


Chapman & Hall/CRC
Computational Science Series

INTRODUCTION TO the Simulation of Dynamics Using Simulink®


Michael A. Gray


CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

Table of Contents

Preface, xv

CHAPTER 1 ■ Introduction and Motivation	1
1.1 SYSTEMS	2
1.1.1 Examples of Systems	3
1.1.2 Classifying Systems	4
1.2 DYNAMICAL MODELS OF PHYSICAL SYSTEMS	4
1.2.1 Discrete-Time Models	5
1.2.2 Continuous Models	5
1.3 CONSTRUCTING SIMULATIONS FROM DYNAMICAL MODELS	5
1.3.1 Block-Diagram Models	6
1.3.2 Block-Diagram Simulations	7
1.4 HOW SIMULATORS ARE USED	7
1.5 SUMMARY	8
REFERENCES AND ADDITIONAL READING	8
CHAPTER 2 ■ The Basics of Simulation in Simulink	11
2.1 SIMPLEST MODEL TO SIMULATE	11
2.1.1 The Feedforward Block Diagram	13
2.2 MODELS IN SIMULINK	13
2.2.1 Documenting a Model	13
2.3 SIMULATION OF THE SIMPLEST MODEL	16
2.3.1 Output Blocks from the Sinks Library	16

2.3.1.1	<i>The Scope Block</i>	17
2.3.2	Input Blocks from the Sources Library	20
2.3.2.1	<i>The Constant Block</i>	22
2.3.3	Block Connections	23
2.3.4	Running the Simulation	24
2.3.4.1	<i>The Configuration Parameters</i>	24
2.3.4.2	<i>Observing the Simulation Output</i>	24
2.3.4.3	<i>Default Ranges and Autoscale</i>	26
2.3.4.4	<i>Making the Scope Output Printable</i>	27
2.4	UNDERSTANDING HOW TIME IS HANDLED IN SIMULATION	27
2.5	A MODEL WITH TIME AS A VARIABLE	28
2.5.1	The Clock Block from the Sources Library	29
2.5.2	Processing Blocks from the Math Operations Library	31
2.5.2.1	<i>The Product Block</i>	31
2.5.2.2	<i>The Add Block</i>	32
2.6	HOW SIMULINK PROPAGATES VALUES IN BLOCK DIAGRAMS	35
2.7	A MODEL WITH UNIFORM CIRCULAR MOTION	38
2.7.1	The Sine Wave Block from the Sources Library	40
2.7.2	The Gain Block from the Math Operations Library	41
2.7.3	The XY Graph Block from the Sinks Library	44
2.8	A MODEL WITH SPIRALING CIRCULAR MOTION	44
2.8.1	The Math Function Block from the Math Operations Library	45
2.9	UNCERTAINTY IN NUMBERS AND SIGNIFICANT FIGURES	47
2.10	SUMMARY	52
	REFERENCES AND ADDITIONAL READING	52

CHAPTER 3 ■ Simulation of First-Order Difference Equation Models	55
3.1 WHAT IS A DIFFERENCE EQUATION?	56
3.1.1 Difference Equation Terminology	56
3.2 EXAMPLES OF SYSTEMS WITH DIFFERENCE EQUATION MODELS	57
3.3 FIRST-ORDER DIFFERENCE EQUATION SIMULATION	58
3.3.1 The Input and Output Ports of a Block	58
3.3.2 The Memory Block from the Discrete Library	61
3.3.3 The Feedback Block Diagram	62
3.3.4 The IC Block from the Signal Attributes Library	63
3.3.5 Setting Initial Conditions with the Initial Conditions Field of the Memory Block	66
3.4 EXAMINING THE INTERNALS OF A SIMULATION	68
3.4.1 The Floating Scope Block from the Sinks Library	69
3.5 ORGANIZING THE INTERNAL STRUCTURE OF A SIMULATION	72
3.5.1 The Subsystem Block from the Ports and Subsystems Library	73
3.6 USING VECTOR AND MATRIX DATA	78
3.6.1 Vector and Matrix Constants	79
3.6.2 The Display Block from the Sinks Library	81
3.6.3 Colors for Displaying Scope Vector Input	83
3.7 SUMMARY	85
REFERENCES AND ADDITIONAL READING	86
CHAPTER 4 ■ Simulation of First-Order Differential Equation Models	87
4.1 WHAT IS A DIFFERENTIAL EQUATION?	87
4.1.1 Differential Equation Terminology	88

4.2	EXAMPLES OF SYSTEMS WITH DIFFERENTIAL EQUATION MODELS	89
4.3	REWORKING FIRST-ORDER DIFFERENTIAL EQUATIONS INTO BLOCK FORM	92
4.4	FIRST-ORDER DIFFERENTIAL EQUATION SIMULATION	93
4.4.1	The Integrator Block from the Continuous Library	93
4.4.2	Specifying Initial Values for First-Order Differential Equation Simulations	94
4.5	SAVING SIMULATION DATA IN MATLAB	98
4.5.1	The To Workspace Block from the Sinks Library	99
4.5.2	Saving Simulation Data in a File	101
4.6	SUMMARY	103
	REFERENCES AND ADDITIONAL READING	105

CHAPTER 5 ■ Fixed-Step Solvers and Numerical Integration Methods		107
5.1	WHAT IS A SOLVER?	107
5.2	UNDERSTANDING THE BASICS OF NUMERICAL INTEGRATION ALGORITHMS	108
5.2.1	The Euler Method	109
5.2.2	Taylor's Theorem	110
5.2.3	A Graphical View of the Euler Method	113
5.3	UNDERSTANDING SOLVER ERRORS	115
5.4	IMPROVING THE BASIC ALGORITHMS	118
5.4.1	<i>Runge-Kutta</i> Methods	119
5.4.2	Corrector Methods	122
5.4.3	Multistep Methods	126
5.5	FIXED-STEP SOLVERS IN THE SIMULINK SOFTWARE	129
5.6	SUMMARY	131
	REFERENCES AND ADDITIONAL READING	132

CHAPTER 6 ■ Simulation of First-Order Equation Systems	133
6.1 WHAT IS A FIRST-ORDER DIFFERENCE EQUATION SYSTEM?	134
6.2 EXAMPLES OF FIRST-ORDER DIFFERENCE EQUATION SYSTEMS	134
6.3 SIMULATING A FIRST-ORDER DIFFERENCE EQUATION SYSTEM	135
6.3.1 The Two-Input Scope Block	135
6.3.2 Algebraic Loops	136
6.4 WHAT IS A FIRST-ORDER DIFFERENTIAL EQUATION SYSTEM?	143
6.5 EXAMPLES OF FIRST-ORDER DIFFERENTIAL EQUATION SYSTEMS	144
6.6 SIMULATING A FIRST-ORDER DIFFERENTIAL EQUATION SYSTEM	144
6.7 COMBINING CONNECTIONS ON A BUS	148
6.7.1 The Bus Creator Block from the Signals Routing Library	149
6.8 SUMMARY	152
REFERENCES AND ADDITIONAL READING	153
 CHAPTER 7 ■ Simulation of Second-Order Equation Models: Nonperiodic Dynamics	 155
7.1 SIMULATION OF SECOND-ORDER DIFFERENCE EQUATION MODELS	155
7.1.1 Sequential Structure	156
7.1.2 Layered Structure	158
7.2 SIMULATION OF SECOND-ORDER DIFFERENTIAL EQUATION MODELS	160
7.2.1 Sequential Structure	162
7.2.2 Layered Structure	164
7.3 SECOND-ORDER DIFFERENTIAL EQUATION MODELS WITH FIRST-ORDER TERMS	168

7.3.1	Viscosity Modeled by a Linear Function of Velocity	168
7.3.2	Viscosity Modeled by a Quadratic Function of Velocity	171
7.4	CONDITIONAL DYNAMICS	176
7.4.1	Object Moving at the Earth's Surface	176
7.4.1.1	<i>The Switch Block from the Signal Routing Library</i>	180
7.4.1.2	<i>The Zero-Order Hold Block from the Discrete Library</i>	182
7.4.1.3	<i>The If Action Subsystem from the Ports & Subsystems Library</i>	183
7.4.1.4	<i>The If Block from the Ports & Signals Library</i>	183
7.4.1.5	<i>The Merge Block from the Signal Routing Library</i>	183
7.5	SUMMARY	187
	REFERENCES AND ADDITIONAL READING	187
CHAPTER 8 ■ Simulation of Second-Order Equation Models: Periodic Dynamics		
8.1	ORBITAL SYSTEMS	189
8.1.1	The Gravitational Attraction between Two Objects	189
8.1.2	The Earth–Sun System	190
8.1.3	Circular Orbits	192
8.1.4	The Earth–Satellite System	197
8.2	MASKED SUBSYSTEMS	200
8.2.1	A Simple Example	201
8.2.2	Parameterizing the Subsystem Components	202
8.2.3	Creating the Subsystem Mask	204
8.3	CREATING LIBRARIES	206
8.4	SUMMARY	212
	REFERENCES	214

CHAPTER 9 ■ Higher-Order Models and Variable-Step Solvers	217
9.1 DIRECT SIMULATION BY MULTIPLE INTEGRATIONS	217
9.1.1 An Automobile Suspension Model	218
9.1.2 The Terminator Block from the Sinks Library	218
9.1.3 Transformation into a First-Order Equation System	221
9.2 PRODUCING FUNCTION FORMS FOR SIMULATION RESULTS	222
9.3 VARIABLE-STEP SOLVERS	225
9.3.1 Example Variable-Step-Size Algorithm	226
9.3.2 Example Variable-Step, Fourth-Order <i>Runge-Kutta</i> Solver	226
9.4 VARIABLE-STEP SOLVERS IN SIMULINK	228
9.5 SUMMARY	228
REFERENCES AND ADDITIONAL READING	229
CHAPTER 10 ■ Advanced Topics: Transforming Ordinary Differential Equations, Simulation of Chaotic Dynamics, and Simulation of Partial Differential Equations	231
10.1 TRANSFORMING ORDINARY DIFFERENTIAL EQUATIONS	231
10.1.1 The Laplace Transform	235
10.1.2 A Laplace Transform Example	237
10.1.3 Simulation by Nested Transforms	240
10.1.4 Simulation by Partitioned Transforms	243
10.1.5 The Transfer Fcn Block from the Continuous Library	247
10.1.6 Examples of Transfer Function Simulation	247
10.1.6.1 <i>Impulse-Driven Spring</i>	247
10.1.6.2 <i>Analog Signal Filter</i>	250
10.1.6.3 <i>Disk Drive Motion under Control</i>	251

10.2	SIMULATION OF CHAOTIC DYNAMICS	253
10.2.1	Example of a Chaotic System—the Lorenz Model	254
10.2.2	The Logistic Map	257
10.3	SIMULATION OF PARTIAL DIFFERENTIAL EQUATIONS	264
10.3.1	What Is a Partial Differential Equation?	264
10.3.2	Examples of Systems with Partial Differential Equation Models	265
10.3.3	Simulating Partial Differential Equation Models	267
10.3.4	The Embedded MATLAB Function Block from the User-Defined Functions Library	269
10.4	SUMMARY	276
	REFERENCES AND ADDITIONAL READING	278
APPENDIX A: ALPHABETICAL LIST OF SIMULINK BLOCKS, 281		
APPENDIX B: THE BASICS OF MATLAB FOR SIMULINK USERS, 283		
B.1	THE MATLAB MAIN WINDOW	283
B.2	THE DEFAULT FOLDER IN MATLAB	284
B.3	LAUNCHING SIMULINK FROM MATLAB	285
B.4	SIMULINK MODEL FILES IN MATLAB	285
	REFERENCES AND ADDITIONAL READING	288
APPENDIX C: DEBUGGING A SIMULINK MODEL, 289		
C.1	STARTING THE DEBUGGER	289
C.2	RUNNING THE MODEL IN STEP MODE	291
C.3	RUNNING THE MODEL IN TRACE MODE	299
	ADDITIONAL READING	300
INDEX, 301		