《现代控制理论》复习题

一、填空题

1．动态系统的状态是一个可以确定该系统 的信息集合。这些信息对于确定系统
的行为是充分且必要的。
2．以所选择的一组状态变量为坐标轴而构成的正交 空间，称之为 。

3． 定义: 线性定常系统的状态方程为

[image: image1.wmf]()()()

xtAxtBut

=+

&

,给定系统一个初始状态,如果在
[image: image3.wmf]10

tt

>

的有限时间区间
[image: image4.wmf]10

[,]

tt

内,存在容许控制
[image: image5.wmf]()

ut

,使
[image: image6.wmf]1

()0

xt

=

,则称系统状态在
[image: image7.wmf]0

t

时刻是
 的;如果系统对任意一个初始状态都 , 称系统是状态完全 的。

4．系统的状态方程和输出方程联立，写为
[image: image8.wmf]î

í

ì

+

=

+

=

)

(

)

(

)

(

)

(

)

(

)

(

t

Du

t

Cx

t

y

t

Bu

t

Ax

t

x

&

，称为系统的 ，或称为系统动态方程，或称系统方程。

5．当系统用状态方程
[image: image9.wmf]Bu

Ax

x

+

=

&

表示时，系统的特征多项式为 。
6．设有如下两个线性定常系统
[image: image10.wmf]7002

()0500

0019

Ixxu

-

éùéù

êúêú

=-+

êúêú

êúêú

-

ëûëû

&

则系统（I），（II）
[image: image11.wmf]70001

()05040

00175

IIxxu

-

éùéù

êúêú

=-+

êúêú

êúêú

-

ëûëû

&

的能控性为，系统（I） ,系统（II） 。

7．非线性系统
[image: image12.wmf]()

xfx

=

&

在平衡状态
[image: image13.wmf]e

x

处一次近似的线性化方程为
[image: image14.wmf]xAx

=

&

，若A的所有特征值 ，那么非线性系统
[image: image15.wmf]()

xfx

=

&

在平衡状态
[image: image16.wmf]e

x

处是一致渐近稳定的。

8．状态反馈可以改善系统性能，但有时不便于检测。解决这个问题的方法是： 一个系统，用这个系统的状态来实现状态反馈。

9．线性定常系统齐次状态方程解
[image: image17.wmf])

(

)

(

0

)

(

0

t

x

e

t

x

t

t

A

-

=

是在没有输入向量作用下，由系统初始状态
[image: image18.wmf]0

0

)

(

x

t

x

=

激励下产生的状态响应，因而称为 运动。

10．系统方程
[image: image19.wmf]()()()

()()

xtAxtbut

ytcxt

=+

ì

í

=

î

&

为传递函数
[image: image20.wmf]()

Gs

的一个最小实现的充分必要条件是系统 。

11．在所有可能的实现中，维数最小的实现称为 ，且不是唯一的。

12．系统的状态方程为
[image: image21.wmf]12

221

xx

xxx

=

=-

&

&

，则系统在平衡状态处是 。

13．带有状态观测器的状态反馈系统中，A-bK的特征值与A-GC的特征值可以分别配置，互不影响。这种方法，称为 。

14． 若A为对角阵,则线性定常系统
[image: image22.wmf]()()(),()()

xtAxtButytCxt

=+=

&

状态完全能观测的充分必要条件是 。

二、选择题

1．下列描述系统数学模型时线形定常系统的是（ ）。

A．
[image: image23.wmf]112

21

2

3

xxxu

xxu

=++

ì

í

=+

î

&

&&

 B．
[image: image24.wmf]1112

22

2

4

xxxx

xxu

=+

ì

í

=+

î

&

&

C．
[image: image25.wmf]112

22

22

5

xxxu

xxu

=++

ì

í

=+

î

&

&

 D．
[image: image26.wmf]112

212

56

25

xxx

xxxut

=+

ì

í

=++

î

&

&

2．如图所示的传递函数结构图，在该系统的状态空间表示中，其状态的阶数是（ ）。

[image: image27.jpg]s+10

s+100

A．1维 B．2维 C．3维 D．4维

3．下列语句中，正确的是（ ）。

A．系统状态空间实现中选取状态变量是唯一的，其状态变量的个数也是唯一的

B．系统状态空间实现中选取状态变量不是唯一的，其状态变量的个数也不是唯一的

C．系统状态空间实现中选取状态变量是唯一的，其状态变量的个数不是唯一的

D．系统状态空间实现中选取状态变量不是唯一的，其状态变量的个数是唯一的

4．状态转移矩阵
[image: image28.wmf]()

At

te

F=

，不具备的性质是（ ）。

A．
[image: image29.wmf](0)

I

F=

 B．
[image: image30.wmf]()()

tAt

F=F

&

 C．
[image: image31.wmf]()

ABtAtBt

eee

+

=

 D．
[image: image32.wmf](

)

k

AtkAt

ee

=

5．单输入单输出系统能控标准形和能观测标准形的关系正确的是（ ）。

A．
[image: image33.wmf]TTT

ocococ

AAbCCb

===

 B．
[image: image34.wmf]TTT

ocococ

AAbbCC

===

C．
[image: image35.wmf]T

ocococ

AAbCCb

===

 D．
[image: image36.wmf]TT

ocococ

AAbCCb

=-==

6．对于矩阵
[image: image37.wmf],()

AsIA

-

是奇异的是（ ）。

A．
[image: image38.wmf]112

220

453

A

--

éù

êú

=

êú

êú

ëû

 B．
[image: image39.wmf]103

400

052

A

éù

êú

=

êú

êú

ëû

 C．
[image: image40.wmf]010

100

052

A

éù

êú

=

êú

êú

ëû

 D．
[image: image41.wmf]A

不存在

7． 若系统
[image: image42.wmf][

]

0

,11

12

a

xxyx

éù

==

êú

ëû

&

具有能观测性，则常数
[image: image43.wmf]a

取值为（ ）。

A．
[image: image44.wmf]1

a

¹

 B．
[image: image45.wmf]1

a

=

 C．
[image: image46.wmf]2

a

¹

 D．
[image: image47.wmf]2

a

=

8．已知系统为
[image: image48.wmf]010

001

xxu

éùéù

=+

êúêú

ëûëû

&

，存在以下命题：

①
[image: image49.wmf]1

()

sIA

-

-

非奇异；②
[image: image50.wmf]1

()

sIA

-

-

奇异；

③
[image: image51.wmf]()

sIA

-

非奇异； ④
[image: image52.wmf]()

sIA

-

奇异；

以上命题正确的个数为：（ ）。

A．0 B．1 C．2 D．3

9．设系统
[image: image53.wmf][

]

100

10

011

xxuyx

-

éùéù

=+=

êúêú

-

ëûëû

&

,则（ ）。

A. 状态能控且能观测 B. 状态能控但不能观测

C. 状态不能控但能观测 D. 状态不能控且不能观测

10．
[image: image54.wmf]2

sin

cossin

xxu

yxu

ì

=+

í

=+

î

&

在
[image: image55.wmf]0

00

xu

==

处线性化方程为：（ ）。

A．
[image: image56.wmf]xx

yu

=

ì

í

=

î

&

 B．
[image: image57.wmf]2

1

xxu

yu

=+

ì

í

=+

î

&

 C．
[image: image58.wmf]2

1

xu

yu

=

ì

í

=+

î

&

 D．
[image: image59.wmf]1

xx

yu

=

ì

í

=+

î

&

三、判断题
1．状态变量的选取具有非惟一性。 （ ）

2．由一个状态空间模型可以确定惟一一个传递函数。 （ ）

3．传递函数G(s)的所有极点都是系统矩阵A 的特征值，系统矩阵A 的特征值也一定都是传递函数G(s)的极点。 （ ）

4．若一个对象的连续时间状态空间模型是能控的，则其离散化状态空间模型也一定是能控的。 （ ）

5．对一个系统，只能选取一组状态变量 。 （ ）

6．由状态转移矩阵可以决定系统状态方程的状态矩阵，进而决定系统的动态特性。（ ）

7．传递函数只能给出系统的输出信息；而状态空间表达式不仅给出输出信息，还能够提供系统内部状态信息。 （ ）

8．一个系统的平衡状态可能有多个，因此系统的李亚普诺夫稳定性与系统受干扰前所处得平衡位置无关。 （ ）

9．系统的状态观测器存在的充分必要条件是：系统能观测，或者系统虽然不能观测，但是其不能观测的子系统的特征值具有负实部。 （ ）

10．如果线性离散化后系统不能控，则离散化前的连续系统必不能控。 （ ）
11．传递函数只能给出系统的输出信息；而状态空间表达式不仅给出输出信息，还能够提供系统内部状态信息。 （ ）
12．一个系统的平衡状态可能有多个，因此系统的李亚普诺夫稳定性与系统受干扰前所处得平衡位置无关。 （ ）
13．系统的状态观测器存在的充分必要条件是：系统能观测，或者系统虽然不能观测，但是其不能观测的子系统的特征值具有负实部。 （ ）
14．如果线性离散化后系统不能控，则离散化前的连续系统必不能控。 （ ）
15．一个系统BIBO稳定，一定是平衡状态 处渐近稳定。 （ ）
16．状态反馈不改变系统的能控性。 （ ）
17．对系统 ，其李亚普诺夫意义下的渐近稳定性和矩阵A的特征值都具有负实部是一致的。 （ ）
18．极点配置实际上是系统镇定问题的一个特殊情况。 （ ）
19．若传递函数存在零极相消，则对应的状态空间模型描述的系统是不能控不能观的。（ ）
20．若系统状态完全能控，则对非渐近稳定系统通过引入状态反馈实现渐近稳定，称为镇定问题。（ ）
四、系统的分析
1．已知线性定常系统的状态方程为
[image: image60.wmf]010

231

xxu

éùéù

=+

êúêú

--

ëûëû

&

，初始条件为
[image: image61.wmf]1

(0)

1

x

éù

=

êú

-

ëû

试求输入为单位阶跃函数时系统状态方程的解。
2．设系统∑1和∑2的状态空间表达式为

[image: image62.wmf][

]

111

222

12

22

11

010

2

341

::

21

xxu

xxu

yx

yx

ì

éùéù

=+

=-+

ì

ï

êúêú

--

ëûëû

íí

=

î

ï

=

î

åå

&

&

（1）试分析系统∑1和∑2的能控性和能观性，并写出传递函数；

（2）试分析由∑1和∑2组成的串联系统的能控性和能观性，并写出传递函数。

3、试求
[image: image63.wmf]32

yyyuu

--=+

&&&&&&&

的一个对角规范型的最小实现。
4、已知系统的动态方程为
[image: image64.wmf][

]

21

101

0

a

xxu

ybx

ì

éùéù

=+

ï

êúêú

í

ëûëû

ï

=

î

&

，试确定a，b值，使系统完全可控、完全可观。
5、确定下述系统的平衡状态，并用李雅普诺夫稳定性理论判别其稳定性。

[image: image65.wmf]22

12112

22

21212

()

()

xxkxxx

xxkxxx

=-+

=--+

&

&

6、证明状态转移矩阵性质：
[image: image66.wmf]1

()()

tt

-

F-=F

。
五、系统的综合
1、给定系统的状态空间表达式为

[image: image67.wmf][

]

1232

0110,110

1011

xxuyx

éùéù

êúêú

=-+=

êúêú

êúêú

-

ëûëû

&

设计一个具有特征值为
[image: image68.wmf]3 4 5

，

，

 的全维状态观测器。
2、设系统的传递函数为
[image: image69.wmf]()10

()(1)(2)

ys

ussss

=

++

。试用状态反馈方法，将闭环极点配置在－2，－1＋j，－1－j处，并写出闭环系统的动态方程和传递函数。
《现代控制理论》复习题答案
一、填空题（每空2分，共20分。）
1、行为、未来
2、线性、状态空间
3、能控性、能控、能控、能控
4、状态空间表达式
5、
[image: image70.wmf]()det()

fIA

ll

=-

6、不能控、能控
7、都具有负实部
8、重构
9、自由
10、能控且能观测
11、最小实现
12、不稳定的
13、分离原理
14、C中没有全为0的列
二、选择题（每小题3分，共15分。）
1-5 C D D C A 6-10 D A C D A
三、判断题（每题2分，共20分。）
1-5 √√ ××× 6-10 √√×√× 11-15√×√×× 16-20 √√××√
四、系统的分析（每小题10分，共30分。）
略
五、系统的综合（共15分。）
略
2

_1631814426.unknown

_1631814442.unknown

_1631814450.unknown

_1631814454.unknown

_1631814458.unknown

_1631814460.unknown

_1631814462.unknown

_1631814463.unknown

_1633895387.unknown

_1631814461.unknown

_1631814459.unknown

_1631814456.unknown

_1631814457.unknown

_1631814455.unknown

_1631814452.unknown

_1631814453.unknown

_1631814451.unknown

_1631814446.unknown

_1631814448.unknown

_1631814449.unknown

_1631814447.unknown

_1631814444.unknown

_1631814445.unknown

_1631814443.unknown

_1631814434.unknown

_1631814438.unknown

_1631814440.unknown

_1631814441.unknown

_1631814439.unknown

_1631814436.unknown

_1631814437.unknown

_1631814435.unknown

_1631814430.unknown

_1631814432.unknown

_1631814433.unknown

_1631814431.unknown

_1631814428.unknown

_1631814429.unknown

_1631814427.unknown

_1234567899.unknown

_1234567921.unknown

_1234567925.unknown

_1234567971.unknown

_1631814424.unknown

_1631814425.unknown

_1234567987.unknown

_1234567988.unknown

_1234567975.unknown

_1234567927.unknown

_1234567970.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567900.unknown

_1234567912.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567896.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

