Paolo Guidi Sistemi automatici, volume I [9387] CAPITOLO 6

SIMULAZIONE

La simulazione è un modo per affrontare lo studio di un sistema; l’altro è l’esperimento.

Con il termine simulazione si intende l’impiego di adeguati strumenti software che, sfruttando un opportuno modello matematico del sistema, siano in grado di prevederne il comportamento in condizioni specificate di funzionamento.

La simulazione è uno strumento che molto spesso rappresenta la sola possibilità di studiare il comportamento di un sistema; ciò avviene se:

· non è possibile agire direttamente sul sistema;

· la sua complessità non consente una trattazione matematica esauriente.

Si possono citare come esempio i seguenti casi pratici:

· lo studio del moto di un elettrone;

· la simulazione di un evento distruttivo come l’urto tra veicoli;

· la previsione dei danni derivati da un terremoto;

· la simulazione di condizioni non facilmente realizzabili (come l’assenza di peso) o dannose (come la riproduzione in laboratorio di una colonia di batteri).

L’utilizzo delle tecniche di simulazione presenta, di solito, dei vantaggi sia in termini di tempo che dal punto di vista economico.

Data la complessità dei problemi che si presentano risulta comunque difficile stabilire dei criteri che consentano di determinare a priori quale sia la strada migliore da seguire nello studio di un sistema (la simulazione o l’esperimento).

È bene precisare che la simulazione non può mai sostituire completamente l’esperimento e l’osservazione sul sistema reale che sono i soli che possono fornire delle indicazioni sulla bontà del modello prescelto.

Inoltre se il modello risulta inadeguato, la simulazione porta a risultati non realistici e a conseguenze piuttosto spiacevoli dal punto di vista pratico.

Un procedimento di simulazione si sviluppa in genere attraverso le fasi di definizione del problema, identificazione del modello e scelta del software specifico.
In fase di definizione del problema si stabiliscono in particolare le grandezze che influenzano il comportamento del sistema (ingressi) e le grandezze di cui si vuole studiare il comportamento (uscite).

In fase di identificazione del modello si stabiliscono i legami matematici che sussistono tra le variabili.

La scelta del software adatto è legata alle caratteristiche del sistema del quale si vuole simulare il comportamento.

Può essere un software applicativo come Excel o Multisim predisposto dall’utente in modo tale da renderlo adatto alle proprie esigenze o un software creato ad hoc facendo uso di linguaggi evoluti come il Pascal, il C e il Basic.

In breve i contenuti del capitolo sono i seguenti:

· Il programma Excel
· Il programma Multisim

· Applicazioni di Excel

· Applicazioni di Multisim
©Zanichelli Editore 2013

