
297

Petru Chioncel, Draghici Silviu, Cristian Paul Chioncel

Calculation of Control Circuits in Time Domain using
Scilab/ Xcos Environment

The paper presents the computing of control circuits in time domain,
starting from the mathematical model of the control path described by
differential equation’s with constant coefficients, whose solution can be
obtained through Laplace transform and transfer functions. In the field
of electric drives, the control circuits can be reduced to elements of PT1
and PT2 type, for which, the responses obtained from step and impulse
function in the test process, are analyzed. The presented calculation,
done in Scilab, highlights the test responses of the process and, the
speed control circuit implemented as block diagrams in Xcos, reveals
the improve of the process parameter through the control loop.

Keywords: mathematical model, transfer function, impulse and step
response, Scilab / Xcos environment

1. Introduction

The control circuits in time domain have transfer elements with concentrated
or distributed parameters and the testing signal are continuous in time. In case of
transfer elements with concentrated parameters, those are described through dif-
ferential linear equation, being solved with Laplace transform [4]. The Scilab files
that implements the transfer function, offers the possibility to analyze graphic the
step and impulse response. [1] The Xcos file represents the control block diagram
for speed control allowing also obtaining the step and impulse responses.

2. Mathematical model, step and impulse response using Sci-
lab / Xcos

We consider the Scilab files that implement the impulse and step response for
PT1 and PT2 type elements that often represents the mathematical model for elec-
tric drive controlling. Considering the transfer functions [3]:

ANALELE UNIVERSITĂŢII

“EFTIMIE MURGU” REŞIŢA

ANUL XXI, NR. 3, 2014, ISSN 1453 - 7397


298

 
1

1
1 1 sT

K
sH P

PT 
 (1)

  2
00

2

2
02

2 2 




sDs

K
sH P

PT (2)

The relations (1) and (2) have following parameters: amplification factors Kp1,
Kp2, own pulsation o and D – amortization factor.

The simulation of time response of linear system is computed in Scilab
through the ‘csim’ function, represented by the calling sequence: csim(u,t,sl), with
the arguments u – function, list or string (control), t – real vector specifying time,
sl – SIMO linear system in continuous time [5].

For impulse and step response the control string is substituted with “imp” and
“step” [6].

Table 1 contains the Scilab script under which the impulse response function,
figure 1, is computed for PT1 – and PT2 elements.

Table 1. Scilab Script – File computing impulse answer

Kp1=1; T1=4; // gain and time constant
Kp2=1; w0=0.5; D=0.25 // Parameter
s=%s;
num1=Kp1; // numerator
den1=s*T1+1; // denominator
tf1=num1/den1; // transfer polynominal

num2=Kp2*(w0^2); // numerator
den2=(s^2)+2*D*w0*s+w0^2; // denominator
tf2=num2/den2; // transfer polynominal

// create a Scilab-usable continous system
ansys1=syslin('c',Kp1/(T1*s+1));
ansys2=syslin('c',tf2);

// create a time axis (start, end, numberOfSteps)
t=linspace(0,20,50);

impresp1=csim('imp',t,ansys1); // compute impulse response
impresp2=csim('imp',t,ansys2);

xset('window',1); // create window for subplots
plot2d (t,impresp1); xgrid();
plot2d (t,impresp2); xgrid();
xtitle ('Impulse answer','time [s]','h(t)');


299

Figure 1. Impulse response for PT1 and PT2 elements

The Scilab – Script for computing the step response, figure 2, of PT1 – and
PT2 elements is presented in Table 2.

Table 2. Scilab Script – File computing step answer

Kp1=1; T1=4; // gain and time constant
Kp2=1; w0=0.5; D=0.25 // Parameter
s=%s;
num1=Kp1; // numerator
den1=s*T1+1; // denominator
tf1=num1/den1; // transfer polynominal

num2=Kp2*(w0^2); // numerator
den2=(s^2)+2*D*w0*s+w0^2; // denominator
tf2=num2/den2; // transfer polynominal

// create a Scilab-usable continous system
ansys1=syslin('c',Kp1/(T1*s+1));
ansys2=syslin('c',tf2);

// create a time axis (start, end, numberOfSteps)
t=linspace(0,20,50);

stepresp1=csim('step',t,ansys1); // compute step response
stepresp2=csim('step',t,ansys2);


300

xset('window',1); // create window for subplots
plot2d (t,stepresp1); xgrid();
plot2d (t,stepresp2); xgrid();
xtitle ('Unit step response','time [s]','h(t)');

Figure 2. Unit step response for PT1 and PT2 elements

The PT1 and PT2 presented elements can be found in the majority of control
systems [5]. The step response characteristic of a speed control for electric drives
is illustrated using Xcos, figure 3 [2]. For the electrical and mechanical control
path, each a PT1 element is identified.

The step response, figure 4, is obtained considering the step and impulse sig-
nal starting at t0 = 0 being applied for 0.02 sec. Based on the obtained responses,
the parameters of the control loop can be adapted to ensure the systems perfor-
mance.


301

Figure 3. Xcos block diagram [3]

Figure 4. Unit step response for the speed control of an electric drive

4. Conclusion

Based on those illustrated in the work, various control circuits can be calcu-
lated in time domain using the Scilab & Xcos environment. Such was shown how
Scilab files are implemented for PT1 and PT2 systems using specific functions of
impulse and step type and the obtained response. As well the simulation using
Xcos based on a block diagram for speed control was used to obtain the step and
impulse response, too.

The Scilab / Xcos modeling and simulation programming language offers an
effective practice instrument to compute the control circuits in time domain.


302

References

[1] Chioncel C.P., Limbaje de simulare. Aplicatii de modelare si simulare.
Editura Eftimie Murgu, 2004.

[2] Gillich G.R., Chioncel C.P., Simulation of dynamical systems with linear
and non-linear behavior in SCICOS environment, Annals of „Dunărea de
Jos” University of Galati, Fascicle XIV Mechanical Engineering, pp. 55-60,
2005.

[3] Lutz W., Wendt W., Taschenbuch der Regelungstechnik. Verlag Harri
Deutsch, erweiterte Auflage 6., 2005.

[4] Panciatici P., Chieh A.S., Equation-based hybrid modeling of power sys-
tems for time-domain simulation. Power and Energy Society General
Meeting. IEEE, 2011, pp. 1-9.

[5] Wenjiang L., Nanping D., TongShun F., The application of Scilab / Sci-
cos in the lecture of automatic control. Open-source Software for Scien-
tiifc Computation (OSSC), IEEE International Workshop, 2009, pp. 85–87.

[6] www.scilab.org

Addresses:

 Prof. Dr. Eng. Petru Chioncel, “Eftimie Murgu” University of Reşiţa,
Piaţa Traian Vuia, nr. 1-4, 320085, Reşiţa, p.chioncel@uem.ro

 Eng. Silviu Draghici, “Eftimie Murgu” University of Reşiţa, Piaţa Traian
Vuia, nr. 1-4, 320085, Reşiţa, s.draghici@uem.ro

 Assoc.Prof. Dr. Eng. Cristian P. Chioncel, “Eftimie Murgu” University of
Reşiţa, Piaţa Traian Vuia, nr. 1-4, 320085, Reşiţa, c.chioncel@uem.ro


