

数字PID控制技术

- ■概述
- 准连续PI1D控制算法
- 对标准PID算法的改进
- PID调节器的参数选择
- ■小结

主讲: 田社平 (sptian@sjtu.edu.cn)

计算机控制系统框图

显示终端

辿

闭环控制结构

坎组界

概述

- 按偏差的比例、积分和微分进行控制的调节器简称为PID (Proportional Integral Differential)调节器。
- PID调节是连续系统中技术最成熟、应用最广泛的一种调节方式,其调节的实质是根据输入的偏差值,按比例、积分、微分的函数关系进行运算,其运算结果用于输出控制。
- 在实际应用中,根据具体情况,可以灵活地改变PID的结构,取其一部分进行控制。

PID控制:对偏差信号*e*(*t*)进行比例、积分和微分运算变换 后形成的一种控制规律。

"利用偏差、消除偏差"

PID控制器的输入输出关系为:

$$u(t) = K_P e(t) + K_I \int_0^t e(t)dt + K_D \frac{de(t)}{dt}$$

在很多情形下,PID 控制并不一定需要全部的三项控制作用,而是可以方便灵活地改变控制策略,实施P、PI、PD或PID 控制。

■ PID调节器的优点

- ★ 技术成熟
- ★ 易被人们熟悉和掌握
 - ★ 不需要建立数学模型
 - ★ 控制效果好

■ PID控制实现的控制方式

- ◆模拟方式:用电子电路调节器,在调节器中,将被测信号与给定值比较,然后把比较出的差值经PID电路运算后送到执行机构,改变给进量,达到调节之目的。
- ◆数字方式:用计算机进行PID运算,将计算结果转换成模拟量,输出去控制执行机构。

连续PID控制算法

■模拟PID调节器

P(比例)控制

$$u_0 = K_P e$$

$$G_c(s) = \frac{U_o(s)}{e(s)} = \frac{R_2}{R_2} \stackrel{\Delta}{=} K_P$$

P控制对系统性能的影响:

迅速反应误差

$K_p>1时:$

- a. 开环增益加大, 稳态误差减小;
- b. 幅值穿越频率增大, 过渡过程时间缩短;
- c. 系统稳定程度变差。

$K_p < 1$ 时:

与 $K_p>1$ 时,对系统性能的影响正好相反。

•比例积分调节器

$$u = K_P \left(e + \frac{1}{T_I} \int_0^t e \mathrm{d}t \right)$$

其中: T_1 — 积分时间常数

积分作用:消除静差,但容易引起超调,甚至出现振荡

(积分)控制

$$G_c(s) = \frac{U_o(s)}{e(s)} = \frac{1}{RCS} \stackrel{\Delta}{=} \frac{1}{TS}$$

•比例微分调节器

$$u = K_P \left(e + T_D \frac{\mathrm{d}e}{\mathrm{d}t} \right) + u_0$$

其中: T_D — 积分时间常数

微分作用:减小超调,克服振荡, 提高稳定性,改善系统动态特性

D(微分)控制

$$G_c(s) = \frac{U_o(s)}{U_i(s)} = RCS \triangleq TS$$

• 比例积分微分调节器

$$u = K_P \left(e + \frac{1}{T_I} \int_0^t e dt + T_D \frac{de}{dt} \right) + u_0$$

■数字PID控制算法

- 一用数值逼近的方法实现PID控制规律
- 一数值逼近的方法:用求和代替积分、用后向差分代替微分,使模拟PID离散化为差分方程
 - 一两种形式:位置式、增量式

• 位置式PID控制算法

$$\int_{o}^{t} e(t)dt \approx T \sum_{j=0}^{k} e_{j}$$

$$\frac{de(t)}{dt} \approx \frac{e_{k} - e_{k-1}}{T}$$

$$u_{k} = K_{P} \left[e_{k} + \frac{T}{T_{L}} \sum_{j=0}^{k} e_{j} + \frac{T_{D}}{T} (e_{k} - e_{k-1})\right] + u_{0}$$

位置式控制算法提供执行机构的位置 u_k ,需要累计 e_k

• 增量式PID控制算法

$$u_{k} = K_{P}[e_{k} + \frac{T}{T_{I}} \sum_{j=0}^{k} e_{j} + \frac{T_{D}}{T} (e_{k} - e_{k-1})] + u_{0}$$

$$u_{k-1} = K_{P}[e_{k-1} + \frac{T}{T_{I}} \sum_{j=0}^{k-1} e_{j} + \frac{T_{D}}{T} (e_{k-1} - e_{k-2})] + u_{0}$$

$$\Delta u_{k} = u_{k} - u_{k-1} = K_{P}[e_{k} - e_{k-1} + \frac{T}{T_{I}} e_{k} + \frac{T_{D}}{T} (e_{k} - 2e_{k-1} + e_{k-2})]$$

增量式控制算法提供执行机构的增量 $\triangle u_k$,只需要保持现时以前3个时刻的偏差值即可

• 位置式与增量式PID控制算法的比较

- ★增量式算法不需做累加,计算误差和计算精度问题对控制量的计算影响较小;位置式算法要用到过去偏差的累加值,容易产生较大的累计误差。
- ★ 控制从手动切换到自动时,位置式算法必须先将计算机的输出值置为原始值 u₀时,才能保证无冲击切换;增量式算法与原始值无关,易于实现手动到自动的无冲击切换。
- ★ 在实际应用中,应根据被控对象的实际情况加以选择。一般 认为,在以闸管或伺服电机作为执行器件,或对控制精度要 求较高的系统中,应当采用位置式算法;而在以步进电机或 多圈电位器作执行器件的系统中,则应采用增量式算法。

- · 位置式PID控制算法的程序设计
 - 一 思路: 将三项拆开,并应用递推 进行编程

$$u_{k} = K_{P}e_{k} + K_{I}\sum_{j=0}^{k} e_{j} + K_{D}(e_{k} - e_{k-1})$$

比例输出 $P_P(k) = K_P e_k$ 积分输出 $P_I(k) = K_I \sum_{j=0}^k e_j = K_I e_k + P_I(k-1)$ 微分输出 $P_D(k) = K_D(e_k - e_{k-1})$

• 增量式PID控制算法的程序设计

$$\Delta u_k = d_0 e_k + d_1 e_{k-1} + d_2 e_{k-2}$$

初始化时,需首先置入调节参数 d_0 , d_1 , d_2 和设定值w,并设置误差初值 $e_i = e_{i-1} = e_{i-2} = 0$

干扰的抑制

- 干扰的抑制
 - 从系统硬件及环境方面采取措施
 - 在软件上采取措施
 - ★ 数字滤波方法
 - ★ 修改微分项

• 数字滤波方法

- ★通过一定的计算或判断程序减少干扰在有用信号中的 比重,也即是一种程序滤波或软件滤波
- ★ 优点
- 用程序实现的,不需要增加硬设备,所以可靠性高,稳定性好
 - 一可以对频率很低(如0.01Hz)的信号实现滤波
- 一 可根据信号的不同,采用不同的滤波方法或滤波 参数,具有灵活、方便、功能强的特点

★程序判断滤波

- 一方法:根据生产经验,确定出相邻两次采样信号之间可能出现的最大偏差。若超过此偏差,则表明该信号是干扰信号,应该去掉;如小于此偏差,则将该信号作为本次的采样值
- 一作用:用于滤掉由于大功率设备的启停所造成的电流 尖峰干扰或误检测,以及变送器不稳定而引起的严重失 真等
- 程序判断滤波分为限幅滤波和限速滤波两种

(1) 限幅滤波

若 |Y(k)-Y(k-1)|≤ △Y ,则Y(k)=Y(k) ,取本次采样值 若 |Y(k)-Y(k-1)| > △Y ,则Y(k)=Y(k-1) ,取上次采样值

(2) 限速滤波

设顺序采样所得到的数据分别为Y(1)、Y(2)、Y(3)

当|Y(2)- Y(1)|≤ △Y 时,采用Y(2)

当 $|Y(2)-Y(1)| > \Delta Y$ 时,不采用Y(2) ,但保留,继续采样取得Y(3)

当|Y(3)- Y(2)|≤ △Y 时,采用Y(3)

当 $|Y(3)-Y(2)| > \Delta Y$ 时,取(Y(3)+Y(2))/2为采样值

★中值滤波

- 一 方法:将被测参数连续采样N次(一般N为奇数),然后把采样值按大小顺序排列,再取中间值作为本次的采样值
- 一作用:中值滤波能有效地去除偶然因素引起的波动,采样开关或A/D转换器等工作不稳定造成的脉冲干扰,对变化缓慢的被测参数有较好的滤波效果,但不适合快速变化的过程参数

★算术平均滤波

一方法: 在一个采样期内,对信号x的N次测量值进行算术平均,作为时刻k的输出,即

$$\overline{Y}(k) = \frac{1}{N} \sum_{i=1}^{N} x_i$$

一作用:适用于一般的具有随机干扰信号的滤波,特别适合于信号本身在某一数值范围附近作上下波动的情况,如流量、液位等信号的测量,但不适用脉冲性干扰较严重的场合

★加权平均滤波

一 为了提高滤波效果,将各采样值取不同的比例,然后 再相加,此方法称为加权平均值法,即:

$$\overline{Y}(k) = \sum_{i=1}^{N} C_i x_i \qquad \sum_{i=1}^{N} C_i = 1$$

加权平均滤波适用于系统纯滞后时间较大而采样周期较短的过程

★滑动平均值滤波

- 算术平均滤波和加权平均滤波由于采样N次,需要的时间较长,故检测速度慢,滑动平均值滤波可以克服这个缺点
- 一 依次存放N次采样值,每采进一个新数据,就将 最早采集的那个数据丢掉,然后求包含新值在内的N 个数据的算术平均值或加权平均值

★ 惯性滤波

一 仿照模拟滤波器,用数字形式实现低通滤波

一阶RC滤波器的传递函数为

$$G(s) = \frac{Y(s)}{X(s)} = \frac{1}{1 + T_f s}$$
$$T_f = RC$$

离散化后整理为
$$Y(k)=(1-\alpha)Y(k-1)+\alpha X(k)$$
 $\alpha=1-e^{-T/T_f}$

其中 X(k) 为采样值,

Y(k) 为滤波器的计算输出值

* 复合数字滤波

- 把两种以上的滤波方法结合起来使用
- 一 把中值滤波的思想与算术平均的方法结合起来,就是一种常用的复合滤波法,其具体做法是:首先将采样值按大小排队,去掉最大和最小的,然后再把剩下的取平均值。这样显然比单纯的平均值滤波的效果要好

- ◆修改微分项(4点中心差分法)
 - \star 将 T_D/T 选择得比理想情况下稍小一些
 - ★用4点中心差分法构成偏差平均值

$$\overline{e}_i = (e_i + e_{i-1} + e_{i-2} + e_{i-3})/4$$

★再通过加权求和形式近似构成微分项

$$\frac{T_D \Delta \overline{e_i}}{T} = \frac{T_D}{4} \left(\frac{e_i - \overline{e_i}}{1.5T} + \frac{e_{i-1} - \overline{e_i}}{0.5T} + \frac{\overline{e_i} - e_{i-2}}{0.5T} + \frac{\overline{e_i} - e_{i-3}}{1.5T} \right)$$

$$= \frac{T_D}{6T} (e_i + 3e_{i-1} - 3e_{i-2} - e_{i-3})$$

★然后将其代替原式中的微分项

数字PID算法的改进

饱和作用

实际系统中,执行元件总受机械和物理性能等的限制,往往有一个有限范围:

$$u_{\min} \le u \le u_{\max}$$
 $|\dot{u}| \le \dot{u}_{\max}$

若计算机计算出的控制量超出上述范围,即进入执行元件的饱和区,那么实际执行的控制量就不再是计算值,由此将得不到期望的效果,称为饱和效应.这类现象在给定值发生突变时特别容易发生,有时也称为启动效应.

- ▶ 位置式PID算法的积分饱和作用
- » 增量式PID的饱和作用

■ 位置式PID算法的积分饱和作用

$$u_k = K_P e_k + K_I \sum_{j=0}^k e_j + K_D (e_k - e_{k-1})$$

- 影响: 饱和引起输出超调, 甚至 产生震荡, 使系统不稳定
- 改进方法: 遇限削弱积分法、积 分分离法、有限偏差法

遇限削弱积分法

— 基本思想: 一旦控制量进入饱和区,则停止进行增大积分的运算。

积分分离法

一 思路: 当被控量和给定值偏差大时,取消积分控制,以免超调量过大;当被控量和给定值接近时,积分控制投入,消除静差。

有效偏差法

一 思路: 当算出的控制量超出限制范围时,将相应的这一控制量的偏差值作为有效偏差值进行积分,而不是将实际偏差值进行积分。

■ 增量式PID算法的饱和作用:

◆ 对于增量式PID算法,由于执行机构本身是存储元件,在算法中没有积分累积,所以不容易产生积分饱和现象,但可能出现比例和微分饱和现象,其表现形式不是超调,而是减慢动态过程

$$\Delta u_k = u_k - u_{k-1}$$

$$= K_P [e_k - e_{k-1} + \frac{T}{T_I} e_k + \frac{T_D}{T} (e_k - 2e_{k-1} + e_{k-2})]$$

纠正比例和微分饱和的办法之一是采用积累补偿法,其基本 思想是将那些因饱和而未能执行的增量信息积累起来, 一旦可能时,再补充执行

不完全微分的PID: 纠正微分项引起的控制过程振荡,调节 品质下降。其微分作用是逐渐下降,使系统变化缓慢,故不易引起振荡。

- ◆ 给定值突变时对控制量进行阻尼的算法
 - ★ 前置滤波器

$$\overline{w}_i = \sigma \overline{w}_{i-1} + (1 - \sigma) w_i$$

- ★ 修改算法中对给定值变化敏感的项
 - 一 微分项中不考虑给定值的变化,将二阶差分项

$$e_i - 2e_{i-1} + e_{i-2}$$
 用 $-(y_i - 2y_{i-1} + y_{i-2})$ 代替, 即:

$$\Delta u_i = K_P \left[e_i - e_{i-1} + \frac{T}{T_I} e_i + \frac{T_D}{T} (-y_i + 2y_{i-1} - y_{i-2}) \right]$$

— 将比例环节内的偏差项也进行相应修改,可得到具有更大阻尼的算法:

$$\Delta u_i = K_P \left[-y_i + y_{i-1} + \frac{T}{T_I} e_i + \frac{T_D}{T} (-y_i + 2y_{i-1} - y_{i-2}) \right]$$

- ◆ 增量运算法中动态过程的加速
 - ★ 比例项 $e_i e_{i-1}$ 与积分项 $\frac{T}{T_I}e_i$ 的符号关系为: 若被控量继续偏离给定值,则这两项符号相同; 被控量向给定值方向变化,则这两项符号相反
 - ★ 当被控量接近给定值时,反号的比例作用阻碍了积分作用,因而避免了积分超调及随之带来的振荡,但如果被控量远未接近给定值仅刚开始向给定值变化时,则由于比例项和积分项反向,将会减慢控制过程
 - * 为了加快开始的动态过程,可人为选择一偏差范围 ε ,当 $|e_i| \le \varepsilon$ 时按正常规律调节;而当 $|e_i| > \varepsilon$ 时其值取 $|e_i e_{i-1}|$ 其符号与积分项一致

- ◆ 纯滞后补偿算法
 - ★有纯滞后的常规反馈控制回路

系统闭环传递函数为
$$G_B(s) = \frac{D(s)G_p(s)e^{-ts}}{1 + D(s)G_p(s)e^{-ts}}$$

系统的特征方程中包含有 $e^{-\tau s}$,因此会使系统的稳定性下降

* Smith预测器

虚线部分是带纯滞后补偿的调节器,其传递函数为

$$D_{\tau}(s) = \frac{D(s)}{1 + D(s)G_{p}(s)(1 - e^{-\tau s})}$$

经过纯滞后补偿控制,系统的闭环传递函数为

$$G_B(s) = \frac{D(s)G_p(s)e^{-\tau s}}{1 + D(s)G_p(s)}$$

* 具有纯滞后补偿的数字PID控制器

许多工业对象可以用一阶惯性环节和纯滞后环节表示:

$$G_c(s) = G_p(s)e^{-\tau s} = \frac{K_f}{1 + T_f s}e^{-\tau s}$$

因此预估器的传函为:

$$G_{\tau}(s) = G_{p}(s)(1 - e^{-\tau s}) = \frac{K_{f}}{1 + T_{f}s}(1 - e^{-\tau s})$$

- ★ 纯滞后补偿控制算法步骤:
 - (1)计算反馈回路偏差 $e_1(k)$ $e_1(k) = r(k) y(k)$
 - (2)计算施密斯预估器的输出 $y_{\tau}(k)$:

$$\frac{Y_{\tau}(s)}{U(s)} = G_p(s)(1 - e^{-\tau s}) = \frac{K_f}{1 + T_f s}(1 - e^{-NTs})$$

先写成微分形式再转换为相应的差分方程式:

$$y_{\tau}(k) = ay_{\tau}(k-1) + b[u(k-1) - u(k-N-1)]$$
 $\not\equiv \Rightarrow a = \frac{T}{T + T_f} b = K_f(1-a)$

- (3) 计算反馈回路偏差 $e_2(k)$ $e_2(k) = e_1(k) y_{\tau}(k)$
- (4)计算PID控制器输出 u(k):

$$\Delta u(k) = K_P[e_2(k) - e_2(k-1)] + K_I e_2(k) + K_D[e_2(k) - 2e_2(k-1) + e_2(k-2)]$$

• 变速积分的PID控制

- ★ 思想: 是设法改变积分项的累加速度,使其与偏差的 大小相对应。偏差大时,积分累加速度慢,积分作用弱; 反之,偏差小时,使积分累加速度加快,积分作用增强
- ★ 方法: 设置一系数 f[E(k)],它是E(k) 的函数,当 |E(k)| 增大时,f 减小,反之则增大。每次采样后,用 f[E(k)] 乘以E(k),再进行累加,即:

$$P_I(k) = K_I \left\{ \sum_{j=0}^{k-1} E(j) + f[E(k)]E(k) \right\}$$

★ 优点(与普通PID相比):

- 实现了用比例作用消除大偏差,用积分作用消除小偏差的理想调节特性,从而完全消除了积分饱和现象
- 一 大大减小了超调量,可以很容易地使系统稳定,改善了调节特品质
- 一适应能力强,一些用常规PID控制不理想的过程可以采用此种算法
- 一参数整定容易,各参数间的相互影响小

★ 与积分分离的比较:

一 二者很类似,但调节方式不同。积分分离对积分项采用"开关"控制,而变速积分则是根据误差的大小改变积分项速度,属线性控制。因而,后者调节品质大为提高,是一种新型的PID控制

◆ 带死区的PID控制

★ 消除由于频繁动作所引起的振荡

$$u(k) = K_{p} \{ p(k) + \frac{T}{T_{i}} \sum_{j=0}^{k} p(j) + \frac{T_{d}}{T} [p(k) - p(k-1)] \} + u_{0}$$

$$p(k) = \begin{cases} e(k) & |r(k) - y(k)| > \varepsilon \\ ke(k) & |r(k) - y(k)| < \varepsilon \end{cases}$$

◆消除积分不灵敏区的PID控制

- ★在增量型PID算式中,当微机的运算字长较短时,如果采样周期T较短,而积分时间 T_i 又较长,则容易出现 Δu_i 小于微机字长精度的情况,此时 Δu_i 就要被丢掉,该次采样后的积分控制作用就会消失,这种情况称为积分不灵敏区,它将影响积分消除静差的作用
- \star 为了消除这种积分不灵敏区,除增加D/A转换器位数,以加长字长,提高运算精度外,还可以将小于输出精度 ε 的积分项 Δu_i 累加起来,而不将其丢掉

◆可变增益PID控制

一在实际的实时控制中,严格的讲被控对象都具有非线性,为了补偿受控过程的这一非线性,PID的增益 K_p 可以随控制过程的变化而变化,即:

$$u_{i} = f(e) \left[e_{i} + \frac{T}{T_{I}} e_{i} + \frac{T_{D}}{T} (e_{i} - e_{i-1}) \right]$$

其中f(e)是与误差e有关的可变增益,它实质上是一个非 线性环节,可由计算机实现对被控对象的非线性补偿

◆ 时间最优PID控制

- 一最优控制的含义:某个指标最优
- -Bang-Bang控制: 开关控制,对 $|u(t)| \le 1$,采用一定的方法在+1,-1间切换,使时间最短
- 一时间最优PID控制: Bang-Bang控制和PID控制相结合

$$|e(k)|$$
 $\begin{cases} > \alpha & \text{Bang-Bang}控制 \\ \leq \alpha & \text{PID}控制 \end{cases}$

◆参数自寻优PID控制

— 为评价PID的最佳调节,通常用以下各种积分型性能指标:

$$J = \int t |e(t)| dt$$

$$J = \int e^{2}(t) dt$$

$$J = \int te^{2}(t) dt$$

$$J = \int te^{2}(t) dt$$

$$J = \int dt$$

— 过程: 首先根据所确定的性能指标,按照使J为极值的原则,求出PID的三个参数 $K_{P,}$ $T_{I,}$ T_{D} 的最优值,然后整定PID控制器

- ◆ 自适应PID控制
 - 一 自适应控制 + PID控制
- ◆模糊PID控制
 - 一 模糊控制 + PID控制
- ◆ PID专家控制系统
 - 一 专家系统 + PID控制

PID调节器参数选择

■ 确定调节器的结构

调节器结构的选定原则:系统稳定,且尽可能消除静差。 选用什么控制律是由对象特性,控制要求和生产工艺决定的。

- ·有自平衡性的对象 选择包含有积分环节的调节器(PI或PID)
- 无自平衡性的对象 选择不包含有积分环节的调节器(P, PD)

- 参数整定的含义:根据对象特性,合理地选择数字控制器中的参数(比例系数,积分时间常数,微分时间常数,采 样周期)
- 参数整定的要求:被控对象稳定,对给定值的变化能快速 且光滑地跟踪,超调量要小。在不同干扰下,系统输出要 保持在给定值,控制量不宜过大。这些要求,主要方面应 能满足。
- 参数整定方法:理论方法,凑试法,试验经验法,后两种工程上比较有用。

■ PID整定的理论方法

- 一通过调整PID的三个参数 $K_{P_{\setminus}}T_{I_{\setminus}}T_{D}$,将系统的闭环特征根分布在s域的左半平面的某一特定域内,以保证系统具有足够的稳定裕度并满足给定的性能指标
- 一只有被控对象的数学模型足够精确时,才能把特征根精确地配置在期望的位置上,而大多数实际系统一般无法得到系统的精确模型,因此理论设计的极点配置往往与实际系统不能精确匹配

- 试凑法确定PID调节参数
 - ◆ 通过模拟或闭环运行观察系统的响应曲线,然后根据各环节参数对系统响应的大致影响,反复凑试参数,以达到满意的响应,从而确定PID参数
 - $igllet K_p$ 增大,系统响应加快,静差减小,但系统振荡增强,稳定性变坏; T_i 增大,系统超调减小,振荡减弱,但系统静差的消除也随之减慢; T_d 增大,调节时间减小,快速性增强,系统振荡减弱,稳定性增强,但系统对扰动的抑制能力减弱

- ◆ 在凑试时,可参考以上参数对控制过程的影响趋势, 对参数进行先比例,后积分,再微分的整定步骤,步 骤如下:
 - 一 整定比例部分
 - 一 如果仅调节比例调节器参数,系统的静差还达不 到设计要求时,则需加入积分环节
 - 一 若使用比例积分器,能消除静差,但动态过程经 反复调整后仍达不到要求,这时可加入微分环节

◆ 常见被控量的PID参数经验选择范围

被调量	特点	К⊳	T _I (min)	T₀(min)
流量	时间常数小,并有噪声, 故 K,较小,T _i 较小,不用微分	1~2.5	0.1~1	
温度	对象有较大滞后,常用微分	1.6~5	3~10	0.5~3
压力	对象的滞后不大,不用微分	1.4~3.5	0.4~3	
液位	允许有静差时,不用积分和微分	1.25~5		

- ■实验经验法确定PID调节参数
 - ◆ 扩充临界比例法(自平衡对象的控制参数)
 - 一对模拟调节器中使用的临界比例度法的扩充和推广
 - 一整定数字控制器参数的步骤:
 - ①选择短的采样频率:一般选择被控对象纯滞后时间的十分之一
 - ②去掉积分与微分作用,逐渐较小比例度 δ (δ =1/ k_p),直到系统发生持续等幅振荡。记录发生振荡的临界比例度和周期 δ_k 及 T_k

③ 选择控制度

— 控制度的定义:以模拟调节器为基准,将数字 PID的控制效果与模拟调节器的控制效果相比较,采用误差平方积分表示:

控制度= $\frac{\left[\int_0^\infty e^2 dt\right]_{\frac{3}{2}}}{\left[\int_0^\infty e^2 dt\right]_{\frac{1}{4}}}$

一实际应用中并不需要计算出两个误差平方面积, 控制度仅是表示控制效果的物理概念。例如,控制度 =1.05,就是指数字PID与模拟控制效果相当;控制度 =2.0,就是指数字PID比模拟调节器的效果差。

④ 根据选定的控制度,查表求得T、 K_p 、 T_l 、 T_D 的值

控制度	控制规律	Т	КР	Tı	TD
1.05	PI	$0.03T_k$	0.53 δ _k	$0.88T_k$	
1.05	PID	0.014T _k	0.63 δ _k	$0.49T_k$	0.14T _k
1.2	PI	0.05T _k	0.49 δ _k	$0.91T_k$	
1.2	PID	0.043T _k	0.47 δ _k	$0.47T_k$	0.16T _k
4.5	PI	0.14T _k	0.42 δ _k	$0.99T_k$	
1.5	PID	0.09T _k	0.34 δ _k	$0.43T_k$	0.20T _k
2.0	PI	0.22T _k	0.36 δ _k	1.05T _k	
	PID	0.16T _k	0.27 δ _k	$0.4T_k$	0.22T _k

- 阶跃曲线法(适用于多容量自平衡系统)
 - 一对模拟调节器中使用的响应曲线法的扩充和推广
 - 一整定数字控制器参数的步骤:
 - ①数字控制器不接入控制系统,系统开环,并处于手动状态,再手动给对象输入阶跃信号
 - ②纪录系统对阶跃信号的响应曲线
 - ③根据曲线求得滞后时间 θ 、被控对象的时间常数 τ ,它们的比值 τ / θ ,并控制度

一在响应曲线拐点处(斜率最大)处作一切线,求 滞后时间 θ 和被控对象的时间常数 τ

④ 根据选定的控制度,查表求得T、 K_p 、 T_I 、 T_D 的值

控制度	控制规律	T	Кр	Tı	TD
1.05	PI	0.1 θ	0.84 τ/θ	0.34 θ	
1.05	PID	0.05 θ	0.15 τ/θ	2.0 θ	0.45 θ
1.2	PI	0.2 θ	0.78 τ/θ	3.6 θ	
1.2	PID	0.16 θ	1.0 τ/θ	1.9 θ	0.55 θ
1 5	PI	0.5 θ	0.68 τ/θ	3.9 θ	
1.5	PID	0.34 θ	0.85 τ/θ	1.62 θ	0.65 θ
2.0	PI	0.8 θ	0.57 τ/θ	4.2 θ	
	PID	0.6 θ	0.6 τ/θ	1.5 θ	0.82 θ

• 归一参数整定法

- 一简化扩充临界比例度法,只需整定一个参数,因此称为 归一参数整定法
 - 思想:根据经验数据,对多变量、相互耦合较强的系数,人为地设定"约束条件",以减少变量的个数,达到减少整定参数数目,简易、快速调节参数的目的
 - 方法: 设 T_k 为纯比例作用下的临界振荡周期,可令 $T=0.1~T_k$; $T_I=0.5~T_k$; $T_D=0.125~T_k$, 则:

$$\Delta u(k) = K_P \left[2.45E(k) - 3.5E(k-1) + 1.25E(k-2) \right]$$

只需整定 K_p ,观察效果,直到满意为止。

■ 采样周期的选择

- •根据香农采样定理,系统采样频率的下限为 $f_s = 2f_{max}$,此时系统可真实地恢复到原来的连续信号
- 从执行机构的特性要求来看,有时需要输出信号保持一 定的宽度,采样周期必须大于这一时间
- 从控制系统的随动和抗干扰的性能来看,要求采样周期 短些
- 从微机的工作量和每个调节回路的计算来看,一般要求 采样周期大些
- 从计算机的精度看,过短的采样周期是不合适的

- ◆实际选择采样周期时,必须综合考虑
 - 采用周期要比对象的时间常数小得多,否则采样信号无法反映瞬变过程
 - 采用周期应远小于对象的扰动信号的周期
 - 一 考虑执行器的响应速度
 - 一 当系统纯滞后占主导地位时,应按纯滞后大小选取,并尽可能使纯滞后时间接近或等于采用周期的整数倍
 - 一 考虑对象所要求的控制质量,精度越高,采样周期 越短,以减小系统的纯滞后

◆ 常见被控量的经验采样周期

被测参数	采样周期	说 明
流量	1—5	优先选用 1—2s
压力	3—10	优先选用 6—8s
液位	6—8	优先选用 7s
温度	15—20	或纯滞后时间,串级系统:
1111/又	13 20	副环T=1/4—1/5T主环
成分	15—20	优先选用 18s

小结:

- ■两种基本的数字PID控制算法
- 几种有代表性的PID改进算法
- ■PID调节器的参数整定