APÉNDICE D: Código en Arduino

```
Archivo: CONTROLADOR_PID.ino
 #include <Wire.h> // Esta librería permite comunicar con dispositivos I2C TWI.
#include "Kalman.h" // Carga de la librería Filtro Kalman
 Kalman kalmanX; //
 Kalman kalmanY; //Aquí está creando los objetos kalmanX y KalmanY de tipo Kalman(librería). Más adelante si quiero usar una función dentro de Kalman.h la usaré particularizada al objeto haciendo:
 kalmanX.funcion()o kalmanY.funcion()
 /* Datos de IMU */
 double accX, accY, accZ;
 double gyroX, gyroZ;
int16_t tempRaw; //Aquí se almacenará la temperatura en crudo (no en °C)
 double gyroXangle, gyroYangle; // Ángulo calculado utilizando sólo los giróscopos
double compAngleX, compAngleY; // Ángulo calculado utilizando un filtro complementario
double kalAngleX, kalAngleY; // Ángulo calculado utilizando un filtro Kalman
 uint32 t timer;
 uint8_t i2cData[14]; // Buffer para datos I2C. Creación del vector i2cData reservando 14 elementos
 /* PARA LOS ENCODERS, VELOCIDAD Y ACELERACIÓN */
 #define encoder0PinA 18
#define encoder0PinB 19
 #define encoderOFINE IT
volatile float encoderOFOS = 0;
unsigned long time1;
float pos0;
float vel;
float vel;
 float vel0;
float acel;
 float velf;
 #define encoder1PinA 2
#define encoder1PinB 3
 volatile float encoder1Pos = 0;
 unsigned long time2;
float pos0d;
 float veld;
float vel0d;
 float aceld:
 /* PARA EL MOTOR */
 #define PinPWMD 7
 #define PinPWMD 7
#define PinPWMI 9
#define PinIn1I 40
#define PinIn2I 41
#define PinIn1D 43
 #define PinIn2D 42
 float PWMD;
float PWMI;
 /* PARA EL CONTROL PID*/
 #define Pinpot1 A2
 #define Pinpot2 A1
#define Pinpot3 A0
 int lectpotP;
int lectpotTi,
 int lectpotTd;
 float u;
 float r;
float e;
 float Kp;
float Ki;
 float Kd;
 float dInput, lastInput;
float ITerm;
 float Ahora;
float Cambiot, Ultimot;
 void setup() {
 Serial.begin(115200);
 Wire.begin();
 86
87
88
89
 TWBR = ((F_CPU / 400000L) - 16) / 2; // Configurar la frecuencia I2C a 400kHz TWBR - TWI Bit Rate
 Register --> He econtrado esto: TWBR selects the division factor for the bit rate generator. The bit rate generator is a frequency divider which generates the SCL clock frequency in the Master modes.

//En el Datasheet de la MPU6050 dicen que la máx. velocidad
 del bus es 400kHz (por eso él lo pone a esta vel.)
```

```
Registro 0x19hex=25dec (Nuestro giroscopo funciona a 8kHz, ver pag.12-
13 Mapa Registro pdf)
  i2cData[1] = 0x00; // Deshabilitar FSYNC y configurar los filtros a 260 Hz Acel., 256 Hz Giros., y uestreo 8 KHz >>Sincronización y Filtrado. Registro 0x1Ahex=26dec (ver pag.13 Mapa Registro pdf) i2cData[2] = 0x00; // Configurar Rango Giroscopos a ±250deg/s >Configuración Giróscopos. Registro 0x1Bhex=27dec Lo pone a máxima sensibilidad/minimo rango y
muestreo
12cData[2] Character (Siróscopos. Registro 0x1Bhex=2/dec Lo point deshabilita el autotest(ver pag.14 Mapa Registro pdf) i2cData[3] = 0x00; // Configurar Rango Acelerometros a ±2g
>>Configuración Acelerómetros. Registro 0x1Chex=28dec Lo pone a máxima sensibilidad/minimo rango y
  eshabilita el autotest (ver pag.15-16 Mapa Registro pdf)
while (i2cWrite(0x19, i2cData, 4, false)); // >>Meter los anteriores 4 valores en cada posición del
registro y es un while porque devuelve un 0 cuando es con éxito y si no lo reintenta (ver archivo
12C.ino)
while (i2cWrite(0x6B, 0x01, true)); // >>Deshabilitar modo standby. Usar como señal de reloj
el giroscopo del eje X. Esto se mete en el registro 0x6Bhex=107dec (ver pag.41 Mapa Registro pdf)
while (i2cRead(0x75, i2cData, 1)); //Leer los registros 0x75hex=117dec; y los mete en el vector i2cData. Como el registro 0x75 es el último, el resto de valores del vector quedará con los valores que tenía antes.
que tenia antes.

if (i2cData[0] != 0x68) { // Leer el registro "Quién Soy?" (ver pag. 46) devuelve el valor 0x68 para decir cuál es la dirección del dispositivo (aunque realmente sabemos que la dirección será sólo 0x68 cuando el pin ADO esté LOW y 0x69 cuando el pin ADO esté HIGH. Esto aparece en el datasheet)

Serial.print(F("Error leyendo sensor"));
 while (1);
  delay(100); // Espera para que se estabilice el sensor
/* Ángulos de inicio para el cálculo kalman y cálculo con giróscopos*/
while (i2cRead(0x3B, i2cData, 6)); //Lectura de los Registros de Acelerómetros:0x3Bhex=59dec
y 0x3Chex=60dec; 0x3Dhex=61dec y 0x3Ehex=62dec; 0x3Fhex=63dec y 0x40hex=64dec; y los mete en el
vector i2cData ver pag.30 Mapa Registro pdf)
accX = (i2cData[0] << 8) | i2cData[1]; //(i2cData[0] << 8)=esto es un desplazamiento de 8 bits a
la izquierda de forma que el i2cData[0]queda en las posiciones más significativas y a la derecha
 ceros
accZ = (i2cData[4] << 8) | i2cData[5];
registros sólo pueden guardar 8 bits)
 // Source: http://www.freescale.com/files/sensors/doc/app_note/AN3461.pdf eq. 25 and eq. 26
  // atan2 devuelve valores de -m a m (radianes)
// Posteriormente se convierte de radianes a grados
double roll = atan2(accY, accZ) * RAD_TO_DEG;
double pitch = atan(-accX / sqrt(accY * accY + accZ * accZ)) * RAD_TO_DEG;
 // Inicializar ángulos para Kalman, filtro complementario y giroscopos.
 kalmanX.setAngle(roll)
 kalmanY.setAngle(pitch);
  gyroXangle = roll;
gyroYangle = pitch;
compAngleX = roll;
compAngleY = pitch;
 timer = micros();
 ////// CÓDIGO PARA LA POSICION, VELOCIDAD Y ACELERACIÓN /////
 //Izquierdo
 pinMode(encoder0PinA, INPUT);
 digitalWrite(encoderOPinA, HIGH):
 // Activar resistencias pullup
  pinMode(encoderOPinB, INPUT);
digitalWrite(encoderOPinB, HIGH);
 // Activar resistencias pullup
 //{
m Recordar} que son encoders de cuadratura, hay dos sensores por cada motor colocados a 90^\circ uno del
  attachInterrupt(5, doEncoderAO, CHANGE); // Encoder A en la interrupción 5 (pin 18)
attachInterrupt(4, doEncoderBO, CHANGE); // Encoder B en la interrupción 4 (pin 19)
 pinMode(encoder1PinA, INPUT);
  digitalWrite(encoder1PinA, HIGH);
pinMode(encoder1PinB, INPUT);
 // Activar resistencias pullup
 digitalWrite(encoder1PinB, HIGH); // Activar resistencias pullup
//Recordar que son encoders de cuadratura, hay dos sensores por cada motor colocados a 90° uno del
  attachInterrupt(0, doEncoderA1, CHANGE); // Encoder A en la interrupción 0 (pin 2)
attachInterrupt(1, doEncoderB1, CHANGE); // Encoder B en la interrupción 1 (pin 3)
  time1=millis(); // Inicializamos tiempo y posicion para el calculo de velocidad
time2=millis(); // Inicializamos tiempo y posicion para el calculo de velocidad
//////// MOTOR //////////
  /Para subir la frecuencia del PWM pin 7 del Mega 2560 de 489Hz a 31333Hz
TCCR4B = TCCR4B & 0b000 | 0x01;

//Para subir la frecuencia del PWM pin 9 del Mega 2560 de 489Hz a 31333Hz
TCCR2B = TCCR2B & 0b000 | 0x01;
pinMode(PinPWMD, OUTPUT);
pinMode(PinPWMI, OUTPUT);
pinMode(PinIn11, OUTPUT);
pinMode(PinIn2I, OUTPUT);
pinMode(PinIn1D, OUTPUT);
pinMode (PinIn2D, OUTPUT);
///CONTROLADOR////
r=-1:
u=0;e=0;
```

```
void loop() {
//CÓDIGO PARA LA IMU//
 /* Actualización de todos los valores */
 /* Actualización de todos los valores */
while (i2cRead(0x3B, i2cData, 14));
accX = ((i2cData[0] << 8) | i2cData[1] - 432.0; //Se suma el offset para calibrado;
accY = ((i2cData[2] << 8) | i2cData[3]) - 291.16; //Se suma el offset para calibrado;
accZ = ((i2cData[4] << 8) | i2cData[5]) - 307.52; //Se suma el offset para calibrado;
tempRaw = (i2cData[6] << 8) | i2cData[7];
gyroX = (i2cData[8] << 8) | i2cData[9];
gyroY = (i2cData[10] << 8) | i2cData[11];
gyroZ = (i2cData[12] << 8) | i2cData[13];</pre>
 double dt = (double)(micros() - timer) / 1000000; // Cálculo de dt
 timer = micros();
 // atan2 devuelve valores de -\pi a \pi (radianes) // Posteriormente se convierte de radianes a grados
 double roll = atan2(accY, accZ) * RAD_TO_DEG;
double pitch = atan(-accX / sqrt(accY * accY + accZ * accZ)) * RAD_TO_DEG;
 double gyroXrate = gyroX / 131.0; // Conversión a °/s
double gyroYrate = gyroY / 131.0; // Conversión a °/s
 // Esto soluciona el problema de transición cuando el ángulo de los acelerómetros salta de -180° a
180°
 if ((roll < -90 && kalAngleX > 90) || (roll > 90 && kalAngleX < -90)) {</pre>
 kalmanX.setAngle(roll);
 compAngleX = roll;
kalAngleX = roll;
 gyroXangle = roll;
 kalAngleX = kalmanX.getAngle(roll, gyroXrate, dt); // Cálculo del ángulo utilizando filtro
Kalman
gyroYrate = -gyroYrate; // Invierte la velocidad de los giróscopos, de forma que se restringe el ángulo de los acelerómetros a -90/+90
 if (abs(kalAngleX) > 90)
 kalAngleY = kalmanY.getAngle(pitch, gyroYrate, dt);
 // Cálculo del ángulo mediante giróscopos sin ningún filtro
 gyroXangle += gyroXrate * dt;
gyroYangle += gyroYrate * dt;
 // Cálculo del ángulo usando un filtro complementario compAngleX = 0.93 * (compAngleX + gyroXrate * dt) + 0.07 * roll; compAngleY = 0.93 * (compAngleY + gyroYrate * dt) + 0.07 * pitch;
 // Reseteo del ángulo de los giróscopos cuando se ha producido mucha deriva
 if (gyroXangle < -180 || gyroXangle > 180)
  gyroXangle = kalAngleX;
 f (gyroYangle < -180 || gyroYangle > 180)
gyroYangle = kalAngleY;
 ////// CÓDIGO PARA POSICIÓN. VELOCIDAD Y ACELERACIÓN //////
 if ((millis()-time1)>=50) {
 vel=(encoder0Pos-pos0)*1000/(millis()-time1);
pos0=encoder0Pos;
 acel=(vel-vel0)/(millis()-time1);
 velf=0.1*vel+(1-0.1)*vel0;
 vel0=vel;
 time1=millis();
if ((millis()-time2)>=50) {
 veld=(encoder1Pos-pos0d)*1000/(millis()-time2);
 pos0d=encoder1Pos;
 aceld=(veld-vel0d)/(millis()-time2);
velfd=0.1*veld+(1-0.1)*vel0d;
 vel0d=veld;
time2=millis();
 /////// CÓDIGO PARA CONTROLADOR //////
 lectpotP = analogRead(Pinpot1);
 lectpotTi= analogRead(Pinpot2);
lectpotTd= analogRead(Pinpot3);
 Kp=lectpotP/1023.0*40.0;
 Ki=lectpotTi/1023.0*10;
 Kd=lectpotTd/1023.0*2;
 Ahora=millis();
 Cambiot=Ahora-Ultimot;
 if (Cambiot >= 30) {
 e=r-kalAngleY;
 ITerm += Ki*e;
 if((abs(ITerm))>255.0){
 if (ITerm>0) ITerm=255.0;
else ITerm=-255.0;}
```

```
dInput=kalAngleY-lastInput;
u=Kp*e+ITerm-Kd*dInput;
 lastInput=kalAngleY;
 Ultimot=Ahora;
 if (u<=0) {
  digitalWrite(PinIn1I, HIGH);</pre>
 digitalWrite(PinIn2I, LOW);
digitalWrite(PinIn1D, HIGH);
 digitalWrite(PinIn2D, LOW);
 PWMI=18+abs(u);
 PWMD=16+abs(u);}
 else {
 digitalWrite(PinIn11, LoW);
}
 digitalWrite(PinIn2I, HIGH);
digitalWrite(PinIn1D, LOW);
 digitalWrite(PinIn2D, HIGH);
 PWMI=19+abs(u);
PWMD=17+abs(u);}
 if (PWMI>255) {
 PWMT=255:
 PWMD=PWMI;
 if (abs(e)>25){
 PWMI=0;
 PWMD=0;}
 analogWrite(PinPWMI, PWMI);
analogWrite(PinPWMD, PWMD);
/* Enviar datos */
#if 0 // Cambiar a l para activar
Serial.print(accX); Serial.print("\t");
Serial.print(accY); Serial.print("\t");
 Serial.print(accZ); Serial.print("\t");
 Serial.print(gyroX); Serial.print("\t");
 Serial.print(gyroY); Serial.print("\t");
Serial.print(gyroZ); Serial.print("\t");
 Serial.print("\t");
#endif
#if 0 // Cambiar a 1 para activar
 Serial.print(roll); Serial.print("\t");
 Serial.print(gyroXangle); Serial.print("\t");
 Serial.print(compAngleX); Serial.print("\t");
 Serial.print(kalAngleX); Serial.print("\t");
 Serial.print("\t");
 Serial.print(pitch); Serial.print("\t");
Serial.print(gyroYangle); Serial.print("\t");
Serial.print(compAngleY); Serial.print("\t");
 Serial.print(kalAngleY); Serial.print("\t");
#endif
#if 0 // Cambiar a 1 para activar
 Serial.print("\t");
 double temperature = (double)tempRaw / 340.0 + 36.53; //Sensibilidad en Datasheet pag. 14
(340LSB/°C) (offset=35°C segun del datasheet; pero es=36.53 en el pdf Mapa Registro)
 340LSB/°C) (offset=35°C segun del datasheet; pero es=36.53 en el pdf Mapa Registro)
Serial.print(temperature); Serial.print("\t");
#endif
 Serial.print("\t");
 Serial.print(encoder0Pos); Serial.print("\t");
Serial.print(encoder1Pos); Serial.print("\t");
Serial.print(velf); Serial.print("\t");
Serial.print(velfd); Serial.print("\t");
Serial.print(acel); Serial.print("\t");
 Serial.print("\t");
 Serial.print(Kp); Serial.print("\t");
 Serial.print(Ki); Serial.print("\t");
Serial.print(Kd); Serial.print("\t");
 Serial.print("\r\n");
 delay(2);
#endif
 ///// A CONTINUACIÓN VIENEN LAS FUNCIONES DE LAS INTERRUPCIONES PARA LOS ENCODERS //////
 //INTERRUPCIONES ENCODERS MOTOR IZQUIERDO
encoder0Pos++;} // Horario
else {encoder0Pos--;} // Antihorario
```

Archivo: CONTROLADOR LQR.ino #include <Wire.h> #include "Kalman.h" Kalman kalmanX; Kalman kalmanY; /* PARA LOS DATOS DE LA IMU */ double accX, accY, accZ; double gyroX, gyroY, gyroZ; int16 t tempRaw; double gyroXangle, gyroYangle; double compAngleX, compAngleY; double kalAngleX, kalAngleY; /* PARA LOS ENCODERS, VELOCIDAD, FILTRADO Y ACELERACIÓN */ //Izauierdo #define encoder0PinA 18 #define encoderOPinB 19 volatile float encoder0Pos = 0; unsigned long time1; float pos0; float veli; #define encoder1PinA 2 #define encoder1PinB 3 volatile float encoder1Pos = 0; unsigned long time2; float pos0d; float veld; float wf, wf_1, wf_2, wf0; float vel_1, vel_2, acelf;

```
/* PARA EL MOTOR */
#define PinPWMD 7
 #define PinPWMI 9
#define PinIn1I 40
 #define PinIn2I 41
#define PinIn1D 43
#define PinIn2D 42
 float PWMD;
float PWMI;
49
50
51
52
53
54
55
56
57
58
59
60
61
62
 /* PARA EL CONTROL LQR*/
 /* PARA EL CONTROL LQR*/
float u;
float phi_r,dphi_r,dtheta_r;
float phi, dphi;
float Ahora;
 float Cambiot, Ultimot;
 float Kp,Ki;
 float r,e;
float Ahoral, Cambiot1, Ultimot1;
 float ITerm;
 63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
 /* PARA LAS MANIOBRAS DE PRUEBA */
 void setup() {
 Serial.begin(115200);
 /////// CÓDIGO IMU /////////
 ////// cóDIGO IMU ///////
Wire.begin();
TWBR = ((F_CPU / 400000L) - 16) / 2;
i2cData[0] = 7
i2cData[1] = 0x00;
i2cData[2] = 0x00;
i2cData[3] = 0x00;
while (i2cWrite(0x19, i2cData, 4, false));
while (i2cWrite(0x6B, 0x01, true));
while (i2cRead(0x75, i2cData, 1));
if (i2cData[0] != 0x68) {
 Serial.print(F("Error leyendo sensor"));
 while (1);
}
80
81
82
83
84
85
86
87
88
 delay(100);
 /* Angulos iniciales cálculo kalman y con giróscopos*/
while (i2cRead(0x3B, i2cData, 6
accX = (i2cData[0] << 8) | i2cData[1];
accY = (i2cData[2] << 8) | i2cData[3];
accZ = (i2cData[4] << 8) | i2cData[5];</pre>
89
90
91
92
93
94
95
96
97
98
 // Posteriormente se convierte de radianes a grados
double roll =atan2 (accY,accZ)*RAD_TO_DEG;
double pitch=atan(-accX/sqrt(accY*accY+accZ*accZ))*RAD_TO_DEG;
 kalmanX.setAngle(roll);
 kalmanX.setAngle(roll);
kalmanY.setAngle(pitch);
gyroXangle = roll;
gyroYangle = pitch;
compAngleX = roll;
compAngleY = pitch;
timer = micros();
 ///// CÓDIGO PARA LAS INTERRUPCIONES /////
 //Izquierdo
 pinMode(encoder0PinA, INPUT);
 pinwode (encoderUPINA, INPUT);
digitalWrite (encoderOPINA, HIGH);
pinMode (encoderOPINB, INPUT);
digitalWrite (encoderOPINB, HIGH);
attachInterrupt(5, doEncoderAO, CHANGE);
attachInterrupt(4, doEncoderBO, CHANGE);
 pinMode(encoder1PinA, INPUT);
 pinMode(encoderIPinA, INPUT);
digitalWrite(encoderIPinA, HIGH);
pinMode(encoderIPinB, INPUT);
digitalWrite(encoderIPinB, HIGH);
attachInterrupt(0, doEncoderAl, CHANGE);
 attachInterrupt(), doEncoderAl, CHANGE);
attachInterrupt(1, doEncoderBl, CHANGE);
time1=millis();
time2=millis();
 /////// MOTOR /////////
 TCCR4B = TCCR4B & 0b000 | 0x01;
TCCR2B = TCCR2B & 0b000 | 0x01;
 pinMode(PinPWMD, OUTPUT);
pinMode(PinPWMI, OUTPUT);
 pinMode(PinIn1I, OUTPUT);
pinMode(PinIn2I, OUTPUT);
 pinMode (PinIn1D, OUTPUT);
 ///CONTROLADOR///
```

```
phi_r=0;dphi_r=0;dtheta_r=0;
 u=0;
 Kp=0.2;
 Ki=0.1;
 ///FILTRO VELOCIDAD////
  ///FILTRO VELOCIDAD///
wf_21.0;
wf_10;
wf=1.0;
vel_2=1.0;
vel_1=1.0;
wf0=1.0;
 /CONFIGURACIÓN PARA MANIOBRAS//
 void loop() {
 ////CÓDIGO PARA LA IMU//// /* Actualización de todos los valores */
  /* Actualización de todos los valores */
while (i2cRead(0x3B, i2cData, 14));
accX = ((i2cData[0] << 8) | i2cData[1]) - 432.0;
accY = ((i2cData[2] << 8) | i2cData[3]) - 291.16;
accZ = ((i2cData[4] << 8) | i2cData[5]) - 307.52;
tempRaw = (i2cData[6] << 8) | i2cData[7];
gyroX = (i2cData[8] << 8) | i2cData[9];
gyroY = (i2cData[10] << 8) | i2cData[11];
gyroZ = (i2cData[12] << 8) | i2cData[13];
 double dt = (double) (micros() - timer) / 1000000; // Cálculo de dt
 timer = micros();
 // atan2 devuelve valores de -\pi a \pi (radianes)
 // atanz devuerve variores de -n a n (radianes)
// Posteriormente se convierte de radianes a grados
double roll = atan2(accY, accZ) * RAD_TO_DEG;
double pitch = atan(-accX / sqrt(accY * accY + accZ * accZ)) * RAD_TO_DEG;
double gyroXrate = gyroX / 131.0;
 if ((roll < -90 && kalAngleX > 90) || (roll > 90 && kalAngleX < -90)) {
 kalmanX.setAngle(roll);
compAngleX = roll;
kalAngleX = roll;
 gyroXangle = roll;
 ) else
 kalAngleX = kalmanX.getAngle(roll, gyroXrate, dt);
 if (abs(kalAngleX) > 90)
 gyroYrate = -gyroYrate;
kalAngleY = kalmanY.getAngle(pitch, gyroYrate, dt);
 // Cálculo del ángulo mediante giróscopos sin ningún filtro
 gyroXangle += gyroXrate * dt;
gyroYangle += gyroYrate * dt;
 gyrorangle += gyrorace * dr. // Cálculo del ángulo usando un filtro complementario compAngleX = 0.93 * (compAngleX + gyroXrate * dt) + 0.07 * roll; compAngleY = 0.93 * (compAngleY + gyroYrate * dt) + 0.07 * pitch; // Reseteo del ángulo de los giróscopos cuando se ha producido mucha deriva if (gyroXangle < -180 || gyroXangle > 180)
 /////// CÓDIGO PARA POSICIÓN, VELOCIDAD Y ACELERACIÓN //////
if ((millis()-time1)>=10) {
 veli=((encoder0Pos-pos0)*1000.0/(millis()-time1))*(PI/180.0);
 pos0=encoder0Pos;
 record incoderPos,
reld=((encoder1Pos-pos0d)*1000.0/(millis()-time1))*(PI/180.0);
pos0d=encoder1Pos;
 vel=(veli+veld)/2;
 //Filtrado de la velocidad(BUTTERWORTH CON N=2; Wn=0.0784):
 //Filtrado de la velocidad(BUTTERWORTH CON N=2; Wn=0.0784): wf=1.6544*wf_1 - 0.7059*wf_2 + 0.0129*vel + 0.0257*vel_1 + 0.0129*vel_2; wf_2=wf_1; wf_1=wf; vel_2=vel_1;
 vel_1=vel;
 acelf=(wf-wf0)*1000.0/(millis()-time1);
 wf0=wf;
time1=millis();}
 /////CÓDIGO PARA MANIOBRAS DEL ROBOT //////
Tiempo1=millis();
 Titempol=mills();
if ((Titempol-Titempo0)<4000) {
 dtheta_r=0;}
else {if ((Titempol-Titempo0)<9000) {
 dtheta_r=3.8*PI;}
 else{ if ((Titempol-Titempo0)<13000) {
 dtheta_r=0;}</pre>
```

```
((Tiempo1-Tiempo0)<18000){
 dtheta r=-3.8*PI; }
 else{dtheta_r=0;}
 }
/////// CÓDIGO PARA CONTROLADOR /////// Ahora=millis();
Cambiot=Ahora-Ultimot;
if (Cambiot>=40) {
 phi=kalAngleY*(PI/180);
dphi=gyroYrate*(PI/180);
 u=-332.8746*(phi_r-phi)-52.7835*(dphi_r-dphi)-3.1623*(dtheta_r-wf);
r=-u*1.9;
 Ultimot=Ahora:
 Ahora1=millis();
Cambiot1=Ahora1-Ultimot1;
if (Cambiot1>=15) {
 Ultimot1=Ahoral;
e=r-acelf;
 ITerm += Ki*e;
 if((abs(ITerm))>255.0)
 if (ITerm>0) ITerm=255.0;
else ITerm=-255.0;
u_m=Kp*e+ITerm;}
if (u_m<=0) {
 digitalWrite(PinIn11, HIGH);
 digitalWrite(PinIn12, LOW);
 digitalWrite(PinIn10, HIGH);
 digitalWrite(PinIn12D, LOW);</pre>
 PWMI=17+abs(u_m);
PWMD=16+abs(u_m);}
else {
 digitalWrite(PinIn1I, LOW);
 digitalWrite(PinIn2I, HIGH);
digitalWrite(PinIn1D, LOW);
digitalWrite(PinIn2D, HIGH);
 PWMI=18+abs(u_m);
PWMD=17+abs(u_m);}
if (PWMI>255) {
 PWMI=255;
 PWMD=PWMI; }
f (abs(kalAngleY)>30) {
 PWMI=0;
 PWMD=0;}
analogWrite(PinPWMI, PWMI);
ENVÍO DE DATOS */
#if 0 // Cambiar a 1 para activar
 Serial.print(r); Serial.print("\t");
 Serial.print(r); Serial.print("\t");
Serial.print(acel); Serial.print("\t");
Serial.print(phi); Serial.print("\t");
Serial.print(dphi); Serial.print("\t");
Serial.print(vel); Serial.print("\t");
Serial.print(millis()); Serial.print("\t");
Serial.print("\t");
Serial.print, c...
#endif
#if 0 // Cambiar a 1 para activar
Serial.print(accX); Serial.print("\t");
Serial.print(accY); Serial.print("\t");
Serial.print(accZ); Serial.print("\t");
 Serial.print(gyroX); Serial.print("\t");
 Serial.print(gyroY); Serial.print("\t");
Serial.print(gyroZ); Serial.print("\t");
Serial.print("\t");
 #endif
 section
if 0 // Cambiar a 1 para activar
Serial.print(roll); Serial.print("\t");
Serial.print(gyroXangle); Serial.print("\t");
Serial.print(compAngleX); Serial.print("\t");
 Serial.print(kalAngleX); Serial.print("\t");
Serial.print("\t");
Serial.print(pitch); Serial.print("\t");
 Serial.print(gyroYangle); Serial.print("\t");
Serial.print(compAngleY); Serial.print("\t");
 Serial.print(kalAngleY); Serial.print("\t");
#endif
#if 0 // Cambiar a 1 para activar
Serial.print("\t");
double temperature = (double)tempRaw / 340.0 + 36.53;
 Serial.print(temperature); Serial.print("\t");
 #endif
 #if 0
Serial.print("\t");
 Serial.print("\t");
Serial.print(encoder0Pos); Serial.print("\t");
Serial.print(encoder1Pos); Serial.print("\t");
Serial.print(velf); Serial.print("\t");
Serial.print(velfd); Serial.print("\t");
```

```
Serial.print(acel); Serial.print("\t");
Serial.print(aceld); Serial.print("\t");
 Serial.print("\t");
Serial.print(Kp); Serial.print("\t");
 Serial.print(Ki); Serial.print("\t");
Serial.print(Kd); Serial.print("\t");
  #erial.print(kd); Serial.print("\t");
#endif
#if 0 // Cambiar a 1 para activar
 Serial.print(u); Serial.print("\t");
 Serial.print(pWMI); Serial.print("\t");
 Serial.print(kalAngleY); Serial.print("\t");
  #endif
 Serial.print("\r\n");
  //// A CONTINUACIÓN VIENEN LAS FUNCIONES DE LAS
/// INTERRUPCIONES PARA LOS ENCODERS //////
//INTERRUPCIONES ENCODERS MOTOR IZQUIERDO
void doEncoderA0(){
 if (digitalRead(encoder0PinB) == HIGH) {
 encoder0Pos++;} // Horario
else {encoder0Pos--;} // Antihorario
void doEncoderBO(){
//INTERRUPCIONES ENCODERS MOTOR DERECHO
void doEncoderA1(){
else{
  if (digitalRead(encoder1PinB) == HIGH) {
 encoder1Pos--;} // Horario
else {encoder1Pos++;} // Antihorario
void doEncoderB1(){
 if (digitalRead(encoder1PinB) == HIGH) {
  if (digitalRead(encoder1PinA) == HIGH) {
 encoder1Pos--;} // Horario
else {encoder1Pos++;} // Antihorario
 else {
  if (digitalRead(encoder1PinA) == LOW) {
```

```
/* PARA LOS ENCODERS, VELOCIDAD, FILTRADO Y ACELERACIÓN */
 #define encoderOPinA 18
#define encoderOPinB 19
 volatile float encoder0Pos = 0;
unsigned long time1;
float pos0;
float veli;
//Derecho
 #define encoder1PinA 2
#define encoder1PinB 3
volatile float encoder1Pos = 0;
 unsigned long time2;
float pos0d;
float veld;
 /* PARA EL MOTOR */
 #define PinPWMD 7
#define PinPWMI 9
#define PinIn1I 40
 #define PinIn2I 41
 #define PinIn1D 43
#define PinIn2D 42
 float PWMD;
float PWMI;
 /* PARA EL CONTROL LQR*/
 float u;
 float u,
float phi_r,dphi_r,dtheta_r;
float phi, dphi;
 float Ahora;
float Cambiot, Ultimot;
 float Kp,Ki;
 float r,e;
float Ahoral, Cambiot1, Ultimot1;
 /* PARA MANIOBRAS*/
 float u_mi, u_md;
float tiempoDir;
float Estado;
 /* PARA EL FILTRO DE LA VELOCIDAD*/
 float wf, wf_1, wf_2, wf0;
float vel_1, vel_2, acelf;
float veli, veld;
 /* PARA LAS VAR DE LA COMUNICACIÓN BLUETOOTH*/
float K1, K2, K3, c; //variables para las constantes del LQR
int Dir; //variable para la dirección (de 1 a 9)
float xg, xt;
 int trim;
 float K1_r, K2_r, K3_r, c_r; //variables para las constantes en proceso de recepción del LQR
int Dir_r; //variable para la dirección (de 1 a 9)
float xg_r, xt_r;
 float trim_r;
 float Kp_r, Ki_r; //para la recepcion constantes control motor
 float tiempo0; //Para el cálculo de tiempo de bucle de programa.
 float bucle;
 /* PARA EL TRIMADO*/
 float trim_estado, adicion, trimado;
 void setup() {
 Serial.begin(115200);
 //////// CÓDIGO IMU ////////
Wire.begin();
TWBR = ((F_CPU / 400000L) - 16) / 2;
i2cData[0] = 7
i2cData[1] = 0x00;
i2cData[2] = 0x00;
i2cData[3] = 0x00;
 izcotata[3] = 0x00;
while (i2cWrite(0x19, i2cData, 4, false));
while (i2cWrite(0x6B, 0x01, true));
while (i2cRead(0x75, i2cData, 1));
if (i2cData[0] != 0x68) {
 Serial.print(F("Error leyendo sensor"));
 while (1);
 delay(100);
```

```
/* Ángulos iniciales cálculo kalman y con giróscopos*/
 while (i2cRead(0x3B, i2cData, 6 accX = (i2cData[0] << 8) | i2cData[1]; accY = (i2cData[2] << 8) | i2cData[3]; accZ = (i2cData[4] << 8) | i2cData[5];
 // Posteriormente se convierte de radiane
double roll =atan2(accY,accZ)*RAD TO DEG;
 double pitch=atan(-accX/sqrt(accY*accY+accZ*accZ))*RAD_TO_DEG;
 // Inicializar ángulos
 kalmanX.setAngle(roll);
 kalmanX.setAngle(roil);
kalmanY.setAngle(pitch);
gyroXangle = roil;
gyroYangle = pitch;
compAngleX = roil;
compAngleY = pitch;
timer = micros();
 ////// CÓDIGO PARA LAS INTERRUPCIONES /////
 //Izquierdo
pinMode(encoder0PinA, INPUT);
 primode (encoderOFINA, INFOIT);
digitalWrite (encoderOFINA, HIGH);
pinMode (encoderOFINB, INPUT);
digitalWrite (encoderOFINB, HIGH);
attachInterrupt(5, doEncoderAO, CHANGE);
attachInterrupt(4, doEncoderBO, CHANGE);
 //Derecho
 pinMode(encoder1PinA, INPUT);
 digitalWrite(encoder1PinA, HIGH):
 pinMode(encoder1PinB, INPUT);
digitalWrite(encoder1PinB, HIGH);
attachInterrupt(0, doEncoderA1, CHANGE);
attachInterrupt(1, doEncoderB1, CHANGE);
 time1=millis();
time2=millis();
 /////// MOTOR //////////
 TCCR4B = TCCR4B & 0b000 | 0x01;
TCCR2B = TCCR2B & 0b000 | 0x01;
 pinMode(PinPWMD, OUTPUT);
pinMode(PinPWMI, OUTPUT);
 pinMode(PinIn1I, OUTPUT);
 pinMode(PinIn2I, OUTPUT);
pinMode(PinIn1D, OUTPUT);
 pinMode (PinIn2D, OUTPUT);
 ///CONTROLADOR////
  phi_r=0;dphi_r=0;dtheta_r=0;
 u=0;
  u=0;
Kp=0.2;//Kp=0.1;
Ki=0.1;//Ki=0.4;
  K1=-332.8746; K2=-52.7835; K3=-3.1623; c=1.9; Dir=5.0; xg=1.0; xt=1.0;
 ///FILTRO VELOCIDAD////
 wf_2=1.0;
wf_1=1.0;
 WT_1=1.0;
wf=1.0;
vel_2=1.0;
vel_1=1.0;
wf0=1.0;
void loop() {
RecepcionBT();
 ////CÓDIGO PARA LA IMU////
 dece = ((12cData[4] < 8) | 12cData[5];
tempRaw = (i2cData[6] << 8) | 12cData[7];
gyroX = (i2cData[8] << 8) | i2cData[9];
gyroY = (i2cData[10] << 8) | i2cData[11];
gyroZ = (i2cData[12] << 8) | i2cData[13];
double dt = (double) (micros() - timer) / 1000000; // Cálculo de dt
timer = micros();</pre>
 // atan2 devuelve valores de -π a π (radianes)
// Posteriormente se convierte de radianes a grados
double roll = atan2(accY, accZ) * RAD_TO_DEG;
double pitch = atan(-accX / sqrt(accY * accY + accZ * accZ)) * RAD_TO_DEG;
double gyroXrate = gyroX / 131.0;
double gyroYrate = gyroY / 131.0;
 if ((roll < -90 && kalAngleX > 90) || (roll > 90 && kalAngleX < -90)) {
 kalmanX.setAngle(roll);
 compAngleX = roll;
kalAngleX = roll;
```

```
gyroXangle = roll;
 kalAngleX = kalmanX.getAngle(roll, gyroXrate, dt);
 if (abs(kalAngleX) > 90)
 (abs(kalaniglex, / 20,
 gyroYrate = -gyroYrate;
kalAngleY = kalmanY.getAngle(pitch, gyroYrate, dt);
 // Cálculo del ángulo mediante giróscopos sin ningún filtro
 gyroXangle += gyroXrate * dt;
gyroYangle += gyroYrate * dt;
 234
235
236
237
238
 ////// CÓDIGO PARA POSICIÓN, VELOCIDAD Y ACELERACIÓN //////
 if ((millis()-time1)>=10) {
 veli=((encoder0Pos-pos0)*1000.0/(millis()-time1))*(PI/180.0);
 pos0=encoder0Pos;
 veld=((encoder1Pos-pos0d)*1000.0/(millis()-time1))*(PI/180.0);
 pos0d=encoder1Pos;
 vel=(veli+veld)/2;
 wf_2=wf_1;
wf_1=wf;
vel_2=vel_1;
vel_1=vel;
 acelf=(wf-wf0)*1000.0/(millis()-time1);
 /////// CÓDIGO PARA CONTROLADOR ///////
 Ahora=millis();
Cambiot=Ahora-Ultimot;
 Trimado();
 if (Cambiot>=40) {
 f (Cambiot>=40) {
 phi=kalAngleY_trimado*(PI/180);
 dphi=gyroYrate*(PI/180);
 u=K1*(phi_r-phi) + K2*(dphi_r-dphi) + K3*(dtheta_r-wf);
 r=-u*c; //Voy a tocar esto a ver si responde más rápido.
 Ultimot=Ahora;
 Ahora1=millis();
Cambiot1=Ahora1-Ultimot1;
 if (Cambiot1>=15) {
 Ultimot1=Ahora1;
 Ultimotl=Ahoral;
e=r-acelf;
ITerm += Ki*e;
if((abs(ITerm))>255.0){
 if (ITerm>0) ITerm=255.0;
 else ITerm=-255.0;}
 u_m=Kp*e+ITerm;
 Mando_Motor();
 /*SECCIÓN PARA EL ENVÍO*/
 bucle=millis()-tiempo0;
 tiempo0=millis();
 EnvioBT();
 //// A CONTINUACIÓN VIENEN LAS FUNCIONES DE LAS
 /// INTERRUPCIONES PARA LOS ENCODERS /////
//INTERRUPCIONES ENCODERS MOTOR IZQUIERDO
 void doEncoderA0(){
 if (digitalRead(encoderOPinB) == HIGH) {
 // Horario
// Antihorario
 encoder0Pos++;}
 else {encoder0Pos--;}
```

```
void doEncoderB0(){
 f (digitalRead(encoder0PinB) == HIGH) {
  if (digitalRead(encoder0PinA) == HIGH) {
 encoder0Pos++;} // Horario
else {encoder0Pos--;} // Antihorario
  else {
  if (digitalRead(encoderOPinA) == LOW) {
 encoder0Pos++;} // Horario
else {encoder0Pos--;} // Antihorario
//INTERRUPCIONES ENCODERS MOTOR DERECHO void doEncoderA1(){
  oid doEncoderA1(){
  if (digitalRead(encoder1PinA) == HIGH) {
 if (digitalRead(encoder1PinB) == LOW) {
 encoder1Pos--;} // Horario
 else {encoder1Pos++;} // Antihorario
 if (digitalRead(encoder1PinB) == HIGH) {
 void doEncoderB1(){
 if (digitalRead(encoder1PinB) == HIGH) {
  if (digitalRead(encoder1PinA) == HIGH) {
gira
 encoder1Pos--;} // Horario
else {encoder1Pos++;} // Antihorario
 else {
  if (digitalRead(encoder1PinA) == LOW) {
 //// A CONTINUACIÓN VIENE EL RESTO LAS FUNCIONES UTILIZADAS
void Mando_Motor(){
 switch(Dir) {
 case 1:
  if ((millis()-tiempoDir)<1000) {</pre>
 if (milis()-tempodir)<1000){
 u_md=-u_m+10.0*xg;
 u_mi=-u_m-10.0*xg;
 Estado=10;}
if((milis()-tiempoDir)>=1000){
 dtheta_r=0.76*PI*xt;
 u mi=-u m;
 u_mi=-u_m;
u_md=u_mi;
u_md=u_mi;
Estado=101;}
 break;
 dtheta_r=0.76*PI*xt;
 u_mi=-u_m;
u_md=u_mi;
 Estado=20;
 break;
 case 3:
if ((millis()-tiempoDir)<1000){</pre>
 u_mi=-u_m+10.0*xg;
u_md=-u_m-10.0*xg;
 u_md=-u_m-10.0*xg;

Estado=30;)

if((millis()-tiempoDir)>=1000) {

dtheta_r=0.76*PI*xt;

u_mi=-u_m;

u_md=u_mi;

Estado=301;}
 break;
 u_md=-u_m+10.0*xg;
u_mi=-u_m-10.0*xg;
Estado=40;
 break:
 case 5:
 dtheta_r=0;
 u_mi=-u_m;
u_md=u_mi;
Estado=50;
 break;
 case 6:
 u_mi=-u_m+10.0*xg;
u_md=-u_m-10.0*xg;
Estado=60;
 if ((millis()-tiempoDir)<1000) {
 u_mi=-u_m+10.0*xg;</pre>
```

```
u_md=-u_m-10.0*xg;
Estado=70;}
 if((millis()-tiempoDir)>=1000){
 dtheta r=-0.76*PI*xt;
 u_mi=-u_m;
u_md=u_mi;
 Estado=701;}
 case 8:
  dtheta_r=-0.76*PI*xt;
 u_mi=-u_m;
u_md=u_mi;
Estado=80;
 case 9:
if ((millis()-tiempoDir)<1000){</pre>
 u_md=-u_m+10.0*xg;
u_mi=-u_m-10.0*xg;
 u_mr=u_m=10.0 xg;
Estado=90;
if((millis()-tiempoDir)>=1000){
 dtheta_r=-0.76*PI*xt;
 u_mi=-u_m;
 u_md=u_mi;
 Estado=901;}
 break;
 default:
 default:

dtheta_r=0;

u_mi=-u_m;

u_md=u_mi;

Estado=112;
  if (u_mi>=0) {
 digitalWrite(PinIn1I, HIGH);
digitalWrite(PinIn2I, LOW);
 PWMI=17+abs(u_mi);}
digitalWrite(PinIn2I, HIGH);
PWMI=18+abs(u_mi);}
  if (u_md>=0) {
 du_ma>=0){
  digitalWrite(PinIn1D, HIGH);
  digitalWrite(PinIn2D, LOW);
 PWMD=16+abs(u_md);}
  else {
 digitalWrite(PinIn1D, LOW);
 digitalWrite(PinIn2D, HIGH);
 PWMD=17+abs(u_md);}
  if (PWMI>255) {
  PWMI=255;}
if (PWMD>255){
 PWMD=255;}
  if (abs(kalAngleY)>30){
 PWMI=0;
 PWMD=0;}
  analogWrite(PinPWMI, PWMI);
analogWrite(PinPWMD, PWMD);
void RecepcionBT(){
  while (Serial.available()>0)
 xg r = Serial.parseFloat(); //Esta es la velocidad de giro, la posición del slider.
 xg_r = Serial.parseFloat(); //Esta es la velocidad de giro, la posición del slider.
xt_r = Serial.parseFloat();
trim r = Serial.parseFloat(); //Esta es la velocidad de traslacion, la posición del slider.
Kp_r = Serial.parseFloat();
Ki_r = Serial.parseFloat();
Kl_r = Serial.parseFloat();
K2 r = Serial.parseFloat();
K3_r = Serial.parseFloat();
C_r = Serial.parseFloat();
Dir_r = Serial.parseFloat();
 //Cuando lea el carácter fin de línea ('\n') quiere decir que ha finalizado el envío if (Serial.read() == '\n')
 //Actualizamos las variables reales si procede
 if (K1_r != 0) {Kp=Kp_r; Ki=Ki_r; K1=K1_r; K2=K2_r; K3=K3_r; c=c_r;}
 if (Dir_r != 0)
 {Dir=Dir_r;
if(Dir==1||Dir==3||Dir==7||Dir==9)
{tiempoDir=millis();}
 if (xg_r != 0)
{xg=xg_r;}
```