

2016.10.27

Embedded Arduino PID Controller

Hans-Petter Halvorsen, M.Sc.

System Overview

Download your Application
and then remove USB cable

HIL Simulation and Testing

Note! It's important that you test it out properly using HIL simulation, so you don't damage the real Air Heater Process.

Keywords

- Arduino
- Control Design and Simulations
- Practical Implementation of Control Systems
- PID
- Hardware in the Loop Simulation and Testing

Learning Goals

- Learn PID Control, both Control theory and Practical implementations
- Learn Programming, Arduino Programming and LabVIEW
- Learn about Microcontrollers (Arduino)
- Learn about Hardware-Software Interactions
- Learn about Digital to Analog Conversion (DAC)
- Learn SPI Communication
- Learn HIL Simulation and Testing
- Learn about Electronics and Electrical Components

Lab Assignment Overview

1. Create Embedded PI(D) Controller + Lowpass Filter in Arduino code
 - Create “Arduino Library” with functions
 - Create “Analog Out”, either using DAC chip or use a simple RC circuit on a breadboard (Arduino has no built-in AO).
2. Test PI(D) controller using HIL Simulations and Testing
 - Create Model of Air Heater in LabVIEW and connect to Arduino embedded PI(D) controller using a USB-6008 DAQ device
3. Publish Data to Server

See next slides for details...

Software

Arduino IDE

PID Controller

Lowpass Filter

Air Heater Simulator

HIL Simulation and Testing

Hardware

Your Personal Computer

Arduino

9V Battery

Breadboard

Multi-meter

Banana Plugs/Cables

DAQ Device, e.g. USB-6008, USB-6001, myDAQ

Air Heater

(Arduino Wi-Fi Shield)

Electrical Components

Capacitor

$$C = 0.1\mu F = 100nF$$

or $C = 10\mu F$? Try out!

A capacitor stores and releases electrical energy in a circuit. When the circuit's voltage is higher than what is stored in the capacitor, it allows current to flow in, giving the capacitor a charge. When the circuit's voltage is lower, the stored charge is released. Often used to smooth fluctuations in voltage

<https://en.wikipedia.org/wiki/Capacitor>

Resistor

$$R = 3.9k\Omega$$

A resistor resists the flow of electrical energy in a circuit, changing the voltage and current as a result (according to Ohm's law, $U = RI$). Resistor values are measured in ohms (Ω). The color stripes on the sides of the resistor indicate their values. You can also use a Multi-meter in order to find the value of a given resistor.

These electronics components are typically included in a "Starter Kit", or they can be bought "everywhere" for a few bucks.

Capacitor

$$C = 0.1\mu F = 100nF$$

The Capacitor is included in the Arduino Starter Kit (or similar Kits).

If you don't have such a Kit you may buy capacitors from Elfa, Kjell & Company, etc.

Note! You can also easily measure the capacitance using a **Multi-meter**. A Multi-meter that cost from 400-500+ NOK has built-in support for measuring capacitors (same for resistors and resistance).

DAC

Arduino UNO has no Analog Output Pins, so we need a DAC such as, e.g., Microchip MCP4911

MCP4911: 10-bit single DAC

Microchip MCP4911 can be bought “everywhere” (10 NOK).

The teacher have not done all the Tasks in detail, so he may not have all the answers! That's how it is in real life also!

Very often it works on one computer but not on another. You may have other versions of the software, you may have installed it in the wrong order, etc... In these cases Google is your best friend!

HELP WANTED!

The Teacher dont have all the answers (very few actually 😊)!! Sometimes you just need to “Google” in order to solve your problems, Collaborate with other Students, etc. Thats how you Learn!

Troubleshooting & Debugging

Visual Studio

Use the **Debugging Tools** in your Programming IDE.

Visual Studio, LabVIEW, etc. have great Debugging Tools! Use them!!

NATIONAL INSTRUMENTS
LabVIEW

“Google It”!

You probably will find the answer on the Internet

Google

Another person in the world probably had a similar problem

Use available Resources such as User Guides, Datasheets, Text Books, Tutorials, Examples, Tips & Tricks, etc.

Multimeter, etc.

Your hardware device most likely works, so you don't need a new device! Still not working after Troubleshooting & Debugging? Fill out an “Equipment Error Form”

Check your electric circuit, electrical cables, DAQ device, etc. Check if the wires from/to the DAQ device is correct. Are you using the same I/O Channel in your Software as the wiring suggest? etc.

Arduino

Hans-Petter Halvorsen, M.Sc.

- Arduino is an open-source physical computing platform designed to make experimenting with electronics and programming more fun and intuitive.
- Arduino has its own unique, simplified programming language and a lots of premade examples and tutorials exists.
- With Arduino you can easily explore lots of small-scale sensors and actuators like motors, temperature sensors, etc.
- The possibilities with Arduino are endless.

<http://www.arduino.cc>

Arduino UNO

<http://www.arduino.cc>

Pin Overview: <http://pighixxx.com/unov3pdf.pdf>

<https://www.arduino.cc/en/Guide/HomePage>

Microcontroller	ATmega328P
Operating Voltage	5V
Input Voltage (recommended)	7-12V
Input Voltage (limit)	6-20V
Digital I/O Pins	14 (of which 6 provide PWM output)
PWM Digital I/O Pins	6
Analog Input Pins	6
DC Current per I/O Pin	20 mA
DC Current for 3.3V Pin	50 mA
Flash Memory	32 KB (ATmega328P) of which 0.5 KB used by bootloader
SRAM	2 KB (ATmega328P)
EEPROM	1 KB (ATmega328P)
Clock Speed	16 MHz
Length	68.6 mm
Width	53.4 mm
Weight	25 g

Arduino Software

Arduino Sketch IDE

The screenshot shows the Arduino Sketch IDE interface. The title bar says "Blink | Arduino 1.0.5". The menu bar includes File, Edit, Sketch, Tools, and Help. The toolbar has icons for Open, Save, and Upload. The code editor window contains the "Blink" sketch. The code is as follows:

```
File Edit Sketch Tools Help
Blink $ This example code is in the public domain.
/*
// include the TinkerKit library
#include <TinkerKit.h>

TKLed led(00); // creating the object 'led' that belongs to the 'TKLed' class
 // and giving the value to the desired output pin

void setup() {
//nothing here
}

void loop()
{
 led.on(); // set the LED on
 delay(1000);  // wait for a second
 led.off(); // set the LED off
 delay(1000);  // wait for a second
}

Done uploading.
Binary sketch size: 1 992 bytes (of a 32 256 byte maximum)
Binary sketch size: 1 992 bytes (of a 32 256 byte maximum)

13
```

The status bar at the bottom right says "Arduino Uno on COM4".

The syntax is similiar to C programming

Programming with Arduino is simple and intuitive!

Example:

```
// include the TinkerKit library
#include <TinkerKit.h>

// creating the object 'led' that belongs to the 'TKLed' class
TKLed led(00);

void setup()
{
 //do something here
}

void loop()
{
 led.on(); // set the LED on
 delay(1000);  // wait for a second
 led.off(); // set the LED off
 delay(1000);  // wait for a second
}
```


This program makes a LED blink

Software Installation: <http://arduino.cc/en/Main/Software>

Arduino Uno Board

Arduino Basics

Breadboard

Sensors and Actuators, etc.

Push Button

The Arduino Kit

Arduino Uno Board

LED (5mm)
(Light Emitting Diode)

Small-size Sensors and Actuators

Potentiometer

Push Button

Servo

Getting Started with Arduino: <http://arduino.cc/en/Guide/HomePage>

The Arduino Kit

- Ardiono Home Page: <http://arduino.cc>
- The Arduino Starter Kit:
<http://arduino.cc/en/Main/ArduinoStarterKit>
- Starter Kit Videos:
https://www.youtube.com/playlist?feature=edit_ok&list=PLT6rF_I5kknPf2qlVFlvH47qHqvzkknd

PID Control

Theory

Hans-Petter Halvorsen, M.Sc.

Arduino PID Controller

- Find a discrete PID algorithm (using pen and paper)
- Implement the PID algorithm using Arduino Programming

Feedback (PID) Control

Feedback (PID) Control System

r – Reference Value, SP (Set-point), SV (Set Value)

y – Measurement Value (MV), Process Value (PV)

e – Error between the reference value and the measurement value ($e = r - y$)

v – Disturbance, makes it more complicated to control the process

K_p, T_i, T_d – PID parameters

The PID Algorithm

$$u(t) = K_p e + \frac{K_p}{T_i} \int_0^t e d\tau + K_p T_d \dot{e}$$

Where u is the controller output and e is the control error:

$$e(t) = r(t) - y(t)$$

r is the Reference Signal or Set-point

y is the Process value, i.e., the Measured value

Tuning Parameters:

K_p Proportional Gain

T_i Integral Time [sec.]

T_d Derivative Time [sec.]

Example of Discrete PID Controller

[F. Haugen, Discretization of simulator, filter, and PID controller: TechTeach, 2010

<http://www.mic-journal.no/PDF/ref/Haugen2010.pdf>

The starting point of deriving the discrete-time PID controller is the continuous-time PID (proportional + integral + derivate) controller:

$$u(t) = u_0 + K_p e(t) + \frac{K_p}{T_i} \int_0^t e d\tau + K_p T_d \dot{e}(t) \quad (19)$$

where u_0 is the control bias or manual control value (to be adjusted by the operator when the controller is in manual mode), u is the controller output (the control variable), e is the control error:

$$e(t) = r(t) - y(t) \quad (20)$$

where r is the reference or setpoint, and y is the process measurement.

Differentiating and applying the Backward differentiation method gives:

Solving for $u(t_k)$ finally gives the discrete-time PID controller:

$$u(t_k) = u(t_{k-1}) + [u_0(t_k) - u_0(t_{k-1})] \quad (30)$$

$$+ K_p [e(t_k) - e(t_{k-1})] \quad (31)$$

$$+ \frac{K_p T_s}{T_i} e(t_k) \quad (32)$$

$$+ \frac{K_p T_d}{T_s} [e(t_k) - 2e(t_{k-1}) + e(t_{k-2})] \quad (33)$$

The discrete-time PID controller algorithm (30) is denoted the *absolute* or *positional* algorithm. Automation devices typically implements the *incremental* or *velocity* algorithm, because it has some benefits. The incremental algorithm is based on splitting the calculation of the control value into two steps:

1. First the *incremental control value* $\Delta u(t_k)$ is calculated:

$$\Delta u(t_k) = [u_0(t_k) - u_0(t_{k-1})] \quad (34)$$

$$+ K_p [e(t_k) - e(t_{k-1})] \quad (35)$$

$$+ \frac{K_p T_s}{T_i} e(t_k) \quad (36)$$

$$+ \frac{K_p T_d}{T_s} [e(t_k) - 2e(t_{k-1}) + e(t_{k-2})] \quad (37)$$

2. Then the *total or absolute control value* is calculated with

$$u(t_k) = u(t_{k-1}) + \Delta u(t_k) \quad (38)$$

This is just one Example. You may implement another algorithm if you prefer.

The summation (38) implements the (numerical) integral action of the PID controller.

Congratulations! - You are finished with the Task

Lowpass Filter

Hans-Petter Halvorsen, M.Sc.

Discrete Lowpass Filter

Lowpass Filter Transfer function:

$$H(s) = \frac{y(s)}{u(s)} = \frac{1}{T_f s + 1}$$

Inverse Laplace gives the differential Equation:

$$T_f \dot{y} + y = u$$

We use the Euler Backward method:

$$\dot{x} = \frac{x_k - x_{k-1}}{T_s}$$

This gives:

$$T_f \frac{y_k - y_{k-1}}{T_s} + y_k = u_k$$

$$\downarrow \\ y_k = \frac{T_f}{T_f + T_s} y_{k-1} + \frac{T_s}{T_f + T_s} u_k$$

We define:

$$\frac{T_s}{T_f + T_s} \equiv \alpha$$

This gives:

$$y_k = (1 - \alpha)y_{k-1} + \alpha u_k$$

Filter output

Noisy input signal

This algorithm can be easily implemented in a Programming language

$$T_s \leq \frac{T_f}{5}$$

Create and use a Lowpass Filter together with the PID Controller. Implement the Lowpass Filter as a separate Function

Congratulations! - You are finished with the Task

Analog Out

Hans-Petter Halvorsen, M.Sc.

Arduino Analog Out

- Arduino has no built-in Analog Output Channels
- We need Analog Out for the Control Signal (0 – 5V)
- We can use a DAC chip/IC or create a RC Lowpass Filter that converts PWM to Voltage
- Its recommended that you try both alternatives.

Alt 1: Convert PWM to Voltage

RC Lowpass Filter:

- <http://www.instructables.com/id/Analog-Output-Convert-PWM-to-Voltage/>
- <http://provideyourown.com/2011/analogwrite-convert-pwm-to-voltage/>

Alt 1: Design and Analysis

- Find the Transfer Function for the RC Lowpass Filter.
- Start finding the differential equation and then use Laplace in order to find the transfer function.

$$H(s) = \frac{V_{out}}{V_{in}} = ?$$

- Create and simulate a PWM signal in LabVIEW.
- Create the RC Lowpass Filter transfer function in LabVIEW.
- Design and Analyze the RC Lowpass Filter based on simulations (Time domain and Frequency domain) in LabVIEW. Find proper values for R and C. Find Bandwidth/Cut-off frequency, etc.

Examples:

http://techteach.no/simview/rc_circuit/

http://techteach.no/simview/pwm_control/

Alt 1: Convert PWM to Voltage

Below you see an example how you can wire:

Pulse-Width Modulation (PWM)

Pulse-Width Modulation (PWM)

The shocking truth behind `analogWrite()`:

- We know that the Arduino can read analog voltages (voltages between 0 and 5 volts) using the `analogRead()` function.
- Is there a way for the Arduino to output analog voltages as well? The answer is no... and yes. Arduino does not have a true analog voltage output. But, because Arduino is so fast, it can fake it using something called PWM ("Pulse-Width Modulation"). The pins on the Arduino with “~” next to them are PWM/Analog out compatible.
- The Arduino is so fast that it can blink a pin on and off almost 1000 times per second. PWM goes one step further by varying the amount of time that the blinking pin spends HIGH vs. the time it spends LOW. If it spends most of its time HIGH, a LED connected to that pin will appear bright. If it spends most of its time LOW, the LED will look dim. Because the pin is blinking much faster than your eye can detect, the Arduino creates the illusion of a "true" analog output.
- To smooth the signal even more, we will create and use a RC circuit (Lowpass Filter)

Pulse-Width Modulation (PWM)

- The Arduino's programming language makes PWM easy to use; simply call `analogWrite(pin, dutyCycle)`, where `dutyCycle` is a value from 0 to 255, and `pin` is one of the PWM pins (3, 5, 6, 9, 10, or 11).
- The `analogWrite` function provides a simple interface to the hardware PWM, but doesn't provide any control over frequency. (Note that despite the function name, the output is a digital signal, often referred to as a square wave.)

$$0 - 5V \rightarrow 0 - 255 \rightarrow y(x) = 51x$$

$$u = 0V \rightarrow \text{analogWrite}(0)$$

$$u = 5V \rightarrow \text{analogWrite}(255)$$

$$u = xV \rightarrow \text{analogWrite}(51 * x)$$

`analogWrite()`:

<https://www.arduino.cc/en/Reference/AnalogWrite>

Secrets of Arduino PWM:

<https://www.arduino.cc/en/Tutorial/SecretsOfArduinoPWM>

Alt 2: Use a DAC chip

- DAC – Digital to Analog Converter
- Use, e.g., Microchip MCP4911
- **SPI** Arduino Library:
<https://www.arduino.cc/en/Reference/SPI>
- MCP49XX Arduino Library:
<https://github.com/exscape/electronics/tree/master/Arduino/Libraries>

SPI Bus

- Serial Peripheral Interface (SPI) is a synchronous serial data protocol used by microcontrollers for communicating with one or more peripheral devices quickly over short distances.
- With an SPI connection there is always one master device (usually a microcontroller) which controls the peripheral devices.
- SPI devices communicate in full duplex mode using a master-slave architecture with a single master.
- The interface was developed by Motorola and has become a de facto standard.
- Typical applications include sensors, Secure Digital cards, and liquid crystal displays (LCD).

SCLK : Serial Clock (output from master)

MOSI : Master Output, Slave Input (output from master)

MISO : Master Input, Slave Output (output from slave)

SS (or SC) : Slave Select (active low, output from master)

http://en.wikipedia.org/wiki/Serial_Peripheral_Interface_Bus

Arduino SPI

- <https://www.arduino.cc/en/Reference/SPI>
- <http://tronixstuff.com/2011/05/13/tutorial-arduino-and-the-spi-bus/>
- <http://arduino.stackexchange.com/questions/16348/how-do-you-use-spi-on-an-arduino>
- <https://learn.sparkfun.com/tutorials/serial-peripheral-interface-spi>

MCP4911: 10-bit single DAC

Arduino

SCK (13)
MISO (12)
MOSI (11)

...

MCP4911

Vdd (1)
CS (2)

MCP4911: 10-bit single DAC

Arduino

DAC

The LDAC input can be used to select the device, and you could use a GPIO pin to turn the device on and off through this pin. In this example, we just tie it to ground so it is always selected and powered.

$$V_{SS} = 5V$$
$$V_{DD} = 0V$$

Analog Out (0-5V)

MISO Not Used, since we get nothing back from DAC IC

Analog Out

- Create Analog Out, which should be used for the Control Signal (u)
- Test both Alternative #1 and #2

Congratulations! - You are finished with the Task

Arduino Library

Hans-Petter Halvorsen, M.Sc.

Arduino Libraries

Implement your PID, Scaling and Low-pass Filter functions as an Arduino Library

- Arduino Libraries:

<https://www.arduino.cc/en/Reference/Libraries>

- Writing your own libraries:

<https://www.arduino.cc/en/Hacking/LibraryTutorial>

Congratulations! - You are finished with the Task

Modelling and Simulation

Hans-Petter Halvorsen, M.Sc.

Air Heater

Air Heater Mathematical Model

$$\dot{T}_{out} = \frac{1}{\theta_t} \{-T_{out} + [K_h u(t - \theta_d) + T_{env}]\}$$

Where:

- T_{out} is the air temperature at the tube outlet
- $u [V]$ is the control signal to the heater
- $\theta_t [s]$ is the time-constant
- $K_h [\text{deg C / V}]$ is the heater gain
- $\theta_d [s]$ is the time-delay representing air transportation and sluggishness in the heater
- T_{env} is the environmental (room) temperature. It is the temperature in the outlet air of the air tube when the control signal to the heater has been set to zero for relatively long time (some minutes)

Model Parameters

Find Proper Model Parameters using LabVIEW

Suggested Steps:

1. Use the “Step Response” method to find initial model parameters
2. Then use “Trial and Error” method to verify and “fine-tune” if necessary

Use the “Black Box Model” when you are not in the laboratory

Air Heater in LabVIEW

Heater: The air is heated by an electrical heater. The supplied power is controlled by an external voltage signal in the range 0 - 5 V (min power, max power).

Temperature sensors: Two Pt100 temperature elements are available. The range is 1 - 5 V, and this voltage range corresponds to the temperature range 20 - 50°C (with a linear relation).

Example of Mathematical Model of Air Heater implemented in LabVIEW:

Note! This model is implemented in a so-called “Simulation Subsystem” (which is recommended!!!)

“Real Process” → “Black Box Simulator”

- The Real Air Heater is only available in the Laboratory
- A “Real” Air Heater will we provided as a “black box”. Actually, it is a LabVIEW SubVI where the Block Diagram and the Process Parameters are hidden.
- Useful for Online Students and when you are working with the Assignment outside the Laboratory

“Real Process” → “Black Box Simulator”

You can assume that the following model is a good representation of the “Black Box Model”:

$$\dot{T}_{out} = \frac{1}{\theta_t} \{-T_{out} + [K_h u(t - \theta_d) + T_{env}] \}$$

This means you need to find $\theta_t, K_h, \theta_d, T_{env}$

T_{env} is the temperature in the room

“Real Process” → “Black Box Simulator”

Here we see an example where we control the “Black Box” Model, which we “pretend” is the Real System

Step Response Method

[Figure: F. Haugen, Advanced Dynamics and Control: TechTeach, 2010]

Assuming e.g. a 1.order model you can easily find the model parameters (Process Gain, Time constant and a Time delay if any) from the step response of the real system/or “Black-box” Simulator (plotting logged data)

Step Response Method

Trial & Error Method

Adjust model parameters and then compare the response from the real system with the simulated model. If they are “equal”, you have probably found a good model (at least in that working area)

Model Validation

$$\dot{T}_{out} = \frac{1}{\theta_t} \{-T_{out} + [K_h u(t - \theta_d) + T_{env}]\}$$

You always validate the model by running the model in parallel with the real system, or test it against logged data from the real system.

Trial and Error and Model Validation

Congratulations! - You are finished with the Task

HIL Simulation and Testing

HIL – Hardware in the Loop

Hans-Petter Halvorsen, M.Sc.

HIL Lab - Background

- Typically, a simulator communicates with an “ECU” (“Electronic Control Unit”) via ordinary I/O. Such a system - where the real controller is controlling a simulated process is denoted Hardware-in-the-loop (HIL) simulation.
- **The main purpose of this lab is to test the hardware device on a simulator before we implement it on the real process.**
- If the mathematical model used in the simulator is an accurate representation of the real process, you may even tune the controller parameters (e.g. the PID parameters) using the simulator.
- We will test the Fuji PGX5 PID controller on a model, and if everything is OK we will implement the controller on the real system.

Traditional Process Control using Software for Implementing the Control System

HIL Simulation

HIL Simulation

- Hardware-in-the-loop (HIL) simulation is a technique that is used in the development and **test of complex process systems**
- The HIL simulation includes a **mathematical model** of the process and a hardware device/ECU you want to test, e.g. an industrial PID controller we will use in our example. The hardware device is normally an **embedded system**
- The main purpose with the HIL Simulation is to **test the hardware device on a simulator** before we implement it on the real process
- It is also very useful for **training** purposes, i.e., the process operator may learn how the system works and operate by using the hardware-in-the-loop simulation
- Another benefit of Hardware-In-the-Loop is that testing can be done **without damaging equipment** or endangering lives.

HIL Simulations and Testing

- Make sure to test your Embedded Arduino PID Controller using HIL Simulation and Testing principles before you use it on the Real Air Heater process
- Make sure it works as expected and without risk of damaging the Air Heater process

HIL Simulation and Testing

HIL Simulation using Arduino PID Controller

Congratulations! - You are finished with the Task

Controller Design

Hans-Petter Halvorsen, M.Sc.

PI(D) Controller Design

- Find Proper PI Parameters
- Use e.g., the Skogestad's method
- Fine-tune PI Parameters during Simulations and Practical Experiments

Skogestad's method

- The Skogestad's method assumes you apply a step on the input (u) and then observe the response and the output (y), as shown below.
- If we have a model of the system (which we have in our case), we can use the following Skogestad's formulas for finding the PI(D) parameters directly.

Tip! We can e.g., set $T_C = 10$ s and $c = 1.5$ (or try with other values if you get poor PI parameters).

Process type	$H_{psf}(s)$ (process)	K_p	T_i	T_d
Integrator + delay	$\frac{K}{s} e^{-\tau s}$	$\frac{1}{K(T_C + \tau)}$	$c(T_C + \tau)$	0
Time-constant + delay	$\frac{K}{Ts + 1} e^{-\tau s}$	$\frac{T}{K(T_C + \tau)}$	$\min[T, c(T_C + \tau)]$	0
Integr + time-const + del.	$\frac{K}{(Ts + 1)s} e^{-\tau s}$	$\frac{1}{K(T_C + \tau)}$	$c(T_C + \tau)$	T
Two time-const + delay	$\frac{K}{(T_1 s + 1)(T_2 s + 1)} e^{-\tau s}$	$\frac{T_1}{K(T_C + \tau)}$	$\min[T_1, c(T_C + \tau)]$	T_2
Double integrator + delay	$\frac{K}{s^2} e^{-\tau s}$	$\frac{1}{4K(T_C + \tau)^2}$	$4(T_C + \tau)$	$4(T_C + \tau)$

Congratulations! - You are finished with the Task

Air Heater Control System

Hans-Petter Halvorsen, M.Sc.

Air Heater Control System

- Control the real Air Heater process using your Arduino PID Controller
- Test the Control System and Fine-tune PI(D) Parameters if necessary doing some Practical Experiments
 - Change in Reference
 - Disturbance

System Overview

Download your Application
and then remove USB cable

Congratulations! - You are finished with the Task

Enhanced Features

Hans-Petter Halvorsen, M.Sc.

Enhanced Features

Here are some suggestions for those who want to explore more
(You don't need to do anything of this!):

- Build a Casing for your Arduino PID controller (make it look like an industrial PID controller)
- Improve PID controller with Anti-windup, etc.
- Possible to remote set the Reference Value (r)
- Possible to remote set the PID Parameters (K_p, T_i, T_d)
- Publish Process Data to a PC (u, y), etc.
- Use a PC for remote Monitoring
- etc.

Arduino PID + Real Air Heater + PC for Monitoring

Arduino PID Controller

Process Value

1-5V

Control Signal
0-5V

Trending/Monitoring
the Process Value and
Control Signal on the PC

USB

Process Value

1-5V

0-5V

Control Signal

0-5V

With this setup you can Monitor (Plot and Log Data to File) the Process Value and Control Signal on your PC

Congratulations! - You are finished with the Task

Remote Access and Publishing

Hans-Petter Halvorsen, M.Sc.

1

Arduino + WiFi Shield

 u, y

2

www.ThingSpeak.com

Data Analysis

3

Arduino Wi-Fi Shield

With a Wi-Fi Shield you can get remote access to your Embedded PID Controller, setting Set-point (r), PID Parameters (K_p, T_i, T_d) and/or you can also publish your Process parameters like Control Values (u) and Measurements (y).

Getting Started with Arduino WiFi Shield 101:

<https://www.arduino.cc/en/Guide/ArduinoWiFiShield101>

Arduino WiFi Shield + ThingSpeak

- ThingSpeak is a free Web Service (REST API) that lets you collect and store sensor data in the cloud and develop Internet of Things applications.
- It works with Arduino, Raspberry Pi and MATLAB

<https://thingspeak.com>

Arduino Example:

<https://www.arduino.cc/en/Tutorial/WiFi101ThingSpeakDataUploader>

ThingSpeak + MATLAB

The “ThingSpeak Support Toolbox” lets you use desktop MATLAB to analyze and visualize data stored on ThingSpeak.com

ThingSpeak Support from Desktop MATLAB:

<http://se.mathworks.com/hardware-support/thingspeak.html>

Congratulations! - You are finished with all the Tasks in the Assignment!

Hans-Petter Halvorsen, M.Sc.

University College of Southeast Norway

www.usn.no

E-mail: hans.p.halvorsen@hit.no

Blog: <http://home.hit.no/~hansha/>

