

计算机控制系统

第4章 计算机控制系统 连续域一离散化设计

北京航空航天大学 xia jie 2020年3月

4.3 数字PID控制器设计

PID控制的基本原理

- ☑ 比例控制器: $u(t)=k_pe(t)$ k_p^{\uparrow} ,增益增大,调节作用强,输出易产生振荡
- **≥ 比例积分(PI)控制器:** $u(t) = K_p \left(e(t) + \frac{1}{T_I} \int_0^t e(t) dt \right)$ 滞后网络,消除静差
- 比例微分(PD)控制器: 超前网络、改善动特性 $u(t) = K_p \left(e(t) + T_D \frac{de(t)}{dt} \right)$ 提高系统频带
- ☑ PID调节器:综合调节动、静态特性
- 适用于一般工业过程控制,对象模型参数模糊,依据经验调试;航空航天对象,控制更为精确,仅靠PID不够。

4.3.1 数字PID基本算法

1. 模拟PID控制算法的离散化

模拟PID控制器的基本规律:

$$u(t) = K_p \left[e(t) + \frac{1}{T_I} \int_0^t e(t) dt + T_D de(t) / dt \right] D(s) = \frac{U(s)}{E(s)} = K_p \left(1 + \frac{1}{T_I s} + T_D s \right)$$

离散化
$$t \approx kT(k=0,1,2,\cdots)$$
 $e(t) \approx e(kT)$

$$e(t) \approx e(kT)$$

$$\int e(t)dt \approx \sum_{j=0}^{k} e(jT)T = T \sum_{j=0}^{k} e(jT) \quad \frac{\mathrm{d}e(t)}{\mathrm{d}t} \approx \frac{e(kT) - e[(k-1)T]}{T}$$

$$\frac{\mathrm{d}e(t)}{\mathrm{d}t} \approx \frac{e(kT) - e[(k-1)T]}{T}$$

kT均用k简化表示

化表示
$$u(k) = K_p\{e(k) + \frac{T}{T_I} \sum_{j=0}^{k} e(j) + \frac{T_D}{T} [e(k) - e(k-1)]\}$$

$$= K_{p}e(k) + K_{I}\sum_{j=0}^{k}e(j) + K_{D}[e(k) - e(k-1)]$$

4.3.1 数字PID基本算法

1. 模拟PID控制算法的离散化

$$u(t) = K_{p} \left[e(t) + \frac{1}{T_{I}} \int_{0}^{t} e(t)dt + T_{D} de(t)/dt \right] D(s) = \frac{U(s)}{E(s)} = K_{p} \left(1 + \frac{1}{T_{I}s} + T_{D}s \right)$$

离散化 { 积分环节采用双线性变换法, 离散化 { 微分环节采用向后差分法。

2. 增量式算法

$$\begin{cases} \Delta u(k) = u(k) - u(k-1) \\ = K_P[e(k) - e(k-1)] + K_I e(k) + K_D[e(k) - 2e(k-1) + e(k-2)] \end{cases}$$

模拟PID控制算法的离散化方法的选用

模拟PID
$$u(t) = K_p \left[e(t) + \frac{1}{T_I} \int_0^t e(t) dt + T_D de(t) / dt \right]$$

PID传函:
$$D(s) = \frac{U(s)}{E(s)} = K_p \left(1 + \frac{1}{T_I s} + T_D s\right)$$

- ☑ 双线性变换离散法
 - ❖ 优点:使用方便、有一定的精度;在离散化所填加的零点,可帮助 消除该离散环节频谱特性的混迭现象;且变换后环节的稳态增益保 持不变。这些好的特性促使其在工程上应用较为普遍。
 - ❖ 主要缺陷: 高频特性失真严重,故不宜用于高通或纯微分环节的离散化。
- 一阶向后差分离散法
 - ❖ 可将稳定的模拟控制器离散为稳定的数字控制器,同时可以适用于 纯微分环节的离散化场合。
- ☑ 一阶向前差分离散化方法
 - ❖ 可能将稳定的模拟控制器离散为不稳定的数字控制器。

4.3.2 数字PID控制算法改进

- 1、抗积分饱和算法
 - (1)积分饱和的原因及影响
 - (2)积分饱和抑制——①积分分离法:
 - ❖主要作用——提高稳态精度,减少或消除误差。
 - ❖积分分离法的基本控制思想:

$$u(k) = K_P e(k) + \alpha K_I \sum_{j=0}^{k} e(j) + K_D [e(k) - e(k-1)]$$

- 规定门限值ε;
- 误差e(k)>ε, α=0

(取消积分)

误差e(k)<=ε, α=1
</p>

(引入积分)

(2) 积分饱和抑制

②遇限削弱积分法

❖基本思想:

》当控制量进入饱和区后,只执行削弱积分项的累加,不进行增大积分项的累加。即系统在计算u(k)时,先判断u(k-1)是否超过门限值。若超过某个方向门限值时,积分只累加反方向的e(k)值。

自动化学院

8/28

(2) 积分饱和抑制

②遇限削弱积分法

*若超过某个方向门限值时,积分只累加反方向的e(k)值。

③饱和停止积分法

- ❖基本思想:
 - ▶当控制作用达到饱和时,停止积分器积分,而控制器输出未饱和时,积分器仍正常积分。
- ❖特点:
 - ▶简单易行,但不如上一种方法容易使系统退出饱和

2 微分算法的改进

1) 不完全微分的PID算式(采用带惯性环节的实际微分器)

引入微分改善了系统的动态特性,但由于微分放大噪声的作用也极易引进高频干扰。 微分环节难以实现

$$U(s) = \left(K_P + \frac{K_P/T_I}{s} + \frac{K_PT_Ds}{1 + T_f s}\right)E(s) = U_P(s) + U_I(s) + U_D(s)$$

$$U_{D}(s) = \frac{K_{P}T_{D}s}{1+T_{f}s}E(s) \longrightarrow T_{f}\frac{du_{D}(t)}{dt} + u_{D}(t) = K_{P}T_{D}\frac{de(t)}{dt}$$

$$u_{D}(k) + T_{f}\frac{u_{D}(k) - u_{D}(k-1)}{T} = K_{P}T_{D}\frac{e(k) - e(k-1)}{T}$$

$$u_{D}(k) = \frac{T_{f}}{T+T_{f}}u_{D}(k-1) + \frac{K_{P}T_{D}}{T}\frac{T}{T+T_{f}}[e(k) - e(k-1)]$$
 不完全微分
$$u_{D}(k) = \alpha u_{D}(k-1) + \frac{K_{P}T_{D}}{T}(1-\alpha)[e(k) - e(k-1)]$$
 法

不完全微分PID 与基本PID控制作用比较

- e(k) 发生阶跃突变时,
 - ❖完全微分作用仅在控制作用发生的一个周期内起作用;
 - ❖不完全微分作用则是按指数规律逐渐衰减到零,可以延续几个周期,且第一个周期的微分作用减弱。

2 微分算法的改进 2)微分先行PID

微分先行结构图

适用于给定值频繁 升降的场合,可以 避免因输入变动而 在输出上产生跃变

自动化学院 12/28

4. 自动与手动无扰转换的PI算法

工业上通过PID控制的被控对象常常有手动与自动两种控制方式,转换时要求实现无扰转换。

$$\frac{U(z)}{U_1(z)} = \frac{\alpha}{z - (1 - \alpha)}$$

$$\lim_{\substack{T\to 0\\z\to 1}} \frac{\alpha}{z - (1-\alpha)} = 1$$

稳态时有

$$u(k) = u_1(k)$$

惯性环节

实现从自动到手动的无扰切换

4.3.3 PID调节参数的整定

1. 扩充临界比例度法

- ①选择一个足够短的采样周期T,通常可选择采样周期T为被控对象 纯滞后时间的1/10。
- ②用选定的T使系统工作。这时,只保留比例作用。然后逐渐减小比例度 $\delta(=1/K_p)$,直到系统发生持续等幅振荡。记下此时的临界比例度 δ_k 及系统的临界振荡周期 T_k (即振荡波形的两个波峰之间的时间)。
- ③选择控制度

$$\frac{\int_0^\infty [e^2(t) dt]_{\text{DDC}}}{\int_0^\infty [e^2(t) dt]_{\text{\tiny [H]}}}$$

⑤按计算所得参数投入在线运行,观察效果,如果性能不满意,可根据经验和对P、I、D各控制项作用的理解,进一步调节参数,直到满意为止。

等幅振荡曲线

模拟PID参数确定法——稳定边界法

- 参见《过程计算机控制》王锦标,清华出版社
- ※ 按下面的经验公式计算PID参数,根据
 - ❖临界比例系数K_k
 - **❖**临界振荡周期*T*_k

稳定边界法整定PID参数

控制规律	K_P/K_k	T_I/T_k	T_D/T_k
P	1/2	2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	
PI	1/2.2	0.85	
PID	1/1.6	0.50	0.13

2. 扩充阶跃响应曲线法

- 整定T和Kp、Tr、Tp的步骤如下:
 - ①数字控制器不接入系统,将被控对象的被控制量调到 给定值附近,并使其稳定下来,然后测出对象的单位 阶跃响应曲线。
 - ②在对象响应曲线的拐点处作一切线,求出纯滞后时间 τ 和时间常数 T_m 以及它们的比值 T_m/τ 。
 - ③选择控制度

④查表4-2,即可求得数字控制器的 K_P 、 T_I 、 T_D 及采样周期T。

■ 整定步骤: 3. 试凑法确定PID参数

- (1)首先只整定比例部分。比例系数 K_P 由小变大,观察相应的系统响应,直到得到反应快,超调小的响应曲线。系统若无静差或静差已小到允许范围内,并且响应效果良好,那么只须用比例调节器即可。
- (2)若稳态误差不能满足设计要求,则需加入积分控制。整定时先置积分时间 T_I 为一较大值,并将经第1步整定得到的 K_P 减小些,然后减小 T_I ,并使系统在保持良好动态响应的情况下,消除稳态误差。这种调整可根据响应曲线的状态,反复改变 K_P 及 T_I ,以期得到满意的控制过程。
- (3)若使用PI调节器消除了稳态误差,但动态过程仍不能满意,则可加入微分环节。在第2步整定的基础上,逐步增大 $T_{\rm D}$,同时相应地改变 K_{P} 和 $T_{\rm I}$,逐步试凑以获得满意的调节效果。

扩充临界比例度法例子

$$G(s) = \frac{1}{2s+1} \cdot \frac{1}{s^2+s+1} \quad \frac{r(t)}{1(t)} \bigotimes_{-}^{e(t)} \frac{u(t)}{D(s)} \underbrace{G(s)}_{y(t)} \underbrace{g(t)}_{y(t)}$$

$$D(s) = K_p$$

①选择一个足够短的采样周期T,通常可选择 采样周期T为被控对象纯滞后时间的1/10。

$$K_p = 0.5$$
 $\tau = 1.017s$
 $K_p = 1$ $\tau = 0.978s$
 $K_p = 2$ $\tau = 0.918s$
 $K_p = 3$ $\tau = 0.873s$
 $\tau \approx 0.8s$ $\tau = 0.08s$

逐渐增大Kp,直至系统发生持续等幅振荡。

模拟PID参数确定法——稳定边界法

$$K_k = 3.5 \quad T_k = 5.1s$$

$$T_k = 5.1s$$

- **采用P控制**
 - *比例系数

 $K_P = K_k / 2 = 3.5 / 2 = 1.75$

$$D(s) = \frac{U(s)}{E(s)} = K_P = 1.75$$

- ₩ 模拟P控制规律
- ※ 采用PI控制
 - ❖比例系数
 - ❖积分时间

 $K_P = K_k / 2.2 = 3.5 / 2.2 = 1.591$

$$T_1 = 0.85T_k = 0.85*5.1 = 4.335$$

$$D(s) = K_P \left(1 + \frac{1}{T_I s} \right) = 1.591 \left(1 + \frac{1}{4.335 s} \right)$$

☑ 模拟控制规律

$$=1.591+\frac{0.3670}{3}$$

模拟PID参数确定法——稳定边界法

$$K_k = 3.5 \quad T_k = 5.1s$$

- **※ 采用PID控制** $K_P = K_k / 1.6 = 3.5 / 1.6 = 2.1875$
 - ❖比例系数

$$T_{L} = 0.5T_{k} = 0.5*5.1 = 2.55$$

❖积分时间

$$T_D = 0.13T_k = 0.13*5.1 = 0.663$$

- ❖微分时间
- ■模拟PID控制规律

$$D(s) = K_P \left(1 + \frac{1}{T_I s} + T_D s \right)$$

$$= 2.1875 \left(1 + \frac{1}{2.55s} + 0.663s \right)$$

$$=2.1875+\frac{0.85784}{s}+1.4503s$$

计算机调整比较

$$D(s) = 1.75$$
$$D(s) = 1.591 + \frac{0.3670}{1.591}$$

$$D(s) = 2.1875 + \frac{0.85784}{s} + 1.4503s$$

$$D(s) = 1 + \frac{0.4}{s}$$

$$D(s) = 1$$

$$D(s) = 1 + \frac{0.4}{s}$$

$$D(s) = 2 + \frac{0.6}{s} + 2s$$

22/28

PID参数确定——扩充临界比例度法

■ 取控制度=1.05,采用PID控制

$$K_k = 3.31 T_k = 5.25s$$

❖采样周期

$$T = 0.014T_k = 0.0735s$$

*比例系数

$$K_P = 0.63K_k = 2.0853$$

❖积分时间

$$T_I = 0.49T_k = 2.5725s$$

❖微分时间

$$T_D = 0.14T_k = 0.735s$$

控制律
$$D(s) = K_P \left(1 + \frac{1}{T_I s} + T_D s \right) = 2.0853 \left(1 + \frac{1}{2.5725 s} + 0.735 s \right)$$

积分用<mark>双线性变换法</mark> 微分用向后差分法

$$=2.0853+\frac{0.8106}{s}+1.5327s$$

$$D(z) = 2.0853 + 0.8106 \frac{0.0735}{2} \cdot \frac{z+1}{z-1} + 1.5327 \frac{z-1}{0.0735z}$$

扩充阶跃响应曲线法例子

$$G(s) = \frac{1}{2s+1} \cdot \frac{1}{s^2+s+1} \quad \frac{r(t)}{1(t)}$$

$$\tau = 1s$$

$$T_m \approx 3.35s$$

$$T_m / \tau = 3.35$$

PID参数确定——扩充阶跃响应曲线法

■ 取控制度=1.05,采用PID控制

$$\tau = 1s \quad T_m / \tau = 3.35$$

❖采样周期

$$T = 0.05\tau = 0.05s$$

*比例系数

$$K_P = 1.15(T_m / \tau) = 1.15*3.35 = 3.85$$

❖积分时间

$$T_{I}=2.0\tau=2.0s$$

❖微分时间

$$T_D = 0.45\tau = 0.45s$$

☑ 控制律

$$D(s) = K_P \left(1 + \frac{1}{T_I s} + T_D s \right) = 3.85 \left(1 + \frac{1}{2.0s} + 0.45s \right)$$
$$= 3.85 + \frac{1.93}{s} + 1.73s$$

$$D(z) = 3.85 + 1.93 \frac{0.05}{2} \cdot \frac{z+1}{z-1} + 1.73 \frac{z-1}{0.05z}$$

模拟PID与数字PID控制效果比较

$$D(z) = 3.85 + 1.93 \frac{0.05}{2} \cdot \frac{z+1}{z-1} + 1.73 \frac{z-1}{0.05z}$$

试凑法例子

$$T = 0.05s$$

$$G(s) = \frac{1}{2s+1} \cdot \frac{1}{s^2+s+1}$$

$$r(t) \bigotimes_{t=0}^{t} e(t) \underbrace{D(s)}_{t} u(t) \underbrace{G(s)}_{t} y(t)$$

$D(s) = K_p$

