

SECOND EDITION

Simulation of Dynamic Systems

with MATLAB[®] and Simulink[®]

Harold Klee
Randal Allen

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

Foreword.....	xiii
Preface.....	xv
Authors.....	xix
Chapter 1 Mathematical Modeling.....	1
1.1 Introduction.....	1
1.1.1 Importance of Models	1
1.2 Derivation of a Mathematical Model	4
Exercises.....	8
1.3 Difference Equations	10
1.3.1 Recursive Solutions	11
Exercises.....	12
1.4 First Look at Discrete-Time Systems.....	13
1.4.1 Inherently Discrete-Time Systems	17
Exercises.....	20
1.5 Case Study: Population Dynamics (Single Species).....	21
Exercises.....	28
Chapter 2 Continuous-Time Systems.....	31
2.1 Introduction.....	31
2.2 First-Order Systems	31
2.2.1 Step Response of First-Order Systems.....	32
Exercises.....	36
2.3 Second-Order Systems.....	38
2.3.1 Conversion of Two First-Order Equations to a Second-Order Model.....	43
Exercises.....	46
2.4 Simulation Diagrams	47
2.4.1 Systems of Equations	53
Exercises.....	55
2.5 Higher-Order Systems	56
Exercises.....	58
2.6 State Variables	59
2.6.1 Conversion from Linear State Variable Form to Single Input–Single Output Form	64
2.6.2 General Solution of the State Equations	65
Exercises.....	65
2.7 Nonlinear Systems	68
2.7.1 Friction	70
2.7.2 Dead Zone and Saturation.....	72
2.7.3 Backlash	73
2.7.4 Hysteresis.....	73
2.7.5 Quantization.....	77
2.7.6 Sustained Oscillations and Limit Cycles.....	78

Exercises.....	82
2.8 Case Study: Submarine Depth Control System	85
Exercises.....	89
Chapter 3 Elementary Numerical Integration	91
3.1 Introduction.....	91
3.2 Discrete-Time System Approximation of a Continuous-Time Integrator.....	92
Exercises.....	94
3.3 Euler Integration.....	96
3.3.1 Backward (Implicit) Euler Integration	99
Exercises.....	101
3.4 Trapezoidal Integration.....	102
Exercises.....	106
3.5 Numerical Integration of First-Order and Higher Continuous-Time Systems	107
3.5.1 Discrete-Time System Models from Simulation Diagrams	107
3.5.2 Nonlinear First-Order Systems.....	111
3.5.3 Discrete-Time State Equations	114
3.5.4 Discrete-Time State System Matrices	118
Exercises.....	119
3.6 Improvements to Euler Integration.....	122
3.6.1 Improved Euler Method	122
3.6.2 Modified Euler Integration	125
Exercises.....	135
3.7 Case Study: Vertical Ascent of a Diver	138
3.7.1 Maximum Cable Force for Safe Ascent.....	144
3.7.1.1 Trial and Error	144
3.7.1.2 Analytical Solution	145
3.7.2 Diver Ascent with Decompression Stops.....	145
Exercises.....	147
Chapter 4 Linear Systems Analysis	151
4.1 Introduction.....	151
4.2 Laplace Transform.....	151
4.2.1 Properties of the Laplace Transform	153
4.2.2 Inverse Laplace Transform.....	159
4.2.3 Laplace Transform of the System Response.....	160
4.2.4 Partial Fraction Expansion	161
Exercises.....	167
4.3 Transfer Function.....	168
4.3.1 Impulse Function	168
4.3.2 Relationship between Unit Step Function and Unit Impulse Function.....	169
4.3.3 Impulse Response.....	171
4.3.4 Relationship between Impulse Response and Transfer Function ...	175
4.3.5 Systems with Multiple Inputs and Outputs	178
4.3.6 Transformation from State Variable Model to Transfer Function.....	184
Exercises.....	187

4.4	Stability of Linear Time Invariant Continuous-Time Systems	189
4.4.1	Characteristic Polynomial.....	190
4.4.2	Feedback Control System.....	194
	Exercises.....	198
4.5	Frequency Response of LTI Continuous-Time Systems.....	200
4.5.1	Stability of Linear Feedback Control Systems Based on Frequency Response.....	210
	Exercises.....	213
4.6	z-Transform.....	215
4.6.1	Discrete-Time Impulse Function	221
4.6.2	Inverse z-Transform.....	225
4.6.3	Partial Fraction Expansion	226
	Exercises.....	233
4.7	z-Domain Transfer Function.....	234
4.7.1	Nonzero Initial Conditions	236
4.7.2	Approximating Continuous-Time System Transfer Functions	238
4.7.3	Simulation Diagrams and State Variables.....	244
4.7.4	Solution of Linear Discrete-Time State Equations	248
4.7.5	Weighting Sequence (Impulse Response Function).....	253
	Exercises.....	257
4.8	Stability of LTI Discrete-Time Systems.....	259
4.8.1	Complex Poles of $H(z)$	263
	Exercises.....	269
4.9	Frequency Response of Discrete-Time Systems	272
4.9.1	Steady-State Sinusoidal Response.....	272
4.9.2	Properties of the Discrete-Time Frequency Response Function	274
4.9.3	Sampling Theorem	278
4.9.4	Digital Filters.....	284
	Exercises.....	289
4.10	Control System Toolbox	292
4.10.1	Transfer Function Models	293
4.10.2	State-Space Models	293
4.10.3	State-Space/Transfer Function Conversion.....	295
4.10.4	System Interconnections.....	298
4.10.5	System Response.....	299
4.10.6	Continuous-/Discrete-Time System Conversion.....	302
4.10.7	Frequency Response.....	303
4.10.8	Root Locus	305
	Exercises.....	309
4.11	Case Study: Longitudinal Control of an Aircraft.....	312
4.11.1	Digital Simulation of Aircraft Longitudinal Dynamics	325
4.11.2	Simulation of State Variable Model.....	327
	Exercises.....	329
4.12	Case Study: Notch Filter for Electrocardiograph Waveform.....	330
4.12.1	Multinotch Filters	331
	Exercises.....	338
Chapter 5	Simulink®	341
5.1	Introduction.....	341
5.2	Building a Simulink® Model.....	341

5.2.1	Simulink® Library	342
5.2.2	Running a Simulink® Model.....	345
Exercises.....		347
5.3	Simulation of Linear Systems	349
5.3.1	Transfer Fcn Block.....	350
5.3.2	State-Space Block.....	353
Exercises.....		362
5.4	Algebraic Loops	363
5.4.1	Eliminating Algebraic Loops	364
5.4.2	Algebraic Equations	367
Exercises.....		369
5.5	More Simulink® Blocks	371
5.5.1	Discontinuities	377
5.5.2	Friction	377
5.5.3	Dead Zone and Saturation.....	377
5.5.4	Backlash	379
5.5.5	Hysteresis.....	380
5.5.6	Quantization.....	381
Exercises.....		382
5.6	Subsystems	385
5.6.1	PHYSBE.....	386
5.6.2	Car-Following Subsystem	386
5.6.3	Subsystem Using Fcn Blocks.....	389
Exercises.....		392
5.7	Discrete-Time Systems	393
5.7.1	Simulation of an Inherently Discrete-Time System.....	394
5.7.2	Discrete-Time Integrator.....	397
5.7.3	Centralized Integration	398
5.7.4	Digital Filters.....	402
5.7.5	Discrete-Time Transfer Function	404
Exercises.....		408
5.8	MATLAB® and Simulink® Interface	411
Exercises.....		417
5.9	Hybrid Systems: Continuous- and Discrete-Time Components	420
Exercises.....		423
5.10	Monte Carlo Simulation	424
5.10.1	Monte Carlo Simulation Requiring Solution of a Mathematical Model	428
Exercises.....		434
5.11	Case Study: Pilot Ejection.....	437
Exercises.....		441
5.12	Case Study: Kalman Filtering	442
5.12.1	Continuous-Time Kalman Filter.....	442
5.12.2	Steady-State Kalman Filter.....	443
5.12.3	Discrete-Time Kalman Filter.....	443
5.12.4	Simulink® Simulations	444
5.12.5	Summary.....	455
Exercise		456

Chapter 6	Intermediate Numerical Integration.....	457
6.1	Introduction.....	457
6.2	Runge–Kutta (RK) (One-Step Methods).....	457
6.2.1	Taylor Series Method.....	458
6.2.2	Second-Order Runge–Kutta Method.....	459
6.2.3	Truncation Errors.....	461
6.2.4	High-Order Runge–Kutta Methods.....	466
6.2.5	Linear Systems: Approximate Solutions Using RK Integration.....	467
6.2.6	Continuous-Time Models with Polynomial Solutions.....	469
6.2.7	Higher-Order Systems.....	471
	Exercises.....	478
6.3	Adaptive Techniques.....	481
6.3.1	Repeated RK with Interval Halving.....	481
6.3.2	Constant Step Size ($T = 1$ min).....	485
6.3.3	Adaptive Step Size (Initial $T = 1$ min).....	485
6.3.4	RK–Fehlberg.....	486
	Exercises.....	490
6.4	Multistep Methods.....	492
6.4.1	Explicit Methods.....	493
6.4.2	Implicit Methods.....	495
6.4.3	Predictor–Corrector Methods.....	498
	Exercises.....	502
6.5	Stiff Systems.....	503
6.5.1	Stiffness Property in First-Order System.....	504
6.5.2	Stiff Second-Order System.....	506
6.5.3	Approximating Stiff Systems with Lower-Order Nonstiff System Models.....	509
	Exercises.....	522
6.6	Lumped Parameter Approximation of Distributed Parameter Systems.....	526
6.6.1	Nonlinear Distributed Parameter System.....	531
	Exercises.....	534
6.7	Systems with Discontinuities.....	535
6.7.1	Physical Properties and Constant Forces Acting on the Pendulum BOB.....	543
	Exercises.....	549
6.8	Case Study: Spread of an Epidemic.....	552
	Exercises.....	559
Chapter 7	Simulation Tools.....	561
7.1	Introduction.....	561
7.2	Steady-State Solver.....	562
7.2.1	Trim Function.....	564
7.2.2	Equilibrium Point for a Nonautonomous System.....	565
	Exercises.....	574
7.3	Optimization of Simulink® Models.....	576
7.3.1	Gradient Vector.....	585
7.3.2	Optimizing Multiparameter Objective Functions Requiring Simulink® Models.....	587

7.3.3	Parameter Identification.....	590
7.3.4	Example of a Simple Gradient Search	591
7.3.5	Optimization of Simulink [®] Discrete-Time System Models.....	599
	Exercises.....	605
7.4	Linearization	610
7.4.1	Deviation Variables	611
7.4.2	Linearization of Nonlinear Systems in State Variable Form	619
7.4.3	Linmod Function	623
7.4.4	Multiple Linearized Models for a Single System	627
	Exercises.....	633
7.5	Adding Blocks to the Simulink [®] Library Browser	637
7.5.1	Introduction	637
7.5.2	Summary.....	645
	Exercise	645
7.6	Simulation Acceleration	645
7.6.1	Introduction	645
7.6.2	Profiler.....	647
7.6.3	Summary.....	647
	Exercise	648
Chapter 8	Advanced Numerical Integration	649
8.1	Introduction.....	649
8.2	Dynamic Errors (Characteristic Roots, Transfer Function).....	649
8.2.1	Discrete-Time Systems and the Equivalent Continuous-Time Systems.....	650
8.2.2	Characteristic Root Errors	653
8.2.3	Transfer Function Errors	664
8.2.4	Asymptotic Formulas for Multistep Integration Methods.....	669
8.2.5	Simulation of Linear System with Transfer Function $H(s)$	672
	Exercises.....	677
8.3	Stability of Numerical Integrators	680
8.3.1	Adams–Bashforth Numerical Integrators.....	680
8.3.2	Implicit Integrators	687
8.3.3	Runga–Kutta (RK) Integration.....	692
	Exercises.....	700
8.4	Multirate Integration.....	702
8.4.1	Procedure for Updating Slow and Fast States: Master/Slave = RK-4/RK-4	706
8.4.2	Selection of Step Size Based on Stability	707
8.4.3	Selection of Step Size Based on Dynamic Accuracy	708
8.4.4	Analytical Solution for State Variables.....	712
8.4.5	Multirate Integration of Aircraft Pitch Control System	714
8.4.6	Nonlinear Dual Speed Second-Order System	717
8.4.7	Multirate Simulation of Two-Tank System	723
8.4.8	Simulation Trade-Offs with Multirate Integration	725
	Exercises.....	728
8.5	Real-Time Simulation.....	730
8.5.1	Numerical Integration Methods Compatible with Real-Time Operation.....	733
8.5.2	RK-1 (Explicit Euler)	734

8.5.3	RK-2 (Improved Euler)	734
8.5.4	RK-2 (Modified Euler)	735
8.5.5	RK-3 (Real-Time Incompatible)	735
8.5.6	RK-3 (Real-Time Compatible)	736
8.5.7	RK-4 (Real-Time Incompatible)	736
8.5.8	Multistep Integration Methods	736
8.5.9	Stability of Real-Time Predictor–Corrector Method	738
8.5.10	Extrapolation of Real-Time Inputs	740
8.5.11	Alternate Approach to Real-Time Compatibility: Input Delay	746
Exercises		753
8.6	Additional Methods of Approximating Continuous-Time	
	System Models	754
8.6.1	Sampling and Signal Reconstruction	754
8.6.2	First-Order Hold Signal Reconstruction	759
8.6.3	Matched Pole-Zero Method	760
8.6.4	Bilinear Transform with Prewarping	763
Exercises		765
8.7	Case Study: Lego Mindstorms™ NXT	767
8.7.1	Introduction	767
8.7.2	Requirements and Installation	769
8.7.3	Noisy Model	769
8.7.4	Filtered Model	773
8.7.5	Summary	779
Exercise		779
References		781
Index		785