```
-- Company:
-- Engineer: David Paquette
-- Create Date:
 16:49:31 11/19/2015
-- Design Name:
-- Module Name:
 PIDController - Behavioral
-- Project Name:
-- Target Devices:
-- Tool versions:
-- Description:
-- Dependencies:
-- Revision:
-- Revision 0.01 - File Created
-- Additional Comments:
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
use IEEE.numeric_std.all;
-- Uncomment the following library declaration if using
-- arithmetic functions with Signed or Unsigned values
--use IEEE.NUMERIC_STD.ALL;
-- Uncomment the following library declaration if instantiating
-- any Xilinx primitives in this code.
--library UNISIM;
--use UNISIM.VComponents.all;
entity PIDController is
 reset : in std_logic;
 setpoint: in integer range 0 to 100;
 sensorFeedbackValue: in integer range 0 to 100;
 controlOutput: out integer range 0 to 100
 );
end PIDController;
architecture Behavioral of PIDController is
 signal controllerOutput: integer range 0 to 100:=0;
 constant kp : integer range -1000 to 0:=-300;
 constant ki : integer range -1000 to 0:=-2;
 constant kd : integer range -1000 to 0:=0;
begin
 process(samplingRateClock, reset)
 variable error: integer range -1000 to 1000:=0;
 variable previousError: integer range -1000 to 1000:=0;
 variable errorSum: integer range -100000 to 100000:=0;
 variable errorChange: integer range -1000 to 1000:=0;
 variable output: integer range -1000 to 1000:=0;
 begin
```

```
if(reset='0') then
 error:=0;
 previousError:=0;
 errorSum:=0;
 errorChange:=0;
 output:=0;
 controllerOutput<= 0;</pre>
 elsif(samplingRateClock'event and samplingRateClock='1') then
 error := (setpoint - sensorFeedbackValue);
 errorSum := errorSum + error;
 if(errorSum > 10000) then
 errorSum := 10000;
 elsif(errorSum < -10000) then
 errorSum := -10000;
 end if;
 errorChange := error - previousError;
 output := (kp*error + ki*errorSum + kd*errorChange)/100;
 previousError := error;
 if(output>100) then
 output := 100;
 elsif(output<0)then
 output:=0;
 end if;
 controllerOutput<= output;</pre>
 end if;
 end process;
 controlOutput<=controllerOutput;</pre>
end Behavioral;
```