

研究生课程教学大纲

课程编号：S293001
课程名称：线性系统理论

开课院系：电气学院 任课教师：宋博

先修课程：自动控制原理 适用学科范围：电气工程、控制科学与工程

学时：54

学分：3

开课学期：2

开课形式：
课程目的和基本要求：

线性系统理论是系统与控制学科领域最为基础的课程，是以状态空间法为主要工具研究多变量线性系统的理论。通过本课程的学习，要求学生达到

1、掌握线性系统理论的基本知识及其分析方法，能够用状态空间表达式来描述系统，并根据系统的微分方程建立其状态空间表达式的方法。

2、掌握系统特征值的求取方法，掌握线性定常系统非齐次方程的解和线性时变系统的解的求取方法，以及离散时间系统状态方程的两种解法。

3、掌握能控性、能观性的定义及各自的判别准则。

4、掌握用李雅普诺夫第一法和第二法分析系统的稳定性的方法。

5、掌握状态反馈和状态观测器设计的基本方法。

6、掌握频域理论的基本知识。

7、对线性系统理论的新发展有所了解。
课程主要内容：

第一部分 线性系统概述(3学时)

了解系统控制理论的研究对象与线性系统理论的基本概貌。

第二部分 线性系统的状态空间描述(9学时)

理解状态和状态空间概念；掌握线性系统的状态空间描述；了解连续变量动态系统按状态空间描述的分类；掌握由系统输入输出描述导出状态空间描述；掌握线性时不变系统的特征结构；掌握状态方程的约当规范形；掌握由状态空间描述导出传递函数矩阵；理解线性系统在坐标变换下的特性；掌握组合系统的状态空间描述和传递函数矩阵。

第三部分 线性系统的运动分析(9学时)

理解连续时间线性时不变系统的运动分析；掌握连续时间线性时不变系统的状态转移矩阵；掌握连续时间线性时不变系统的脉冲响应矩阵；掌握连续时间线性时变系统的运动分析；

理解连续时间线性系统的时间离散化；掌握离散时间线性系统的运动分析。

第四部分 线性系统的能控性和能观测性(9学时)

掌握能控性和能观测性的定义；掌握连续时间线性时不变系统的能控性判据；掌握连续时间线性时不变系统的能观测性判据；掌握连续时间线性时变系统的能控性和能观测性判据；掌握离散时间线性系统的能控性和能观测性判据；理解线性系统的对偶性；掌握离散化线性系统保持能控性和能观测性的条件；掌握能控规范形和能观测规范形；掌握连续时间线性时不变系统的结构分解。

第五部分 系统运动的稳定性(9学时)

理解外部稳定性和内部稳定性；掌握李亚普诺夫意义下运动稳定性的基本概念；掌握

李亚普诺夫第二方法的主要定理；掌握构造李亚普诺夫函数的规则化方法；掌握连续时间线性系统的状态运动稳定性判据；掌握连续时间线性时不变系统稳定自由运动的衰减性能的估计；掌握离散时间系统状态运动的稳定性及其判据。

第六部分 线性反馈系统的时间域综合(9学时)

理解状态反馈和输出反馈基本概念；掌握状态反馈极点配置方法；掌握输出反馈极点配置方法；掌握状态反馈镇定方法；掌握状态反馈动、静态解耦方法；掌握跟踪控制和扰动抑制；掌握线性二次型最优控制方法；掌握全维状态观测器与降维状态观测器。

第七部分 传递函数矩阵的矩阵分式描述(6学时)

了解矩阵分式描述；掌握矩阵分式描述的真性和严真性；掌握从非真矩阵分式描述导出严真矩阵分式描述；掌握不可简约矩阵分式描述；掌握确定不可简约矩阵分式描述的算法；掌握规范矩阵分式描述。
课程主要教材：
1、郑大钟.线性系统理论(第二版)，清华大学出版社，2002年

主要参考文献：
1、陈晓平. 线性系统理论,机械工业出版社，2011年

2、王纪文译. 线性系统的理论与设计，科学出版社，1988年

学院审核意见： 学位分委员会审批意见：

签字： 签字：

日期： 日期：

