

Automatsko upravljanje

- Akademske osnovne studije MAŠINSTVA, (V semestar, 4,5 ECTS kredita, 2P + 2V)
- Predavač: Prof. dr Božo Krstajić (www.os.ac.me , bozok@ac.me)
- Saradnik: Ivan Jokić, Spec. Sci

Automatsko upravljanje – Sadržaj predmeta

ECTS katalog www.nastava.ucg.ac.me

Automatsko upravljanje - Literatura

- Milić Stojić: Kontinualni sistemi automatskog upravljanja; Nauka, Beograd
- Čedomir Milosavljević, Teorija Automatskog Upravljanja 1, Sarajevo 2008 - pdf
- Kovačević B.: Zbirka zadataka iz automatskog upravljanja
- Materijali sa predavanja i vježbi www.os.ac.me

Automatsko upravljanje - Način polaganja ispita

- 55 % ispita – kolokvijumi (45) + domaći i laboratorijske vježbe (10)
- 45 % ispita – završni ispit

Formula za oslobođanje od završnog ispita:

UKUPNO=(K1 + K2) x 2 + DomaciLab

Ispit će položiti studenti koji imaju 50+ bodova !

Pojam Sistema

Šta je sistem?

- **Sistem** (grč. riječ) je skup organizovanih i povezanih elemenata, realnih ili apstraktnih, predstavljenih kao cjelina koji služi zajedničkoj namjeni.
- Svaki sistem koji se može podijeliti na komponente ili sastavne dijelove
- Svaki složeni sistem je nastao ili evoluirao od jednostavnog sistema.
- Stanje sistema se opisuje skupom parametara u određenom vremenskom trenutku i kontekstu.

Sistemi – uvod i elementi

Realni sistemi su najčešće kompleksni i teško razumljivi a samim tim teški za modelovanje i upravljanje (hemski procesi, kontrola saobraćaja, robotski sistemi, EES, bankarski, informacioni, društveni...).

- Podsistemi

Sistemi – elementi

Sistem – atributi i hijajarhija

Atributi sistema:

1. Komponenete i njihova interakcija,
2. Okruženje
3. Granica

Svaki sistem se može posmatrati hijerarhijski. On se sastoji od podsistema ili komponenti na nižim nivoima

Neki od primjera sistema

- Fizički sistemi – električni, mehanički, hidraulički, termo sistemi i kao njihove kombinacije
- Biološki sistemi
- Socioekonomski sistemi
- Informaciono- komunikacioni sistemi
- Solarni sistemi
- Ekološki sistemi
- Proizvodni sistemi
- Sistemi planiranja
- Sistemi upravljanja
- Transportni sistemi ...

Automatsko upravljanje - Uvod

Šta je sistem automatskog upravljanja?

Sistem automatskog upravljanja (SAU) je skup međusobno povezanih komponenti projektovan radi postizanja (ostvarivanja) zadatog cilja (zadatka, svrhe, namere).

Moderna praksa SAU podrazumijeva projektovanje upravljanja (upravljačkih strategija) u cilju:

- unapređenja procesa proizvodnje
- efikasnije potrošnje energije
- ostvarivanja naprednog i inteligentnog upravljanja (npr. vozilima)

Uvod

Kompleksna struktura i fizika sistema opisuje se relativno jednostavnim modelima

Problem!!!

Sistemi su najčešće kompleksni i teško razumljivi a samim tim teški za modelovanje i upravljanje (hemijski procesi, kontrola saobraćaja, robotski sistemi, EES, ...).

Upravljanje sistemima se primenjuje u okviru različitih tehničkih disciplina: aeronautika, hemijsko, mašinsko i elektro inženjerstvo, građevina, ekonomija, pravo, ekologija, ICT, ...

Uvod

TSAU (teorija SAU) obuhvata:

- Modelovanje sistema,
- Analizu sistema,
- Projektovanje (sinteza) SAU,

Istorijat

Stara Grčka - vodenih sat (300g.p. n.e)

Istorijat

Prvi sistem sa povratnom spregom u Evropi je regulator temperature. Cornelis Drebbel, Holandija, početak XVII veka

Vatov regulator,
James Watt, 1769

Primjer SAU-a - vožnja automobila

Primjer SAU-a - regulacija nivoa tečnosti u rezervoaru

Primjer SAU-a – potpuno automatizovan

