Le système étudié possède la fonction de transfert suivante :

T(s) = 60 / [(1+8*s) * (1+2*s) * (1+s)]

Les essais ont été réalisés avec Scilab ver. 5.3

Voici le code utilisé pour générer les réponses en boucle ouverte puis en boucle fermée à retour unitaire (avec un éventuel correcteur PID):

clf();
s=poly(0,'s');
proc=evstr('[60/((8*s+1)*(2*s+1)*(s+1))]'); // processus etudie
sys=syslin('c',proc);
mode(0)
defv1=['0.1';'50']; // parametres d'etude
title='Entrer période échantillonnage et le tmax';
rep=x_mdialog(title,['période échantillonnage?';'tmax?'],defv1);
dttmax=evstr(rep);
dt=evstr(dttmax(1));tmax=evstr(dttmax(2)); // reponse indicielle
temps=0:dt/5:tmax;

h=csim('step',temps,sys);
xset("wpos",0,0);
xset("wpdim",1000,800);
plot2d(temps',h);
xgrid();
xtitle("Réponse indicielle du systeme en BO","secondes");
resp=['Continuer';'arrêter'];
n=x_choose(resp,'Selectionner la réponse','Valider');
if n ~=1 then break,end
tcor=%t
defv=['1';'1000000';'0.0'];
while tcor do
 title='Vous pouvez changer K, Ti, TD, C(s)=K+1/(Ti*s)+Tds';
 defv=x_mdialog(title,['K=';'Ti=';'Td='],defv);
 K=evstr(defv(1));Ti=evstr(defv(2));Td=evstr(defv(3));

 cor=(K*(1+1/(Ti*s)+Td*s));
 syscor=cor*sys;
 xset("wpos",0,0);
 xset("wpdim",1000,800);
 mode(0)
 sysass=syscor/(syscor+1); // système asservi
 h=csim('step',temps,sysass);
 xset("wpos",0,0);
 xset("wpdim",1000,800);
 clf()
 plot(temps',h);

 xgrid();
 xtitle("Réponse indicielle du système en BF","secondes");
 n2=x_choose(['nouveau PID';'arrêt'],['Choix']);
 select n2
 case 0 then
 break
 case 1 then
 tcor=%t
 case 2 then
 tcor=%f
 end
end
Un correcteur PID C(s) =K+1/(Ti*s)+Td*s sera utilisé pour corriger le système.

En Boucle Ouverte (sans correcteur):
[image: image13.png]Graphic 1

08

06

04

02

00

B

=

B

=

£

En Boucle Fermée avec correcteur :
réglé pour obtenir des oscillations stables (en jouant uniquement sur le gain : P= 0,281, I et D inactifs) :

[image: image2.png]Réponse indicielle du systéme en BF

 Demande de Plusieurs Valeurs Scilab

™, €6

Vous pouvez changer K, T

secondes

Essais avec Xcos
Les schéma bloc correspondant au système étudié précédemment a été réécrit avec les blocs usuels.

[image: image1.png]Réponse indicielle du systeme en BO

secondes

[image: image8.png]< Demande de Plusieurs Valeurs Sc... [X]

Set continuaus SISO transfer parameters
Numerstor () [60

Denarinator () [(1+8*5)*(142"s!

[image: image9.png]4 Demande de Plusieurs Valeurs Sc... [X]

Set continuaus SISO transfer parameters
Numerstor () [0.281

Denainator () 1

[image: image3.png]L0

[image: image10.png] Demande de Plusieurs Valeurs Scilab
Set Scope parameters
Viin
Ve
Refresh period
Buffer size

Accept herted events 0]t

Neme of Scope (abeleld)
<

[image: image11.png]Graphic 1

AN

08

0o

04

02

VUVVYY

00

B

[image: image12.png]56t PID parameters

Proportional 0,284

Integal 0

Derivation

Avec la valeur précédente de 0.281 on obtient des oscillations amorties.
Il faut mettre le gain à 0.287 pour de nouveau avoir des oscillations stables.

Essai avec 0.281

Toujours sous xcos mais en utilisant le correcteur PID standard fourni. Les oscillations stables sont obtenues pour un gain de 0.284
[image: image4.png][3C

Bref, je ne sais que penser de ces différents résultats et sur lequel je peux m’appuyer.

Avec un correcteur PI
Réponse sous Scilab

[image: image5.png]Réponse indicielle du systéme en BF

(X

1T Tds

mande de Plusieurs Valeurs Scilab,

a

Vous pouvez changer K, Ti, TD, C(s)

secandes

Avec Xcos

[image: image6.png]nun(s)

dents)

\d

« Demande de Plusieurs Valeurs S.

56t PID parameters

Proportional [0.04

I |

Derivation |0

J’ai également essayé d’utiliser le correcteur PID pour corriger la réponse en BF en fixant par exemple un dépassement maxi de 20% tout en gardant une erreur nulle et un faible temps de réponse.

Sous Scilab j’ai réglé le correcteur pour obtenir les résultats ci-dessous :

[image: image7.png]Réponse indicielle du systéme en BF

cilab,

fe Plusieurs Valeurs S

e d

« Demand

1T Tds

Vous pouvez changer K, Ti, TD, C(s)

secondes

Je ne parviens pas non plus à obtenir la même chose avec Xcos
