```
PID 算法(c语言)(来自老外)
(2010-02-17 00:18:24)
 转载
#include <stdio.h>
#include < math. h >
//定义 PID 的结构体
struct _pid
{
int pv; //integer that contains the process value 过
程量
int sp; //*integer that contains the set point
 设
定值
float integral; // 积分值 -- 偏差累计值
float pgain;
float igain;
float dgain;
int deadband; //死区
int last error;
} ;
struct _pid warm, *pid;
int process_point, set_point, dead_band;
```

```
float p_gain, i_gain, d_gain,
integral val, new integ;;
//-----
pid_init DESCRIPTION This function initializes the
pointers in the _pid structure to the process variable
and the setpoint. *pv and *sp are integer pointers.
void pid_init(struct _pid *warm, int process_point,
int set point)
struct _pid *pid;
pid = warm;
pid->pv = process_point;
pid->sp = set point;
}
//----
```

```
pid_tune DESCRIPTION Sets the proportional gain
(p gain), integral gain (i gain),
derivitive gain (d gain), and the dead band (dead band)
of a pid control structure _pid.
设定 PID 参数 ---- P, I, D, 死区
//-----
void pid_tune(struct _pid *pid, float p_gain, float
i gain, float d gain, int dead band)
pid->pgain = p gain;
pid->igain = i gain;
pid->dgain = d gain;
pid->deadband = dead_band;
pid->integral= integral_val;
pid->last error=0;
//-----
```

pid_setinteg DESCRIPTION Set a new value for the integral term of the pid equation.

This is useful for setting the initial output of the pid controller at start up.

设定输出初始值 //-----void pid_setinteg(struct _pid *pid, float new_integ) { pid->integral = new_integ; pid->last_error = 0; } //-----pid bumpless DESCRIPTION Bumpless transfer

algorithim.

When suddenly changing setpoints, or when restarting the PID equation after an extended pause, the derivative of the equation can cause a bump in the controller output. This function will help smooth out that bump.

The process value in *pv should be the updated just before this function is used.

pid bumpless 实现无扰切换 当突然改变设定值时,或重新启动后,将引起扰动输出。这 个函数将能实现平顺扰动,在调用该函数之前需要先更新 PV 值 //----void pid bumpless(struct pid *pid) pid->last_error = (pid->sp)-(pid->pv); //设定值与反 馈值偏差 //----pid calc DESCRIPTION Performs PID calculations for the

pid structure *a.

This function uses the positional form of the pid equation, and incorporates an integral windup prevention algorithim.

Rectangular integration is used, so this function must be repeated on a consistent time basis for accurate control.

RETURN VALUE The new output value for the pid loop.
USAGE #include "control.h"

本函数使用位置式 PID 计算方式,并且采取了积分饱和限制运算

```
PID 计算
//-----
float pid_calc(struct _pid *pid)
{
•
int err;
float pterm, dterm, result, ferror;
```

```
// 计算偏差
err = (pid->sp) - (pid->pv);
```

```
// 判断是否大于死区
if (abs(err) > pid->deadband)
ferror = (float) err; //do integer to float
conversion only once 数据类型转换
// 比例项
pterm = pid->pgain * ferror;
if (pterm > 100 | pterm < -100)
pid->integral = 0.0;
else
// 积分项
pid->integral += pid->igain * ferror;
// 输出为0--100%
// 如果计算结果大于100, 则等于100
if (pid->integral > 100.0)
{
```

```
pid->integral = 100.0;
}
// 如果计算结果小于0.0,则等于0
else if (pid->integral < 0.0)
pid->integral = 0.0;
}
// 微分项
dterm = ((float) (err - pid->last_error)) * pid->dgain;
result = pterm + pid->integral + dterm;
else
result = pid->integral; // 在死区范围内, 保持现有输
出
// 保存上次偏差
pid->last error = err;
// 输出 PID 值 (0-100)
return (result);
```

```
void main(void)
{
float display_value;
int count=0;
pid = &warm;
// printf("Enter the values of Process point, Set
point, P gain, I gain, D gain \n");
// scanf("%d%d%f%f%f", &process_point, &set_point,
&p_gain, &i_gain, &d_gain);
// 初始化参数
process_point = 30;
set point = 40;
p_{gain} = (float)(5.2);
i_{gain} = (float)(0.77);
d_{gain} = (float)(0.18);
dead_band = 2;
```

```
integral val = (float)(0.01);
printf ("The values of Process point, Set point, P gain,
I gain, D gain \n");
printf(" %6d %6d %4f %4f %4f\n", process_point,
set_point, p_gain, i_gain, d_gain);
printf("Enter the values of Process point\n");
while (count <= 20)
{
scanf("%d", &process point);
// 设定 PV, SP 值
pid_init(&warm, process_point, set_point);
// 初始化 PID 参数值
pid tune (&warm, p gain, i gain, d gain, dead band);
// 初始化 PID 输出值
pid_setinteg(&warm, 0.0);
//pid setinteg(&warm, 30.0);
```

```
//Get input value for process point
pid_bumpless(&warm);

// how to display output
display_value = pid_calc(&warm);

printf("%f\n", display_value);
//printf("\n%f%f%f%f", warm. pv, warm. sp, warm. igain, wa rm. dgain);

count++;
}
```