第三章 线性控制系统的能控性和能观性
注明：*为选做题
3-1 判别下列系统的能控性与能观性。系统中a,b,c,d的取值对能控性与能观性是否有关，若有关其取值条件如何？

（1）系统如图所示。

[image: image1.png]

题3-1（1）图 系统模拟结构图

（2）系统如图所示。

[image: image2.png]

题3-1（2）图 系统模拟结构图

（3）系统如下式：

[image: image3.wmf]1

1

2

2

3

3

1

1

2

2

3

11021

0100

0020

0

000

x

x

xau

x

xb

x

x

y

cd

x

y

x

·

·

·

æö

-

æöæöæö

ç÷

ç÷ç÷ç÷

ç÷

=-+

ç÷ç÷ç÷

ç÷

ç÷ç÷ç÷

ç÷

-

èøèøèø

ç÷

èø

æö

æö

æö

ç÷

=

ç÷

ç÷

ç÷

èø

èø

ç÷

èø

3-2* 时不变系统：

[image: image4.wmf]3111

1311

11

11

xxu

yx

·

-

æöæö

=+

ç÷ç÷

-

èøèø

æö

=

ç÷

-

èø

试用两种方法判别其能控性与能观性。

3-3 确定使下列系统为状态完全能控和状态完全能观的待定常数
[image: image5.wmf],

ii

ab

。

（1）
[image: image6.wmf]0

å

 EMBED Equation.DSMT4 [image: image7.wmf](

)

1

2

0

1

,,11

0

1

AbC

a

a

æö

æö

===-

ç÷

ç÷

èø

èø

（2）
[image: image8.wmf](

)

2

3

0021

103,,001

014

AbC

b

b

æöæö

ç÷ç÷

=-==

ç÷ç÷

ç÷ç÷

-

èøèø

3-4* 线形系统的传递函数为：

[image: image9.wmf](

)

(

)

32

102718

ys

sa

ussss

+

=

+++

（1）试确定a的取值，使系统为不能控或不能观的。
（2）在上述a的取值下，求使系统为能控状态空间表达式。
（3）在上述a的取值下，求使系统为能观的状态空间表达式。
3-5* 试证明对于单输入的离散时间定常系统
[image: image10.wmf](,)

T

Gh

=

å

，只要它是完全能控的，那么对于任意给定的非零初始状态
[image: image11.wmf]0

x

，都可以在不超过n个采样周期的时间内，转移到状态空间的原点。

3-6 已知系统的微分方程为：

[image: image12.wmf]61166

yyyyu

······

+++=

试写出其对偶系统的状态空间表达式及其传递函数。
3-7 已知能控系统的状态方程A,b阵为：

[image: image13.wmf]121

,

341

Ab

-

æöæö

==

ç÷ç÷

èøèø

试将该状态方程变换为能控标准型。

3-8已知能观系统的状态方程A,b，C阵为：

[image: image14.wmf](

)

112

,,11

111

AbC

-

æöæö

===-

ç÷ç÷

èøèø

试将该状态空间表达式变换为能观标准型。

3-9 已知系统的传递函数为：

[image: image15.wmf]2

2

68

()

43

ss

Ws

ss

++

=

++

试求其能控标准型和能观标准型。

3-10* 给定下列状态空间方程，试判别其能否变换为能控和能观标准型。

[image: image16.wmf](

)

0100

2301

1132

0,0,1

xxu

yx

·

æöæö

ç÷ç÷

=--+

ç÷ç÷

ç÷ç÷

--

èøèø

=

3-11 试将下列系统按能控性进行结构分解。

[image: image17.wmf](

)

1210

010,0,1,1,1

0431

AbC

-

æöæö

ç÷ç÷

===-

ç÷ç÷

ç÷ç÷

-

èøèø

3-12试将下列系统按能观性进行结构分解。

[image: image18.wmf](

)

2210

020,0,1,1,1

1401

AbC

--

æöæö

ç÷ç÷

=-==-

ç÷ç÷

ç÷ç÷

-

èøèø

3-13试将下列系统按能控性和能观性进行结构分解。

[image: image19.wmf](

)

1001

223,2,1,1,2

2012

AbC

æöæö

ç÷ç÷

===

ç÷ç÷

ç÷ç÷

-

èøèø

3-14* 求下列传递函数阵的最小实现：

[image: image20.wmf]2

23

11

()

11

ss

Ws

ss

æö

ç÷

=

ç÷

ç÷

ç÷

èø

3-15* 设
[image: image21.wmf]12

,

åå

为两个能控且能观的系统

[image: image22.wmf][

]

11

1

122

2

010

:,,2,1

341

:2,1,1

AbC

AbC

æöæö

===

ç÷ç÷

--

èøèø

=-==

å

å

试将上述两系统串联、并联之后求系统的状态空间表达式。
3-16* 从传递函数是否出现零极点对消现象出发，说明下图中闭环系统
[image: image23.wmf]å

的能控性与能观性和开环系统
[image: image24.wmf]0

å

的能控性和能观性是一致的。
[image: image25.png]

题3-18图 系统结构图
_1267386064.unknown

_1267386945.unknown

_1267387380.unknown

_1267388103.unknown

_1267388104.unknown

_1267387805.unknown

_1267387889.unknown

_1267387423.unknown

_1267387185.unknown

_1267387273.unknown

_1267387110.unknown

_1267386612.unknown

_1267386721.unknown

_1267386277.unknown

_1267386454.unknown

_1267385290.unknown

_1267385618.unknown

_1267385957.unknown

_1267385465.unknown

_1267348100.unknown

_1267385143.unknown

_1267348099.unknown

