MATLAB Simulink
What is Simulink

• Simulink is an input/output device GUI block diagram simulator.
• Simulink contains a Library Editor of tools from which we can build input/output devices and continuous and discrete time model simulations.
• To open Simulink, type in the MATLAB work space
 – >>simulink
The Library Editor

- `>>simulink`
- Simulink opens with the Library Browser
- Library Browser is used to build simulation models
Continuous Elements

- Contains continuous system model elements
Discontinuous Elements

- Contains discontinuous system model elements
Math Operations

- Contains list of math operation elements
Signal Routing

- Signal Routing elements
Sink Models

- Sinks: sink device elements. Used for displaying simulation results
Signal Routing

- Sources: provides list of source elements used for model source functions.
Signal Routing

- Simulink Extras: additional linear provide added block diagram models. The two PID controller models are especially useful for PID controller simulation.
Building Models

- **Creating a New Model**
- To create a new model, click the **New** button on the Library Browser's toolbar.
- This opens a new untitled model window.
Building Models (2)

- **Model elements** are added by selecting the appropriate elements from the Library Browser and dragging them into the Model window. Alternately, they may be copied from the Library Browser and pasted into the model window.

- To illustrate lets model the capacitor charging equation:

\[
\frac{dv_c(t)}{dt} = -\frac{1}{RC}v_c(t) + \frac{1}{RC}u(t)
\]

\[u(t) = \text{The unit step function}\]
Modeling the Capacitor System

To model the system we let $s = d/dt$ and rewrite the differential equation as

$$sV_c(s) = -\frac{1}{RC}V_c(s) + \frac{1}{RC}U(s)$$

Solving for $V_c(s)$ we get

$$V_c(s) = \frac{1}{s} \left(\frac{1}{RC}U(s) - \frac{1}{RC}V_c(s) \right)$$

To model the system we need 1 integrator block, a summing junction block, 2 gain blocks, a step function block, and a sink block to display the results.

The next slide showes the model block diagram
Modeling the Capacitor System (2)

Unconnected system model
System blocks are connected in two ways; one way is the auto connect method which is done by first selecting the source block and holding down the Cntr key and selecting the destination block.

Simulink also allows you to draw lines manually between blocks or between lines and blocks. To connect the output port of one block to the input port of another block: Position the cursor over the first block’s output port. The cursor shape changes to crosshairs. Right click and drag the crosshairs to the input of the destination block to make the connection.

The next slide shows the connected model.
The Connected Capacitor Model

Connected system model
Editing the Capacitor Model

Now that we have connected the model, we need to edit it. This is done by selecting and double clicking to open the appropriate models and then editing. The blocks we need to edit are the step function, the two gain blocks, and the summing junction block.
Editing the Capacitor Model (2)

In editing the blocks note that we have set the height of the step function at 10, left R and C as variable (we will enter these from the workspace), and changed the sign of the summing junction input from + to -.
Controlling the Simulation

Simulation control is fixed by selecting Configuration Parameters...
Simulink uses numerical integration to solve dynamic system equations. Solver is the engine used for numerical integration. Key parameters are the Start and Stop times, and the Solver Type and methods.
The Start and Stop times set the start and stop times for the simulation.

Solver Type sets the method of numerical integration as variable step or fixed step. Variable step continuously adjusts the integration step size so as to speed up the simulation time. I.E., variable step size reduces the step size when a model’s states are changing rapidly to maintain accuracy and increases the step size when the system’s states are changing slowly in order to avoid taking unnecessary steps.

Fixed step uses the same fixed step size throughout the simulation. When choosing fixed step it is necessary to set the step size.
The following example illustrates setting the fixed step size to a value of 0.01 seconds.
Setting Fixed Step Size

The following example illustrates setting the fixed step size to a value of 0.01 seconds.
Setting the Integration Type

The list of integration type solvers are shown below. For more information on fixed and variable step methods and integration types consult the MATLAB Simulink tutorial.

<table>
<thead>
<tr>
<th>ODE3 (Bogacki-Shampine)</th>
</tr>
</thead>
<tbody>
<tr>
<td>discrete (no continuous states)</td>
</tr>
<tr>
<td>ode5 (Dormand-Prince)</td>
</tr>
<tr>
<td>ode4 (Runge-Kutta)</td>
</tr>
<tr>
<td>ODE3 (Bogacki-Shampine)</td>
</tr>
<tr>
<td>ode2 (Heun)</td>
</tr>
<tr>
<td>ode1 (Euler)</td>
</tr>
<tr>
<td>ode14x (extrapolation)</td>
</tr>
</tbody>
</table>
Running the Simulation

To run the simulation we 1st need to enter the values of R and C. Note we could have entered these directly in the gain blocks but we chose to enter these from the work space. To do this in the work space we type

>>R = 1; C = 1;

This will fix the gain block’s as $K = 1/(R*C)$

Now select and click the run button to run the simulation
Viewing the Simulation with the Scope

To view the simulation results double click on the Scope block to get. To get a better view left click and select Autoscale.
Setting the Scope Axis Properties

We can adjust the Scope axis properties to set the axis limits:
Setting the Scope Parameters

The default settings for the Scope is a Data History of 5000 data samples. By selecting Parameters → an un-clicking the Limit data points to last 5000 we can display an unlimited number of simulation samples. Especially useful for long simulations or simulations with very small time steps.
Saving Data to the Work Space

Often we wish to save data to the work space and use the MATLAB plot commands to display the data. To do this we can use the Sink Out1 block to capture the data we wish to display.

In this example we will connect Out blocks to both the input and the output as shown below:
To see where the output data gets saved we open Solver and select Data Import/Export and unclick the Limit data points to last box. As shown time is stored as tout, and the outputs as yout.
Where does the Output Data get Saved

Now run the simulation and go to the workspace and type **whos**

```
>> whos
 Name Size Bytes  Class Attributes
 C 1x1 8  double array
 R 1x1 8  double array
 tout 1001x1 8008 double array
 yout 1001x2 16016 double array

Grand total is 3005 elements using 24040 bytes
```

Note that *yout* is a 1001 by 2 vector, that means that *yout(:,1)=input samples*, and *yout(:,2)=output samples*.

To plot the data execute the M-File script shown on the next slide.
M-File Script to Plot Simulink Data

' M-File script to plot simulation data '
plot(tout,yout(:,1),tout,yout(:,2)); % values to plot
xlabel('Time (secs)'); grid;
ylabel('Amplitude (volts)');
st1 = 'Capacitor Voltage Plot: R = '
st2 = num2str(R); % convert R value to string
st3 = ' \Omega'; % Greek symbol for Ohm
st4 = ', C = ';
st5 = num2str(C);
st6 = ' F';
stitle = strcat(st1,st2,st3,st4,st5,st6); % plot title
title(stitle)
legend('input voltage','output voltage')
axis([0 10 -5 15]); % set axis for voltage range of -5 to 15
Capacitor Input/Output Plot
The SIM Function

Suppose we wish to see how the capacitor voltage changes for several different values of C. To do this we will use the sim command.

To use the sim command we must 1st save the model. To do this select the File → Save As menu and save the file as capacitor_charging_model. Make sure you save the model to a folder in your MATLAB path.

Next execute the M-File script on the next slide. The for loop with the sim command runs the model with a different capacitor value each time the sim command is executed. The output data is saved as vc(k,:)

The plot command is used to plot the data for the three different capacitor values. Note the use of string’s to build the plot legend.
M-Code to Run and Plot the Simulation data

' M-File script to plot simulation data '
R = 1; % set R value;
CAP = [1 1/2 1/4]; % set simulation values for C
for k = 1:3
 C = CAP(k); % capacitor value for simulation
 sim('capacitor_charging_model'); % run simulation
 vc(k,:) = yout(:,2); % save capacitor voltage data
end
plot(tout,vc(1,:),tout,vc(2,:),tout,vc(3,:)); % values to plot
xlabel('Time (secs)'); grid;
ylabel('Amplitude (volts)');
st1 = 'R = '
st2 = num2str(R); % convert R value to string
st3 = ' \Omega'; % Greek symbol for Ohm
st4 = ',', C = '
st5 = num2str(CAP(1));
st6 = ' F';
l1 = strcat(st1,st2,st3,st4,st5,st6); % legend 1
st5 = num2str(CAP(2));
M-Code to Run and Plot the Simulation data

sl2 = strcat(st1,st2,st3,st4,st5,st6); % legend 2
st5 = num2str(CAP(3));
sl3 = strcat(st1,st2,st3,st4,st5,st6); % legend 3
title('Capacitor Voltage Plot Using SIM')
legend(sl1,sl2,sl3); % plot legend
axis([0 10 -5 15]); % set axis for voltage range of -5 to 15
Modeling a Series RLC Circuit

For a 2nd example lets model the voltage across the capacitor of a series RLC circuit. The differential equation for the capacitor voltage is:

$$\frac{d^2 v_c(t)}{dt^2} = -\frac{R}{L} \frac{dv_c(t)}{dt} - \frac{1}{LC} v_c(t) + \frac{1}{LC} u(t)$$

$u(t) = $ The unit step function

To model this system we let

$z_1 = v_c$

$$\frac{dz_1}{dt} = z_2 = \frac{dv_c}{dt}$$

$$\frac{dz_2}{dt} = -\frac{R}{L} z_2 - \frac{1}{LC} z_1 + \frac{1}{LC} u(t)$$

The completed simulation diagram is shown on the next slide
RLC Circuit Simulink Model
SIM script to run RLC Circuit Model

' M-File script to plot simulation data '
R = 1; % set R value;
L = 1; % set L
CAP = [1/2 1/4 1/8]; % set simulation values for C
for k = 1:3
 C = CAP(k); % capacitor value for simulation
 sim('RLC_circuit'); % run simulation
 vc(k,:) = yout; % save capacitor voltage data
end
plot(tout,vc(1,:),tout,vc(2,:),tout,vc(3,:)); % values to plot
xlabel('Time (secs)'); grid;
ylabel('Amplitude (volts)');
st1 = 'C = ';
st2 = num2str(CAP(1));
st3 = ' F';
s11 = strcat(st1,st2,st3); % legend 1
st2 = num2str(CAP(2));
s12 = strcat(st1,st2,st3); % legend 2
st2 = num2str(CAP(3));
s13 = strcat(st1,st2,st3); % legend 3
SIM script to run RLC Circuit Model

```matlab
st1 = 'Capacitor Voltage Plot, R = ';
st2 = num2str(R); st3 = '\Omega';
st4 = ', L = '; st5 = num2str(L);
st6 = ' H';
stitle = strcat(st1, st2, st3, st4, st5, st6);
title(stitle)
legend(sl1, sl2, sl3); % plot legend
axis([0 10 -5 20]); % set axis for voltage range of -5 to 20
```
RLC Circuit Model Plot

Capacitor Voltage Plot, $R = 1 \Omega, L = 1 \text{ H}$

- $C = 0.5 \text{ F}$ (blue line)
- $C = 0.25 \text{ F}$ (green line)
- $C = 0.125 \text{ F}$ (red line)
Modifying the Series RLC Circuit

For a 3rd example lets modify the series RLC circuit model to also plot the voltage across the inductor and the resistor. To do this we note that:

\[v_R(t) = Ri(t) = RC \frac{dv_c(t)}{dt} \]

From KVL we have

\[v_L(t) = u(t) - v_R(t) - v_C(t) \]

But in terms of the variables \(z_1 \) and \(z_2 \) we have

\[\frac{dv_c}{dt} = \frac{dz_1}{dt} = z_2 \]

Making this substitution the voltage drops across the resistor becomes:
Modifying the Series RLC Circuit (2)

Resistor Voltage Drop:
\[v_R(t) = Ri(t) = RC \frac{dv_C(t)}{dt} = RCz_2 \]

Inductor Voltage Drop:
\[v_L(t) = u(t) - v_R(t) - v_C(t) \]

Simulink Model:
Running the Simulation

' MATLAB script for RLC simulation '
R = 1; C = 1/8; L = 1/2; % set circuit parameters
sim('RLC_circuit_Mod'); % run simulation
vC = yout(:,1); % capacitor voltage drop
vR = yout(:,2); % resistor voltage drop
vL = yout(:,3); % inductor voltage drop
plot(tout,vR,tout,vC,tout,vL); % plot individual voltage drops
legend('v_R','v_C','v_L'); % add plot legend
grid; % add grid to plot
xlabel('Time (sec)'); % add x and y labels
ylabel('Amplitude (volts)');
% Build plot title
st1 = 'RLC Circuit Voltage Plot, R = ';
st2 = num2str(R); st3 = '\Omega';
st4 = ',L = '; st5 = num2str(L);
st6 = 'H'; st7 = ',', C = ';
st8 = num2str(C); st9 = 'F';
stitle = strcat(st1,st2,st3,st4,st5,st6,st7,st8,st9);
title(stitle)
Simulation Results

RLC Circuit Voltage Plot, $R = 1 \Omega$, $L = 0.5 \, H$, $C = 0.125 \, F$