目录

一. 舟	它机PWM信号介绍	1
1.	PWM信号的定义	1
2.	PWM信号控制精度制定	2
二. 单	单舵机拖动及调速算法	3
	1. 舵机为随动机构	3
	(1) HG14-M舵机的位置控制方法	3
	(2) HG14-M舵机的运动协议	4
2.	目标规划系统的特征	5
	(1) 舵机的追随特性	5
	(2) 舵机ω值测定	.6
	(3) 舵机ω值计算	.6
	(4) 采用双摆试验验证	6
3.	DAV的定义	7
4.	DIV的定义	7
5.	单舵机调速算法	.8
	(1) 舵机转动时的极限下降沿PWM脉宽	.8
三.8	舵机联动单周期PWM指令算法	10
1.	控制要求	10
2.	注意事项	10
3.	8 路PWM信号发生算法解析	11
4.	N排序子程序RAM的制定	12
5.	N差子程序解析	13
6.	关于扫尾问题	14
	(1) 提出扫尾的概念	14
	(2) 扫尾值的计算	14

一.舵机PWM信号介绍

1. PWM信号的定义

PWM 信号为脉宽调制信号,其特点在于他的上升沿与下降沿之间的时间宽度。具体的时间宽窄协议参考下列讲述。我们目前使用的舵机主要依赖于模型行业的标准协议,随着机器人行业的渐渐独立,有些厂商已经推出全新的舵机协议,这些舵机只能应用于机器人行业,已经不能够应用于传统的模型上面了。

目前,北京汉库的 HG14-M 舵机可能是这个过渡时期的产物,它采用传统的 PWM 协议,优 缺点一目了然。优点是已经产业化,成本低,旋转角度大(目前所生产的都可达到 185 度); 缺点是控制比较复杂,毕竟采用 PWM 格式。

但是它是一款数字型的舵机,其对 PWM 信号的要求较低:

- (1) 不用随时接收指令,减少 CPU 的疲劳程度;
- (2) 可以位置自锁、位置跟踪,这方面超越了普通的步进电机;

N值为1-250 0.5mS ≤ 0.5Ms+N×DIV ≤ 2.5mS

图 1-1

其 PWM 格式注意的几个要点:

- (1) 上升沿最少为 0.5mS, 为 0.5mS---2.5mS 之间;
- (2) HG14-M 数字舵机下降沿时间没要求,目前采用 0.5Ms 就行;也就是说 PWM 波形可以是一个周期 1mS 的标准方波;
- (3) HG0680 为塑料齿轮模拟舵机,其要求连续供给 PWM 信号;它也可以输入一个周期 为 1mS 的标准方波,这时表现出来的跟随性能很好、很紧密。

2. PWM信号控制精度制定

我们采用的是 8 位 AT89C52CPU, 其数据分辨率为 256, 那么经过舵机极限参数实验,得到应该将其划分为 250 份。

那么 0.5mS---2.5Ms 的宽度 为 2mS = 2000uS。

 $2000uS \div 250 = 8uS$

则: PWM 的控制精度为 8us

我们可以以 8uS 为单位递增 控制舵机转动与定位。

舵机可以转动 185 度,那么 185 度÷250=0.74 度,

则: 舵机的控制精度为 0.74 度

N值为1-250 0.5mS < 0.5Ms+N×DIV < 2.5mS

图 1-2

1 DIV = 8uS; 250DIV=2mS

时基寄存器内的数值为: (#01H) 01 ---- (#0FAH) 250。

共 185 度, 分为 250 个位置, 每个位置叫 1DIV。

则: 185÷250 = 0.74 度 / DIV

PWM 上升沿函数: 0.5mS + N×DIV

 $0uS \leq N \times DIV \leq 2mS$

 $0.5 \text{mS} \leq 0.5 \text{Ms+N} \times \text{DIV} \leq 2.5 \text{mS}$

二. 单舵机拖动及调速算法

1. 舵机为随动机构

- (1) 当其未转到目标位置时,将全速向目标位置转动。
- (2) 当其到达目标位置时,将自动保持该位置。

所以对于数字舵机而言,PWM 信号提供的是目标位置,跟踪运动要靠舵机本身。

(3)像 HG0680 这样的模拟舵机需要时刻供给 PWM 信号, 舵机自己不能锁定目标位置。 所以我们的控制系统是一个目标规划系统。

(1) HG14-M舵机的位置控制方法

舵机的转角达到 185 度,由于采用 8 为 CPU 控制,所以控制精度最大为 256 份。目前经过实际测试和规划,分了 250 份。具体划分参见《250 份划分原理》。

将 0—185 分为 250 份, 每份 0.74 度。

控制所需的 PWM 宽度为 0.5ms—2.5ms, 宽度 2ms。

 $2ms \div 250 = 8us$:

所以得出: PWM 信号 = 1 度/8us;

角度	0	45	90	135	180
N	0	3E	7D	BB	FA
PWM	0.5ms	1ms	1.5ms	2ms	2.5ms

(2) HG14-M舵机的运动协议

运动时可以外接较大的转动负载,舵机输出扭矩较大,而且抗抖动性很好,电位器的线性度较高,达到极限位置时也不会偏离目标。

2. 目标规划系统的特征

(1) 舵机的追随特性

- ① 舵机稳定在 A 点不动;
- ② CPU 发出 B 点位置坐标的 PWM 信号;
- ③ 舵机全速由 A 点转向 B 点;

$$\triangle \Phi = \Phi B - \Phi A$$

$$\triangle T = \triangle \Phi \div \omega$$

④ CPU 发出 B 点 PWM 信号后,应该等待一段时间,利用此时间舵机才能转动至 B 点。

那么,具体的保持(等待)时间如何来计算,如下讲解:

令:保持时间为Tw

当 Tw≥ \triangle T 时,舵机能够到达目标,并有剩余时间;

当 Tw≤△T 时,舵机不能到达目标;

理论上: 当 Tw=△T时,系统最连贯,而且舵机运动的最快。

实际过程中由于2个因素:

- ① 1个机器人身上有多个舵机,负载个不相同,所以ω不同;
- ② 某个舵机在不同时刻的外界环境负载也不同,所以 ω 不同;

则连贯运动时的极限△T难以计算出来。

目前采取的方法是经验选取ω值。

(2) 舵机ω值测定

舵机的ω值随时变化, 所以只能测定一个平均值, 或称出现概率最高的点。

- 依据 ① 厂商的经验值;
 - ② 采用 HG14-M 具体进行测试;

测试实验: ① 将 CPU 开通, 并开始延时 Tw;

② 当延时 Tw到达后,观察舵机是否到达目标;

测定时采用一段双摆程序,伴随示波器用肉眼观察 Tw与△T的关系。

(3) 舵机ω值计算

一般舵机定为 0.16--0.22 秒/60 度;

取 0.2 秒/60 度 >> 1.2 秒/360 度 >> 0.617 秒/185 度

则ω为360度/1.2秒,2Π/1.2秒

ω=300 度/秒

那么 185 度转动的时间为 185 度÷360 度/1.2 秒 = 0.6167 秒。

(4) 采用双摆试验验证

3. DAV的定义

将 185 度的转角分为 250 个平均小份。 则:每小份为 0.74 度。

定义如下: DAV = 0.74 度

由于: $\omega = 0.2$ 秒/60 度则: 运行 1 DAV 所需时间为: 0.72 度*0.2 秒/60 度 = 2.4 mS;

4. DIV的定义

舵机电路支持的 PWM 信号为 0.5mS—2.5mS,总间隔为 2mS。 若分为 250 小份,则 2mS÷250 = 0.008 mS = 8uS

定义如下: DIV = 8uS

那么 1 DAV $(0.74 \, \mathbb{g})$ 对应的 \triangle T 为: $0.74 \, \mathbb{g} \div 60 \, \mathbb{g}/0.2$ 秒 =2.4 67mS.。

5. 单舵机调速算法

测试内容:将后部下降沿的时间拉至 30ms 没有问题, 舵机照样工作。

将后部下降沿的时间拉至 10ms 没有问题, 舵机照样工作。

将后部下降沿的时间拉至 2.6ms 没有问题, 舵机照样工作。

将后部下降沿的时间拉至 500us 没有问题, 舵机照样工作。

实践检验出:下降沿时间参数可以做的很小。目前实验降至500uS,依然工作正常。

原因是: (1) 舵机电路自动检测上升沿, 遇上升沿就触发, 以此监测 PWM 脉宽"头"。

(2) 舵机电路自动检测下降沿, 遇下降沿就触发, 以此监测 PWM 脉宽"尾"。

(1) 舵机转动时的极限下降沿PWM脉宽

 \triangle T: 舵机运转 1DAV(7.4 度)所需要的最小时间,目前计算出的数值为 2.467mS; \triangle T 前面的 20 mS 等待时间可以省略,舵机依然工作;而且得出舵机跟随的最快驱动方式。

舵机 Tw数据实验表格

Tw值	舵机运转特性	Tw与△T 关系	该程序可行度	备注
500us	不能跟随	$Tw < \triangle T$	不可行	
800us	不能跟随	$Tw < \triangle T$	不可行	
1ms	不能跟随	$Tw < \triangle T$	不可行	
1.1ms	跟随	$Tw \approx \triangle T$	可行	最快、平滑
1.2ms	跟随	Tw> △T	可行	最快、平滑
1.6ms	跟随	Tw> △T	可行	最快、平滑
2ms	跟随	$Tw > \triangle T$	可行	最快、平滑
2.6ms	跟随	$Tw > \triangle T$	可行	最快、平滑
10ms	跟随	$Tw >> \triangle T$	可行	较慢、平滑
20ms	跟随	$Tw >> \triangle T$	可行	较慢、平滑
30ms	跟随	$Tw >> \triangle T$	可行	较慢、平滑
40ms	跟随	$Tw >> \triangle T$	可以	较慢、微抖
50ms	跟随	$Tw >> \triangle T$	可以	很慢、微抖
70ms	跟随	$Tw >> \triangle T$	不可以	很慢、较抖
100ms	跟随	$Tw >> \triangle T$	不可以	很慢、较抖

令人质疑的地方为 1.1ms 时的表现,得出的 $Tw \approx \triangle T$;

也就是说 1.1ms = 2.467ms,显然存在问题。

经过考虑重新观察 PWM 波形图发现,电机真正的启动点如下图:

实际上由 A 到 B 的运动时间为: $\triangle T = Tw + (B 点的) PWM$

三.8 舵机联动单周期PWM指令算法

1. 控制要求

要求同时发给8个舵机位置目标值,该指令的执行周期尽量短,目的有2个: 其一,是为了将来扩充至24舵机;其二,目标越快,舵机的转动速度越快; 我们以8路为1组或称1个单位,连续发出目标位置,形成连续的目标规划曲线,电机 在跟随过程中自然形成了位置与速度的双指标曲线,实现8路舵机联动。

2. 注意事项

从 24 个端口, P0.0、P1.0 到 P2.0, 单 DIV 循环的最小时间只有 8us, 所以串行运算是不行的, 那么就采用并行运算。

目前采用的并行算法是 P0.0—P0.7 为一个基本单位,8 位一并。实际案例:P1 口的8 个位置个不相同;

端口	P1.7	P1.6	P1.5	P1.4	P1.3	P1.2	P1.1	P1.0
N 寄存器	37H	36H	35H	34H	33H	32H	31H	30H
目标位置(度)	180	135	90	60	50	45	0.74	0
N 数值(整数)	250	187. 5	125	81. 1	67. 6	62. 5	1	0
PWM 宽度 ms	2.500	2.000	1.500	1.148	1.041	1.000	0.508	0.500

注意: N 为整数,依照上表看出,由于整数原因,定位不能实现的有45度、60度等。

3. 8 路PWM信号发生算法解析

我们预计将整个周期控制在 3.5-5ms 内;

由上图得知: P1口的8个端在不同时间产生下降沿。

那么由上例如:我们的P1.5口,他的N为125

那么就需要它在 125 个 DIV 后产生下降沿,时间为(125*8us=1000us)。

我们在其中发现 2 个关键参数: ①时间参数 N=125

②逻辑参数 P1.5=#0DFH

逻辑参数的定义:如下,采用 ANL 指令,操作 P1 口。

ANL 端口逻辑参数表

	P1.7	P1.6	P1.5	P1.4	P1.3	P1.2	P1.1	P1.0	备注
P1.0=# FEH	1	1	1	1	1	1	1	0	
P1.1=# FDH	1	1	1	1	1	1	0	1	
P1.2=#FBH	1	1	1	1	1	0	1	1	
P1.3= # F7H	1	1	1	1	0	1	1	1	
P1.4= # EFH	1	1	1	0	1	1	1	1	
P1.5= # DFH	1	1	0	1	1	1	1	1	
P1.6= # BFH	1	0	1	1	1	1	1	1	
P1.7= # 7FH	0	1	1	1	1	1	1	1	

例如:将 P1.5 口产生下降沿,就将# 0DFH 去"ANL" P1 口。

逻辑 "ANL"指令,冯"0"得"0",不影响其他位。

具体的程序操作如下:

- ① 开 3.5ms 定时中断
- ② 取出 8 个端 (P1.0-P1.7) 的位置值, 也就是 8 个 N 值; 并赋予相应的端逻辑参数;
- ③ 将这8个值由大到小排列,相应端的逻辑参数值也随着N的顺序排列,一一对应;
- ④ 将 N 值做减法, 求得: M1=N1 M5=N5-N4

M2=N2-N1 M6=N6-N5

M3=N3-N2 M7=N7-N6

M4=N4-N3 M8=N8-N7

- ⑤ 取出 M1,延时 M1*DIV,ANL 相应的逻辑参数;
 - 取出 M2, 延时 M2*DIV, ANL 相应的逻辑参数;
 - 取出 M3, 延时 M3*DIV, ANL 相应的逻辑参数;
 - 取出 M4, 延时 M4*DIV, ANL 相应的逻辑参数;
 - 取出 M5, 延时 M5*DIV, ANL 相应的逻辑参数;
 - 取出 M6, 延时 M6*DIV, ANL 相应的逻辑参数;
 - 取出 M7, 延时 M7*DIV, ANL 相应的逻辑参数;
 - 取出 M8,延时 M8*DIV,ANL相应的逻辑参数;

- ⑥ 8个端的下降沿全部产生完毕,等待一定的 Tw 值,或等待 3.5ms 中断的到来;
- ⑦ 中断到来后,清理中断标志,然后结束该程序。RET

注意事项: 当进行逐个排序延时的过程中, CPU 要取出 M1、M2、M3....M8, 那么会有 1 个取数指令周期, 当 CPU 采用 12MHz 时为 1us。最终应该在第 8 个延时,即 M8 时扣除掉,具体指令参见指令集。

4. N排序子程序RAM的制定

入口处

	P1.7	P1.6	P1.5	P1.4	P1.3	P1.2	P1.1	P1.0
N 值寄存器地址	37H	36H	35H	34H	33H	32H	31H	30H
ANL 逻辑数寄存器地址	3FH	3EH	3DH	3CH	3BH	3AH	39H	38H
ANL 逻辑数值	#7FH	#BFH	#DFH	#EFH	#F7H	#FBH	#FDH	#FEH

备注: 37 寄存器内存放的是 P1.7 端口的 N 值; 3F 寄存器内存放的是 P1.7 端口的 ANL 逻辑参数值;

出口处

从左到右为 N 值从大到小排列

(大 > N 值 > 小)

N 值寄存器地址	30H	31H	32H	33H	34H	35H	36H	37H
ANL 逻辑数寄存器地址	38H	39H	3AH	3BH	3CH	3DH	3EH	3FH
ANL 逻辑数值	未知							

所谓的"未知":由于排列按照大到小顺序,"未知"内存放的为端口信息要根据排序做相应的调整。

备注: 30H 内存放的是某位的 N 值, 其值最大;

37H 内存放的是某位的 N 值, 其值最小;

38H—3FH 内存放 ANL 数,可以根据其数值判断出是具体那个端口的下降沿。

例如: 其值为 "#FBH" 那么它就是 P1.2;

5. N差子程序解析

所谓 N 差子程序,要观察 PWM 口的逻辑时序特性。要求连续将 8 位端口分别产生下降沿。所以有个先后问题,解决的方法有 2 种:

①打开8个时间中断;

②按先后顺序排列,先后触发;

由于 CPU 不能开启 8 个中断, 所以采用后者方法, 那么, 就可以得出以下结论:

- 第1个 触发位所用的时间为 N1-0=M1;
- 第2个 触发位所用的时间为 N2-N1=M2;
- 第3个 触发位所用的时间为 N3-N2=M3;
- 第4个 触发位所用的时间为 N4-N3=M4;
- 第5个 触发位所用的时间为 N5-N4=M5;
- 第6个 触发位所用的时间为 N6-N5=M6;
- 第7个 触发位所用的时间为 N7-N6=M7;
- 第8个 触发位所用的时间为 N8-N7=M8;

大 小

入口: 30H 31H 32H 33H 34H 35H 36H 37H

由于上接排序字程序,所以已经按照从大到小排列,做减法后差所以全为正数。

大	_	/J\	
30H	-	31H	□ 30H
31H	-	32H	□ 31H
32H	-	33H	
33H	-	34H	□ 33H
34H	-	35H	
35H	_	36H	□ 35H
36H	-	37H	□ 36H
		37H	

出口	30H	31H	32H	33H	34H	35H	36H	37H
	差	差	差	差	差	差	差	原数

调用延时程序时,37H最先出,30H最后出。

6. 关于扫尾问题

(1) 提出扫尾的概念

我们提出了1个扫尾的新概念: 当 CPU 执行完8个位的下降沿操作后(最多为2.5ms), 会有向下 1 个周期过渡的时间间隔, 其主要为 2 个功能:

- ①保证下降沿的准确性;
- ②为舵机的跟踪留出足够的时间;

当 PWM 信号以最小变化量即(1DIV=8us)依次变化时,舵机的分辨率最高,但是速度会减慢。 例如: 先发一个 PWM 信号 N=125, 相隔 20ms 后再发 1 个 PWM 信号 N=126。那么舵机在 20ms 内 转动了 0.74 度, 计算得出: $\omega=0.74$ 度/20ms = 37 度/秒;

HG14-M 舵机空载时: ω=300 度/秒 发现与最快速度相差 8 倍之多!

(2) 扫尾值的计算

舵机从 PWM A 发出后开始 转动,经过△T 时间后接收 完毕 PWM B 信号后,又重 新开始新的转动。

PWM 处在最小极限长度时:

PWM A = 0.5 ms

PWM B = 0.5 ms

必要条件: △T≥2.467ms

 $Tw = \triangle T - PWM B$

∴limtTw=2.467ms-0.5ms= 1.967ms

PWM 处在最长极限长度时:

PWM A = 2.5 ms

PWM B = 2.5 ms

必要条件: △T≥2.467ms

 $Tw = \triangle T - PWM_B$

∴1imtTw=2.467ms-2.5ms= -0.033ms

为了保证在 2 种极限情况下舵机都能正常工作,我们取个较长的延时,其经验值为 2.8ms;这 样舵机都能正常跟随而且速度接近最大值,采用中断法延时 2.8ms。