51 单片机 PID 算法程序(二)位置式 PID 控制算法

由 51 单片机组成的数字控制系统控制中,PID 控制器是通过 PID 控制算法实现的。51 单片机通过 AD 对信号进行采集,变成数字信号,再在单片机中通过算法实现 PID 运算,再通过 DA 把控制量反馈回控制源。从而实现对系统的伺服控制。

位置式 PID 控制算法

图3·2 位置式PID控制算法的简化示意图

位置式 PID 控制算法的简化示意图

上图的传递函数为:

$$\frac{u}{e}(s) = H(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s\right)$$
(2-1)

在时域的传递函数表达式

$$u(t) = K_{p} \left(e(t) + \frac{1}{T_{i}} \int_{0}^{t} e(\sigma) d\sigma + T_{d} \frac{de(t)}{dt} \right)$$
(2-2)

对上式中的微分和积分进行近似

$$\int_{0}^{t} e(\sigma) d\sigma \approx T \sum_{k=0}^{n} e(k) \qquad \frac{de(t)}{dt} \approx \frac{e(n) - e(n-1)}{T} \qquad t = nT$$
(2-3)

式中 n 是离散点的个数。 于是传递函数可以简化为:

$$u(n) = K_p e(n) + K_i \sum_{k=0}^{n} e(k) + K_d (e(n) - e(n-1))$$
(2-4)

其中

$$K_i = \frac{K_p T}{T_i} \qquad K_d = \frac{K_p T_d}{T}$$

u(n)——第 k 个采样时刻的控制;

K_P ——比例放大系数;

K ——积分放大系数;

K_d ——微分放大系数;

T ——采样周期。

如果采样周期足够小,则(**2-4**)的近似计算可以获得足够精确的结果,离 散控制过程与连续过程十分接近。

(2-4)表示的控制算法直接按(2-1)所给出的 PID 控制规律定义进行计算的,所以它给出了全部控制量的大小,因此被称为全量式或位置式 PID 控制算法。

缺点:

- 1) 由于全量输出,所以每次输出均与过去状态有关,计算时要对 e(k)(k=0,1,...n)进行累加,工作量大。
- 2) 因为计算机输出的 u(n)对应的是执行机构的实际位置,如果计算机出现故障,输出 u(n)将大幅度变化,会引起执行机构的大幅度变化,有可能因此造成严重的生产事故,这在实际生产中是不允许的。

位置式 PID 控制算法 C51 程序

具体的 PID 参数必须由具体对象通过实验确定。由于单片机的处理速度和 ram 资源的限制,一般不采用浮点数运算,而将所有参数全部用整数,运算 到最后再除以一个 2 的 N 次方数据(相当于移位),作类似定点数运算,可大大提高运算速度,根据控制精度的不同要求,当精度要求很高时,注意保留移位

引起的"余数",做好余数补偿。这个程序只是一般常用 pid 算法的基本架构,没有包含输入输出处理部分。

```
#include <reg52.h>
#include <string.h> //C 语言中 memset 函数头文件
```

```
PID Function
The PID (比例、积分、微分) function is used in mainly
control applications. PIDCalc performs one iteration of the PID
algorithm.
While the PID function works, main is just a dummy program showing
a typical usage.
typedef struct PID {
 // 设定目标 Desired value
double SetPoint;
double Proportion; // 比例常数 Proportional Const
double Integral; // 积分常数 Integral Const
double Derivative; // 微分常数 Derivative Const
double LastError; // Error[-1]
double PrevError; // Error[-2]
double SumError; // Sums of Errors
} PID;
_____
PID 计算部分
double PIDCalc( PID *pp, double NextPoint )
{
double dError, Error;
 // 偏差
Error = pp->SetPoint - NextPoint;
 // 积分
pp->SumError += Error;
dError = Error - pp->LastError;
 // 当前微分
pp->PrevError = pp->LastError;
pp->LastError = Error;
return (pp->Proportion * Error // 比例项
+ pp->Integral * pp->SumError // 积分项
```

```
+ pp->Derivative * dError // 微分项
);
_____
Initialize PID Structure PID 参数初始化
______
void PIDInit (PID *pp)
memset (pp,0,sizeof(PID));
_____
Main Program 主程序
______
_____*
double sensor (void) // Dummy Sensor Function
return 100.0;
void actuator(double rDelta) // Dummy Actuator Function
void main(void)
PID sPID; // PID Control Structure
double rOut; // PID Response (Output)
double rln; // PID Feedback (Input)
PIDInit ( &sPID ); // Initialize Structure
sPID.Proportion = 0.5; // Set PID Coefficients
sPID.Integral = 0.5;
sPID.Derivative = 0.0;
sPID.SetPoint = 100.0; // Set PID Setpoint
for (;;) { // Mock Up of PID Processing
rln = sensor (); // Read Input
rOut = PIDCalc ( &sPID,rln ); // Perform PID Interation
actuator (rOut); // Effect Needed Changes
}
```