателей качества большого объема вычислений, вызванного необходимостью выявления наихудших случаев по нормированным совокупным переходным функциям, соответствующим исследуемому множеству траекторий, проще производить оценку показателей качества. В данном параграфе получим оценки показателей качества переходной составляющей процессов для соразмеренных величин (регулируемых величин) (2.19) на основе качественного анализа устойчивости системы. Заметим, что оценки времени переходных процессов для экспоненциально устойчивых автономных дискретных и непрерывных систем, оценки первого выброса и перерегулирования для того же класса систем фактически приведены в §1.1. и §1.7 соответственно для случая, когда соразмеренными величинами можно считать все переменные вектора состояния, т.е. когда y_0 - n -мерный вектор, а $C_0 = I$ в (2.19).

Рассмотрим систему (2.1), описание движения которой относительно переходной составляющей задано уравнением (2.6), а описание вектора соразмеренных величин соотношением (2.19). Основной результат, позволяющий получить соотношения для оценок показателей качества по множеству траекторий системы сформируем в виде теоремы.

Теорема 2.1. Пусть функция Ляпунова $V(x_n)$ из класса K^v ($v = 2$). Тогда для того, чтобы для системы (2.6) при всех траекториях с начальными значениями из области D_{xy} (2.23), согласованной с областью допустимых начальных значений D_y (2.22), относительно нормированных совокупных переходных функций по вектору соизмеренных величин (2.19) ($\text{rank} C_0 = k_0$) были бы справедливы неравенства

$$1 - \rho_y \lambda^m = h^-(m) \leq h(m) \leq h^+(m) = 1 + \rho_y \lambda^m, \quad (2.28)$$

$$-\rho_y \lambda_0 \frac{1 - \lambda^m}{1 - \lambda} - h_0(m) \leq h(m) \leq h_0^+(m) = \rho_y \lambda_0 \frac{1 - \lambda^m}{1 - \lambda}, \quad (2.29)$$

где $\rho_y = \rho_{yx} - \rho_{xy}$, а ρ_{yx} и ρ_{xy} вычисляются по максимальным корням M_+ и ρ_+ характеристических уравнений соответственно.

$$\det \left[(C_0^+)^T P C_0^+ - \mu I \right] = 0, \quad (2.30)$$

$$\det \left[C_0^T P^{-1} C_0 - \rho I \right] = 0, \quad (2.31)$$

т. е. $\rho_{yx} = \mu_+^{1/2} \left[(C_0^+)^T P C_0^+ \right]$, $\rho_{xy} = \rho_+^{1/2} \left[C_0^T P^{-1} C_0 \right]$, а $C^+ = \left[C_0 C_0^T \right]^{-1} C_0^T$ - псевдообратная матрица, достаточно, чтобы выполнялись условия следствия 1.2 (следствия 1.3 ÷ 1.4) качественной экспоненциальной устойчивости системы в области пространства состояний, ограниченной поверхностью

$$x_n^T P x_n = \rho_{yx}^2 d_y^2, \quad (2.32)$$

где d_y - постоянная, ограничивающая значение постоянного уровня граничной поверхности области допустимых начальных значений D_y (2.22)

Отметим, что для выполнения неравенства (2.28) теоремы 2.1 достаточно, чтобы было справедливо условие 1 следствия 1.1 экспоненциальной устойчивости. На Рисунке 2.3 изображены мажорирующие переходную функцию кривые $h^-(m)$ и $h^+(m)$. Условия 1 качественной экспоненциальной устойчивости следствия 1.1. (условия следствия 1.2, 1.3) позволяют получить дополнительные неравенства мажорирующие поведение переходной функции с помощью функций $h^-(m)$ и $h^+(m)$, которые также изо-

бражены на Рисунок. 2. Анализ одновременного выполнения пары неравенств (2.28) , (2.29) дает возможность получить из мажорирующих функций h^- , h^+ и h_0^- и h_0^+ ограничения на поведение нормированных совокупных переходных функций соответствующих множеству траекторий, исходящих из области D_y . На Рисунок. 2.3 эти ограничения изображены в виде кривых со штриховкой. Функции, мажорирующие множество нормированных совокупных переходных функций, соответствующим траекториям системы и начальными значениями из области допустимых начальных значений, имеют в неравенствах (2.28), (2.29) достаточно простой аналитический вид. Поэтому в соответствии с определениями 2.2 ÷ 2.4 показателей качества в виде времени переходных процессов, значения первого выброса и перерегулирования, получим на основании знания поведения мажорирующих функций оценки этих показателей качества переходной составляющей процессов системы.

Для получения оценки времени переходных процессов достаточно выполнения локального условия экспоненциальной устойчивости, чтобы имело место неравенство (2.28). Из определения 2.2 времени переходных процессов и неравенства (2.28) следует оценка t_n^* времени переходных процессов

$$t_n \leq t_n^* = T(\lg \lambda^{-1})^{-1} \lg \frac{\rho_y}{\Delta}, \quad (2.33)$$

где T - интервал дискретности, λ - параметр, характеризующий скорость сходимости процессов экспоненциально устойчивых систем, Δ - задается в пределах $\Delta = 0,01 \div 0,05$ исходя из требований к точности в режиме нормального функционирования системы, ρ_y - сомножитель, характеризующий поведение траекторий системы в пространстве состояний R^n относительно пространства R^{k_0} соразмерение величин, являющимся подпространством пространства состояния $R^{k_0} \subseteq R^n (k_0 \leq n)$. На Рисунок. 2.3 приведено графическое определение оценки времени переходных процессов по мажорирующим функциям h^+ и h^- производимое стандартным методом.

Рисунок. 2.3. Оценки показателей качества по совокупной переходной функции.

Оценки значений первого выброса σ_0^* и перерегулирования σ^* в соответствии с определениями 2.2 и 2.3 соответственно получим на основании совместного анализа неравенств 2.28 и 2.29 в виде

$$\sigma_0 \leq \sigma_0^* = \frac{(\rho_y - 1)\beta}{\beta - 1}, \quad (2.34)$$

$$\sigma \leq \sigma^* = \frac{\rho_y \beta - 1}{\beta + 1}, \quad (2.35)$$

где $\beta = \frac{\lambda_0}{1 - \lambda} > 1$ ($\lambda_0 > 1 - \lambda$), а λ_0 - параметр, характеризующий качественную экспоненциальную устойчивость, а именно ограничения на скорость изменения вектора состояния систем. Графическое определение оценок первого выброса и перерегулирования по мажорирующим функциям h^- , h^+ , h_0^- и h_0^+ приведено на Рисунок. 2.3. Остановимся на иллюстрации

коэффициента ρ_y и тем самым наметим схему доказательства теоремы 2.1. Чтобы показать сходимость траекторий движения системы из области допустимых начальных значений в область ΔDy соразмеренных величин ограниченную поверхностью со значением постоянного уровня $\frac{1}{\Delta}$ (Δdy) в $\frac{1}{\Delta}$ раз меньшей чем значение постоянного уровня $\Delta dy = \Delta d_y$ поверхности, ограничивающей область допустимых значений Dy . Если сис-

тема, по крайней мере, экспоненциально устойчива, и определена функция Ляпунова в виде квадратичной формы (1.18), то из этого следует, что траектории системы из области ограниченной поверхностью

$$x^T P x = \Delta^2 \rho_{xy} d_y^2 \quad x^T P x = \rho_{yx}^2 d_y^2, \quad (2.36)$$

всегда через некоторое число интервалов дискретности будут принадлежать области, ограниченной эллипсоидом (2.37)

$(\rho_{yx}^2 \geq \rho_{xy}^2 \cdot \Delta^2)$ т.к. уравнения поверхностей, ограничивающие оценочные трубки для траекторий системы, имеют вид

$$x^T(m) P x(m) = \lambda^{2m} \rho_{yx}^2 d_y^2, \quad (2.38)$$

Следовательно при всех значениях t , когда справедливо неравенство

$$\lambda^m \geq \rho_y \cdot \Delta, \quad (\rho_y = \rho_{yx} \cdot \rho_{xy})$$

траектории движения системы исходящие из области, ограниченной поверхностью (2.36), будут находиться в области, ограниченной поверхностью (2.37). Для того чтобы найти множитель ρ_{yx} требуется найти такое значение постоянного уровня поверхности (2.36), которая покрывала бы область допустимых начальных значений Dy (2.22). Математическая формулировка задачи заключается в минимизации квадратичной формы, стоящей в правой части соотношения (2.35), при условии выполнения ограничений

$$y_0^T y_0 = d_y^2,$$

а ее решение приведено в теореме 2.1. Геометрическая интерпретация решения задачи приведена на Рисунок 2.4, когда y_0 - скалярная величина, а x - двумерный вектор. Область допустимых начальных рассогласований представляет из себя в этом случае симметричный, относительно начала координат отрезок прямой $(Dy = [-dy, dy])$, а поверхность (2.36) - эллипсоид, касающийся границ этой области.

Для нахождения множителя ρ_{xy} требуется найти такое значение постоянного уровня, при котором проекция поверхности (2.37) в пространство соизмеримых величин R^{k_0} было бы ограничено поверхностью

$y_0^T y_0 = \Delta^2 \cdot d_y^2$. Решение этой задачи заключается в максимизации квадратичной формы, стоящей в правой части соотношения (2.37) при условии выполнения ограничения $(y_0^T y_0 = \Delta^2 \cdot d_y^2)$, а ее решение приведено в теореме 2.1. На Рисунок. 2.4. изображена поверхность (2.37) в виде эллипсоида такого постоянного уровня, что его проекция на ось y_0 дает отрезок этой оси $[-\Delta d_y, \Delta d_y]$.

Отметим, что в случае, когда y_0 скалярная величина, т.е. качество переходной составляющей процессов оценивается по одной переменной (один выход), то значения коэффициентов ρ_{xy} и ρ_{yx} и соответственно ρ_y могут быть выражены непосредственно через матрицы C_0 и P в виде

$$\begin{aligned} \rho_{yx} &= (C_0^+)^T P C_0^+, \quad \rho_{xy} = C_0 P^{-1} C_0^T, \\ \rho_y &= (C_0 C_0^T)^{-1} C_0 P C_0^T C_0 P^{-1} C_0^T. \end{aligned} \quad (2.39)$$

Таким образом на основе использования квадратичной функции Ляпунова установлено, что если система экспоненциально устойчива в области ограниченной поверхностью (2.32) и определен параметр λ , то для системы имеет место оценка времени переходных процессов (2.33), если система качественно экспоненциально устойчива в области, ограниченной поверхностью, то имеют место оценки времени переходных процессов (2.33) и значений первого выброса (2.34) и перерегулирования (2.35).

Рассмотрим зависимость оценок показателей качества переходной составляющей процессов от значений коэффициента ρ_y и параметра β и по возможности дадим физическое толкование этих зависимостей. В соответствии с (2.33) оценка времени переходных процессов возрастает с рос-

том значения коэффициента пропорционально $\lg \frac{\rho_y}{\Delta}$. На Рисунок. 2.5 изображена зависимость, построенная по выражению 2.33, связывающая зна-

чение параметра λ с оценкой числа интервалов дискретности $m_n^* = \frac{t_n^*}{T}$, времени переходных процессов при $\rho = 1$.

Зависимость значений оценки перерегулирования от значения β ,

Рисунок. 2.4. Геометрическая интерпретация определения параметра ρ

Рисунок. 2.5. Зависимость степени затухания λ от числа интервалов дискретности m_n^* построенная по (2.35) при $\rho_Y = 1$

Параметр $\beta = \frac{\lambda_0}{1 - \lambda}$ характеризует как бы соотношение в системе между "быстрыми" и "медленными" движениями. Чем больше его значение при фиксированном значении λ , тем более "быстрые" движения возможны в системе и тем большие значения перерегулирования возможны в системе. На Рисунок. 2.7 приведена зависимость значений оценки перерегулирования от значения параметра ρ_y при фиксированных значениях β , которая также построена на основании соотношения 2.35. Для представленных на Рисунок. 2.6, 2.7 зависимостей, построенных по соотношению (2.35), характерно, что увеличение значений параметров β , ρ_y ведет к увеличению значений соответствующих оценок перерегулирования и первого выброса.

Грубость оценок показателей качества переходной составляющей процессов для качественно экспоненциально устойчивых систем зависит

от выбора функции Ляпунова, т.е. матрицы P , определяющей ее задание. Выбор функции Ляпунова из условия минимизации значений параметров λ и λ_0 , как уже отмечалось в главе I, позволяет получить более точные оценки показателей качества. При синтезе систем, матрица P может быть получена в результате решения задачи поиска управления.

Рассмотрим возможности уточнения оценок показателей качества переходной составляющей в случае, если исследуемая система линейна с уравнением движения (2.11). Подстановка решения (2.11) в выражение для переменной функции (2.20) с учетом, что $x(0) \in D_{xy}$ (2.23), приводит к соотношению

$$h(m) = \left[\frac{y_0^T(0) N^T(m) N(m) y_0(0)}{y_0^T(0) y_0(0)} \right] \text{sign} \left[- y_0^T(0) \cdot N(m) y(0) \right] \quad (2.40)$$

где

$$y_0(0) \in D_y \quad (2.22), \quad N(m) = C_0 (F^m - I) C_0^+.$$

Для того, чтобы избежать вычисления нормированных совокупных переходных функций по множеству начальных значений $y_0(0) \in D_y$ с целью определения наибольших значений t_n , σ и σ_0 построим мажоранту $h_+(m)$ и миноранту $h_-(m)$, по которым определим оценки показателей качества.

Рисунок. 2.6. Зависимость оценки перерегулирования от параметра β

Рисунок. 2.7. Зависимость оценки перерегулирования от параметра ρ_y

Заметим, что выражение в квадратных скобках при любых фиксированных значениях m есть соотношение Рэля, из чего следует

$$h(m) \leq h_+(m), \quad (2.41)$$

где $h_+(m) = \mu_+^{1/2} [N^T(m)N(m)]$, т. е. μ_+ есть максимальный корень характеристического уравнения

$$\det[N^T(m)N(m) - \mu(m)I] = 0, \quad (2.42)$$

Для получения миноранты введем вспомогательные функции

$$h'_-(m) = \mu_-^{1/2} [N^T(m)N(m)], \quad (2.43)$$

где μ_- - минимальный корень характеристического уравнения (2.42) и

$$S_-(m) = \begin{cases} 1 & \text{при } N^T(m)N(m) - I < 0, \\ -1 & \text{при } N^T(m)N(m) - I > 0. \end{cases} \quad (2.44)$$

тогда имеет место оценка

$$h_-(m) \leq h(m), \quad (2.45)$$

где

$$h_-(m) = S_-(m) \cdot h'_-(m), \quad (2.46)$$

что следует из введения вспомогательных функций $h_-(m)$ и $S_-(m)$ и выражения для вычисления $h(m)$ (2.40). Определение времени переходных процессов, значений первого выброса и перерегулирования по мажорирующим функциям $h_+(m)$ (2.41) и $h_-(m)$ (2.46) может производиться либо графическим путем в соответствии с определениями показателей качества либо с использованием ЭВМ, путем обработки массивов со значениями $h_+(m)$ и $h_-(m)$. При этом мажорирующие функции имеют более сложную функциональную зависимость, чем в теореме 2.1.

§ 2.4. Анализ точности дискретных систем управления.

Важной задачей анализа многомерной САУ является исследование точности в установившемся режиме при детерминированных задающих или возмущающих воздействиях. В системах с многими входами, как уже отмечалось, трудно выделить единственное типовое внешнее воздействие, которое достаточно полно характеризовало бы точностные свойства системы. Поэтому, как и при анализе качества переходной составляющей процессов, точностные показатели вводятся по ограниченному множеству типовых внешних воздействий. Модель типовых внешних воздействий может быть задана в виде (2.2) с ограниченной областью начальных значений вектора $\xi(0)$. Причем точностные показатели вводятся по установившейся составляющей процессов в системе, потому что именно эта составляющая характеризует качество воспроизведения или подавления внешних воздействий.

Будем характеризовать точностные свойства системы (2.1), к которой приложены внешние воздействия вида (2,2), максимальным по всему ограниченному множеству типовых внешних воздействий и по времени значением нормы установившейся составляющей вектора ошибки, т.е.

$$\delta_T = \max_{\|\xi(0)\| \leq d\xi} \left(\max \|e_y(m)\| \right), \quad (2.47)$$

где δ_T - показатель точности, $e_y(m)$ - установившаяся составляющая вектора ошибки (2.18). Точностной показатель качества (2.47) при использовании евклидовой нормы определяет наибольшую длину вектора ошибки в установившемся режиме и ограничивает значения ошибки при приложении к исследуемой системе любого воздействия вида (2.2) из ограниченного множества типовых внешних воздействий.

Рассмотрим вычисление точностного показателя качества для ли-

нейной стационарной системы с уравнением движения вида (2.7), к которой приложены внешние воздействия, генерируемые моделью (2.2). На основании (2.10) вектор установившейся составляющей ошибки (2.18) вычисляется по соотношению

$$e_y(m) = (H_q - CM) \Gamma^m \xi(0), \quad (2.48)$$

где матрица M является решением алгебраического матричного уравнения (2.9). Из (2.48) следует соотношение

$$\|e_y(m)\| = \|(H_q - CM) \Gamma^m \xi(0)\|,$$

откуда используя свойства нормы получим оценку

$$\|e_y(m)\| \leq (H_q - CM) \Gamma^m \|\xi(0)\|,$$

а следовательно и оценку точностного показателя качества

$$\delta_T \leq d \xi \max \|(H_q - CM) \Gamma^m\|, \quad (2.49)$$

$$\text{где } \|(H_q - CM) \Gamma^m\| = \mu_+^{1/2} \left[((H_q - CM) \Gamma^m)^T (H_q - CM) \Gamma^m \right]$$

а μ_+ есть наибольшее собственное число матрицы

$$\left[((H_q + CM) \Gamma^m)^T (H_q - CM) \Gamma^m \right]$$

В оценочном неравенстве (2.42) учтено ограничение на норму вектора начальных значений модели внешних воздействий. Поэтому при расчете оценки точностных показателей с помощью неравенства (2.49) не требуется поиск максимума по всем типовым внешним воздействиям из заданного множества. Показатель (2.47), а также его оценка (2.49) предполагает ограниченность значений вектора установившейся составляющей ошибки, порождаемой воздействиями вида (2.2).

Отметим, что если норма матрицы Γ ограничена, т.е. $\|\Gamma\| \leq \delta_1$ и $\delta_1 \leq 1$, то $\|\Gamma^m\| \leq \delta_1^m$, что соответствует ограниченности амплитуд воздействий, генерируемых моделью (2.2), то вычисление оценки точности по неравенству (2.49) можно упростить, избавившись от поиска максимума по времени

$$\delta_T \leq \|H_g - CM\| \delta_1 d_\xi \quad (2.50)$$

Подобная оценка имеет место, когда воздействия являются ограниченными по амплитуде, что характерно для воздействий ступенчатого, гармонического вида.

В ряде случаев ошибки системы удобнее характеризовать с помощью матричных коэффициентов ошибок, определявших разложение установившейся составляющей вектора ошибки в бесконечный ряд по разностям от внешних воздействий. Отметим, что в практических приложениях установившаяся составляющая с достаточной точностью может быть представлена в виде конечного ряда по разностям внешнего воздействия $\varphi_{(m)}$ вследствие малых значений разностей высшего порядка либо равенства их нулю. Следуя работам [62,78,88] приведем аналитические выражения, позволяющие, не решая уравнения (2.6), вычислять матричные коэффициенты ошибок по матрицам F, B_φ, C, Γ и H описания системы (2.7) и внешних воздействий (2.2).

Установившаяся составляющая вектора ошибок может быть выражена через матричные коэффициенты ошибок в виде [88]

$$\ell_y(m) = C_{0g} g(m) - \sum_{i=1}^{\infty} C_{ig} \Delta^{(i)} g(m) - \sum_{i=0}^{\infty} C_{if} \Delta^{(i)} f(m), \quad (2.51)$$

где $\Delta^{(i)}$ – оператор взятия i – ой разности, а C_{ig} и C_{if} – матричные коэффициенты ошибок по входному и возмущающему воздействиям

$$C_{0g} = I - C(I-F)^{-1} B_g, \dots, C_{ig} = (-1)^i C(I-F)^{i-1} B_g, \quad (2.52)$$

$$C_{if} = (-1)^i C(I-F)^{i-1} B_f \quad (i = 0, 1, 2, \dots), \quad (2.53)$$

где B_g и B_f – блоки матрицы входа $B_\varphi = [B_g, B_f]$ – определение точки приложения к системе входного и возмущающего воздействий соответственно.

С помощью матричных коэффициентов ошибок (2.52), (2.53), как и для систем с одним входом и одним выходом, вводятся понятия статизма и астатизма относительно внешних воздействий. Заметим, что если матричные коэффициенты ошибок относительно входного воздействия (2.52) являются квадратными матрицами размером $k \times k$, т.к. число регулируемых переменных и число входов совпадают, то матричные коэффициенты ошибок (2.53) относительно возмущающих воздействий в общем случае явля-

ются прямоугольными матрицами из-за несовпадения размерностей регулируемых переменных и возмущающих воздействий. Для многомерных систем представляется ценным знание поведения в установившемся режиме j - го выхода ($j = \overline{1, k}$) относительно ℓ - го входа ($\ell = \overline{1, k}$). Представим матрицы коэффициентов ошибок в виде

$$C_{ig} = \begin{bmatrix} C_{11}^i & C_{12}^i & \dots & C_{1k}^i \\ C_{21}^i & C_{22}^i & \dots & C_{2k}^i \\ \dots & \dots & \dots & \dots \\ C_{k1}^i & C_{k2}^i & \dots & C_{kk}^i \end{bmatrix},$$

откуда следует, что связь j - ой компоненты вектора ошибок с ℓ - ой компонентой вектора i - ой разности задающих воздействий определяется коэффициентом $C_{j\ell}^i$ матрицы C_{ig} . Поэтому будем говорить, что система статическая по j - му выходу относительно ℓ - го входа задающего воздействия, если $C_{j\ell}^0 \neq 0$. Если $C_{j\ell}^0 = 0$, а $C_{j\ell}^1 = 0$, то система по соотношению “ ℓ - вход - j - выход” обладает астатизмом первого порядка; при $C_{j\ell}^0 = C_{j\ell}^1 = 0$ и $C_{j\ell}^2 \neq 0$ система по соотношению “ ℓ - вход - j - выход” обладает астатизмом второго порядка.

Будем говорить, что система статическая относительно входных воздействий по всем входам, если матрица C_{0g} , ненулевая и неособая, т.е. существует C_{0g}^{-1} , позволяющая по статическим ошибкам восстанавливать значения входных сигналов. Аналогично, будем говорить что система обладает астатизмом первого порядка по всем входам, если $C_{0g} = 0$ - нулевая матрица, а матрица C_{1g} неособая матрица. Матрицу C_{1g}^{-1} будем называть матрицей добротности по скорости. Для систем с астатизмом второго порядка относительно всех входов $C_{0g} = C_{1g} = 0$, а матрица C_{2g} должна быть неособая.

Установившаяся составляющая вектора регулируемых величин также может быть выражена через матричные коэффициенты ошибок

$$y_y(m) = (I - C_{og})g(m) + \sum_{i=1}^{\infty} C_{ig} \Delta^{(i)} g(m) + \sum_{i=0}^{\infty} C_{if}^{(i)} \Delta^{(i)} f(m) \quad (2.54)$$

что следует из выражения (2.52).

§ 2.5. Оценка качества процессов с использованием векторных функций Ляпунова.

Упрощение анализа многомерных сложных систем, как правило, связано с их разделением на более простые связанные подсистемы, зачастую с явно выраженным функциональным назначением и дальнейшим изучением этих подсистем и их взаимодействия. Как правило, модели подсистем имеют низкий порядок и к ним применимы хорошо разработанные методы анализа и синтеза. Понятие подсистемы относительное и в зависимости от целей исследования, методов декомпозиции, конкретной изучаемой

чаемой физической системы и деление на подсистемы может производиться на различных иерархических уровнях. Даже в системах с явно выраженными подсистемами каждая подсистема может быть представлена, в свою очередь, в виде ряда подсистем, например, регулятор - объект управления. В данном параграфе, используя способы построения векторных функций Ляпунова и систем сравнения, изложенные в главе 1, приведем способы получения оценок показателей качества отдельных подсистем и рассмотрим на основе метода векторных функций Ляпунова декомпозицию систем с целью уточнения оценок показателей качества.

Рассмотрим, как и в § 1.7 многосвязную систему S с подсистемами S_{ii} уравнения движения которой имеют вид

$$x_i(m+1) = F_{ii}(m, x_i(m)) + \sum_{\substack{j=1 \\ j \neq i}}^k F_{ji} x_j(m), \quad (2.55)$$

где все переменные, нелинейные функции и матрицы имеют тот же самый смысл, что и в уравнении (1.93). В дальнейшем, без особых оговорок, будем пользоваться обозначениями § 1.7. Будем считать, что для каждой подсистемы выбраны квадратичные функции Ляпунова вида (1.105) ($V_i(x_i) \in K^2$), сформирована векторная функция Ляпунова $V(x)$ вида (1.94), выполнены условия теоремы 1.5, т.е. получено описание модели системы сравнения (1.94) (вычислены элементы матрицы λ), и имеет место для векторной функции Ляпунова неравенство (1.99).

Для выполнения перечисленных условий поставим задачу определения качественных показателей переходной составляющей процессов отдельных подсистем, когда в качестве вектора соразмеренных величин выбран вектор состояния подсистемы x_i . Такая постановка задачи произведена для упрощения выкладок и кроме того, чтобы естественно перейти к вопросу декомпозиции системы, ибо при этом вектор

соразмеренных величин может быть выбран в качестве вектора со-

стояния одной из подсистем.

Как и в § 2.3 оценки качественных показателей получим с помощью функций, мажорирующих поведение нормированных совокупных переходных функций $h_i(m)$ (2.20) ($y_0 = x_i$) при областях допустимых начальных значений

$$D_i = \{x_i(0) : x_i^T(0)x_i(0) \leq d_i^2\} \quad (2.56)$$

или, когда задано D_i начальные значения $x_j(0) = 0$ при $j \neq i$. Используя те же выкладки, что и при доказательстве теоремы 2.1, и неравенство (1.99) для векторной функции Ляпунова, получим неравенство

$$1 - \rho_i V_i(m) = h_i^-(m) \leq h_i(m) \leq h_i^+(m) = 1 + \rho_i V_i(m) \quad (2.57)$$

где $h_i^-(m)$ и $h_i^+(m)$ - мажорирующие функции $\rho_i^2 = \frac{M_i^+}{M_i^-}$, а M_i^+ и M_i^- - максимальное и минимальное собственные числа матрицы $P_i, V_i(m)$ - i -ая переменная вектора состояния $V(m)$, являющегося решением уравнения (1.96) системы сравнения при начальных значениях

$$V_i(0) = 1, \quad V_j(0) = \left[\frac{M_j^+}{M_j^-} \right]^{\frac{1}{2}} \quad (2.58)$$

где M_i^+ и M_i^- максимальное и минимальное собственные числа матрицы P_j ($j \neq i$).

С помощью полученных мажорирующих функций можно определить оценку времени переходных процессов по множеству нормированных совокупных переходных функций при $x_i(0) \in D_i$ (2.56). Для этого, по решению уравнения движения системы сравнения (1.96) с начальными значениями переменных вектора состояния $V_{(0)}$ (2.58) получим для i -ой переменной

$$V_i(m) = C_{vi} \prod_{i=0}^{m-1} \lambda(i) V(0) \quad (2.59)$$

где $C_{vi} = [0, 0, \dots, 0, 1, 0, \dots, 0]$ - матрица - строка с нулевыми элементами и единицей на i -ом месте, и сформируем в соответствии с (2.57) мажорирующие функции $h_i^-(m)$ и $h_i^+(m)$.

Оценку времени переходных процессов можно найти либо графическим путем, либо машинной обработкой мажорирующих функций в соответствии с определением 2.2 времени переходных процессов.

Для оценки значений первого выброса и перерегулирования недостаточно знания поведения системы сравнения (1.96), т.е. при построении системы сравнения не используется информация о скоростях изменения процессов в подсистемах. Системы сравнения вида (1.96) как бы мажорируют процессы и дают только информацию об их затухании, что имеет место и при получении оценок экспоненциально устойчивых систем, т.н. для них оценки времени переходных процессов фактически получены с помощью системы сравнения первого порядка. Чтобы получить дополнительную информацию о поведении процессов в подсистемах введем дополнительно систему сравнения, движение которой задается уравнением

$$V_0(m+1) = V_0(m) + \lambda_0(m)V(m), \quad (2.60)$$

где V_0 - вектор состояния по размерности совпадающий с вектором состояния V системы сравнения (1.96), λ_0 - квадратными матрицами размером $k \times k$ с неотрицательными элементами, а на вектор начальных значений наложено ограничение

$$V_0(0) = 0, \quad (2.61)$$

т.е. все переменные этого вектора в начальный момент времени равны нулю. При таких условиях все решения уравнения (2.60) дополнительной системы сравнения при любых m будут неотрицательными, т.е. $V_0(m) \in R_+^k$. Следующая теорема указывает способ построения системы сравнения (2.60) и вычисления дополнительных мажорирующих функций, позволяющих получать оценки значений первого выброса и перерегулирования.

Теорема 2.2. Пусть для системы S с подсистемами S_{ii} (2.55) выполнены условия теоремы 1.5. при $V_i(x_i) \in K^2 (\nu = 2)$ и для каждой подсистемы

$$x_i(m+1) = F_{ii}(x_i(m)), \quad i = \overline{1, k} \quad (2.62)$$

дополнительно выполнены условия

$$V_i(\Delta x_i(m)) \leq \lambda_{0i}^2(m)V_i(x_i(m)) \quad (2.63)$$

где $1 - \lambda_{0i} \leq \lambda_{0i}(m) \leq 1 + \lambda_{0i}$.

Тогда для множества нормированных совокупных переходных функций $h_i(m)$ (2.20) при $y_0 = x_i$ и $x_i(0) \in D_i$ (2.56) справедливо, во-первых, неравенство (2.57) при $V_i(m)$, определяемых соотношением (2.59) и начальными значениями $V_i(0)$ из (2.58), во-вторых выполняются неравенства

$$-\rho_i V_{0i}(m) = h_{0i}^-(m) \leq h_i(m) \leq h_{0i}^+(m) = \rho_i V_{0i}(m) \quad (2.64)$$

где $V_{0i}(m)$ есть решение уравнения системы сравнения (2.60) при начальных значениях (2.61), когда диагональные элементы матрицы $\lambda_0(m) = [\lambda_{ij}^0(m)]_{i=1,k}^{\overline{k}}$ равны значениям $\lambda_{0i}(m)$ из выражения (2.63), т.е. $\lambda_{ij}^0(m) = \lambda_{0i}(m)$, а внедиагональные элементы $\lambda_{ij}^0(m)$ равны внедиагональным элементам матрицы $\lambda(m)$ системы сравнения (1.96), т.е. $\lambda_{ij}^0(m) = \lambda_{ij}(m)$ ($i \neq j$).

Приведенная теорема является обобщением теоремы 2.1 и при $k=1, F_{ij} = 0$ ($i \neq j$) и $y_0 = x_i$ дает способ получения мажорирующих функций, когда для системы выполняются условия качественной экспоненциальной устойчивости и известны параметры $\lambda(m)$ и $\lambda_0(m)$ при любом m .

В случае, когда выполнены условия теоремы 2.2 и системы сравнения (1.96) и (2.60) являются стационарными, т.е. элементы матриц $\lambda(m) = \lambda$ и $\lambda_0(m) = \lambda_0$ не зависят от m , то решение уравнений могут быть получены в аналитическом виде и мажорирующие функции приобретают вид

$$h_j^+(m) = 1 \pm \rho_i C V_i \lambda^m V(0), \quad (2.65)$$

$$h_j^-(m) = \pm \rho_i C_{0i} \lambda_0 (I - \lambda^m) (I - \lambda)^{-1}, \quad (2.66)$$

где $C_{0i} = C_{vi}$ из выражения (2.59). Непосредственное сравнение выражений (2.65) и (2.66) с мажорирующими функциями в выражениях (2.28) и (2.29) в теореме 2.1 показывает подобие результатов.

Отметим, что если i -ая подсистема является линейной, т.е. $F_{ii}(x_i(m)) = F_{ii} x_i(m)$, где F_{ii} - квадратная матрица размером $n_i \times n_i$, то элементы λ_{0i} , фигурирующие в выражении (2.63), могут быть определены по максимальному корню M_i^+ характеристического уравнения

$$\det[(F_{ii} - I)^T P_i (F_{ii} - I) - M_i P_i] = 0, \quad (2.67)$$

пучка квадратичных форм, т.е. $\lambda_{0i} = [M_i^+]^{\frac{1}{2}}$. Вычисление остальных

элементов матрицы λ_0 , совпадающих с соответствующими элементами матрицы λ при использовании в качестве функции Ляпунова квадратичных форм рассмотрено в § 1.7 (выражение (1.106)).

Геометрическая интерпретация определения показателей качества с использованием мажорирующих функций (2.57), (2.64) с точностью до обозначений и вида этих функций может быть проиллюстрирована Рисунком 2.4 для скалярного случая ($k=1$). Для составных систем мажорирующие функции отдельных подсистем носят более сложный характер, т.к. являются решениями разностных уравнений более высоких порядков ($k > 1$) и представляют из себя линейные комбинации экспоненциально затухающих (при выполнении условия устойчивости для системы сравнения (1.96)) составляющих.

Итак, оценки времени переходных процессов, значений первого выброса и перерегулирования отдельных подсистем можно получить следующим образом: по описанию моделей подсистем вычисляются элементы матриц λ и λ_0 систем сравнения (1.96) и (2.60); на основании решения уравнений движения систем сравнения (1.96) и (2.60) вычисляются мажорирующие функции $h_i^+(m)$ и $h_{0i}^+(m)$ (2.65) и (2.66) соответственно; производя совместный анализ поведения полученных мажорирующих функций графическим путем или путем обработки этих функций в соответствии с определениями 2.2 ÷ 2.4 находятся значения оценок показателей качества.

Заметим, что при использовании метода сравнения исходной системе высокого порядка сопоставляется система сравнения более низкого порядка, а при классическом анализе системы с помощью метода Ляпунова - система сравнения первого порядка. Поэтому метод сравнения - векторных функций Ляпунова может быть использован не только для анализа поведения составных многосвязных систем, но и для анализа обычных систем при необходимости получения более "тонкой" информации о поведении процессов, т.е. получения более точных оценок, обладающих меньшей достаточностью. В этом случае метод сравнения можно рассматривать как способ декомпозиции системы и в этом направлении, особенно для линейных систем, получено ряд результатов, позволяющих осуществлять декомпозицию исследуемой системы [136,159,166,194,196,220,235,236].

§ 2.6. Оценка качества процессов в непрерывных системах

Специфика непрерывных систем накладывает свой отпечаток на способы получения оценок качества исследуемой системы [13,25,27,29,54,108,109,160,160,164,169,189,191]. В данном параграфе, следуя изло-

жению вопроса анализа качества процессов в дискретных системах, рассмотренному в предшествующих параграфах данной главы, приведем основные результаты по анализу качества непрерывных систем, заостря внимание лишь на вычислительных особенностях. t и все вспомогательные функции также непрерывны во времени.

Рассмотрим СЛУ, описание движения которой задается уравнением

$$\begin{aligned} \dot{x}(t) &= F(q, x(t), \varphi(t)), \|x(0)\| \leq d_x \\ y(t) &= Cx(t), \\ \ell(t) &= q(t) - y(t), \end{aligned} \quad (2.68)$$

где все переменные, их размерности и обозначения соответствуют дискретному аналогу модели (2.1). Будем полагать, что нестационарная нелинейная n -мерная вектор-функция $F(\dots)$ такова, что выполняются условия существования и единственности решения нелинейного уравнения (2.68).

Представим вектор состояния системы (2.68) как и в дискретном случае, в виде суммы

$$x(t) = x_n(t) + x_y(t) \quad (2.69)$$

переходной составляющей - $x_n(t)$ и установившейся составляющей $x_y(t)$.

Определение 2.5. Под установившейся составляющей вынужденного движения будем понимать такую вектор-функцию $x_y(t)$, которая при заданном воздействии $\varphi(t)$ обращает уравнение движения (2.69) в тождество.

$$\dot{x}_y(t) \equiv F(t, x_y(t), \varphi(t)) \quad (2.70)$$

при любом значении $t \geq 0$ и к которой сходятся при t стремящемся к бесконечности все решения уравнения движения системы (2.69) при любых значениях вектора $x(0) \in R^n$ из ограниченной области допустимых начальных рассогласований $x(0) \in D_x$, т.е. когда

$$\lim_{t \rightarrow \infty} \rho(x_n(t)) = 0 \quad (2.71)$$

где $\rho(\cdot)$ - метрика, равная

$$\rho(x_n) = \min_{x_0 \in D_0} \|x_n - x_0\|$$

а D_0 - ограниченная замкнутая односвязная область диссипативности ($D_0 \subset D_x$).

В дальнейшем свое рассмотрение ограничим классом систем, когда область диссипативности содержит только начало координат $x_0 = 0$, т.е. условие (2.71) принимает вид

$$\lim_{t \rightarrow \infty} \|x_n(t)\| = 0$$

Вычитая из уравнения (2.69) уравнение для установившегося режима, (2.70) получим уравнение движения исследуемой системы относительно переходной составляющей

$$\dot{x}_n(t) = F_\varphi(t, x_n(t)), x_n(0) = x(0) - x_y(0), \quad (2.72)$$

где применено следующее обозначение

$$F_\varphi(t, x_n(t)) = F(t, x(t), \varphi(t)) - F(t, x_y(t), \varphi(t)).$$

Задача определения установившейся составляющей в общем случае является сложной задачей и решена лишь для частных случаев [27,29,68]. Рассмотрим эту задачу для класса линейных систем с уравнением движения вида

$$\dot{x} = Fx(t) + B_\varphi \varphi(t), \quad (2.73)$$

где F - квадратная матрица $n \times n$, B_φ - матрица входов. Будем считать, что наиболее типовые детерминированные внешние воздействия $\varphi(t)$, приложенные к системе, генерируются моделью, описание которой задается линейным однородным уравнением

$$\dot{\xi} = \Gamma_\xi \xi, \|\xi(0)\| \leq d_\xi, \quad (2.74)$$

$$\varphi(t) = \begin{bmatrix} g(t) \\ f(t) \end{bmatrix} = H_\xi(t) \xi(t) = \begin{bmatrix} H_g \\ H_f \end{bmatrix} \xi(t),$$

где все обозначения соответствуют дискретной модели внешних воздействий (2.2).

Установившаяся составляющая процессов линейной системы (2.73) к которой приложены внешние воздействия, генерируемые моделью (2.74), как и в дискретном случае, ищется в виде

$$x_y(t) = M_\xi(t), \quad (2.75)$$

где M матрица размером $n \times X$ с постоянными элементами, определяемая из матричного алгебраического уравнения

$$MG - FM = B_\varphi H, \quad (2.76)$$

Вывод этого уравнения и способы его решения приведены в работе [78]. Уравнение движения системы [2.73] относительно переходной составляющей, при этом, принимает вид $\dot{x}_n = Fx_n, \quad x_n(0) = x(0) - M\xi(0),$ (2.77)

а его решение может быть записано в форме

$$x_n(t) = e^{Ft} (x(0) - M\xi(0)), \quad (2.78)$$

где e^{Ft} - матричная экспонента. Из (2.69), (2.75) и (2.78) следует, что общее решение уравнения движения системы (2.73) при вынуждающей функции $\varphi(t)$, генерируемой линейной моделью (2.74) может быть представлено в форме

$$x(t) = e^{Ft} (x(0) - M\xi(0)) + Me^{Ft} \xi(0), \quad (2.79)$$

где e^{Ft} - матричная экспонента, определяющая решение уравнения (2.74). Если сравнить полученное выражение с классической формой представления общего решения уравнения (2.73)

$$x(t) = e^{Ft} x(0) + \int_0^t e^{F(t-\tau)} B_\varphi \varphi(\tau) d\tau,$$

то видим, что при вынуждающих функциях, генерируемых линейной моделью (2.74), вынужденная составляющая принимает вид

$$\int_0^t e^{F(t-\tau)} B_\varphi \varphi(\tau) d\tau = -e^{Ft} M\xi(0) + Me^{Ft} \xi(0),$$

т.е. вычисление интеграла заменяется вычислением преобразования из решения матричного алгебраического уравнения (2.75). Вычисление установившейся и переходной составляющих векторов регулируемых величин и ошибки производится по тем же выражениям, что и в дискретном случае, если в выражениях (2.18) произвести формальную замену переменной m (числа интервалов) на переменную t (непрерывное время).

Показатели качества переходной составляющей процессов и точностные показатели по установившейся составляющей (2.47) для непрерыв-

ных систем вводятся так же как и для дискретных систем путем формальной замены m на непрерывное время t . Это относится к нормированной совокупной переходной функции (2.20), определениям 2.3 ÷ 2.5 времени переходных процессов, перерегулирования и первого выброса, причем их толкования имеют тот же смысл, что и в дискретном случае.

Рассмотрим вначале оценки показателя точности для линейной стационарной непрерывной системы (2.73) при приложении к ней внешних воздействий (2.74). Установившаяся составляющая вектора ошибки в соответствии с (2.18) и (2.75) определяется выражением

$$e_y(t) = (H_g - CM)e^{Ft} \xi(0), \quad (2.80)$$

откуда следует

$$\delta_T \leq d\xi \max_t \|(H_g - CM)e^{Ft}\|, \quad (2.81)$$

где $d\xi$ - постоянная, определяющая ограничение на множество начальных значений вектора $\xi(0)$ в модели (2.74) (класс внешних воздействий), а норма матрицы есть евклидова норма, определяемая как корень квадратный из наибольшего собственного числа матрицы, равной произведению транспонированной на исходную матрицу.

Приведем выражения для матричных коэффициентов ошибок, позволяющих не решая матричное алгебраическое уравнение (2.75), представлять вектор установившейся составляющей в виде бесконечного ряда по производным входного и возмущающего воздействий

$$e_y(t) = C_{0g}g(t) - \sum_{i=1}^{\infty} \frac{1}{i!} C_{ig} \frac{d^i g(t)}{dt^i} - \sum_{i=0}^{\infty} \frac{1}{i!} C_{if} \frac{d^i f(t)}{dt^i}, \quad (2.82)$$

где C_{ig} - матричные коэффициенты ошибок по входному воздействию определяемые по соотношениям

$$C_{0g} = I + CF^{-1}B_g, \quad \frac{1}{i!} C_{ig} = CF^{-(i+1)}B_g, \quad (i = 1, 2, \dots), \quad (2.83)$$

а C_{if} - матричные коэффициенты по возмущающему воздействию, определяемые по соотношениям

$$C_{if} = CF^{-(i+1)}B_f \quad (i = 0, 1, 2, \dots), \quad (2.84)$$

Из соотношений (2.83) и (2.84) следует, что для определения матричных коэффициентов ошибок требуется только знание описания модели исходной системы. Выражение (2.82) удобно для исследования установившихся режимов при полиномиальных внешних воздействиях, когда их

высшие производные обращаются в нуль, т.е. ряды, стоящие в правой части выражения (2.82) конечны.

Важным случаем для получения информации о свойствах замкнутой системы и для оценки точностных показателей, является случай, когда внешние воздействия представимы в виде одной гармоники незатухающее гармоническое воздействие, нескольких или бесконечного числа, что соответствует разложению сигналов в ряд Фурье. В работе показано, что в этом случае вектор состояния системы, ошибки и регулируемых величин представим в установившемся режиме в виде

$$\begin{aligned} x_y(t) &= -\sum_{i=1}^{\infty} (F^2 + \omega_i^2 I)^{-1} (FB_{ig} g_{ji}(t) + B_{jg} \dot{g}_{ji}(t)) \\ y_y(t) &= -\sum_{i=1}^{\infty} C(F^2 + \omega_i^2 I)^{-1} (FB_{jg} g_{ji}(t) + B_{jg} \dot{g}_{ji}(t)) \\ e_y(t) &= \sum_{i=1}^{\infty} \left[\left[I + C(F^2 + \omega_i^2 I)^{-1} FB_{jg} \right] g_{ji}(t) + C(F^2 + \omega_i^2 I)^{-1} B_{jg} \dot{g}_{ji}(t) \right] \end{aligned} \quad (2.85)$$

где ω_i ($i = 1, 2, \dots$) - частоты гармонических составляющих $q_{ji}(t)$ воздействия q , приложенных к J -му входу B_{jg} (J - столбец матрицы B_g).

При гармонических составляющих вида

$$q_{ji}(t) = \sin \omega_{it}$$

l - ая составляющая вектора регулируемых величин может быть записана в форме

$$\begin{aligned} y_{ey}(t) &= -\sum_{i=1}^{\infty} \left[C_l (F^2 + \omega_i^2 I)^{-1} FB_{jg} \sin \omega_{it} + \right. \\ &\quad \left. + \omega_i C_l (F^2 + \omega_i^2 I)^{-1} B_{jg} \cos \omega_{it} \right], \end{aligned} \quad (2.86)$$

где C_l - l -строк матрицы C . Из формы разложения выходного сигнала по гармоническим составляющим следуют соотношения для вычисления значений вещественной и мнимой частей

$$\begin{aligned} U_{lj}(\omega_i) &= -C_l (F^2 + \omega_i^2 I)^{-1} FB_{jg}, \\ V_{lj}(\omega_i) &= -\omega_i C_l (F^2 + \omega_i^2 I)^{-1} B_{jg}, \end{aligned} \quad (2.87)$$

которые можно использовать для построения амплитудно-фазочастотных характеристик систем (l -го выхода относительно J -го входа).

Рассмотрим получение оценок показателей качества по переходной составляющей процессов для непрерывных систем. Будем считать, что описание движения относительно переходной составляющей задано уравнением (2.72), а вектор соразмеренных величин связан с вектором состояния соотношением (2.19). Сформулируем для непрерывных систем теорему, являющуюся аналогом теоремы 2.1 для дискретных систем, указывающую способ построения мажорирующих функций для оценки времени переходных процессов, первого выброса и перерегулирования по множеству траекторий.

Теорема 2.3. Пусть функция Ляпунова $V(x_n)$ из класса $K^2(\nu=2)$, тогда для того, чтобы для системы (2.72) при всех траекториях с начальными значениями из области D_{xy} (2.23), согласованной с областью допустимых начальных значений вектора соразмеренных величин D_y (2.22), относительно нормированных совокупных переходных функций по вектору соразмеренных величин (2.19) были справедливы неравенства

$$1 - \rho_y e^{-\alpha t} = h^-(t) \leq h(t) \leq h^+(t) = 1 + \rho_y e^{-\alpha t} \quad (2.88)$$

$$-\rho_y \frac{\lambda_0}{\alpha} (1 - e^{-\alpha t}) = h_0^-(t) \leq h(t) \leq h_0^+(t) = \rho_y \frac{\lambda_0}{\alpha} (1 - e^{-\alpha t}) \quad (2.89)$$

где $\rho_y = \rho_{yx} \cdot \rho_{xy}$, а ρ_{yx} и ρ_{xy} вычисляются в соответствии с (2.30), (2.31) (Теорема 2.1)), достаточно, чтобы выполнялись условия следствия 1.4 (Теоремы 1.8) качественной экспоненциальной устойчивости системы (2.72) в области пространства состояний, ограниченной поверхностью (2.32).

Геометрическая интерпретация поведения мажорирующих функций, как и в дискретном случае (§2.3), может быть проиллюстрирована Рисунком 2.4. Из неравенств (2.88) следует оценка времени переходных процессов в виде

$$t_i \leq t_i^* = \frac{1}{\alpha} \ln \frac{\rho_y}{\Delta}, \quad (2.90)$$

которая при $\rho_y = 1$ совпадает с классической оценкой времени переходного процесса по степени устойчивости, равной α . Отметим, что для того, чтобы были справедливы неравенства (2.88), а, следовательно, и оценка времени переходных процессов (2.90), достаточно чтобы система (2.72) была бы только экспоненциально устойчивой. Совместный анализ неравенств (2.88) и (2.89) позволяет получить оценки значений первого выброса и перерегулирования в виде

$$\sigma_0 \leq \sigma_0^* = \frac{(\rho_y - 1)\beta}{\beta - 1}, \quad (2.91)$$

$$\sigma \leq \sigma^* = \frac{\rho_y \beta - 1}{\beta + 1}, \quad (2.92)$$

где $\beta = \frac{\lambda_0}{\alpha} \geq 1$, ($\lambda_0 \geq \alpha$). Соотношения (2.91) и (2.92) в точности совпадают с соотношениями (2.34) и (2.35) для оценки значений первого выброса и перерегулирования в дискретных системах, а отличие состоит в определении параметра β . Для дискретного случая $\beta = \frac{\lambda_0}{1 - \lambda}$ и знаменатель, как и для непрерывного случая, есть величина, равная степени устойчивости.

Зависимость значений оценки величины перерегулирования от значений параметров β и ρ_y для непрерывных систем представлена на Рисунки 2.6, 2.7 т.к. соотношения (2.91) и (2.92) совпадают с (2.34) и (2.35) соответственно.

Рассмотрим построение мажорирующих функций для линейных систем, когда уравнение движения системы относительно переходной составляющей имеет вид (2.77). Подстановка решения уравнения (2.77) в выражение для переходной функции (2.20) с учетом, что $x_n(0) \in D_{xy}$ (2.23) приводит к соотношению

$$h(t) = \left[\frac{y_0^T(0) N^T(t) N(t) y_0(0)}{y_0^T(0) y_0(0)} \right]^{\frac{1}{2}} \text{sign}[-y_0^T(0) N(t) y_0(0)], \quad (2.93)$$

где $y_0(0) \in D_y$ (2.23), а $N(t) = C_0(e^{Ft} - I)C^+$. Построим мажорирующие функции $h_+(t)$ и $h_-(t)$ для нормированных совокупных переходных функций по множеству $y_0(0) \in D_y$. По соотношению Рэля из (2.93) следует, что

$$h(t) \leq h_+(t) = [\mu_+(t)]^{\frac{1}{2}}, \quad (2.94)$$

где $\mu_+(t)$ для любого фиксированного значения времени определяется как максимальный корень характеристического уравнения

$$\det[N^T(t)N(T) - \mu(t)I] = 0. \quad (2.95)$$

Обозначим минимальный корень этого уравнения через $\mu_-(t)$ и введе-

дем вспомогательную функцию

$$S_0(t) = \begin{cases} 1 & \text{if } \|\tilde{N}_0 e^{Ft} C^+\| \leq 1, \\ -1 & \text{if } \|\tilde{N}_0 e^{Ft} C^+\| > 1. \end{cases} \quad (2.96)$$

Тогда имеет место оценка

$$h_-(t) \leq h(t),$$

где

$$h_-(t) = \begin{cases} \mu_-^{-1} & \text{if } S(t) = 1, \\ h_+(t) & \text{if } S(t) = -1. \end{cases} \quad (2.97)$$

Определение оценок времени переходных процессов значений первого выброса и перерегулирования для линейных систем с помощью мажорирующих функций (2.94) и (2.97) производится либо графически, либо путем обработки на ЭВМ, вычисленных мажорирующих функций. При таком способе получения оценок показателей качества для линейных систем избегаем анализа множества нормированных совокупных переходных функций ($k > 1$) при $y_0 \in D_y$ и не требуется осуществлять выбор функции Ляпунова.

Рассмотрим теперь анализ процессов в многосвязных непрерывных системах, считая, что уравнения движения подсистем S_{ii} многосвязной системы S задаются уравнениями

$$\dot{x}_i = F_{ii}(t, x_i) + \sum_{\substack{j=1 \\ j \neq i}}^k F_{ij} x_j, \quad (2.98)$$

где все переменные, функции и матрицы имеют тот же самый смысл, что и в уравнении (1.150) (§1.8). Как и в §1.8, будем считать, что для каждой подсистемы выбрана квадратичная векторная функция Ляпунова вида (1.151), сформирована векторная функция Ляпунова вида (1.152) и выполнены условия теоремы 1.10, т.е. получено описание модели системы сравнения (1.154) (вычислены элементы матрицы $\Lambda(t)$) и имеет место для векторной функции Ляпунова (1.151) неравенство (1.157).

Как и в дискретном случае, рассмотрим задачу оценки качества процессов подсистем, когда в качестве вектора соизмеренных величин выбран вектор состояния i -ой подсистемы ($y_0 = x_i$). Для получения оценок первого выброса и перерегулирования введем дополнительно систему сравнения, движение которой задается уравнением

$$\dot{V}_0 = \Lambda_0(t)V(t), \quad (2.99)$$

где V_0 - вектор состояния по размерности совпадающий с вектором состояния V системы сравнения (1.154). $\Lambda_0(t)$ - квадратная матрица $k \times k$ с неотрицательными элементами, а на вектор начальных значений наложено ограничение

$$V_0(0) = 0, \quad (2.100)$$

т.е. все переменные этого вектора в начальный момент времени равны нулю. При таких условиях все решения уравнения (2.99) при любых t будут неотрицательными $V_0(t) \in R_+^k$. Сформулируем теорему, которая дает способ построения мажорирующих функций для оценки качества отдельных подсистем системы S .

Теорема 2.4. Пусть для системы S с подсистемами S_{ii} (2.98) выполнены условия теоремы 1.10 и для каждой подсистемы

$$\dot{x}_i = F_{ii}(t, x_i) \quad (2.101)$$

дополнительно выполнены условия

$$V_i(\dot{x}_i(t)) \leq \Lambda_{0i}^2(t)V_i(x_i(t)), \quad (2.102)$$

где $\Lambda_{0i} \geq \alpha(t)$.

Тогда для множества нормированных совокупных переходных функций $h_i(t)$ (2.20) при $y_0 = x_i$ и $x_i(0) \in D_i$ (2.56) справедливы, во-первых, неравенства

$$1 - \rho_i V_i(t) = h_i^-(t) \leq h_i(t) \leq h_i^+(t) = 1 + \rho_i V_i(t), \quad (2.103)$$

где V_i - i -ая переменная вектора состояния V при решении уравнения системы сравнения (1.154) с начальными значениями, определяемыми соотношением (2.58) и, во-вторых, выполняются неравенства

$$-\rho_i V_{0i}(t) = h_{0i}^-(t) \leq h_i(t) \leq h_{0i}^+(t) = \rho_i V_{0i}(t), \quad (2.104)$$

где V_{0i} есть i -ая переменная вектора V_0 при решении уравнения (2.99)

системы сравнения с нулевых начальных значений (2.100), когда диагональные элементы матрицы $\Lambda_0(t) = [\lambda_{ij}^0(t)]_{\substack{i=1,\bar{k} \\ j=1,\bar{k}}}$ равны значениям $\lambda_{0i}(t)$ ($\lambda_{ii}^0(t) = \lambda_{0i}(t)$), а внедиагональные элементы $\lambda_{ij}^0(t)$ ($i \neq j$) равны внедиагональным элементам матрицы $\Lambda(t)$ системы сравнения (1.154), т.е. $\lambda_{ij}^0(t) = \lambda_{ij}(t)$ ($i \neq j$).

В случае, когда выполнены условия теоремы 2.4 и системы сравнения (1.154) и (2.99) являются стационарными, т.е. элементы матриц Λ и Λ_0 не зависят от времени, то решения уравнений (1.154) и (2.99) могут быть получены в аналитическом виде и мажорирующие функции приобретают вид

$$h_i^\pm(t) = 1 \pm \rho_i C V_i e^{\Lambda t} V(0), \quad (2.105)$$

$$h_{0i}^\pm(t) = \pm \rho_i C_{0i} \Lambda_0 \Lambda^{-1} (e^{\Lambda t} - I) V(0), \quad (2.106)$$

где $C_{0i} = C_{Vi}$ из выражения (2.59), как и в дискретном случае. Выражения (2.105) и (2.106) для вычисления мажорирующих функций подобны соответствующим выражениям (2.88) и (2.89) теоремы 2.3, что говорит о том, что теорема 2.4 является обобщением теоремы 2.3.

Вычисление диагональных элементов матрицы Λ_0 системы сравнения (2.99) упрощается, если подсистемы являются линейными системами, т.е. $F_{ii}(x_i) = F_{ii} x_i$, где F_{ii} - квадратная матрица размером $n_i \times n_i$. В этом случае, элементы λ_{0i} могут быть определены по максимальному корню μ_i^+ характеристического уравнения

$$\det[F_{ii}^T P_i F_{ii} - \mu_i P_i] = 0 \quad (2.107)$$

пучка квадратичных форм, т.е. $\lambda_{0i} = [\mu_i^+ [F_{ii}^T P_i F_{ii} P_i^{-1}]]^{\frac{1}{2}}$.

Таким образом, оценки времени переходных процессов, значений первого выброса и перерегулирования отдельных подсистем определяются следующим образом: по описанию моделей подсистем вычисляются элементы матриц Λ и Λ_0 систем сравнения (1.154) и (2.99); на основании решения уравнений движения систем сравнения (1.154) и (2.99) по выражениям (2.103), (2.104), (2.105), (2.106) вычисляются мажорирующие функции $h_i^\pm(t)$ и $h_{0i}^\pm(t)$ соответственно; проводя совместный анализ поведения полученных мажорирующих функций графически или путем обработки этих функций в соответствии с определениями находятся значения оценок

показателей качества.

Выводы по главе II

Для линейных дискретных и непрерывных систем, когда модель внешних воздействий автономна и линейна, получены способы вычисления установившейся составляющей процессов на основе решения матричного уравнения типа Сильвестра, что позволяет производить оценку точностных показателей качества систем.

Получены соотношения, позволяющие вычислять матричные коэффициенты ошибок по матрицам описания моделей системы и внешних воздействий.

Разработаны способы оценки таких показателей качества как время переходных процессов, перерегулирование, первый выброс по множеству траекторий на основе анализа поведения нормированной совокупной переходной функции и ее мажорант.

Разработаны способы оценки качества переходных процессов (t_r , σ , σ_0) по множеству траекторий для многосвязных систем с использованием векторных функций Ляпунова на основе введения дополнительной системы сравнения, отражающей ограничения на допустимые скорости изменения процессов в подсистемах.

РАЗДЕЛ III. АНАЛИТИЧЕСКОЕ КОНСТРУИРОВАНИЕ РЕГУЛЯТОРОВ ДЛЯ ДИСКРЕТНЫХ СИСТЕМ

§ 3.1. Подход к синтезу управлений, основанный на использовании прямого метода Ляпунова

Наиболее действенные процедуры синтеза управлений при аналитическом конструировании регуляторов разработаны для класса линейных стационарных дискретных систем. Методы оптимального и модального управления позволяют находить управление как линейную функцию переменных состояния объекта управления, т.е. находить коэффициенты обратных связей по всем переменным вектора состояния, предполагая, что эти переменные достигнуты для измерения. Стационарные обратные связи, обеспечивающие минимум некоторому функционалу качества или желаемые моды замкнутой системы, предпочтительны с точки зрения простоты реализации. Однако для линейных систем высокого порядка или систем со многими входами при синтезе подобных управлений встает задача выбора параметров функционала качества или желаемых мод, гарантирующих требуемые показатели качества процессов в проектируемой системе. Чаще всего процедура выбора является итеративной и требует неоднократного повторения вычисления искомых обратных связей и определения динамических характеристик проектируемой системы.

Прямой метод Ляпунова при анализе устойчивости систем обладает общностью в смысле его применимости к различным классам систем: линейным, нелинейным, стационарным, нестационарным. Свойства экспоненциальной и качественно экспоненциальной устойчивости систем позволяют получать оценки качества процессов, времени переходных процессов, значений первого выброса и перерегулирования. Полученные на основе прямого метода Ляпунова условия качественной экспоненциальной устойчивости устанавливают связь между желаемым качеством процессов проектируемой системы и уравнений (РАЗДЕЛ I), выполнение которых обеспечивает требуемые свойства процессов по множеству траекторий. Все это создает предпосылки для использования прямого метода Ляпунова при синтезе управлений для различных классов систем. В данном параграфе рассмотрим основные соотношения для нахождения управлений при синтезе систем и обсудим классы задач и вычислительные аспекты применения прямого метода Ляпунова для синтеза управлений.

Рассмотрим объект управления (ОУ), описание движения которого задается разностным уравнением

$$x(m+1) = A(m, x(m)) + B(m)U(m), \quad (3.1)$$

где x – n -мерный вектор состояния ОУ, u – k -мерный вектор управления, $A(\cdot, \cdot)$ – n -мерная вектор функция, такая что решение этого уравнения при любых $x(0) \in R^n$ и U_m ($m=0,1,2,\dots$) существует и единственно и выполнено условие

$$A(m, 0) = 0, \quad (3.2)$$

а $B(m)$ – матрица управляющих входов размером $n \times k$. В общем случае, предполагая, что все переменные вектора состояния ОУ доступны для измерения, управление ищется как функция состояний ОУ в виде

$$U(m) = -K(m, x(m)), \quad (3.3)$$

где $K(\cdot, \cdot)$ – искомая k -мерная вектор функция. Полагая, что ОУ (3.1) является полностью управляемым, рассмотрим задачу нахождения такого закона управления вида (3.3), который обеспечивает для замкнутой системы

$$x(m+1) = F(m, x(m)), \quad (3.4)$$

где $F(m, x(m)) = A(m, x(m)) - B(m)K(m, x(m))$, качественную экспоненциальную устойчивость с заданными значениями параметров λ^* и λ_0^* , определенным по требуемым значениям времени переходных процессов, первого выброса и перерегулирования.

Для нахождения путей решения задачи, воспользуемся локальным достаточным условием качественной экспоненциальной устойчивости следствия 1.3. Выбрав значения параметров r и α из соотношений

$$r^* = \frac{\lambda^* + \lambda_0^* - 1}{2}, \quad \alpha^* = 1 - \lambda_0^*, \quad (3.5)$$

где λ^* и λ_0^* требуемые значения параметров λ и λ_0 , перепишем условие (1.27) в виде

$$V(A(m, x(m)) + B(m)U(m) - (r + \alpha)x(m)) - r^v V(x(m)) \leq 0, \quad (3.6) \quad \text{где}$$

$V(x)$ – функция Ляпунова из класса K^v . Вектор функция $U(m)$ ($m=0,1,2,\dots$), для которой при любом m и некоторой функции Ляпунова из класса K^v справедливо неравенство (3.6), обеспечивает качественную экспоненциальную устойчивость системы (3.4), т.е. дает решение рассматриваемой

задачи. В общем случае при синтезе управлений с использованием условия (3.6) встает вопрос выбора класса функций Ляпунова в соответствии со свойствами модели описания исходного ОУ. Фактически с этим вопросом связан вопрос существования решений задачи при заданном классе функций Ляпунова и его решение в сильной мере зависит от свойств ОУ, т.е. нелинейной вектор функции $A(m, x(m))$ и матрицы входов $B(m)$. Для того, чтобы обойти эти вопросы в дальнейшем в основном будем использовать функции Ляпунова, задаваемые квадратичными формами ($v=2$), т.к. к такому классу функций Ляпунова сводится решение ряда задач аналитического конструирования регуляторов, а из условия (3.6) будем искать ограничения на свойства модели ОУ.

Условие (3.6) имеет место, если справедливо уравнение

$$\begin{aligned} V(A(m, x(m)) + B(m)U(m) - (r + \alpha)x(m)) - r^2V(x(m)) = \\ = -Q(m, x(m)) - R(m, U(m)), \end{aligned} \quad (3.7)$$

где

$$Q(m, x) = x^T Q(m) x \quad (3.8)$$

и $Q(m)$ по крайней мере положительно полуопределенная матрица при любых m , а

$$R(m, U) = U^T R(m) U \quad (3.9)$$

и $R(m)$ положительно определенная матрица при любых m размером $k \times k$.

Сформулируем локальный функционал качества в виде

$$\begin{aligned} L(m, x(m), U(m)) = V(A(m, x(m)) + B(m)U(m) - (r + \alpha)x(m)) - \\ - r^2V(x(m)) + Q(m, x(m)) - R(m, U(m)), \end{aligned} \quad (3.10)$$

отклонение значений которого от нуля характеризует степень справедливости уравнения (3.7). Если значения функционала качества меньше либо равны нулю, т.е.

$$L(m, x(m), U(m)) \leq 0, \quad (3.11)$$

при любом m , то выполнено условие (3.6). Поэтому, чтобы получить вычислительный алгоритм нахождения закона управления, будем при каждом фиксированном m минимизировать значение функционала качества

(3.10) на траекториях движения системы (3.1) посредством выбора значений управления $U(m)$. Если функционал качества (3.10) является выпуклым по своим переменным U при фиксированных значениях m и имеет минимум, то необходимые условия его существования запишутся в виде

$$\frac{\partial L(m, x(m), U(m))}{\partial U(m)} = 0 \quad (3.12)$$

Уравнения (3.12) могут служить основой для создания алгоритмов поиска управлений.

Выберем функцию Ляпунова вида

$$V(x) = x^T P x, \quad (3.13)$$

где P – положительно определенная матрица. Вычислив частную производную от функционала качества (3.10) по переменной U придем в соответствии с (3.12) к уравнению

$$B^T(m)P(A(m, x(m)) + B(m)U(m) - (r + \alpha)x(m)) + R(m)U(m) = 0, \quad (3.14)$$

разрешая которое относительно $U(m)$ получим управление как функцию состояния ОУ в виде

$$U(m) = -\left(R(m) + B^T(m)PB(m)\right)^{-1} B^T(m)P\left(A(m, x(m)) - (r + \alpha)x(m)\right), \quad (3.15)$$

т.е. если использовать обозначения выражения (3.3), то

$$K(m, x(m)) = \left(R(m) + B^T(m)PB(m)\right)^{-1} B^T(m)P\left(A(m, x(m)) - (r + \alpha)x(m)\right). \quad (3.16)$$

Подстановка найденного управления (3.15) с использованием обозначения (3.16) в (3.11) дает выражение

$$L(m, x(m); -k(m, x(m))) \leq 0, \quad (3.17)$$

в котором исключена переменная управления. Если условие (3.17) выполнено при любых m и произвольных $x(0) \in R^n$, то замкнутая система (3.4) с найденным управлением (3.15) качественно экспоненциально устойчива во всем пространстве состояния, если условие (3.17) выполнено при любых m и $x(0) \in D_x$, то система (3.4) качественно экспоненциально устойчива в ограниченной области пространства состояния. При знаке равенства выражение (3.17) дает уравнение (3.7) с управлением вида (3.15), а при знаках

меньше либо равно и $Q(m)=0$ и $R(m)=0$ выражение (3.17) дает неравенство (3.6) при $\nu=2$. Это уравнение и неравенство при синтезе могут играть двойную роль: во-первых, как проверочные условия качественной экспоненциальной устойчивости системы (3.3) из которых можно получить ограничения на нелинейности модели и область устойчивости, во-вторых, как: условие для выбора функции Ляпунова, т.е. элементов матрицы P . Отметим, что уравнение и неравенство соответствующие (3.17) даже при линейной модели ОУ (3.1) являются квадратичными относительно переменных состояния x .

Условие (3.17) можно ослабить. Если для системы наиболее важным показателем является ее быстродействие, то положив в (3.17) $\alpha = -r$ получим условие экспоненциальной устойчивости системы с параметром затухания $\lambda = r < 1$. Если при этом $r=1$ и дополнительно в (3.17) потребуем строгого выполнения неравенства, получим условие асимптотической устойчивости системы.

Вычисление управления (3.15) на основе минимизации локального функционала (3.10), основанного на задании функции Ляпунова (3.13) фактически означает использование принципа оптимального демпфирования, введенного в работах Зубова В.И.. Отличие рассмотренного подхода к вычислению управлений на основе локальной оптимизации состоит в способе формирования локального функционала качества, включающего параметры качественной экспоненциальной устойчивости.

§ 3.2. Синтез управлений для линейных стационарных систем на основе прямого метода Ляпунова

Рассмотрим на основе применения прямого метода Ляпунова особенности синтеза линейных законов управления для линейных стационарных дискретных ОУ, обеспечивающих для замкнутой системы качественную экспоненциальную устойчивость. Для линейных систем методы теории оптимального управления, когда задан интегральный квадратичный критерий качества на бесконечном интервале времени, позволяет находить линейные стационарные обратные связи по переменным состояния ОУ, обеспечивающие для замкнутой системы минимум квадратичного критерия качества. Однако, трудности, связанные с выбором параметров критерия качества по требуемым динамическим характеристикам системы, необходимость задания точных значений параметров ОУ и точных значений коэффициентов обратных связей при реализации законов управления ограничивает применение на практике методов аналитического конструирования оптимальных регуляторов. Использование при синтезе прямого метода Ляпунова и условий качественной экспоненциальной устойчивости позволяет более целенаправленно организовать процедуру синтеза по за-

данным показателям качества (время переходных процессов, перерегулирование) и заложить при синтезе некоторый запас по качеству, предусматривающий неточность задания модели ОУ, или изменения ее параметров в процессе функционирования.

Рассмотрим ОУ, уравнение движения которого задается линейным разностным уравнением

$$x(m+1) = Ax(m) + BU(m), \quad (3.18)$$

где все переменные соответствуют переменным уравнения движения (3.1), матрицы с постоянными элементами и их размерность удовлетворяет условию корректности этого уравнения. Будем полагать, что ОУ полностью управляем, т.е. пара матриц А,В полностью управляема а также, что все параметры вектора состояния ОУ доступны для измерения. Линейные законы управления для ОУ (3.18) будем искать в форме

$$U(m) = -Kx(m), \quad (3.19)$$

где К – матрица обратных связей размером $k \times n$, элементы которой определяют коэффициенты передачи по соответствующим переменным вектора состояния ОУ. Уравнение движения ОУ (3.18) с законом управления (3.19) примет вид

$$x(m+1) = Fx(m), \quad (3.20)$$

где $F = A - BK$ - матрица замкнутой системы, определяющая ее динамические свойства.

Прежде чем перейти к синтезу управлений (3.17), обеспечивающих для системы (3.20) качественную экспоненциальную устойчивость, приведем теорему, которая позволит находить множество матриц обратных связей, отвечающих заданным требованиям.

Теорема 3.1. Пусть ОУ имеет один вход по управлению $k=1$, пара А,В полностью управляема и положительно определенная матрица является решением алгебраического матричного уравнения Риккати

$$(A - BK_0)^T P (A - BK_0) - P = -Q - K_0^T R K_0, \quad (3.21)$$

при

$$K_0 = (R + B^T P B)^{-1} B^T P A, \quad (3.22)$$

при $Q > 0$ и $R \geq 0$. Тогда, для того, чтобы для системы (3.20) выпол-

нялось неравенство

$$(A - BK_0)^T P (A - BK_0) - P \leq -K_0^T R K_0, \quad (3.23)$$

достаточно, чтобы матрица K была бы выбрана из условия выполнения неравенства

$$(K_0 - K)(Q + K_0^T R K_0)^{-1} (K_0 - K)^T \leq (R + B^T P B)^{-1}. \quad (3.24)$$

Дадим интерпретацию теоремы для случая, когда $R = 0$. Условие (3.23) есть достаточное условие асимптотической устойчивости системы (3.20). Если матрица получена в результате решения алгебраического уравнения Риккати (3.21), (3.22), а такое решение гарантируется в теории оптимального управления, то множество законов управления, обеспечивающих для системы (3.20) асимптотическую устойчивость при опорной матрице P функции Ляпунова вида (3.13), ограничено в пространстве коэффициентов обратных связей поверхностью

$$(K_0 - K)Q^{-1}(K_0 - K)^T = (B^T P B)^{-1}, \quad (3.25)$$

т.е. эллипсоидом, конфигурация которого определяется матрицей Q^{-1} , с центром в точке K_0^T и значением постоянного уровня, равным $(B^T P B)^{-1}$. На Рисунок. 3.1 в плоскости R^2 параметров обратных связей для системы второго порядка изображен эллипсоид, определяющий ограничения на выбор коэффициентов обратных связей, обеспечивающих асимптотическую устойчивость. Заметим, что допустим выбор любых значений параметров матрицы из области, ограниченной этим эллипсоидом, исключая его границы. Для примера изображен вектор K^T , элементы которого определяют выбор матрицы K , причем значение коэффициента передачи K_2 выбрано нулевым, т.е. при этом значении управления (3.19) отсутствует обратная связь по переменной состояния x_2 , что упрощает его реализацию. В общем случае, результат теоремы позволяет:

Выбирать такие законы управления, в которых отсутствуют обратные связи по некоторым переменным состояния (недоступным для изменения);

Минимизировать норму матрицы (вектора K^T) или ее отдельные элементы с целью уменьшения использования ресурсов управления.

Рисунок. 3.1. Эллипсоид допустимых значений коэффициентов обратных связей.

Принципиально могут быть выдвинуты и другие требования (минимальная чувствительность к изменению параметров) для выделения из множества законов управления наиболее подходящего с позиции предъявленных требований.

Обобщим результаты теоремы 3.1 для нахождения множества законов управления, обеспечивающих качественную экспоненциальную устойчивость для системы (3.20).

Теорема 3.2. Пусть пара $\bar{A} = A - (r + \alpha)I, B$ полностью управляема ($0 < r < 1, |2r + \alpha| < 1$) и положительно определенная матрица P является решением алгебраического матричного уравнения Риккати.

$$(\bar{A} - BK_0)^T P (\bar{A} - BK_0) - r^2 P = -Q - K_0^T R K_0 \quad (3.26)$$

при

$$K_0 = (R + B^T P B)^{-1} B^T P \bar{A} \quad (3.27)$$

и $Q > 0$ и $R \geq 0$. Тогда для того, чтобы система (3.20) была качественно экспоненциально устойчивой при значениях параметров $\lambda = 2r + \alpha$, $\lambda_0 = 1 - \alpha$ достаточно, чтобы матрица K была бы выбрана из условия выполнения неравенства.

$$(K_0 - K)(Q + K_0^T R K_0)^{-1} (K_0 - K)^T \leq (R + B^T P B)^{-1} \quad (3.28)$$

при числе входов по управлению равным единице $k=1$, или неравенства

$$Q + K^T R K - (K_0 - K)^T (R + B^T P B) (K_0 - K) \geq 0 \quad (3.29)$$

при числе входов по управлению $k \geq 1$.

Интерпретация результатов теоремы 3.2 подобна интерпретации результата теоремы 3.1. При $R=0$ система (3.20) с ОУ с одним входом и законом управления вида (3.19) будет качественно экспоненциально устойчива, если коэффициенты обратных связей матрицы K (вектор K^T) ограничены поверхностью второго порядка (эллипсоидом) вида (3.25), где матрицы Q и P являются матрицами уравнения (3.26) (3.27). Геометрически условие (3.28) также может быть проиллюстрировано Рисунок. 3.1. Отметим, что неравенство (3.28) является скалярным неравенством и при $K - I$ оно эквивалентно матричному неравенству (3.29), которое требует положительной определенности от результирующей матрицы левой части неравенства. Для многомерных систем переход от матричного неравенства (3.29) к системе скалярных неравенств, подобных (3.28) или одному неравенству не приводит к значительному упрощению проверки условия (3.29) в силу роста размерности пространства параметров обратных связей $\dim R = k = n$ ($k > 1$).

Поэтому проверка на положительную определенность результирующей матрицы левой части неравенства и дает ответ, будет ли матрица K задавать такие обратные связи, которые обеспечивают качественную экспоненциальную устойчивость системы.

Как уже отмечалось, теорема 3.2 является обобщением теоремы 3.1. Действительно, при $r=1$ и $\alpha=-r$ и замене требования качественной экспоненциальной устойчивости на требование асимптотической устойчивости в теореме 3.2. имеем результат теоремы 3.1. При $r < 1$ и $\alpha=-r$ и замене в теореме 3.1. требования качественной экспоненциальной устойчивости на экспоненциальную устойчивость, имеем условие (3.28) и (3.29) для нахождения множества матриц K , обеспечивающих в системе экспоненциальную устойчивость, т.е. требуемые оценки быстродействия системы.

Рассмотрим применение изложенных результатов для синтеза матрицы обратных связей, обеспечивающей качественную экспоненциальную устойчивость системы (3.20) с заданными параметрами λ^* и λ_0^* которые связаны соотношениями (2.33) и (2.34), (2.35) соответственно с оценками времени переходных процессов и величинами первого выброса и перерегулирования траекторий системы, исходящих из ограниченной области начальных значений переменных вектора состояния системы. Для наглядности используемых при синтезе положений воспользуемся корневой интер-

претацией матричных уравнений и неравенств, получаемых из локальных условий качественной экспоненциальной устойчивости на основе прямого метода Ляпунова (РАЗДЕЛ 1, §§ 2,3,8).

Исходными данными для системы являются заданные значения параметров λ^* и λ_0^* . Чтобы воспользоваться для синтеза результатами теоремы 3.2. определим значения r^* и λ^* по соотношениям.

$$r^* = \frac{\lambda^* + \lambda_0^* - 1}{2} \quad \text{и} \quad \alpha^* = 1 - \lambda_0^* \quad (3.30)$$

Введем запас по качеству заданием параметра Δr , тем самым предусмотрим при синтезе некоторые неточности знания исходной модели ОУ и возможные изменения параметров. Определим параметры r_0 и α_0 для уравнения Риккати (3.26) соотношениями

$$r_0 = r^* - \Delta r, \quad \alpha_0 = \alpha^* + \Delta r \quad (3.31)$$

где $\Delta r < r^*$. Выбор матрицы Q для уравнения (3.26) эквивалентен заданию запаса по качеству, т.е. параметра Д&. Причем чем больше максимальное собственное число матрицы Q , тем большим следует ожидать запас по качеству. Поэтому, чтобы не проводить после окончания синтеза управления определение запаса по качеству, которое связано с определением собственных чисел пучка квадратичных форм $Q - \mu P$

будем задавать матрицу Q в виде

$$Q = \varepsilon I \quad (3.32)$$

где ε малое число и в практических расчетах может быть принято в пределах $10^{-1} \div 10^{-3} r_0$. Матрицу R в уравнении (3.26) будем выбирать либо нулевой $R = 0$, либо единичной $R = I$, причем при $R = 0$ как правило, один корень замкнутой системы расположен в точке $(r_0 + \alpha_0, j^0)$ комплексной плоскости.

Решение алгебраического матричного уравнения Риккати (3.26), как и подобного уравнения (3.21), при лучших матрицах A и B описания ОУ (3.18) при параметрах r_0 и α_0 (3.31) и выбранных матрицах Q (3.32) и R осуществляется на основании известных рекуррентных процедур [132,109,122], заключающихся в решении разностного матричного уравнения соответствующего алгебраическому матричному уравнению (3.26) с

начальным условием $P(0) = 0$.

Следует отметить, что для систем порядок которых $n > 5 \div 6$ программная реализация рекуррентной процедуры решения матричного уравнения должна предусматривать двойную точность вычислений, т.к. ошибки округлений при вычислениях могут привести к неустойчивости решения.

В результате решения уравнения (3.21), (3.22) имеем опорную матрицу обратных связей K_0 и матрицу P , определяющую задание функции Ляпунова. Обсудим выбор матрицы обратных связей K , удовлетворяющей условию (3.28) теоремы 3.2. Во-первых при выборе $K = K_0$ это условие выполняется (для многомерного случая выполняется и (3.09) а следовательно свой выбор можно остановить на опорной матрице обратных связей. Во-вторых, процедура обнуления отдельных обратных связей не вызывает затруднений в вычислительном плане. Для этого, если опорная матрица имеет вид $K_0 = [K_{01}, \dots, K_{0i-1}, \dots, K_{0n}]$ матрица K выбирается

таким образом, что ее все элементы совпадают с элементами матрицы K_0 , за исключением i -го элемента, который назначается нулевым, т.е. $K_0 = [K_{01}, \dots, K_{0i-1}, 0, K_{0i+1}, \dots, K_{0n}]$,

что соответствует обнулению i -ой обратной связи. При таком выборе матрица K осуществляется проверка условия (3.23) или (3.25) при

$k = I$, или условия (3.29) при $k > I$. Как правило, процедуру обнуления следует начинать с обратных связей по переменным состояния, соответствующим высшим производным регулируемой величины. Если соответствующие условия не выполняются, то обнуление i -ой обратной связи при найденной опорной матрице K_0 невозможно, т.е. при этом не выполняются требуемые оценки качества процессов. В-третьих, выбор матрицы K можно осуществлять на основе минимизации значений отдельных, части, или всех коэффициентов обратных связей. Подобная задача сводится к задаче нелинейного программирования с ограничениями в виде равенства (3.25) ($R = 0, k = I$), неравенства (3.23) ($k = I$), или матричного неравенства (3.24) ($k > I$). Приведем решение такой задачи для случая ($R = 0, k = I$). Задачу минимизации можно математически сформулировать следующим образом: требуется найти такую матрицу обратных связей K , которая обеспечивает минимум функционалу

$$J = H_0 K^T, \quad (3.32)$$

где $H_0 = [h_{10}, h_{20}, \dots, h_{n0}]$ - матрица размером $1 \times k$ при наличии ограничения вида (3.25), т.е.

$$J^* = \min H_0 K^T \quad (3.33)$$

$$(K - K_0)Q^{-1}(K - K_0)^T = (B^T PB)^{-1}$$

Решение этой задачи можно привести в явном виде

$$K^T = K_0^T - (H_0 Q H_0^T)^{-1/2} Q H_0^T (B^T PB)^{-1/2} \quad (3.34)$$

т.к. по постановке задачи функционал является линейным. Поясним задачу минимизации (3.33) геометрически, чтобы выявить способы задания матрицы H_0 . На Рисунок.3.2 на плоскости параметров обратных связей R^2 изображена поверхность (3.25), ограничивающая множество искомым параметров обратных связей K^T . Для примера дана геометрическая интерпретация решения задачи минимизации для двух случаев: когда матрица H_{01} задает направление совпадающее с осью абсцисс и, когда H_{02} задает направление с осью ординат (k_2). В первом случае результатом решения задачи является матрица обратных связей K , имеющая минимальное значение коэффициента обратной связи k_1 , а во втором случае - матрица K_2 , имеющая минимальным значением коэффициента обратной связи k_2 . Из геометрической интерпретации можно сделать вывод, что матрицу H_0 следует назначить таким образом, чтобы ее элементы задавали бы направление (H_0^T) совпадающее с вектором, элементами которого являются те параметры обратных связей по которым требуется осуществить минимизации исходя из практических соображений. Заметим, что если выберем H_0 совпадающей с опорной матрицей обратных связей $H_0 = K_0$, то при $Q = \varepsilon I$ и $R = 0$ имеем

$$K = (1 - \varepsilon(K_0 K_0^T)^{-1/2} (B^T PB)^{-1/2} K_0, \quad (3.35)$$

что следует из (3.34)

Дадим корневую интерпретацию изложенной процедуры синтеза закона управления. Выполнение локальных достаточных условий качественной экспоненциальной устойчивости § 1.2 при заданных значениях λ^* и λ_0^* означают, что корни замкнутой системы лежат в области $\Omega(\lambda^*, \lambda_0^*)$ образованной пересечением двух кругов - круга радиуса $\lambda^* < 1$ центром в начале координат комплексной плоскости и круга радиуса $\lambda_0^* > 1 - \lambda^*$ с центром в точке $(1, j0)$ (см.Рисунок.3.3),

Рисунок. 3.2. Геометрическая интерпретация минимизации значений коэффициентов обратных связей

Впишем в область $\Omega(\lambda^*, \lambda_0^*)$ круг радиуса $r^* = \frac{\lambda^* + \lambda_0^* - 1}{2}$ с центром в точке $(r^* + \alpha^*, j0)$, где $\lambda_0^* = 1 - \lambda^*$, выделим в нем круг радиуса $r_0 = r^* - \Delta r$ с центром в той же точке, где параметр Δr характеризует запас по качеству. Если произвести синтез матрицы K_0 на основе решения матричного уравнения (3.26), (3.27) ($P > 0$) при значениях параметров r_0 и $\alpha_0 = \alpha^* + \Delta r$, то из уравнения Ляпунова (3.26) следует, что корни системы (3,20) принадлежат области $\Omega(r_0, \alpha_0)$, т.е. кругу радиуса r_0 с центром в точке $(r^* + \alpha^*, j0)$, а условие (3.28) или (3.29) определяет множество матриц K , обеспечивающих расположение корней, замкнутой системы в области $\Omega(r_0, \alpha_0)$. Запас по качеству в виде параметра Δr может быть выбран при синтезе и нулем, что зависит от степени достоверности знания параметров модели ОУ и точности реализации коэффициентов обратной связи.

§ 3.3. Синтез модальных управлений для дискретных линейных систем.

Под модальным управлением понимается изменение собственных движений замкнутой системы, а следовательно, и корней замкнутой системы, с помощью управляющих воздействий с целью достижения требуемых показателей качества. Связь требуемых показателей качества с корнями замкнутой системы обычно основывается на использовании стандартных полиномов, определяющих коэффициенты характеристического уравнения проектируемой системы. При этом не учитывается влияние нулей передаточной функции системы, получаемой в результате синтеза, что приводит к необходимости повторения синтеза с намеченными данными до достижения желаемых показателей качества системы.

При синтезе управления для линейных САУ методами модального управления как правило требуется нахождение канонических форм представлений матриц описания ОУ. Для многомерных систем, в отличие от систем с одним входом и одним выходом, решение задачи модального управления может быть не единственным, так как различные законы управления могут обеспечить одинаковые желаемые моды, что обусловлено возможностью воздействия различных входов на изменение одних и тех же мод, что порождает многообразие подходов к решению задачи модального управления, связанных с нахождением преобразований, приводящих описание ОУ к различным каноническим формам. В данном параграфе рассмотрим синтез модальных управлений на основе алгебраического матричного модального уравнения типа Сильвестра (§1,5), причем задание желаемых свойств системы будем производить из условий экспоненциальной устойчивости системы.

Постановка задачи синтеза модальных управлений для линейного СУ повторяет постановку задачи §3.2. Для линейного полностью управляемого ОУ (3.18) требуется найти такую матрицу обратных связей K , чтобы закон управления вида (3.19) обеспечивал для замкнутой системы (3.20) выполнение условий качественной экспоненциальной устойчивости, а следовательно и заданные оценки качества процессов.

Любой метод синтеза модальных управлений предполагает в той или иной форме задание эталонной модели. Поэтому введем в рассмотрение эталонную модель как динамическую систему

$$\begin{aligned} Z_s(m+1) &= \Gamma_s Z_s(m), \\ V_s(m) &= -H_s Z_s(m), \end{aligned} \tag{3.36}$$

где Z_s - вектор состояния эталонной модели, размерность которого совпадает с вектором состояния ОУ, V_s - вектор выхода эталонной модели,

размерность которого равна размерности вектора управления ОУ, Γ_0 - матрица эталонной модели размера $n \times n$, собственные числа которой определяют желаемые корни проектируемой замкнутой системы,

- матрица выхода эталонной модели размера $k \times n$. Причем при назначении эталонной модели пара матриц Γ_0, H_0 выбирается из условия выполнения свойства полной наблюдаемости. Заданием матрицы Γ_0 , определяются желаемые корни замкнутой системы, которые удовлетворяют -характеристическому уравнению

$$\det[\Gamma_0 - \lambda I] = 0$$

Искомая матрица обратных связей K_0 должна обеспечивать совпадение собственных чисел матрицы $F = A - BK_0$ с собственными числами матрицы Γ_0 , задающей желаемые корни. При условии полной управляемости пары (A,B) всегда существует такая матрица K_0 , которая обеспечивает замкнутой системе произвольно назначенные корни. Нахождение такой матрицы K_0 основано на решении матричного алгебраического уравнения

$$M\Gamma_0 - AM = -BH_0 \quad (3.37)$$

относительно матрицы M размера $n \times n$, где A и B матрицы ОУ, а Γ_0 и H_0 матрицы эталонной модели, с последующим вычислением

$$K_0 = H_0 M^{-1} \quad (3.38)$$

Как показано в матрица M , получаемая в результате решения уравнения (3.37), является невырожденной (существует M^{-1}), если пара A, B является полностью управляемой, пара Γ_0, H_0 является полностью наблюдаемой и матрицы A и Γ_0 не имеют одинаковых собственных чисел. Отметим, что из уравнения (3.37) и соотношения следует, что матрица замкнутой системы F и матрица эталонной модели Γ_0 эквивалентны с точностью до преобразования базисов $F = M\Gamma_0 M^{-1}$

(см. § 1.5), а вектор состояния замкнутой системы (3.10) связан с вектором состояния эталонной модели (3.36) линейным преобразованием $x = Mz_0$. При этом вектор управления совпадает с вектором выхода эталонной модели (3.36), т.е.

$$U(m) = -Kx(m) = -H_0 z_0(m) = V(m)$$

Таким образом эталонная модель (3.36) задает желаемое поведение вектора состояния проектируемой системы с точностью до линейного преобразования, а ее выход - желаемое поведение управляющих сигналов.

Остановимся на способах задания матриц Γ_0 и H_0 , позволяющих в результате синтеза модального управления получать опорную матрицу K_0 и выявить множество законов управления с матрицей обратных связей K , обеспечивающей системе (3.20) качественную экспоненциальную устойчивость. Для этого, используя результаты теоремы 1.4 (§1.6) и теоремы, доказанной в работе, сформулируем следующую теорему, доказательство которой приведем в приложении.

Теорема 3.3. Пусть матрица Γ_0 , задана в о вещественной диагональной форме, все ее собственные числа $\lambda_i (i = \overline{1, n})$ различны и выполняется неравенство

$$(\Gamma_0 - (r + \alpha)I)^T (\Gamma_0 - (r + \alpha)I) - r^2 < 0 \quad (3.39)$$

при $0 < r < 1$, $|r + \alpha| + r < 1$, а матрица M является неособой матрицей, наведенной в результате решения матричного модального уравнения (3.37) Тогда, для того чтобы система (3.30) была качественно экспоненциальной устойчивой с параметрами $\lambda = 2r + \alpha$ и $\lambda_0 = 1 - \alpha$, достаточно чтобы матрица обратной связи была бы выбрана из условия выполнения неравенства

$$Q + N^T B^T P B N - (K - (K_0 + N))^T B^T P B (K - (K_0 + N)) \geq 0 \quad (3.40)$$

где $P = (M^{-1})M^{-1}$, $K_0 = H M^{-1}$,

$$\begin{aligned} Q &= (M^{-1})^T (r^2 I - (\Gamma_0 - (r + \alpha)I)^T (\Gamma_0 - (r + \alpha)I)) M^{-1}, \\ N &= (B^T P B)^{-1} (M^{-1})^T (\Gamma_0 - (r + \alpha)I) M^{-1}, \end{aligned} \quad (3.41)$$

а для ОУ с одним входом по управлению ($k_1 = 1$) из условия выполнения неравенства

$$(K - (K_0 + N))(Q + N^T B^T P B N)^{-1} (K - (K_0 + N))^T \leq (B^T P B)^{-1}. \quad (3.42)$$

В ходе доказательства теоремы получено следующее эквивалентное представление опорной матрицы обратных связей

$$K_0 = H_0 M^{-1} = (B^T P B)^{-1} (B^T P \bar{A} - B^T (M^{-1})^T (\Gamma_0 - (r + \alpha)I) M^{-1}) \quad (3.43)$$

$$\text{где } P = (M^{-1})^T M^{-1}, \quad \bar{A} = A - (r + \alpha)I$$

а уравнение Ляпунова для замкнутой системы (3,20) с опорной матрицей обратных связей (3.43) имеет вид (§ 1.6)

$$(\bar{A} - BK_0)^T P (\bar{A} - BK_0) - r^2 P = -Q \quad (3.44)$$

где P и Q определяются соотношениями (3.41). Если сопоставить уравнение Ляпунова (3.44) с уравнением (3.26) ($R = 0$), а матрицу опорных обратных связей (3.43) с матрицей (3.44), то при одних и тех же значениях параметров r и α и одинаковых матрицах Q уравнения (3.26) и (3.44) совпадают, а вычисление матрицы обратных связей по соотношению (3.43) в методе модальных управлений отличается от соотношения (3.27) слагаемым N . Следует отметить, что при поиске модальных уравнений, условие (3.39) означает, что желаемые корни замкнутой системы (собственные числа матриц Γ_0) назначаются различными внутри круга радиуса r с центром в точке $(r + \alpha, j^0)$ комплексной плоскости, т.е. внутри области $\Omega(r, \alpha)$ и матрица Q при этом является положительно определенной. Если хотя бы один из желаемых корней назначить на границе области $\Omega(r, \alpha)$, то неравенство (3.39) перестает быть строгим, а матрица Q , при этом становится положительно полуопределенной, если матрица $Q + N^T B^T P B N$ является положительно определенной, то существует обратная к этой матрице и в этом случае для определения множества законов управления можно воспользоваться условиями (3.40) или (3.42),

Напомним (результат § 1.6), что если собственные числа матрицы Γ_0 назначены таким образом, что принадлежат границам области $\Omega(\lambda, \lambda_0)$, то в результате решения задачи модального управления по уравнению (3.37) с последующим вычислением матрицы обратных связей (3.38) имо-ом функцию Ляпунова ища (3.30J с матрицей

$P = (M^{-1})^T M^{-1}$, которая позволяет получить минимальные значения параметров λ и λ_0 , по которым производятся оценки качества процессов проектируемой системы. Другими словами, при синтезе модальных уравнений одновременно получаем функцию Ляпунова задаваемую квадратичной формой, наилучшую в смысле минимальных значений параметров λ и λ_0 , что позволяет получить более точные оценки показателей качества процессов.

Изложим кратко нахождение матрицы обратных связей, обеспечивающей качественную экспоненциальную устойчивость системы (3.20) на

основе результатов теоремы 3.3. В целом процедура поиска матрицы обратных связей с помощью метода модальных управлений подобна аналогичной процедуре с использованием прямого метода Ляпунова, рассмотренной в предыдущем параграфе исключением специфики решаемых уравнений.

Исходными данными для синтеза являются значения параметров λ^* и λ_0^* вычисленные по заданным оценкам времени переходных процессов и перерегулирования по соотношениям (2.33) и (2.35) соответственно. По значениям λ^* и λ_0^* вычисляются r^* и α^* с помощью соотношений (3.30). Задавшись запасом по качеству Δr , вычисляются по (3.31) значения параметров r_0 и α_0 . Эти значения параметров определяют область расположения желаемых корней замкнутой системы (круг радиуса r_0 с центром в точке $(r_0 + \alpha_0, j^0)$) комплексной плоскости - Рисунок. 3,3).

В области $\Omega(r_0, \alpha_0)$ назначаются n различных желаемых корней замкнутой системы. При этом матрица G_s задается в о вещественном виде, т.е. если λ_i вещественный корень, то он располагается на главной диагонали матрицы на месте i i -го элемента; если λ_j, λ_{j+1} - пара комплексно сопряженных корней, то ей соответствует о вещественная клетка

$$\begin{bmatrix} \operatorname{Re} \lambda_j & \operatorname{Im} \lambda_j \\ -\operatorname{Im} \lambda_j & \operatorname{Re} \lambda_j \end{bmatrix}$$

т.е. j, j - элемент и $(j+1), (j+1)$ элемент матрицы равен вещественной части корня, а $j, j+1$ -ый элемент и $j+1, j$ -ый элемент равен мнимой части корня со знаком плюс и минус соответственно: остальные не элементы матрицы назначаются нулевыми. При такой форме задания матрицы G_s , если желаемые корни λ_i расположены внутри области $\Omega(r_0, \alpha_0)$, то условие (3.39) теоремы 3.3. выполняется, если хотя бы один из корней принадлежит границе области $\Omega(r_0, \alpha_0)$ то неравенство (3.39) перестает быть строгим и знак меньше следует заменить на знак меньше или равно.

При о вещественной диагональной Форме задания матрицы G_s достаточно просто осуществляется задание матрицы, при которой выполняется условие наблюдаемости пары G_s, H_s . Если все элементы матрицы H_s задать ненулевыми, для простоты единичными, то условие полной наблюдаемости этой пары матриц будет выполнено. Если ОУ имеет один вход-по управлению ($K=1$), то матрица H_s размера $1 \times n$ и ее задание,

для упрощения алгоритма решения модального уравнения производится следующим образом: если λ_i - вещественный корень матрицы G_s , то элемент h_{i1} матрицы $H_s = [h_{11}, h_{12}, \dots, h_{1n}]$ равен единице, если λ_j, λ_{j+1} - пара ком-

плексно сопряженных корней матрицы Γ_0 , то $h_{1j}^0 = 1, h_{1j+1}^0 = 0$.

Далее, при известных матрицах описания ОУ A, B и назначенных матрицах Γ_0 и H_0 , производится решение алгебраического матричного модального уравнения (3.27) относительно матрицы M и вычисляется матрица опорная матрица обратных связей K_0 по соотношению (3.38)

Выбор матрицы обратных связей K , удовлетворяющий условию (3.40) или (3.42), на основе вычисленной опорной матрицы K_0 может быть осуществлен точно также как при синтезе управлений на основе прямого метода Ляпунова (§ 3.2). Выбор $K = K_0$ удовлетворяет условиям теоремы, а процедура обнуления некоторых коэффициентов обратных связей или уменьшения их значений достаточно подробно изложена в предыдущем параграфе. Для того, чтобы воспользоваться например соотношением (3.31) при $K=1$ требуется произвести формальное переобозначение $K_0 \stackrel{\Delta}{=} K_0 + N$ и $Q \stackrel{\Delta}{=} Q + N^T B^T P B N$, где в правых частях приведенных переобозначений стоят матрицы K_0 , N и Q имеющие вид (3.38) и (3.41) соответственно. Геометрическая интерпретация минимизации значений коэффициентов обратных связей так же может быть проиллюстрирована Рисунком 3.2.

Следует отметить, что если в условиях теоремы 3.2 или теоремы 3.3. параметр $\alpha = -r$ ($r < 1$), то изложенная процедура выбора матриц обратных связей, обеспечивающие для замкнутой системы экспоненциальную устойчивость.

Если сравнить два метода синтеза опорных матриц обратных связей, то синтез с использованием прямого метода Ляпунова на основе решения модифицированного уравнения Риккати (3.20), (3.27) можно рассматривать как метод синтеза модальных управлений, когда желаемые полюса должны лежать в некоторой области комплексной плоскости ($\Omega(r_0, \alpha_0)$) Рисунок 3.2, а не заданы однозначно в этой области, как

это имеет место при синтезе на основе решения матричного модального уравнения (3.27), с последующим вычислением K_0 по (3.28).

§ 3.4. Синтез управлений для систем с изменяющимися параметрами.

В практике проектирования САУ часто требуется обеспечить показатели качества при изменении параметров в процессе функционирования системы или в том случае, когда параметры исходного СУ известны с некоторой долей неопределенности. Обычно на практике диапазон измене-

ния параметров ограничен, т.е. область изменения неопределенности значений параметров является ограниченной замкнутой областью. Рассмотрим методы синтеза управлений обеспечивающие для проектируемой системы качественную экспоненциальную устойчивость при изменении параметров ОУ в ограниченной замкнутой области.

Положим, что уравнение движения ОУ задается уравнением

$$x(m+1) = A(q(m))x(m) + B(q(m))U(m), \quad (3.45)$$

где $x \in R^n$ - вектор состояния, $u \in R^k$ - вектор управления, $A(q)$ и $B(q)$ - матрицы размера $n \times n$ и $n \times k$ соответственно, элементы

которых зависят от значений вектора $q(m)$. Обозначим через D ограниченную односвязную замкнутую область значений вектора $q(m)$ ($q(m) \in D$) а через $q_0 = 0$ номинальное значение вектора ($q_0 \in D$) Если $q_0 \neq 0$ то выполнение условия $q_0 = 0$ можно добиться переходя к приращениям вектора изменяющихся параметров с последующим переобозначением. Возможно дополнительное доопределение модели поведения вектора q , при указанных ограничениях $q \in D$. Например при неопределенности значений параметров для заданной области D может быть указана функция принадлежности (Функция распределения - - равномерное распределение) значений вектора q , позволяющая для каждой реализации выбрать наиболее ожидаемое значение вектора параметров, при этом значения параметров ОУ для данной реализации остаются постоянными. Для нестационарного ОУ дополнительно может быть задана модель изменения во времени вектора $q = q(m)$ с помощью разностного уравнения, детерминированного стохастического функциональной зависимости с учетом ограничения $q \in D$.

Вначале поставим задачу поиска линейных стационарных обратных связей, т.е. управления вида (3.19), обеспечивающего в замкнутой системе качественную экспоненциальную устойчивость при априорной информации, что значения вектора $q(m)$ в любой момент времени принадлежит ограниченной области D . Заметим, что при постановке задачи на поведение во времени значений вектора $q(m)$ не накладывается никаких ограничений, лишь бы эти значения принадлежали области D , Поэтому для простоты записи вместо вектор функции $q(m)$ ее значениями в области D будем писать значения вектора без индексации момента времени, подразумевая под записью $q \in D$ запись $q(m) \in D$. Запишем уравнение движения замкнутой системы

$$x(m+1) = F(q)x(m) \quad (3.46)$$

где $F(q) = A(q) - B(q)$, что следует из уравнения (3.45) и вида искомого управления (3.19). Введем в целях простоты ряда выкладок обозначения

$$A(q) = A_0 + \Delta A(q), \quad (3.47)$$

$$B(q) = B_0 + \Delta B(q),$$

$$F(q) = F_0 + \Delta F(q),$$

где A_0 и B_0 номинальные значения матриц при некотором значении вектора изменяющихся параметров, которое в частности может быть выбрано $q^0 = q_0$, т.е.

$$A_0 = A(q^0), \quad B_0 = B(q^0), \quad \text{а} \quad F_0 = A_0 - B_0 K$$

Рассмотрим задачу поиска матрицы линейных стационарных обратных связей, обеспечивающей для замкнутой системы (3.46) качественную экспоненциальную устойчивость со значениями параметров $\lambda^* < 1$, $\lambda_0^* < 1 + \lambda^*$, выбранными исходя из требуемых оценок времени переходных процессов (2.33) и значений первого выброса (2.34) и перерегулирования (2.35) Как и в двух предыдущих параграфах, по значениям λ^* и λ_0^* вычислены значения r^* и α^* по (3.30). Введя запас по качеству с помощью параметра $0 < \Delta r < r^*$ вычислим номинальные значения параметров r_0 и α_0 по (3.31).

Чтобы воспользоваться методами синтеза матриц обратных связей для линейных стационарных ОУ, которые описаны в § 3.2 и § 3.3, выберем номинальное значение матриц $A(q^0)$ и $B(q^0)$. Теперь, при выбранных матрицах A_0 и B_0 и при условии полной управляемости пары A_0 и B_0 с использованием модифицированного уравнения Риккати (3.26) (3.27) или матричного модального уравнения (3.37), (3.38) при заданных значениях параметров r_0 и α_0 можно найти опорную матрицу обратных связей $K = K_0$ и матрицу P_0 , определяющую задание квадратичной функции Ляпунова. Для того, чтобы убедиться, что условия качественной экспоненциальной устойчивости замкнутой системы при значениях λ^* и λ_0^* выполняются при найденной матрице K_0 при изменении значений вектора q в области D воспользуемся результатами вывода 1.2 и 1.2 главы 1 для получения проверочных условий.

Теорема 3.4. Пусть пара A_0, B_0 полностью управляема и найдена такая матрица K_0 и P , что справедливо матричное неравенство

$$(F_0 - (r_0 + \alpha_0)I)^T P (F_0 - (r_0 + \alpha_0)I) - r_0^2 P \leq 0 \quad (3.48)$$

при $r_0 < 1$, $|r_0 + \alpha_0| + r_0 < 1$ и $F_0 = A_0 - B_0 K$.

Тогда для того, чтобы система (3.46) была бы качественно экспоненциально устойчивой со значениями параметров $\lambda^* = 2r_0 + \alpha_0 + \Delta r$, $\lambda_0^* = 1 - \alpha_0 + \Delta r$ достаточно, чтобы при любых значениях вектора одновременно выполнялись два неравенства.

$$N_\lambda(q) = F^T(q)PF(q) - (\lambda^*)^2 P \leq 0, \quad (3.49)$$

$$N_{\lambda_0}(q) = (F(q) - I)^T P(F(q) - I) - (\lambda_0^*)^2 P \leq 0. \quad (3.50)$$

При этом корни замкнутой системы траектории корней принадлежат области комплексной плоскости $\Omega(\lambda^*, \lambda_0^*)$ образованное пересечением области $\Omega(\lambda^*)$ (1.75) и $\Omega(\lambda_0^*)$ (1.77).

Приведем следствие теоремы, которое позволяет устанавливать свойства качественной экспоненциальной устойчивости на основании анализа только одного матричного неравенства.

Следствие 3.1. Пусть выполнены условия теоремы 3.4. Тогда для того, чтобы система (3.46) была бы качественно экспоненциально устойчивой со значениями параметров $\lambda^* = 2r_0 + \alpha_0 + \Delta r$ и $\lambda_0^* = 1 - \alpha_0 + \Delta r$ достаточно, чтобы при любых значениях вектора $q \in D$ выполнялось бы неравенство

$$N_{r,\alpha}(q) = (F(q) - (r^* + \alpha^*)I)^T P(F(q) - (r^* + \alpha^*)I) - (r^*)^2 P \leq 0. \quad (3.51)$$

или ему эквивалентное неравенство

$$\Delta F^T(q)P\Delta F(q) + \bar{F}_0^T P\Delta F(q) + \Delta F^T(q)P\bar{F}_0 - (2\Delta r \cdot r_0 + \Delta r^2)P \leq 0. \quad (3.52)$$

где $\bar{F}_0 = F_0 - (r_0 + \alpha_0)I$.

При этом корни замкнутой системы траектории корней принадлежат области комплексной плоскости $\Omega(r^*, \alpha^*)$, т.е. кругу радиуса r^* с центром в точке $(r^* + \alpha^*, j0)$ (см. Рисунок.3.3).

Проверочное условие (3.51) или (3.52), как и условие качественной экспоненциальной устойчивости следствия 1.3 по сравнению с условиями теоремы 1.1 обладает большей достаточностью, чем проверочные условия (3.45) и (3.50). Его преимущество состоит в том, что требуется проверка одного неравенства, а не двух неравенств (3.49) и (3.50), что дает некоторый выигрыш в вычислительном плане. Однако, условия (3.49) и (3.50) являются менее достаточными и более информативными, ибо невыполнение одного из них указывает на влияние большей степени изменения парамет-

ров ОУ на время переходных процессов (3.49) , либо на значение перерегулирования и первого выброса (3.50).

Рассмотрим организацию итерационных процедур синтеза управлений с использованием проверочных условий теоремы 3.4 и следствия 3.1. Вначале, для простоты, используем проверочное условие (3.51). Условие (3.51) выполняется, если максимальное значение корня характеристического уравнения пучка квадратичных форм

$$\det[N_{r,\alpha}(q) - \mu P] = 0 \quad (3.53)$$

которое обозначим через $\mu_+(N_{r,\alpha}(q))$ при всех значениях $q \in D$ будет меньше значения $(r^*)^2$, т.е.

$$\mu^+ \max = \max_{q \in D} \mu_+(N_{r,\alpha}(q)) \leq (r^*)^2. \quad (3.54)$$

Отметим, что вычисление максимального корня характеристического уравнения пучка квадратичных форм при фиксированном значении

Рисунок. 3.3. Области расположения корней.

параметра q , производится либо по схеме, приведенной в с использованием понятия корня квадратного из симметричной положительно определенной матрицы, либо вычислением наибольшего собственного числа

матрицы $N_{r,\alpha}(q)P^{-1}$, т.е.

$$\mu_+(N_{r,\alpha}(q)) = \mu_+[N_{r,\alpha}(q) \cdot P^{-1}] \quad (3.55)$$

где через $\mu_+[N_{r,\alpha}(q) \cdot P^{-1}]$ и обозначено это наибольшее собственное число. Отметим также, что значение корня квадратного $[\mu^+ \max]^{1/2}$ дает значение параметра $r_q (r_q = [\mu^+ \max]^{1/2})$, при котором выполняется условие

$$N_{r,\alpha}(q) \leq r_q^2 P, \quad \forall q \in D \quad (3.56)$$

а, следовательно, и значения параметров $\lambda_q = r^* + \alpha^* + r_q$ и $\lambda_{0q} = 1 - (\alpha^* + r^* - r_q)$. Итерационная процедура с использованием проверочного условия (3.51) состоит в следующем. При заданных значениях λ^* и λ_0^* $i=0$, матрицах $A(q)$ и $B(q)$ и A_0, B_0 на первом шаге $i=0$ задается запас по качеству $\Delta r^{(0)}$, вычисляется значение $r_0^{(0)}$ в соответствии с (3.31). Используя метод синтеза матрицы обратной связи, основанный на решении модифицированного уравнения Риккати (3.26), (3.27) или модального матричного уравнения типа Сильвестра (3.37), (3.38), при фиксированных значениях матриц A_0, B_0 и параметров $r_0^{(0)}$ и $\alpha_0^{(0)}$ вычисляется матрица $K_0^{(0)}$ и матрица P_0 . При этом условие (3.48) теоремы 3.3 выполняется, затем осуществляется проверка условия (3.51), вычислением значения $\mu^+ \max(0)$ на основе значений $\mu_+[N_{r,\alpha}(q) \cdot P_0^{-1}]$ (3.55). Полученное значение $r_q(0) = [\mu^+ \max(0)]^{1/2}$ несет информацию о необходимости продолжения или прекращения итерационной процедуры. Если полученное значение $r_q(0)$ больше значения r^* , то на следующем шаге требуется уменьшить значение $r_0(1)$, если меньше, то либо закончить итерационную процедуру, либо с целью экономии ресурсов управления, увеличить значение r_0 , т.е. добиться соответствия значений r_q и r^* с некоторой точностью. Простейшая коррекция процедуры синтеза может быть основана на методе половинного деления с помощью рекуррентного соотношения

$$r_0(i+1) = r_0(i) + \frac{r_0(i)}{2} \text{sign}[r^* - r_q(i)], \quad r_0(0) + \frac{r^*}{2}. \quad (3.57)$$

Окончание итерационной процедуры задается условиями

$$r^* - r_q(i) \leq \varepsilon_1, \quad (3.58)$$

$$r_0(i+1) < \varepsilon_2, \quad (3.59)$$

где ε_1 и ε_2 малые числа (порядка 0,05 ... 0,01).

Выполнение условия (3.58) означает, что итерационная процедура синтеза закончилась успешно, а выполнение условия (3.59), если на предыдущем шаге не выполнялось условие (3.58) предусматривает окончание процедуры при малых значениях r_0 , когда задача нахождения матрицы линейных обратных связей при использовании достаточных условий (3.52) решения не имеет. В этом случае, например, при нежестких ограничениях на значение параметра λ_0^* (колебательность процессов) это значение может быть увеличено, а итерационная процедура синтеза повторена с прежним значением λ^* и новым выбранным значением λ_0^* . Аналогично может быть организована итерационная процедура синтеза обратных связей с использованием двух проверочных условий (3.49) и (3.50). Условие (3.49) выполняется, если

$$\mu^\lambda \max = \max_{q \in D} \mu_+[N_\lambda(q)P^{-1}] < (\lambda^*)^2, \quad (3.60)$$

где $\mu_+[N_\lambda(q)P^{-1}]$ наибольшее собственное число матрицы $N_\lambda(q)P^{-1}$, а условие (3.50) справедливо, если

$$\mu^{\lambda_0} \max = \max_{q \in D} \mu_+[N_{\lambda_0}(q)P^{-1}] < (\lambda_0^*)^2, \quad (3.61)$$

где $\mu_+[N_{\lambda_0}(q)P^{-1}]$ наибольшее собственное число матрицы $N_{\lambda_0}(q)P^{-1}$. Значения $\lambda_q = [\mu^\lambda \max]^{1/2}$ и $\lambda_{q_0} = [\mu^{\lambda_0} \max]^{1/2}$ дают действительное значение параметров λ и λ_0 при $q \in D$ и в них заложена информация, каким образом корректировать процедуру синтеза.

Отметим, что сложность вычислений $\mu \max$ для всех $q \in D$ в используемых проверочных условиях зависит в каждом конкретном случае от матриц описания ОУ, размерности вектора изменяющихся параметров и их изменения. Если q скалярная величина, т.е. имеем один изменяющийся параметр, а область $D = [q_-, q_+]$ ($q \in [q_-, q_+]$), где q_+ - минимальное значение параметров, а q_- - максимальное его значение, то даже, если все элементы

матриц $A(q)$ и $B(q)$ описания объекта есть функции этого параметра (а для дискретной модели подобная ситуация может иметь место при дискретизация исходной непрерывной модели), нахождение $r_q, \lambda_q, \lambda_{0q}$ по максимальному значению μ^{\max} с соответствующим индексом (3.60), (3.61), не вызывает вычислительных трудностей. В случае, если q векторная величина, перебор возможных значений при ограничениях $q \in D$ требует достаточно большого объема вычислений и для уменьшения возможны два пути: привлечение численных методов решения экстремальных задач с ограничениями, или выявления особенностей зависимостей матриц $A(q)$ и $B(q)$ от вектора изменяющихся параметров в целях упрощения вычислений.

Рисунок. 3.4. График изменения $r(q)$ при вариации параметра.

В качестве примера на Рисунок 3.4 изображена зависимость значения $r(q)$, рассчитанная по соотношению (3.55), при изменении $q \in D$. Зависимость рассчитана для модели четвертого порядка продольного канала самолета при изменении полетной скорости q в пределах от 100 до 140 м/с, при значениях $r_0 = 0.02, r^* + \alpha^* = 0.9$ и при интервале дискретизации $T = 0.3$ с. За номинальное значение параметра было выбрано $q_0 = 135$ м/с. График зависимости $r(q)$ дает информацию о чувствительности изменения

$r(q)$, следовательно, и $\lambda(q)$ и $\lambda_0(q)$ и оценок времени переходных процессов и перерегулирования к изменению параметров объекта.

Рассмотрим одну из форм представления функциональной зависимости матриц $A(q)$ и $B(q)$, а именно

$$A(q) = A_0 + B_0 q^T, \quad B(q) = B_0, \quad (q \in D) \quad (3.62)$$

где q - n - мерный вектор, а матрица B_0 размером $n+1$. Подобное представление имеет место для ОУ с одним управляющим входом, когда коэффициенты внутренних обратных связей ОУ изменяются во времени, либо значения коэффициентов внутренних обратных связей в ОУ известны с некоторой неопределенностью. Положим, что матрица обратных связей K_0 при выбранных в итеративной процедуре значениях r_0 и α_0 ($r_0 = r^* - \Delta r > 0$, $\alpha_0 = \alpha^* + \Delta r$) вычислена по решению уравнения Риккати (3.26), (3.27) при $R = 0$. Тогда проверочное условие (3.51) приобретает вид

$$q^T (Q + (2\Delta r \cdot r_0 + \Delta r^2)P)^{-1} q \leq (B^T P B)^{-1} \quad (3.63)$$

и является фактически модификацией условия (3.28) теоремы 3.2. при $K = K_0 + q^T$ с учетом, что требуется выполнение условия (3.51).

Дадим геометрическую трактовку условия (3.63). Исходя из свойств конкретного ОУ зададим область изменения параметров как область, ограниченную поверхностью

$$q^T D q = d^2 q, \quad (3.64)$$

где D - положительно определенная матрица. Это уравнение в пространстве параметров определяет эллипсоид (Рисунок. 3.5). На практике области изменения параметров, как правило, имеют простую конфигурацию и задание в подобной форме области, покрывающей исходную не вызывает затруднений.

Рисунок. 3.5. Ограничения на область допустимых изменений параметров.

Условие (3.63) выполняется, если поверхность постоянного уровня

$$q^T (Q + (2\Delta r \cdot r_0 + \Delta r^2)P)^{-1} q = (B^T P B)^{-1} \quad (3.65)$$

покрывает область изменения параметров D , т.е. эллипсоид (3.65) ($Q + (2\Delta r \cdot r_0 + \Delta r^2)P > 0$) покрывает эллипсоид (3.64) (Рисунок. 3.5). Определим значение постоянного уровня эллипсоида

$$q^T (Q + (2\Delta r \cdot r_0 + \Delta r^2)P)^{-1} q = C^2, \quad (3.66)$$

когда этот эллипсоид содержит область изменения параметров, касаясь ее границ (3.53). Эта задача формулируется как задача максимизации квадратичной формы (3.66) при ограничениях (3.64) и ее решение задается соотношением

$$C^2 = \mu + d^2 q, \quad (3.67)$$

где $\mu_+[D(Q + (2\Delta r \cdot r_0 + \Delta r^2)P)]$ — максимальный корень характеристического уравнения

$$\det[D - \mu(Q + (2\Delta r \cdot r_0 + \Delta r^2)P)] = 0 \quad (3.68)$$

пучка квадратичных форм. Сравнение значения C^2 со значением $(B_0^T P B_0)^{-1}$ дает информацию для коррекции итеративной процедуры синтеза: близость значений с точностью до ε об окончании процедуры (Рисунок.3.5); при $C^2 > (B_0^T P B_0)^{-1}$ — о необходимости на последующем шаге уменьшения значения r_0 ; при $C^2 < (B_0^T P B_0)^{-1}$ — об увеличении значения r_0 .

Еще раз отметим, что все рассмотренные процедуры синтеза матриц обратных связей при вычислении проверочных условий обеспечивает качественную экспоненциальную устойчивость (λ^*, λ_0^*) при любых функциональных зависимостях от времени значений вектора изменяющихся параметров, лишь бы эти значения принадлежали бы ограниченной области D . Дополнительная информация об изменении во времени вектора параметров q , т.е. уточнение модели поведения вектора изменяющихся параметров может быть учтена при синтезе.

Рассмотрим задачу синтеза нестационарных линейных законов управления вида

$$U(m) = -K(m)x(m), \quad (3.69)$$

где $K(m)$ матрица линейных обратных связей размера $k \times n$ для линейных ОУ, когда изменение во времени вектора параметров задано известной последовательностью $q(m)$ ($m = 0, 1, 2, \dots$). При синтезе управления требуется обеспечить качественную экспоненциальную устойчивость, при заданных значениях λ_0^* и λ^* .

Выберем номинальные значения матриц описания ОУ при некотором значении вектора изменяющихся параметров $q(m_0)$. Задавшись значением запаса по качеству Δr , определяем матрицу обратных связей $K_0 = K(m_0)$ на основе решения модифицированного уравнения Риккати (3.26), (3.27) при значениях r_0 и α_0 или на основе решения матричного модального уравнения (3.37), (3.38). В результате решения матричных уравнений имеем и матрицу $P > 0$, определяющую задание Функции Ляпунова для проверочных условий. Если в результате рассмотренных итерационных процедур проверочные условия (3.49) и (3.50), либо (3.51) при стационарной матрице обратных связей не удается выполнить, то для достижения качественной экспоненциальной устойчивости замкнутой системы используем нестационарный закон управления вида (3.69), что усложняет его реализацию, расширяя при этом возможности достижения лучших качественных показателей системы.

Если матрица P найдена в результате решения уравнения Риккати, то, следуя результатам § 3.1 (3.16), матрицу нестационарных обратных связей будем формировать в виде

$$K(m) = (R + B^T(q(m))PB(q(m)))^{-1} B^T(q(m))P\bar{A}(q(m)), \quad (3.70)$$

где $\bar{A}(q(m)) = A(q(m) - (r_0 + \alpha_0)I)$. Закон управления (3.64) с матрицей обратных связей (3.63) минимизирует при выбранной опорной матрице P значения функционала

$$L(q(m), x(m)) = x^T(m)(N_{r,\alpha}(q(m)) - r_0^2 P + Q)x(m) \quad (3.71)$$

на траекториях замкнутой системы (3.46). Перепишем проверочное условие (3.51) в эквивалентном виде

$$x^T(m)(N_{r,\alpha}(q(m)) - r_0^2 P)x(m) \leq x^T(2\Delta r \cdot r_0 + \Delta r^2)Px(m) \quad (3.72)$$

Левая часть неравенства (3.72) на основании (3.71) принимает наименьшее значение при изменении вектора параметров, следовательно, матрица обратных связей вида (3.70) является наилучшей с точки зрения выполнения проверочного условия (3.51) при выбранной опорной матрице P . При этом следует ожидать, что и в смысле проверочных условий (3.49) и (3.50) найденный закон управления окажется достаточно хорошим, т.к. из выполнения условия (3.51) всегда следует выполнение пары условий вида (3.49), (3.50), (3.5) (§ 1.2).

В случае, если опорная матрица P найдена в результате решения матричного модального уравнения (3.37), (3.38), то матрицу нестационарных обратных связей следует задавать в форме

$$K(m) = (B^T(q(m))PB(q(m)))^{-1} (B^T(q(m))P\bar{A}(q(m)) - B^T(q(m))(M^{-1})^T(\Gamma_s - (r + \alpha)I)M^{-1}), \quad (3.73)$$

в соответствии с (3.43).

Отметим, что поиск нестационарных законов управления как правило имеет место в задачах синтеза систем, функционирующих на конечном интервале времени. Например, посадка самолета с момента выхода на прямолинейную траекторию-глиссаду, до момента касания взлетнопосадочной полосы. В этом случае временной интервал функционирования системы конечен $m \in [0, m^*]$, зависимость вектора изменяющихся параметров от времени $q(m)$ известна и проверка проверочных условий (3.51) или (3.49), (3.50) заключается в вычислении значений

$$\mu_+[N_{r,\alpha}(q(m)) \cdot P^{-1}] \text{ или } \mu_+[N_\lambda(q(m)) \cdot P^{-1}] \text{ и } \mu_+[N_{\lambda_0}(q(m)) \cdot P^{-1}]$$

при значениях $m \in [0, m^*]$, и проверке неравенств (3.54) или (3.60) и (3.61) соответственно. Значения $\mu_+[N_{r,\alpha}(q(m)) \cdot P^{-1}]$ или $\mu_+[N_\lambda(q(m)) \cdot P^{-1}]$ и $\mu_+[N_{\lambda_0}(q(m)) \cdot P^{-1}]$, как функции значений изменяющихся параметров $q(m)$, могут дать дополнительную информацию о выборе номинальных значений матриц A_0 и B_0 и осуществить коррекцию выбора.

Если для системы важным показателем качества является только время переходных процессов, то положив при синтезе $\lambda_0^* = 1 + \lambda^*$, проверочное условие (3.50) отпадает, а условия (3.41) и (3.51) становятся эквивалентными, т.к. $r^* = \lambda^*$, $\alpha^* = -r^*$. В этом случае, если в результате синтеза выполнено условие (3.41) при всех значениях вектора изменяющихся параметров $q \in D$, то замкнутая система является экспоненциально устойчи-

вой.

§ 3.5. Стабилизация нелинейных объектов управления

Распространим подход, использованный для синтеза управлений с изменяющимися параметрами, на нелинейные дискретные СУ. Как и в предыдущих параграфах задача стабилизации понимается как задача нахождения таких управлений, которые обеспечивают качественную экспоненциальную устойчивость проектируемой системы, а метод решения заключается в нахождении опорной функции Ляпунова, задаваемой квадратичной формой, в определении на основе полученной функции Ляпунова закона управления и в проверке выполнения проверочного условия. Класс нелинейных систем охватывает достаточно разнообразные системы, что в свою очередь порождает различные подходы к их анализу и их синтезу основанные на использовании специфики моделей нелинейных ОУ. Поэтому, в данном параграфе ограничим свое рассмотрение дискретными объектами, с нелинейностями обладающим свойством непрерывности и гладкости в окрестности нулевых значений аргумента и подчиняющимся ограничениям типа "секторных условий", или их эквивалентам.

Обсудим вопросы, связанные с синтезом нелинейных дискретных систем, при достаточно общей постановке задачи синтеза, а затем для частных случаев нелинейных моделей ОУ рассмотрим конкретные приложения. Дадим постановку задачи для ОУ, движение которого задается уравнением

$$x(m+1) = A(x(m)) + B(x(m))U(m), \quad (3.74)$$

где все обозначения соответствуют уравнению (3.1) или уравнениям вида

$$x(m+1) = A_\lambda(x(m))x(m) + B(x(m))U(m), \quad (3.75)$$

где $A_\lambda(x(m))$ - квадратная матрица размером $n \times n$, элементы которой являются функциями вектора состояния, причем

$$A_\lambda(x(m))x(m) = A(x(m)). \quad (3.76)$$

При решении задачи будем ориентироваться на модель ОУ, заданную уравнением (3.75), т.к. действие нелинейного оператора $A(\bullet)$ на каждом интервале дискретности в зависимости от значения вектора $x(m)$ можно заменить эквивалентным нелинейным преобразованием $A_\lambda(x(m))$ в соответствии с соотношением (3.71). Другими словами модель нелинейного

ОУ в виде (3.75) может быть задана как исходная, либо получена из (3.74) по соотношению (3.76). Модель (3.75) также может рассматриваться как приближенная модель (3.74), когда соотношение (3.76) выполняется приближенно с точностью до квадратичного члена разложения $A(x)$ в ряд Тейлора в окрестности точки $x = 0$. В этом случае

$$A_\lambda(x(m)) = A_{\lambda_0} + A_{\lambda_1}(x(m)), \quad (3.77)$$

Где

$$A_{\lambda_0} = \frac{\partial A(x)}{\partial x} \Big|_{x=0}; \quad A_{\lambda_1} = \begin{bmatrix} x^T(m) \frac{\partial^2 A_1(x)}{\partial x^2} \Big|_{x=0} \\ x^T(m) \frac{\partial^2 A_2(x)}{\partial x^2} \Big|_{x=0} \\ \dots \\ x^T(m) \frac{\partial^2 A_n(x)}{\partial x^2} \Big|_{x=0} \end{bmatrix}$$

а $A_i(x)$ - i -ая компонента нелинейной вектор функции $A(x)$. Элементы матрицы $A_\lambda(x(m))$, при таком разложении (3.77), линейно зависят от переменных вектора состояния x .

Таким образом, задача синтеза состоит в том, что для ОУ, описание движения которого задано уравнением (3.68), найти такое управление $U(m)$, которое обеспечивает качественную экспоненциальную устойчивость с параметрами λ^* и λ_0^* ко всем пространству состояний R^n , или в ограниченной области $x(0) \in D_x$ начальных рассогласований.

На основании локальных достаточных условий качественной экспоненциальной устойчивости и результатов § 3.2 ... 3.3 сформулируем следующее утверждение

Утверждение 3.1 Пусть пара

$$A_0 = A(x^0), \quad B_0 = B(x^0)$$

где x^0 - некоторое значение вектора состояния $x^0 \in D_x$ полностью управляема, а матрица опорной функции Ляпунова P и матрица опорных обратных связей

$K_0 = K(x^0)$ найдены в результате решения модифицированного уравнения Риккати (3.26), (3.27) или матричного модального уравнения (3.37), (3.38) при значениях параметров Γ_0 и α_0 , вычисленных по соотношению (3.31) по заданным значениям γ^* и γ_0^* . Тогда, для того чтобы

ОУ (3.68) с законом управления

$$U(m) = -K(x(m))x(m) = - (R + B^T(x(m))PB(x(m)))^{-1} B^T(x(m))P\bar{A}(x(m))x(m) \quad (3.79)$$

где матрица P вычислена в результате решения уравнения Риккати (3.26) или с законом управления

$$U(m) = -K(x(m))x(m) = - (B^T(x(m))PB(x(m)))^{-1} (B^T(x(m))P\bar{A}(x(m)) - B^T(x(m))(M^{-1})^T)$$

где матрица P вычислена в результате решения матричного модального уравнения типа Сильвестра, была бы качественно экспоненциальной устойчивой во всем пространстве \mathbf{R}^n (ограниченной области \mathbf{D}_x)

достаточно чтобы выполнялись неравенства или одно неравенство

$$F^T(x)PF(x) - (\gamma^*)^2P \leq 0 \quad (3.81)$$

$$(F(x) - I)^T P (F(x) - I) - (\gamma_0^*)^2 P \leq 0, \quad (3.82)$$

Где $F(x) = A(x) - B(x)K(x)$

Или одно неравенство

$$(F(x) - (r^* + \alpha^*)I)^T P (F(x) - (r^* + \alpha^*)I) - (r^*)^2 P \leq 0 \quad (3.83)$$

во всем пространстве \mathbf{R}^n (в ограниченной области

$\mathbf{D}_x^0 = \{x: x^T P x \leq d^2 x\}$, где $dx > 0$ определяет значение постоянного уровня поверхности $x^T P x \leq d^2 x$, покрывающей область начальных значений \mathbf{D}_x .

Итак из утверждения 3.1 последовательность синтеза управлений для нелинейных ОУ заключается в следующем. В начале осуществляется выбор номинальных значений матриц A_0 и B_0 таким образом, чтобы эта пара была бы полностью управляемой (значение $x^0 \in \mathbf{D}_x$). Затем, вводя запас по качеству Δr , по значениям r_0 и α_0 вычисляются опорные матрицы P и $k(x^0)$. Отметим, что законы управления (3.79) и (3.80) при $x(m) = x^0$ совпадают с законом управления, использующим опорную матрицу обратных связей $k(x^0)$. Условия (3.81), (3.82) или условие (3.83)

являются проверочными условиями, которые должны выполняться при любых значениях $x \in R^n$ ($x \in D_x^0$).

Проверка условий (3.81) (3.82) связана с вычислениями

$$\gamma_q^2 = \mu^Y \max = \max \mu + [F^T(x)PF(x)P^{-1}] \quad (3.84)$$

$$\gamma_{0q}^2 = \mu^{Y_0} \max = \max 0\mu + [(F(x) - I)^T P (F(x) - I) P^{-1}], x^0 \in D_x \quad (3.85)$$

максимальных собственных чисел $\mu_+[\cdot]$ матриц, стоящих в квадратных скобках, при фиксированных значениях X , и сравнении полученных действительных значений параметров γ_q и γ_{0q} с заданными при синтезе

$$\gamma_q \leq \gamma^*, \gamma_{0q} \leq \gamma_0^*$$

(3.

86)

а для проверки условия (3.76) вычисляется

$$r_q^2 = \mu^+ \max = \max \mu_+ [\bar{F}^T(x)P\bar{F}(x)P^{-1}], x^0 \in D_x \quad (3.87)$$

где $\bar{F}(x) = F(x) - (r^* + \alpha^*)I$, μ_+ - максимальное значение собственного числа матрицы, стоящей в квадратной скобке, при фиксированном значении X , и производится сравнение

$$r_q \leq r^*, \quad (3.88)$$

$$\text{где } r^* = \frac{\gamma^* + \gamma_0^* - 1}{2}$$

Отметим, что если неравенство (3.85), или неравенство (3.86) не выполняются, а значение $\gamma_q < 1$ и $\gamma_{0q} < 1 + \gamma_q$, то система качественно экспоненциально устойчива с параметрами и, но имеет более худшие оценки качества по множеству траекторий, чем требуемые.

Отметим также, что в случае использования для нелинейного ОУ (3.75) линейного закона управления, матрица стационарных обратных связей выбирается равной $K_0 = k(x^0)$ и проверка условий (3.81), (3.82), или (3.76) осуществляется по выражениям (3.84), (3.85), или (3.87). На основе изложенной последовательности синтеза управлений для нелинейного объекта управления может быть организована итерационная процедура синтеза, как и для стационарного ОУ (§3.4), изменением зна-

чений Γ_0 и α_0 по информации о значениях γ_q и $\gamma_{0q}(r_q)$ получаемой в результате выполнения каждой из итераций.

Основные трудности в организации подобной процедуры синтеза состоят в назначении номинальных значений матриц A_0 и B_0 по свойствам матриц $A(x)$ и $B(x)$ и, в общем случае, трудно дать рекомендации по их выбору, т.к. свойства $A(x)$ и $B(x)$ зависят от конкретно рассматриваемых нелинейных зависимостей, а также в организации вычислений проверочных условий по множеству значений вектора X .

Рассмотрим нелинейный ОУ (3.75) с матрицами модели вида

$$A(x)=A, B(x) = \Phi(\|x\|)B \quad (3.89)$$

где A и B матрицы с постоянными элементами $\Phi(\|x\|)$ скалярная нелинейная функция, обладающая следующими свойствами

$$\omega(x) = \Phi(\|x\|) \geq 0, \Phi(\|0\|) = 0, k_1 = \frac{\Phi(\|x\|)}{\|x\|} \leq k_2 \quad (3.90)$$

где k_1 и k_2 - константы. На Рисунок. 3.6 изображена нелинейность, обладающая указанными свойствами.

Рисунок 3.6 – Секторные ограничения на нелинейность.

К подобному описанию сводятся модели систем пространственного слежения (радиолокационные, фотоэлектрические, лазерные) с пеленга-

ционной нелинейностью в общем тракте переменного тока, вырабатывающего сигналы рассогласования для каналов угла моста и угла азимута. В этом случае, в качестве номинальных значений матриц выбираем матрицы вида

$$\mathbf{A}_0 = \mathbf{A}, \mathbf{B}_0 = k_0 \mathbf{B} \quad (3.9)$$

1)

где значение $k_0 \in [k_1, k_2]$ и на начальном этапе синтеза монет быть принято равным

$$k_0 = \frac{k_1 + k_2}{2}$$

Управляемость пары $\mathbf{A}_0, \mathbf{B}_0$ следует из управляемости пары \mathbf{A}, \mathbf{B} . Матрица $\mathbf{F}(\mathbf{x})$ после нахождения матрицы обратных связей примет вид

$$\mathbf{F}(\mathbf{x}) = \mathbf{A} - \Phi(\|\mathbf{x}\|) \mathbf{B} \mathbf{K}(\|\mathbf{x}\|), \quad (3.92)$$

а т.к. значение $\Phi(\|\mathbf{x}\|)$ изменяется в диапазоне от k_1 до k_2 (3.90)

при изменении $\mathbf{x} \in \mathbb{R}^n$, то применив переобозначение $\Phi(\|\mathbf{x}\|) = q$, где

$q \in [k_1, k_2]$, перепишем (3.85) в виде

$$\mathbf{F}(q) = \mathbf{A} - q \mathbf{B} \mathbf{K}(q), \quad q \in [k_1, k_2] \quad (3.93)$$

Таким образом, вычисления для проверки условий (3.81), (3.82) или (3.83) свелись к нахождению максимальных собственных чисел соответствующих матриц при фиксированных значениях параметра q из диапазо-

на значений $[k_1, k_2]$, и выделению из этих собственных чисел наибольших по их значению в соответствии с выражениями (3.84), (3.85) или (3.87). В данном случае, для ОУ с матрицами модели вида (3.89) и нелинейностью (3.90), задача синтеза свелась к задаче синтеза с изменяющимися параметрами, значения которого лежат в ограниченной области, а его поведение во времени зависит от конкретной траектории системы. Подобное сведение позволяет и для определенного класса нелинейных систем и для систем с изменяющимися параметрами использовать единое

математическое обеспечение и единую идеологию. Итерационные процедуры, рассмотренные в §§ 3.4 - 3.5 , непосредственно применимы для синтеза данного класса систем.

Рассмотрим одну из особенностей, присуствующих нелинейным системам. Попробуем в результате синтеза получить, что проверочные условия выполняются в меньшем диапазоне значений $q \in [k_1^*, k_2^*]$, причем $k_2^* \geq k_2$, $k_1^* \geq k_1$, т.е. нижняя граница ограничений на нелинейность не выполняется (Рисунок. 3.6). Исходя из задания нелинейности и полученного значения нижней границы определим область начальных значений вектора X , т.е. область D_x^o , в которой выполняются условия качественной экспоненциальной устойчивости. Для этого из равенства

$$\Phi(\|x\|) = k_1^* \quad (3.94)$$

найдем значение аргумента, при котором оно выполняется

$$\|x\| = Cx \quad (3.35)$$

где Cx - положительная постоянная (см. Рисунок. 3.7), Если равенство (3.94) выполняется при нескольких значениях аргумента, то в качестве Cx выберем наименьшее.

Рисунок 3.7 – Построение области устойчивости

Уравнение (3.95) определяет шар в пространстве R^n с радиусом, равным Cx . Вписав в него эллипсоид

$$x^T P x = d_x^2 \quad (3.96)$$

где $d_x = \mu_+^{-1/2} C x \mu_+$ наибольшее собственное число матриц

$P^{-1} (P > 0)$, определим тем самым и область D_x^0 - как область начальных значений вектора $x(0)$, в которой для всех траекторий нелинейной системы при $x(0) \in D_x^0$ выполняется свойство качественной экспоненциальной

устойчивости с параметрами γ^* и γ_0^* , а следовательно и заданное оценки качества процессов.

Отметим, что если выполнены проверочные условия в диапазоне значений параметра $q \in [k_1, k_2^*]$, $k_2^* \geq k_2$, $k_1^* \geq k_1$, то на вид нелинейной функции $\Phi(\|x\|)$ не накладывается никаких ограничений, лишь бы выполнялись условия (3.90), т.е. нелинейная функция должна лежать в секторе, ограниченной прямыми с коэффициентом наклона k_1, k_2^* . В дальнейшем, при выполнении проверочных условий, будем говорить, что система абсолютно качественно экспоненциально устойчива, используя аналогичный термин абсолютной устойчивости, введенным для подобной ситуации В.М. Поповым.

Рассмотрим теперь классическую задачу синтеза линейных обратных связей для ОУ с нелинейностью на входе, описание которого задается уравнением

$$x(m+1) = Ax(m) + B\Phi(U(m)) \quad (3.97)$$

где $x \in R^n$, $u \in R^k$, $\Phi(u)$ -k-мерная векторная функция

$$\Phi(u) = \Phi_2^{\sim}(\bar{U}_2^{\sim}) \quad (3.98)$$

а $\Phi_1(U_1)$ - скалярная нелинейная функция скалярного аргумента U_i , являющегося i -ой переменной вектора U , а матрицы A и B удовлетворяют условию корректности разностного уравнения. На нелинейные функции наложены следующие типовые "секторные ограничения"

$$\Phi_i(0)=0, k_{1i}U_i \leq \Phi_i(U_i) \leq k_{2i}U_i \quad (3.99)$$

т.е. каждая из нелинейностей расположена в секторах, ограниченных прямыми линиями с коэффициентами наклона k_{1i} и k_{2i} , что изображено на Рисунок. 3.8. Предполагается, что пара A, B полностью управляема.

Для задания номинальных значений матриц выберем значения

$$A_0 = A; B_0 = [k_{01}B_1, k_{02}B_2, \dots, k_{0k}B_k]$$

где B_i - i -ый столбец матрицы входов по управлению B объекта (3.97).

Произведем статическую линеаризацию каждой из нелинейностей.

$$\Phi_i(U_i) = q_i U_i(U_i) \quad (3.100)$$

т.е. при каждом конкретном значении U_i заменим нелинейное преобразование $\Phi_i(U_i)$ эквивалентным ему по результату линейным преобразованием в смысле обеспечения равенства (3.100). Эквивалентные коэффициенты передачи $q_i(U_i)$ при произвольном изменении управляющих воздействий U_i изменяются в пределах

$$\frac{k_1+k_2}{\alpha} = \bar{k}_{1i} \leq q_i(U_i) \leq \bar{k}_{2i} = \frac{k_1+k_2}{\alpha}, \quad (3.101)$$

что следует из ограничений на нелинейные функции (3.99).

Рисунок 3.8 – Ограничения на нелинейность.

В соответствии с утверждением 3.1, при назначенных номинальных значениях матриц на основании решения уравнения Риккати (3.26), (3.27), или модального матричного уравнения (3.27), (3.28) матрицы линейных обратных стационарных обратных связей вида (3.27) или (3.38) соответственно.

Использование линейного закона управления $U(m) = -k_0 x(m)$ для ОУ (3.97) дает уравнение движения замкнутой системы вида

$$x(m+1) = (A - B(q(-k_0 x(m)))k_0)x(m), \quad (3.102)$$

$$\text{где } B(q(U)) = [q_1(U_1)B_{10}, q_2(U_2)B_{20}, \dots, q_k(U_k)B_{k0}],$$

$$B_{i0} = B_{0i}B_i \quad (i = \overline{1, k}), \quad q(U) = [q_1(U_1), q_2(U_2), \dots, q_k(U_k)]$$

Заметим, что значения вектора $q(U) = q(-k_0 x)$ при изменении $x \in R^n$

ограничены замкнутой областью D_q , определяемой в пространстве параметров системой неравенств (3.94). Применив обозначение (3.94)

$$F(q) = A - B(q)k_0, \quad q \in D_q \quad (3.103)$$

фактически свели задачу исследования нелинейной системы к задаче исследования системы с изменяющимися параметрами, которая рассматривалась в § 3.4.

Таким образом, проверочные условия (3.81) , (3.82) или условие (3.83) в соответствии с выражениями (3.84) , (3.85), (3.87) сводятся к вычислениям

$$\begin{aligned} \gamma_q^2 &= \mu_+ [F^T(q)PF(q)P^{-1}], \\ \gamma_{0q}^2 &= \mu_+^0 [(F(q) - I)^T P (F(q) - I) P^{-1}] \end{aligned} \quad (3.104)$$

или

$$r_q^2 = \mu_+ [\overline{F^T}(q)P\overline{F}(q)P^{-1}], \quad (3.105)$$

где $\overline{F}(q) = F(q) - (\gamma_0 + \alpha_0)I$, с последующим нахождением максимальных значений.

$$\gamma_q = \max \gamma_q(q), q \in D_q \quad (3.106)$$

$$\gamma_{0q} = \max \gamma_{0q}(q), q \in D_q$$

Или

$$r_q = \max r_q(q), q \in D_q. \quad (3.107)$$

и сравнением их с заданными значениями параметров γ^* и γ_0^* (3.86) , или r^* (3.88) . Если (3.86) или (3.88) выполнены, то система абсолютно качественно экспоненциально устойчива. Заметим, что подобное утверждение справедливо как для стационарных так и для нестационарных нелинейностей, а так же для нелинейных функций известных с некоторой долей неопределенности, лишь бы при этом выполнялись "секторные" условия (3.97) . Приведенные результаты для синтеза управлений для ОУ (3.97) с нелинейностью (3.98), (3.99) служат основой для организации итерационных процедур синтеза, а информация о поведении $\gamma_q(q)$, $\gamma_{0q}(q)$ (3.104) , или $r_q(q)$ (3.105) для коррекции процедуры синтеза по выбору номинальных значений матриц описания ОУ и целенаправленного изменения значений γ_0 и α_0 .

Приведем для ОУ (3.97) с одним входом по управлению $U \in R^1 (k = 1)$, когда $\Phi(u)$ скалярная нелинейная функция одного аргумента, аналитические выражения, позволяющие упростить вычисления проверки условия (3.83) , (3.105) , (3.107) в случае, если для синтеза матрицы обратных связей K_0 используется модифицированное уравнение Рикка-

ти (3.26) , (3.27) при номинальных значениях матриц $A_0 = A$, $B_0 = k_0 B$, $R=0$ и значениях параметров Γ_0 и α_0 . Тогда с использованием (3.100) проверочное условие (3.76) можно записать в виде

$$\overline{F}^T(q)P\overline{F}(q) - r^*P \leq 0 \quad (3.108)$$

где q скалярная величина принимающая значения $q \in [k_1, k_2]$ ($k_0 \in [k_1, k_2]$). Учитывая, что выполняется уравнение (3.26) и явный вид матрицы обратных связей K_0 (3.27) , условие (3.108) можно преобразовать к виду

$$x^T \left(\frac{q^2}{k_0^2} - 2 \frac{q}{k_0} + 1 \right) k_0^T B_0^T P B_0 k_0 - \left((r^*)^2 - r_0^2 \right) P - Q x \leq 0 \quad (3.109)$$

Обозначим $\mu_+^u = k_+ [k_0^T B_0^T P B_0 k_0 \left((r^*)^2 - r_0^2 \right) P + Q]$ - максимальное собственное число матрицы стоящей в квадратной скобке. Тогда из выполнения неравенства

$$\left(\frac{q^2}{k_0^2} - 2 \frac{q}{k_0} + 1 \right) \leq \mu_+^u \quad (3.110)$$

следует справедливость неравенства (3.109). Граничные значения параметра q для неравенства (3.109) определяются соотношениями

$$q_2 = k_0 \left(1 + (\mu_+^u)^{\frac{1}{2}} \right) \quad q_1 = k_0 \left(1 - (\mu_+^u)^{1/2} \right) \quad (3.111)$$

Следовательно синтезированная система абсолютно качественно экспоненциально устойчива с параметрами γ^* и γ_0^* , если нелинейная (функция удовлетворяет "секторным" условиям с граничными значениями

q_1 и q_2 . При значениях

$$q_1 \leq k_1, q_2 \geq k_2 \quad (3.112)$$

результат синтеза удовлетворяет исходным требованиям, т.е. система абсолютно качественно экспоненциально устойчива во всем пространстве R^n . Отметим, что для ОУ с одним входом проверка условий (3.81) (3.82) по соотношениям (3.104) (3.106) требует большого объема вычислений, но дает как правило более широкий диапазон значений, чем по (3.П), т.к. условие (3.83) обладает большой достаточностью, чем условия (3.81) ,

(3.82) . Однако если для системы наиболее важным показателем является быстродействие, то закон управления может выбираться из условия обеспечения экспоненциальной устойчивости. При этом задается только

параметр γ^* , тесно связанный с оценкой времени переходных процессов

(2.33), т.е. применительно к используемым обозначениям $\gamma^* = \gamma^*$,

$\alpha^* = -\gamma^*$ и проверочные условия (3.61) и (3.83) эквивалентны. В этом случае ограниченные значения диапазона изменения параметра q , вычисленные по (3.111), близки к соответствующим значениям, определенным по первому соотношению (3.104). Аналитические выражения для определения граничных значений "секторных условий" для дискретного ОУ с одним входом, на основе использования подобного подхода, получены и для случая, когда в уравнении Риккати $R = I$.

Если в результате синтеза управлений получены граничные значения q_1 и q_2 причем $q_1 < k_1$, а $q_2 \geq k_2$, то при известной функциональной зависимости $\Phi(u)$ можно определить область Dx , ограниченную поверхностью (3.96), в которой система абсолютно качественно экспоненциально устойчива. Обозначив через

$$|u|=Cx \quad (3.113)$$

наименьшее значение модуля управления, при котором справедливо нижнее ограничение "секторных" условий (см. Рисунок. 3.7), получим значение поверхности постоянного уровня (3.96), ограничивающей область Dx , равным

$$dx=(k_0 P^{-1} k_0^T)^{-1} Cx \quad (3.114)$$

Приведенный результат может иметь другую физическую трактовку, когда определяется такая область начальных рассогласований Dx , что на всех траекториях из этой области управляющие сигналы не превосходят некоторого значения, т.е. когда ОУ управления содержит нелинейность типа "насыщение".

Проиллюстрируем еще одно свойство законов управления, найденных в результате решения модифицированного уравнения Риккати при $R=0$. Это свойство справедливо как в нелинейном, так и нестационарном случаях. Положим, что матрица описания ОУ (3.45) или (3.74) допускает представление

$A(q(m,x(m))) = A_0 + B\Gamma(m,x(m))$, где A_0 и B матрицы размером $n \times n$ и $n \times k$ соответственно с постоянными коэффициентами, а $\Gamma(m,x(m))$ матрица размером $k \times n$, элементы которой являются функциями времени или переменных вектора состояния, т.е.

предполагается, что пара A_0, B полностью управляема и для

значении γ_0 и α_0 , найденных по требуемым значениям оценок качества переходных процессов, получено решение модифицированного уравнения Риккати $P > 0$ (3.26) и K_0 (3.27) при $R=0$. Тогда матрица обратных связей, полученная по соотношениям (3.70) или (3.79) примет вид

$$K(m,x(m)) = (B^T P B)^{-1} B^T P (\bar{A}_0 + B\Gamma(m,x(m)))$$

где $\bar{A}_0 = A_0 - (\gamma_0 + \alpha_0)I$, а матрица замкнутой системы равна

$$F(m,x(m)) = A_0 - B\Gamma(m,x(m)) - B(B^T P B)^{-1} B^T P (\bar{A}_0 - B\Gamma(m,x(m))) = A_0 - Bk_0$$

т.е. является стационарной матрицей. Другими словами в данном случае управление полностью компенсирует нестационарность или нелинейность исходной модели. Для реализации подобных управлений требуется информация об изменении во времени параметров матрицы $\Gamma(m,x(m))$, а также доступность для измерения всех переменных вектора состояния

§ 3.6. Синтез управлений для непрерывных систем.

Применим подход В.И. Зубова, основанный на минимизации некоторого функционала на траекториях систем, к синтезу управлений, обеспечивающих качественную экспоненциальную устойчивость в непрерывных системах. Специфика непрерывных систем отразится на вид формирования функционала, минимизируемого на траекториях системы, и на проверочных условиях, хотя в целом, результаты подобны результатам синтеза дискретных систем, приведенных в предыдущих параграфах данной главы. Поэтому изложение и выводы будут краткими, содержащими лишь основные результаты.

Рассмотрим непрерывный ОУ, движение которого задается уравнением

$$\dot{x} = A(q)x + B(q)U \quad (3.115)$$

где все переменные и матрицы имеют тот же смысл, что и в разностном уравнении (3.1) модели дискретного ОУ. Предполагается, что вектор изменяющихся параметров принадлежит ограниченной замкнутой области $q \in D_q$ и q_0 - его номинальное значение $q_0 \in D_q$. При синтезе будем использовать класс квадратичных Функций Ляпунова вида

$$V(x) = x^T P x, \quad (3.116)$$

где $P > 0$. Для целей синтеза качественно экспоненциально устойчивой системы, используем локальное достаточное условие теоремы I.

Сформируем на его основе, при использовании функций Ляпунова вида (3.116), функционал

$$L(x, u) = V(A(q)x + B(q)U + (r_0 + \alpha_0)x) - r_0^2 V(x)$$

при значениях $r_0 = \frac{\lambda_0^* - \alpha^*}{2} - \Delta r$, $\alpha_0 = \alpha^* - \Delta r$, где λ_0^* и α^* требуемые значения параметров качественной экспоненциальной устойчивости, назначенные исходя из требуемых значений времени переходных процессов t_n и перерегулирования ((2.90) и (2.92)), а Δr - запас по качеству $(0 < \Delta r < \frac{\lambda_0^* - \alpha^*}{2})$

По достаточным условиям теоремы 1.8, если значения функционала (3.116) меньше нуля при всех значениях $q \in D$, то система качественно экспоненциально устойчива. Поэтому, выбор управления из условия минимизации функционала на траекториях системы (3.115), при фиксированной функции Ляпунова (3.116) позволяет добиться наименьшего значения этого функционала, тем самым, найти лучшее управление, с точки зрения выполнения достаточных условий теоремы 18 при фиксированной функции Ляпунова.

Решение уравнения

$$\frac{\partial L(x, u)}{\partial U} = 0$$

дает управление вида

$$U = -(B^T(q)PB(q))^{-1}B(q)P(A(q) + (r_0 + \alpha_0)I)x \quad 3.117)$$

с матрицей обратных связей

$$K(q) = (B^T(q)PB(q))^{-1}B^T(q)P(A(q) + (r_0 + \alpha_0)I) \quad 3.118)$$

$$\text{Где } \bar{A}(q) = A(q) + (r_0 + \alpha_0)I$$

Вопрос выбора матрицы P , определяющий задание функции Ляпунова (3.116), решается как и в дискретном случае, исходя из решения задачи синтеза стационарной матрицы обратных связей $K(q_0)$ вида (3.27) по стационарным матрицам $A(q_0)$ и $B(q_0)$ для выбранного номинального значения вектора $q_0 \in Dq$ при выполнении условия полной управляемости пары $A(q_0)$ и $B(q_0)$. Следующая теорема дает способ выбора функции Ляпунова и проверочные условия, устанавливающие качественную экспоненциальную устойчивость при изменении $q_0 \in Dq$.

Теорема 3.5. Пусть пара $A_0 = A(q_0)$ и $B(q_0)$ полностью управляема и $P > 0$ являются решением модифицированного уравнения Риккати

$$\begin{aligned} \bar{F}(q_0)P\bar{F}(q_0) - r^2_0P &= -Q \\ K_0(q_0) &= (B^T_0PB_0)^{-1}B_0P(A_0 + (r_0 + \alpha_0)I) \\ \bar{F}(q_0) &= A_0 - B_0K_0(q_0) + (r_0 + \alpha_0)I, \quad Q \geq 0 \end{aligned}$$

Тогда, для того чтобы объект управления (3.115) с законом управления (3.120) был бы качественно экспоненциально устойчив с параметрами $\alpha^* = \alpha_0 - \Delta r$, $\lambda_0 = 2r_0 + \alpha_0 + \Delta r$ ($\Delta r > 0$),

в смысле определения § 1.8 достаточно, чтобы при всех значениях $q_0 \in Dq$ выполнялись неравенства

$$\alpha(q) = \frac{1}{2}\mu_- [-(F^T(q)P + PF(q)P^{-1})] \leq \alpha^* \quad 3.121)$$

$$\lambda_0(q) = \mu_+^{\frac{1}{2}} [(F^T(q)PF(q)P^{-1})] \leq \lambda_0^* \quad (3.122)$$

или неравенство

$$r(q) = \mu_+^{\frac{1}{2}} [(\bar{F}^T(q)P\bar{F}(q)P^{-1})] \leq r^* \quad (3.123)$$

где $\mu_{-}[\cdot], \mu_{+}[\cdot]$ минимальные и максимальные собственные числа матриц, стоящих в квадратных скобках.

$$F(q) = A(q) - B(q)K(q), \quad \bar{F}(q) = A(q) - B(q)K(q) + (r^* + \alpha^*)I,$$

Теорема 3.5. в непрерывном случае является аналогом теоремы 3.4 для дискретных систем. Отметим, что если выполнены (3.121) и (3.122) траектории корней замкнутой системы $F(q)$ при изменения параметров $q_0 \in Dq$ принадлежат области $\Omega(\alpha^*, \lambda^*)$, а если выполнено условие (3.123) траектории корней при $q_0 \in Dq$ принадлежат области $\Omega(r^*, \alpha^*)$. Расположение этих областей на комплексной плоскости и связь с параметрами $\alpha^*, r^*, \lambda^*, r_0, \Delta r$ изображено на Рисунок. 3.9. Подобная интерпретация следует из результатов § 1.8

Следует подчеркнуть также, что уравнение (3.119) и выражение для вычисления матрицы обратных связей (3.120) подобно уравнению (3.26) и выражению (3.27) при $R = 0$, используемых для синтеза обратных связей в дискретных системах. Установленное подобие наталкивает на использование рекуррентных процедур решения уравнения (3.26), (3.27) для поиска обратных связей и в непрерывном случае, что позволяет строить однотипное программное обеспечение синтеза непрерывных и дискретных систем. По сути модифицированные уравнения Ляпунова (3.26) и (3.119) являются критериями расположения корней замкнутой системы в круге, сдвинутом относительно начала координат в правую полуплоскость комплексной плоскости (дискретный случай), а в непрерывном случае в левую полуплоскость. Это подтверждает однотипную природу уравнений, которые при подстановке искомым матриц K в виде (3.27) или (3.120) превращаются в модифицированные алгебраические уравнения Риккати.

Следующая теорема позволяет использовать метод модального управления для синтеза непрерывных систем с изменяющимися параметрами.

3.6. Пусть матрица Γ_{ε} задана в о вещественной диагональной форме и все ее собственные числа $A_i (i = 1; n)$ различны и $A_i \in \Omega(r_0, \alpha_0)$ и выполняется неравенство

$$(\Gamma_{\varepsilon} + (r_0 + \alpha_0)I)^T (\Gamma_{\varepsilon} + (r_0 + \alpha_0)I) - r_0^2 I \leq 0 \quad (3.124)$$

Рисунок. 3.9. Области расположения корней для непрерывных систем.

при $r_0 = \frac{\lambda_0^* - \alpha^*}{2} - \Delta r$, $\alpha_0 = \alpha^* - \Delta r$, матрица является неособой матрицей, найденной в результате матричного модального уравнения

$$MG_0 - A_0M = -B_0H \quad (3.125)$$

$$K = HM^{-1} \quad (3.126)$$

Тогда для того, чтобы объект управления (3.115) с матрицей обратных связей (3.126) был бы качественно экспоненциально устойчив с параметрами α^* и λ^* в смысле определения § 1.8 достаточно, чтобы при всех значениях $q_0 \in Dq$ выполнялись одновременно пара неравенств (3.121) и (3.122), или одно неравенство (3.123) $r^* = r_0 + \Delta r$ при $P = (M^{-1})^T M^{-1}$

Доказательство теоремы 3.6 аналогично доказательству подобной теоремы 3.3 для дискретных систем. Также следует отметить, что при условии выполнения (3.121) и (3.125) теоремы 3.6 траектории корней непрерывной замкнутой системы при изменении $q_0 \in Dq$ принадлежит области $\Omega(\alpha^*, \lambda^*)$ комплексной плоскости, а при выполнении условия (3.123) - области $\Omega(r^*, \alpha^*)$.

Процедура синтеза законов управления для непрерывных объектов

при изменении параметров $q_0 \in Dq$, когда требуется обеспечить качественную экспоненциальную устойчивость (α^*, λ^*) в целом такая же как и для дискретных объектов

(см. § 3.4) и состоит в следующем: выбирается номинальное значение параметров $q_0 \in Dq$ таким образом, чтобы пара A_0 и B_0 была бы полностью управляема; по значениям λ^* и α^* , вычисленным по требуемым оценкам времени переходных процессов и значений первого выброса или перерегулирования выбирается запас по качеству в виде параметра Δr и определяются значения r_0 и α_0 ; вычисляются на основе решения модифицированного уравнения Риккати (3.119), (3.120) или матричного модального уравнения (3.125), (3.126) опорные матрицы обратных связей K_0 и функции Ляпунова P ; вычисляются зависимости $\alpha(q), \lambda_0(q)$ или $r(q)$ при значениях $q_0 \in Dq$ и осуществляется проверка условий (3.121), (3.122) или (3.123). Организация итерационных процедур синтеза, или выбор матриц обратных связей по опорной матрице K_0 , обнуление отдельных обратных связей для непрерывных объектов базируется на тех же подходах к решению аналогичных задач для дискретного случая § 3.3, § 3.2 соответственно, а особенности непрерывных систем проявляются лишь в способах вычислений параметров $\alpha(q)$ (3.121) и $\lambda_0(q)$ (3.123).

Рассмотрим теперь задачу синтеза управлений для непрерывного объекта при требовании обеспечения лишь экспоненциальной устойчивости, когда в большей мере удастся использовать специфику непрерывных систем. Эта задача характерна для класса систем, для которых важнейшей характеристикой является быстродействие системы (время переходных процессов), а в меньшей степени важен характер процессов.

Положим, что матрица замкнутой системы с объектом управления (3.115) и стационарным законом управления

$$U = -Kx \quad (3.127)$$

допускает представление вида

$$F(q) = F_0 + B_0 \Gamma^T, \quad (3.128)$$

где $F_0 = A_0 - B_0 K$, $B_0 \Gamma^T = A(q) - B(q)K - F_0$,
а $\Gamma = [q_1, q_2, \dots, q_k]$ составлена из векторов q_i ($i = 1; k$) размерности n образующих составной вектор изменяющихся параметров $q^T = [q_1^T, q_2^T, \dots, q_k^T]$, причем значения векторов ограничены замкну-

тыми областями $D_i(q_i \in D_i)$, что соответствует ограничению $q \in D$ при $q = q_0 \in D$. Задача заключается в нахождении закона управления вида (3.127) для ОУ (3.115), обеспечивающего в замкнутой системе требуемое время переходных процессов t_n , определенного в смысле § 2.6, при изменении вектора изменяющихся параметров q в замкнутой области D . Эта задача решалась в работе и в ней использовался тот факт, характерный для непрерывных систем, что для обеспечения заданного быстродействия при ограниченном диапазоне значений изменения параметров можно выбирать сильные обратные связи, которые обеспечивают для номинальных значений параметров достаточное удаление корней замкнутой системы от мнимой оси, чем и достигается заданное быстродействие при изменении параметров.

Следуя работе рассмотрим процедуру синтеза стационарного закона и сформируем основной результат в виде теоремы. Процедура синтеза состоит в следующем.

Вычисляется значение параметра α^* , удовлетворявшего неравенству

$$\alpha^* \leq t_n^{-1} \ln \frac{\eta}{\varepsilon} \quad (3.129)$$

где t_n - заданное время переходных процессов, $\frac{\varepsilon}{\eta} = 0.05 \div 0.01$

2. Находится матрица Q в виде $Q = \sum_{i=1}^k Q_i$ - положительно определенные матрицы, которые находятся в результате решения задачи

$$\max_{q_i \in D_i} q_i^T Q_i^{-1} q_i, \quad i = (1; k) \quad (3.130)$$

В практических приложениях области D_i ограничиваются поверхностями простой конфигурации и зачастую могут быть заданы в виде

$$D_i = \{q_i : q_i^T Q_i^{-1} q_i \leq d_i^2\} \quad (3.131)$$

где D_i - положительно определенные матрицы, а следовательно матрица Q может быть задана в виде

$$Q = \sum_{i=1}^k d_i^2 D_i^{-1}$$

3. Решается уравнение Риккати на основании интегрирования в об-

ратном времени дифференциального уравнения

$$\begin{aligned} \dot{P}(t) + (A_0 + \alpha^* I)^T P(t) + P(t)(A_0 + \alpha^* I) - K^T(t)K(t) + Q &= 0 \\ K(t) &= B_0^T P(t) \end{aligned}$$

с граничным условием $P = 0$. Решение этого уравнения сходится к решению соответствующего алгебраического уравнения

$$(A_0 + \alpha^* I)^T P + P(A_0 + \alpha^* I) - K^T K + Q = 0 \quad (3.132)$$

$$K = B_0^T P \quad (3.133)$$

а соотношение (3.133) определяет искомые обратные связи.

Теорема 3.7. Пусть области D_i , изменения параметров q_i заданных в виде (3.131) и матрица $Q = \sum_{i=1}^k d_i^2 D_i^{-1}$, и симметрическая матрица $P > 0$ является решением матричного уравнения (3.132). Тогда матрица обратных связей (3.133), определяющая закон управления (3.127), обеспечивает оценку процессов вида

$$\|x(t)\|_p \leq e^{-\alpha^* t} \|x(0)\|_p \quad (3.134)$$

или

$$\|x(t)\| \leq \rho e^{-\alpha^* t} \|x(0)\| \quad (3.135)$$

где $\rho = \left[\frac{C_+}{C_-} \right]^{1/2}$, C_+ , C_- наибольшие и наименьшие собственные числа матрицы P , при любых значениях изменяющихся параметров $q_i \in D_i$, причем траектории корней замкнутой системы расположены в левой полуплоскости комплексной плоскости левее прямой параллельной мнимой оси и проходящей через точку $(-\alpha^*, j0)$

Отметим, что рассмотренная процедура синтеза и результаты теоремы 3.7 позволяют по заданном области изменения параметров сформировать матрицу Q , для решения уравнения Риккати, по которому находится матрица стационарных обратных связей, обеспечивающая в замкнутой системе оценки переходных процессов вида (3.134), (3.135) при произвольных изменениях параметров системы, ограниченных замкнутыми областями D_i . Оценки (3.134) и (3.135) непосредственно позволяют получать и оценки времени переходных процессов (РАЗДЕЛ II). Отметим, так же, что использование рассмотренной процедуры синтеза управлений при зна-

чении $\alpha^* = 0$ обеспечивает устойчивость замкнутой системы при изменении параметров в заданной области*

§ 3.7. Оценки качества стабилизации и построение эллипсоидальных областей допустимых изменений параметров

Аналитические методы синтеза регуляторов, как правило, обеспечивают в проектируемой системе свойство асимптотической или экспоненциальной устойчивости. Качество спроектированной системы связано с анализом свойств решений уравнений типа Ляпунова или уравнений типа Риккати и вызывает значительные вычислительные трудности. Поэтому вопросы, связанные с построением областей допустимых изменений, особенно, при произвольном неизвестном законе их изменения, диктуются практической необходимостью и требуют их разрешения.

Методы синтеза управлений, развитые в предыдущих параграфах для нестационарных и нелинейных дискретных и непрерывных систем на основе использования принципа оптимального демпфирования В.И. Зубова, имеют однотипное алгоритмическое обеспечение, построенное на базе решения модифицированного уравнения Риккати или матричного модального уравнения типа Сильвестра. Целью данного параграфа является уточнение оценок качества процессов исследуемых систем и обобщение методики построения областей допустимых изменений параметров, для которых справедливы заданные оценки качества процессов. Причем, рассмотрение дискретного и непрерывного случаев проведем параллельно в силу общности конечного результата.

Рассмотрим модель замкнутой дискретной системы с уравнением движения

$$x(m+1) = F(q(m, x(m)))x(m) \quad (3.136)$$

где $x - n$ -мерный вектор состояния, $F(q(m, x(m)))$ - квадратная матрица замкнутой системы размера $n \times n$ элементы которой зависят от значений вектора изменяющихся параметров $q(m, x(m))$, принадлежащих ограниченной односвязной замкнутой области Dq , т.е. $q(m, x(m)) \in Dq$ при любых m и любых $x \in R^n$. Вектор $q(m, x(m))$ является функцией времени m и состояния x , что позволяет одновременно охватить нестационарный и нелинейный случай. Основной результат сформулируем в виде теоремы.

Теорема 3.8. Для того, чтобы для системы (3.136) со значениями параметров $q(m, x)$ из ограниченной замкнутой области Dq выполнялись бы оценки качества

$$\|x(m) - \beta^m(0)\| \leq \rho(\lambda^m - \beta^m)\|x(0)\| \quad (3.137)$$

где $\rho > 1$, степень затухания $0 < \lambda < 1, \beta = \lambda - r$, причем $0 < r \leq \lambda, \|x\| = (x^T x)^{1/2}$, достаточно, чтобы существовала такая положительно определенная симметрическая матрица P размера $n \times n$, что при всех значениях $q_0 \in Dq$ исполнилось неравенство

$$\bar{F}^T(q)P\bar{F}(q) - r^2 P \leq 0 \quad (3.138)$$

которое понимается в смысле отрицательной полуопределенности результирующей матрицы левой части неравенства, где $\bar{F}(q) = F(q) - \beta I$.

При этом значение $\rho = \left[\frac{C_1}{C_2} \right]^{1/2}$, где C_1, C_2 наибольшее и наименьшее собственные числа матрицы P .

Доказательство теоремы приведено в приложении. Прежде чем обсуждать результаты этой теоремы, приведем ее аналог для непрерывной системы, движение которой задается уравнением

$$\dot{x}(t) = F(q(t, x(t)))x(t) \quad (3.139)$$

Где все переменные матрицы имеют тот же смысл, что и в уравнении (3.136), кроме того предполагается, что матрица $F(q(t, x(t)))$ такова, что решение уравнения (3.139) при любых начальных условиях существует и единственно.

Теорема 3.9. Для того, чтобы для системы (3.139) со значениями параметров $q(t), x(t)$ из ограниченной замкнутой области. Dq выполнялись бы оценки качества

$$\|x(t) - e^{-\beta t}(0)\| \leq \rho(e^{-\alpha t} - e^{-\beta t})\|x(0)\| \quad (3.140)$$

где $\alpha > 0, \beta = \alpha + r, r > 0$, достаточно, чтобы существовала такая симметрическая положительно определенная матрица размера $n \times n$, что при всех значениях $q \in Dq$ выполнялось неравенство

$$\tilde{F}^T(q)P\tilde{F}(q) - r^2 P \geq 0$$

где $\tilde{F}(q) = F(q) + \beta I$. При этом значение $\rho = \left[\frac{C_1}{C_2} \right]^{\frac{1}{2}}$, где C_1, C_2 наибольшее и наименьшее собственные числа матрицы P . Доказательство теоремы приведено в приложении. Проиллюстрируем результаты теоремы 3.8 и 3.9. Оценки качества вида (3.137) -или (3.140) для дискретного и непрерывного случаев задают в пространстве R^n оценочные "трубки", вид которых в сечении по x_i координате вектора x изображены на Рисунок. 3.10. Все траектории системы при фиксированных начальных условиях ($\|x(0)\|=1$) при изменении во времени значений параметров $q \in Dq$ лежат внутри этой оценочной "трубки" (допускается касание границ оценочной "трубки"). Траектория в $e^{-\beta t} x(0)$ в непрерывном случае ($\beta^m x(0)$ в дискретном случае) определяет как бы требуемое поведение системы, а правая часть неравенства (3.140) ((3.137)) меру отклонения реальных траекторий системы (3.139) ((3.136)) от требуемой, характеризуемое значением параметра β . В каждый фиксированный момент времени $t^*(m^*)$ в силу изменения параметров системы допустимые отклонения траекторий движения системы симметричны относительно $e^{-\beta t^*} x(0)$ ($\beta^{m^*} x(0)$) причем значения допустимых отклонений определяются параметром β и параметром γ . И если параметр γ определяется из свойств матрицы замкнутой системы (3.141) ((3.138)), то параметр ρ определяется из свойств квадратичной функции Ляпунова, задаваемой истицей P , выбранной для анализа свойств системы в целом. На основе оценочных "трубок", построенных по соотношениям (3.140)((3.137)), можно определить время переходных процессов $t_i(m_i)$, значений первого

Рисунок. 3.10. Сравнение оценок качества.

выброса δ_0 и перерегулирования δ . Сравним полученные оценки процессов с соответствующими оценками, характерными для качественно экспоненциально устойчивых систем со значениями параметров степени затухания $\alpha(\lambda)$ и степени гладкости $\lambda_0 = \beta + 2r$ ($\lambda_0 = 1 - (\beta - r)$). При таких соотношениях параметров оценочные "трубки", построенные по (3.140) ((3.137)), непосредственно вкладываются в оценочные "трубки", построенные по соотношениям (1.119) ((1.8)), которые изображены на Рисунок. 3.10 пунктирными линиями. Данный результат следует из доказательства теорем 3.8, 3.9 и того факта, что из выполнения условия (3.141) ((3.138)), следует качественная экспоненциальная устойчивость исходной системы (см. § 1.2).

Отметим, что по оценочным "трубкам", определяемыми неравенствами (3.137) и (3.140) можно получить аналитические выражения для оценок показателей качества $t_n(m_n)$ и значений первого выброса δ_0 и перерегулирования δ . По этим выражениям значения оценок показателей качества получаются, как правило, меньшими чем значения, определяемые вы-

ражениями (1.122) ((1.7)), (1.123) ((1.13)) и (1.124) ((1.14)) по степени затухания (λ) и степени гладкости процессов λ_0 , т.к. требования (3.141) ((3.138)) являются более жесткими для системы, чем требования качественной экспоненциальной устойчивости системы (1.130) и (1.131) ((1.24) и (1.25)).

Отметим также, что проверочные условия (3.138) и (3.141) для дискретной и непрерывной систем однотипны в вычислительном плане, разница лишь состоит в способе формирования матриц $\overline{F}(q)$ и $\widetilde{F}(q)$ по матрицам исходной системы.

Рассмотрим построение областей допустимых изменений параметров, когда для систем или (3.139) выполняются оценки качества вида (3.137) или (3.140) соответственно. Положим, что матрицы систем (3.136) или (3.139) допускают представление

$$F(q) = F_0 - \sum_{i=1}^k B_i q_i^T, \quad (3.142)$$

где F_0 - квадратная матрица размером $n \times n$ с постоянными элементами, B_i - матрицы размером $n \times 1$, q_i - n -мерные вектора, являющиеся функциями текущего времени и значения вектора состояния ($q = [q_1^T, q_2^T, \dots, q_k^T]^T$). Предполагается, что набор $B_i (i = \overline{1, k}, 1 \leq k \leq n)$ образует линейно независимую систему векторов. При таком предположении при $k = n$, даже если каждый элемент матрицы $F(q)$ является функцией времени или состояния, то имеет место представление вида (3.142). Для простоты, рассмотрим вначале случай, когда матрица замкнутой системы представлена в форме (3.142) при $k = 1$.

Теорема 3.10. Пусть матрица F_0 такая, что решение уравнения Ляпунова

$$\overline{F_0}^T P_0 \overline{F_0} - r_0^2 P_0 = -Q_0 \quad (3.143)$$

при положительно определенной матрице Q_0 размером $n \times n$, $\overline{F_0} = F_0 - \beta I$, $\beta > 0$, $0 < \beta + r_0 < 1$, $r_0 > 0$ является положительно определенным $P_0 > 0$.

Тогда, для того, чтобы для системы (3.138) выполнялись бы оценки качества (3.137) с параметрами β и $r \geq r_0$, достаточно, чтобы при любых m и $x^{(m)}$ значения вектора q принадлежали власти Dq , ограниченной по-

верхностью эллипсоида

$$(q - q_n)^T D^{-1} (q - q_n) = (B^T P B)^{-1} \quad (3.144)$$

$$D = r^2 P - \bar{F}_0^T P \bar{F}_0 + q_n B^T P B q_n^T, \quad (3.145)$$

$$q^T = (B^T P_0 B)^{-1} B^T P_0 \bar{F}_0, \quad (3.146)$$

а матрица P имеет вид

$$P = P_0 + \Delta P, \quad (3.147)$$

причем ΔP , по крайней мере, положительно полуопределенная симметрическая матрица размером $n \times n$ и удовлетворяющая двум условиям

$$D > 0 \quad (3.148)$$

$$B^T P = B^T P_0, \quad (B^T \Delta P = 0) \quad (3.149)$$

Доказательство теоремы приведено в приложении. Для случая, когда матрица замкнутой системы представлена в форме (3.142) при $k > 1$ сформулируем следствие к теореме 3.10.

Следствие. Пусть матрица $P_0 > 0$ является решением уравнения Ляпунова (3.143) и система $B_i (i = \overline{1, k}, 1 \leq k \leq n)$ образует систему линейно независимых взаимноортогональных векторов

$$B_i^T P_0 B_j = 0, \quad i \neq j \quad (3.150)$$

Тогда для того, чтобы для системы (3.136) выполнялись бы оценки качества (3.137) с параметрами β и $r \geq r_0$, достаточно, чтобы при любых m и $x^{(m)}$ значения векторов q_i принадлежали бы областям Dq_i , ограниченными поверхностями эллипсоидов

$$(q_i - q_{in})^T D_i^{-1} (q_i - q_{in}) = (B_i^T P_0 B_i)^{-1}, \quad (3.151)$$

где D_i положительно определенные симметрические матрицы размером $n \times n$, такие, что

$$D = \sum_{i=1}^k D_i, \quad (3.152)$$

$$D = r^2 P_0 - \bar{F}_0^T P_0 \bar{F}_0 + \sum_{i=1}^k q_{in} B_i^T P_0 B_i q_{in}^T, \quad (3.153)$$

$$q_{in} = (B_i^T P_0 B_i)^{-1} B_i^T P_0 \bar{F}_0. \quad (3.154)$$

Доказательство следствия к теореме 3.10 приведено в приложении. Для непрерывных систем с уравнением движения (3.139) относительно оценок качества (3.140) справедливы те же самые утверждения теоремы 3.10 и следствия к ней, если в выражениях (3.143), (3.149) и (3.153), (3.154)

заменить матрицу \bar{F}_0 на матрицу $\tilde{F}_0 = F_0 + \beta I$ при тех же ограничениях на значения β и r , что и в неравенстве (3.137).

Отметим, что значения q_n (3.146) (q_{ni} - (3.154)) определяют минимальное значение функции

$$V(x(m+1) - \beta x(m)) = x^T(m) \bar{F}^T(q) P \bar{F}^T(q) x(m), \quad (3.155)$$

Где $V(x) = x^T P x$, т.е. когда

$$\frac{\partial V(x(m+1) - \beta x(m))}{\partial q_{ni}} = 0$$

на траекториях системы (3.138). Другими словами, значения $q_{ni} \in Dq_i$ задают такие значения векторов изменяющихся параметров, при которых тлеет место минимальная чувствительность функции (3.155) на траекториях системы (3.136) к изменению параметров.

Для дискретных систем при значениях $\beta = 0$ и $r = \lambda \geq \beta + r_0$ область $Dq(\lambda)$, ограниченная поверхностью (3.144), определяет ограничения на допустимые изменения параметров, при которых выполняется свойство экспоненциальной устойчивости системы со степенью затухания λ , при $\beta = 1$ и $r = \lambda_0$ область $Dq(\lambda_0)$ определяет ограничения на изменение параметров, когда выполняется одно из условий качественной экспоненциальной устойчивости со степенью гладкости λ_0 (1.25), а при $\beta = 0$ и $r = \lambda = 1$ область, ограниченная поверхностью (3.144), задает ограничения на изменение параметров, когда система устойчива по Ляпунову. На Рисунок. 3.11 в плоскости параметров при фиксированной матрице P построены эллипсоиды, определяющие области $Dq(\lambda)$, $Dq(\lambda_0)$ и $Dq(r, \alpha)$ при значениях $\lambda = \alpha + 2r$, $\lambda_0 = 1 - \alpha$, $\beta = r + \alpha$. Пересечение областей $Dq(\lambda)$ и $Dq(\lambda_0)$ дает об-

ласть $Dq(\lambda, \lambda_0) = Dq(\lambda) \cap Dq(\lambda_0)$ допустимых значений параметров, когда выполняется свойство качественной экспоненциальной устойчивости. Если сравнить взаимное расположение областей $Dq(\lambda = 1)$, $Dq(\lambda)$, $Dq(\lambda_0)$, $Dq(\lambda, \lambda_0)$ и $Dq(r, \alpha)$, с областями траектории корней на комплексной плоскости $\Omega(\lambda = 1)$, $\Omega(\lambda)$, $\Omega(\lambda_0)$, $\Omega(\lambda, \lambda_0)$ и $\Omega(r, \alpha)$, изображенными на Рисунок. 1.11 а, б, в, то имеет место полная аналогия их взаимного соотношения с точностью до задания конфигурации этих областей (эллипсы, круги).

Выбор функции Ляпунова, определяемый матрицей P_0 , используемой для анализа допустимых изменений параметров, осуществляется на основе синтеза систем, если матрицы F_0 рассматривать как описание замкнутой системы с номинальными значениями матриц описания СУ A_0 и B_0 и номинальным (опорным) значением матрицы обратных связей K_0 , а матрицы $F(q)$ рассматривать как матрицы описания замкнутой системы с матрицами описания ОУ $A(q)$ и $B(q)$ и матрицей обратных связей $K(q)$, элементы которой являются функциями времени или состояния.

Отметим, что уравнение (3.143) для дискретных систем (при $\bar{F} \triangleq \tilde{F}$ - для непрерывных систем) имеет место при синтезе с номинальными значениями матриц описания ОУ $\beta = r_0 + \alpha_0$), как при использовании модифицированного уравнения Риккати, так и при использовании

Рисунок. 3.11. Области допустимых значений параметров.

матричного модального уравнения типа Сильвестра (см. предыдущие параграфы данной главы).

Отметим так же, что если требуется построить область допустимых значений изменения параметров, когда справедливы оценки качества с параметрами β и $r = r_0$ и матрица $P = P_0$ выбрана на основе решения модифицированного уравнения Риккати, а матрица замкнутой системы представлена в виде (3.142) при $k = 1$ где B - матрица входов по управлению, то $q_n = 0$ и матрица $D = Q_0$. Отсюда можно сделать вывод, что при синтезе матрицу Q_0 можно формировать таким образом, чтобы поверхность $q^T Q_0^{-1} q = d^2$ (d - постоянная уровня) покрывала заданную область изменения параметров.

Литература

1. Бобцов А.А., Мирошник И.В. Линейные системы автоматического управления. – СПб.: СПбГИТМО (ТУ), 2001. – 245 с.
2. В. А. Бесекерский, Е. П. Попов Теория систем автоматического управления М: Профессия, 2007 г., 752 стр.
3. Воронов А.А. Введение в динамику сложных управляемых систем. - М.: Наука, 1985. – 352 с.
4. Воронов А.А. Введение в динамику сложных управляемых систем. - М.:Наука, 1985
5. Воронов А.А. Устойчивость, управляемость, наблюдаемость. - М.: Наука, 1979. -336 с.
6. Григорьев В.В., Журавлева Н.В., Лукьянова Г.В., Сергеев К.А. Синтез систем управления методом модального управления. - СПб: СПбГУ ИТМО, 2007. – 148 с.
7. Григорьев В.В., Лукьянова Г.В., Сергеев К.А. Анализ систем автоматического управления. - СПб: СПбГУ ИТМО, 2009. – 105 с.
8. Иванов В.А., Ющенко А.С. Теория дискретных систем автоматического управления. - М.: Наука, 1983.
9. Изерман Р. Цифровые системы управления. - М.: Мир, 1984.
10. Квакернаак Р., Сиван П. Линейные оптимальные системы управления. - М.: Наука, 1966.
11. Мирошник И.В. Теория автоматического управления. Линейные системы. – СПб.: Питер, 2005.- 336 с., (Серия «Учебное пособие).
12. Теория автоматического управления. / С.Е. Душин, Н.С. Зотов, Д.Х. Имаев и др.; под ред. В.Б.Яковлева. М.: Высшая школа, 2003.