CSDN 博客 学院 下载 GitChat TinyMind 论坛 APP 问答 商城 🏰 VIP会员 活动 招聘 ITeye

搜博主文章

Q ∠ 写博客 🔁 发C

🌘 四旋翼飞行器Quadrotor飞控之 PID调节(参考APM程序)

2014年08月08日 11:21:54 阅读数:39416 标签: 四轴 PID APM 四旋翼 参数 收起

个人分类: Quadrotor

做四轴也有一段时间了,最近一直在做PID方面的工作。现在四轴基本可以实现室内比较稳定的飞行,操控手感也可以接受。稍后上试飞视频。在此制 的经验总结总结和大家分享一下。

首先介绍一下大概的硬件组成:

MCU: Freescale MK60D

传感器 (IMU): GY-86模块 (MPU6050 + HMC5883L + MS5611)

433MHz数据传输模块

DC-DC可调式开关稳压模块

遥控设备: JR XG7发射机 + JR 611B接收机

机架:普通红白f450机架

电机: 朗宇2212kv880高效能电机(黑色)

电调:天行者40A

桨: 仿APC1047

电池: DUPU 2200mah 25c


电路很简单用洞洞板搭的简易测试电路。

软件方面最主要的是姿态解算,最终用的是MPU6050的DMP(Digital Motion Process)输出,遥控器控制的目标姿态也是四元数表示的。为了有较好的 者的姿态差转换为欧拉角后再进行PID的控制。

下面进入正题。PID算法很大程度上参考了APM(国外成熟开源飞控项目,官网点击打开链接)的控制算法。它是采用的角度P和角速度PID的双闭环F 的误差被作为期望输入到角速度控制器中。双闭环PID相比传统的单环PID来说性能有了极大的提升,笔者也曾经调试过传统的PID控制算法,即便参数 整和双环控制算法相比在控制效果上的差距依旧很大。无论是悬停的稳定性,打舵时的快速跟随性和回正时的快速性上都是后者的效果明显优于前者。

大概介绍一下APM算法的大概流程。这个PID控制流程图可以在APM官网找到。笔者参考的是APM3.1.0的代码和图上2.9版本的有一点点出入,不影响 率100hz)。

ArduCopter V2.9 STABILIZE Roll, Pitch & Yaw PID's


横滚 (Roll) 和俯仰 (Pitch) 的控制算法是一样的,控制参数也比较接近。首先得到轴姿态的角度差(angle error),将这个值乘以角度系数p后限幅(否则剧烈打舵时容易引发震荡)作为角速度控制器期望值(target_rate)。target_rate与陀螺仪得到的当前角速度作差,得到角速度误差(rate_error)多 在I值小于限幅值(这个值大概在5%油门)或者rate error与i值异号时将rate error累加到I中。前后两次rate error的差作为D项,值得注意的是加需要入20 用其它合适频率)滤波,以避免震荡。将P.I.D三者相加并限幅(50%油门)得到最终PID输出。

偏航(Yaw)的控制算法和前两者略有不同,是将打舵量和角度误差的和作为角速度内环的期望值, 方法一致,参数(积分限幅值会很小,默认只有万分之8)上有不同。

以获得更好的动态响应。角速度内环和横滚

把APM的算法移植过来,限幅值也移过来之后就可以进行PID参数调整了。一般先进行横滚或俯仰方□□□ 整。把四轴固定起来,只留一个待调整方向 (简直就是旋转"烤四轴"有木有)。笔者稍后奉上调试时使用的装置。强烈建议调试时带上厚的防一

:,不然的话我的手早就被被打烂了,调个飞


左右两个直线轴承,用几颗自攻螺丝拧在桌子上(可怜的桌子 😂 😂),插上铝合金管(外径12mm,壁厚2mm,注意要调整两个直线轴承的位置使它们 用角铁限位也是拧在桌子上 🥯 😂 😂 . 把四轴用胶带+扎带绑在上面即可开始"烤四轴"。

大概过程(注意修正反向):

- 1、估计大概的起飞油门。
- 2、调整角速度内环参数。
- 3、将角度外环加上,调整外环参数。
- 4、横滚俯仰参数一般可取一致,将飞机解绑,抓在手中测试两个轴混合控制的效果(注意安全),有问题回到"烤四轴"继续调整,直至飞机在手中不多
- 5、大概设置偏航参数(不追求动态响应,起飞后头不偏即可),起飞后再观察横滚和俯仰轴向打舵的反应,如有问题回到"烤四轴"。
- 6、横滚和俯仰ok以后,再调整偏航轴参数以达到好的动态效果。

过程详解:

- 1、要在飞机的起飞油门基础上进行PID参数的调整,否则"烤四轴"的时候调试稳定了,飞起来很可能又会晃荡。
- 2、内环的参数最为关键!理想的内环参数能够很好地跟随打舵(角速度控制模式下的打舵)控制量。在平衡位置附近(正负30度左右), 能量突加应; 舵量 回中,飞机立刻停止运动(几乎没有回弹和震荡)。
- 2.1首先改变程序,将角度外环去掉,将打舵量作为内环的期望(角速度模式,在APM中叫ACRO模式,在大疆中叫手动模式)。
- 2.2加上P, P太小, 不能修正角速度误差表现为很"软"倾斜后难以修正, 打舵响应也差。P太大, 在平衡位置容易震荡, 打舵回中或给干扰(用手突震荡。合适的P能较好的对打舵进行响应, 又不太会震荡, 但是舵量回中后会回弹好几下才能停止(没有D)。
- **2.3**加上D,D的效果十分明显,加快打舵响应,最大的作用是能很好地抑制舵量回中后的震荡,可谓立竿见影。太大的D会在横滚俯仰混控时表现出来四轴"时的表现可能很好),具体表现是四轴抓在手里推油门会抽搐。如果这样,只能回到"烤四轴"降低D,同时P也只能跟着降低。D调整完后宣信,以能够跟随打舱为判断标准。
- 2.4加上I,会发现手感变得柔和了些。由于笔者"烤四轴"的装置中四轴的重心高于旋转轴,这决定了在四轴偏离水平位置后会有重力分量使得四轴会位置。I的作用就可以使得在一定角度范围内(30度左右)可以修正重力带来的影响。表现打舵使得飞机偏离平衡位置,舵量回中后飞机立刻停止转动小,飞机会由于重力继续转动。
- **3、角度外环只有一个参数P**。将外环加上(在APM中叫Stabilize模式,在大疆中叫姿态模式)。打舵会对应到期望的角度。P的参数比较简单。太小,太大,打舵回中易震荡。以合适的打舵反应速度为准。
- 4、至此,"烤四轴"效果应该会很好了,但是两个轴混控的效果如何还不一定,有可能会抽(两个轴的控制量叠加起来,特别是较大的D,会引起抽搐)降低PD的值,I基本不用变。
- 5、加上偏航的修正参数后(直接给双环参数,角度外环P和横滚差不多,内环P比横滚大些,I和横滚差不多,D可以先不加),拿在手上试过修正和打可以试飞了(试飞很危险!!! 选择在宽敞、无风的室内,1米的高度(高度太低会有地面效应干扰,太高不容易看清姿态且容易摔坏),避开人帮合,如有意外情况,立刻关闭油门!!!
- 5.1试飞时主要观察这么几个方面的情况,一般经过调整的参数在平衡位置不会大幅度震荡,需要观察:
- 5.1.1在平衡位置有没有小幅度震荡(可能是由于机架震动太大导致姿态解算错误造成。也可能是角速度内环D的波动过大,前者可以加强减震措施,化M胶,必要时在两层3M泡沫胶中夹上"减震板",注意:铁磁性的减震板会干扰磁力计读数;后者可以尝试降低D项滤波的截止频率)。
- 5.1.2观察打舵响应的速度和舵量回中后飞机的回复速度。
- 5.1.3各个方向(记得测试右前,左后等方向)大舵量突加输入并回中时是否会引起震荡。如有,尝试减小内环PD也可能是由于"右前"等混控方向上成。
- 6、横滚和俯仰调好后就可以调整偏航的参数了。合适参数的判断标准和之前一样,打舵快速响应,舵量回中飞机立刻停止转动(参数D的作用)。

至此,双环PID参数调节完毕!祝爽飞!


文档管理系统

一个新型的文档管理系统

CSDN 博客 学院 下载 GitChat TinyMind 论坛 APP 问答 商城 🏰 VIP会员 活动 招聘 ITeye

搜博主文章

Q ∠ 写博客 🔁 发C

🌘 四旋翼飞行器Quadrotor飞控之 PID调节(参考APM程序)

2014年08月08日 11:21:54 阅读数:39416 标签: 四轴 PID APM 四旋翼 参数 收起

个人分类: Quadrotor

做四轴也有一段时间了,最近一直在做PID方面的工作。现在四轴基本可以实现室内比较稳定的飞行,操控手感也可以接受。稍后上试飞视频。在此制 的经验总结总结和大家分享一下。

首先介绍一下大概的硬件组成:

MCU: Freescale MK60D

传感器 (IMU): GY-86模块 (MPU6050 + HMC5883L + MS5611)

433MHz数据传输模块

DC-DC可调式开关稳压模块

遥控设备: JR XG7发射机 + JR 611B接收机

机架:普通红白f450机架

电机: 朗宇2212kv880高效能电机(黑色)

电调:天行者40A

桨: 仿APC1047

电池: DUPU 2200mah 25c


电路很简单用洞洞板搭的简易测试电路。

软件方面最主要的是姿态解算,最终用的是MPU6050的DMP(Digital Motion Process)输出,遥控器控制的目标姿态也是四元数表示的。为了有较好的 者的姿态差转换为欧拉角后再进行PID的控制。

下面进入正题。PID算法很大程度上参考了APM(国外成熟开源飞控项目,官网点击打开链接)的控制算法。它是采用的角度P和角速度PID的双闭环F 的误差被作为期望输入到角速度控制器中。双闭环PID相比传统的单环PID来说性能有了极大的提升,笔者也曾经调试过传统的PID控制算法,即便参数 整和双环控制算法相比在控制效果上的差距依旧很大。无论是悬停的稳定性,打舵时的快速跟随性和回正时的快速性上都是后者的效果明显优于前者。

大概介绍一下APM算法的大概流程。这个PID控制流程图可以在APM官网找到。笔者参考的是APM3.1.0的代码和图上2.9版本的有一点点出入,不影响 率100hz)。

ArduCopter V2.9 STABILIZE Roll, Pitch & Yaw PID's


横滚 (Roll) 和俯仰 (Pitch) 的控制算法是一样的,控制参数也比较接近。首先得到轴姿态的角度差(angle error),将这个值乘以角度系数p后限幅(否则剧烈打舵时容易引发震荡)作为角速度控制器期望值(target_rate)。target_rate与陀螺仪得到的当前角速度作差,得到角速度误差(rate_error)多 在I值小于限幅值(这个值大概在5%油门)或者rate error与i值异号时将rate error累加到I中。前后两次rate error的差作为D项,值得注意的是加需要入20 用其它合适频率)滤波,以避免震荡。将P.I.D三者相加并限幅(50%油门)得到最终PID输出。

偏航(Yaw)的控制算法和前两者略有不同,是将打舵量和角度误差的和作为角速度内环的期望值, 方法一致,参数(积分限幅值会很小,默认只有万分之8)上有不同。

以获得更好的动态响应。角速度内环和横滚

把APM的算法移植过来,限幅值也移过来之后就可以进行PID参数调整了。一般先进行横滚或俯仰方□□□ 整。把四轴固定起来,只留一个待调整方向 (简直就是旋转"烤四轴"有木有)。笔者稍后奉上调试时使用的装置。强烈建议调试时带上厚的防一

:,不然的话我的手早就被被打烂了,调个飞


左右两个直线轴承,用几颗自攻螺丝拧在桌子上(可怜的桌子 😂 😂),插上铝合金管(外径12mm,壁厚2mm,注意要调整两个直线轴承的位置使它们 用角铁限位也是拧在桌子上 🥯 😂 😂 . 把四轴用胶带+扎带绑在上面即可开始"烤四轴"。

大概过程(注意修正反向):

- 1、估计大概的起飞油门。
- 2、调整角速度内环参数。
- 3、将角度外环加上,调整外环参数。
- 4、横滚俯仰参数一般可取一致,将飞机解绑,抓在手中测试两个轴混合控制的效果(注意安全),有问题回到"烤四轴"继续调整,直至飞机在手中不多
- 5、大概设置偏航参数(不追求动态响应,起飞后头不偏即可),起飞后再观察横滚和俯仰轴向打舵的反应,如有问题回到"烤四轴"。
- 6、横滚和俯仰ok以后,再调整偏航轴参数以达到好的动态效果。

过程详解:

- 1、要在飞机的起飞油门基础上进行PID参数的调整,否则"烤四轴"的时候调试稳定了,飞起来很可能又会晃荡。
- 2、内环的参数最为关键!理想的内环参数能够很好地跟随打舵(角速度控制模式下的打舵)控制量。在平衡位置附近(正负30度左右), 能量突加应; 舵量 回中,飞机立刻停止运动(几乎没有回弹和震荡)。
- 2.1首先改变程序,将角度外环去掉,将打舵量作为内环的期望(角速度模式,在APM中叫ACRO模式,在大疆中叫手动模式)。
- 2.2加上P, P太小, 不能修正角速度误差表现为很"软"倾斜后难以修正, 打舵响应也差。P太大, 在平衡位置容易震荡, 打舵回中或给干扰(用手突震荡。合适的P能较好的对打舵进行响应, 又不太会震荡, 但是舵量回中后会回弹好几下才能停止(没有D)。
- **2.3**加上D,D的效果十分明显,加快打舵响应,最大的作用是能很好地抑制舵量回中后的震荡,可谓立竿见影。太大的D会在横滚俯仰混控时表现出来四轴"时的表现可能很好),具体表现是四轴抓在手里推油门会抽搐。如果这样,只能回到"烤四轴"降低D,同时P也只能跟着降低。D调整完后宣信,以能够跟随打舱为判断标准。
- 2.4加上I,会发现手感变得柔和了些。由于笔者"烤四轴"的装置中四轴的重心高于旋转轴,这决定了在四轴偏离水平位置后会有重力分量使得四轴会位置。I的作用就可以使得在一定角度范围内(30度左右)可以修正重力带来的影响。表现打舵使得飞机偏离平衡位置,舵量回中后飞机立刻停止转动小,飞机会由于重力继续转动。
- **3、角度外环只有一个参数P**。将外环加上(在APM中叫Stabilize模式,在大疆中叫姿态模式)。打舵会对应到期望的角度。P的参数比较简单。太小,太大,打舵回中易震荡。以合适的打舵反应速度为准。
- 4、至此,"烤四轴"效果应该会很好了,但是两个轴混控的效果如何还不一定,有可能会抽(两个轴的控制量叠加起来,特别是较大的D,会引起抽搐)降低PD的值,I基本不用变。
- 5、加上偏航的修正参数后(直接给双环参数,角度外环P和横滚差不多,内环P比横滚大些,I和横滚差不多,D可以先不加),拿在手上试过修正和打可以试飞了(试飞很危险!!! 选择在宽敞、无风的室内,1米的高度(高度太低会有地面效应干扰,太高不容易看清姿态且容易摔坏),避开人帮合,如有意外情况,立刻关闭油门!!!
- 5.1试飞时主要观察这么几个方面的情况,一般经过调整的参数在平衡位置不会大幅度震荡,需要观察:
- 5.1.1在平衡位置有没有小幅度震荡(可能是由于机架震动太大导致姿态解算错误造成。也可能是角速度内环D的波动过大,前者可以加强减震措施,化M胶,必要时在两层3M泡沫胶中夹上"减震板",注意:铁磁性的减震板会干扰磁力计读数;后者可以尝试降低D项滤波的截止频率)。
- 5.1.2观察打舵响应的速度和舵量回中后飞机的回复速度。
- 5.1.3各个方向(记得测试右前,左后等方向)大舵量突加输入并回中时是否会引起震荡。如有,尝试减小内环PD也可能是由于"右前"等混控方向上成。
- 6、横滚和俯仰调好后就可以调整偏航的参数了。合适参数的判断标准和之前一样,打舵快速响应,舵量回中飞机立刻停止转动(参数D的作用)。

至此,双环PID参数调节完毕!祝爽飞!


文档管理系统

一个新型的文档管理系统