

Systemy wbudowane, zastosowanie μC w układach sterownia - wykład 14

Adam Szmigielski aszmigie@pjwstk.edu.pl

Elementy składowe mikrokontrolera μC

Podstawowe elementy składowe:

- procesor z ALU
- pamięć komputera (zawierająca dane i program)
- urządzenia wejścia/wyjścia

Mikrokontrolery

Mikrokontroler - komputer zrealizowany w postaci pojedynczego układu scalonego, zawierającego jednostkę centralną (CPU), pamięć RAM, na ogół, pamięć programu oraz rozbudowane układy wejścia-wyjścia.

Określenie mikrokontroler pochodzi od głównego obszaru zastosowań, jakim jest sterowanie urządzeniami elektronicznymi.

Typowy mikrokontroler zawiera:

- Jednostkę obliczeniową (ALU) przeważnie 8-bitową,
- Pamięć danych (RAM),
- Pamięć programu,
- Uniwersalne porty wejścia część tych portów może pełnić alternatywne funkcje, wybierane programowo,
- Kontrolery transmisji szeregowej lub równoległej (UART, SPI, I2C, USB, CAN, itp.),
- Przetworniki analogowo-cyfrowe lub cyfrowo-analogowe,
- timery,
- Układ kontroli poprawnej pracy (watchdog)
- wewnętrzne czujniki wielkości nieelektrycznych (np. temperatury)

Systemy wbudowane - definicje

- Ogólna definicja systemów wbudowanych określa je jako urządzenia używane do kontroli, monitoringu lub wspomagania pracy urządzeń i maszyn. Pojęcie "wbudowane" odnosi się do faktu, że stanowią one integralną częścią systemu w którym pracują. W wielu przypadkach obecność systemów wbudowanych może nie być oczywista dla niewtajeminiczonych obserwatorów.
- System wbudowany (ang. Embedded system) system komputerowy specjalnego przeznaczenia, który staje się integralną częścią obsługiwanego przez niego sprzętu.

Systemy wbudowane - cd.

- System wbudowany spełnia określone wymagania, zdefiniowane do zadań które ma wykonywać,
- Typowy system wbudowany oparty jest na mikroprocesorze (lub mikrokontrolerze), zaprogramowanym do wykonywania konkretnych zadań,
- Niektóre systemy wbudowane zawierają system operacyjny.

Charakterystyka systemów wbudowanych

- Program zadania jakie ma wykonywać program znane są a priori,
- Statyczne planowanie i alokacja zasobów systemu,
- Systemy czasu rzeczywistego kompromis pomiędzy użytym sprzętem i oprogramowaniem, obsługa sytuacji wyjątkowych,
- *Interakcja* pomiędzy systemem wbudowanym a zewnętrznym środowiskiem,
- *Hierarchia zachowań* sekwencja zachowań, konkurencyjne scenariusze zachowań.

Systemy wbudowane a Komputery PC

- Prosty interfejs użytkowanika (wyświetlacz, port, dioda, przyciski),
- Za pomocą portu diagnozowany może być system, w którym pracuje system wbudowany, a nie sam system wbudowany,
- Zadania programu mogą nie być bezpośrednio widoczne (program napisany pod specyficzne zastosowania).

Projektowanie systemów wbudowanych - cykl życia

Współbieżne projektowanie sprzętu i oprogramowania

- Kooperacjyjne projektowanie oprogramowania i sprzętu,
- Unifikacja osobno projektowanego oprogramowania i sprzętu,
- Wymienność pod względem funkcjonalności sprzętu i oprogramowania,

Współbieżne projektowanie sprzętu i oprogramowania - cd.

- Wspólne "wspieranie się" sprzętu i oprogramowania pod kątem stawianych celów systemowych,
- Współbieżne projektowania sprzętu i oprogramowania jest szczególnie istotne, gdy sprzęt jest jednym układem scalonym,
- W przypadku używania gotowych układów scalonych, dedykowanych do specjalnych zastosowań, cały ciężar projektowy spoczywa na części programowej,
- System powinien mieć zdolność do adaptacji do zmieniającego się środowiska, lub do niekompletnej specyfikacji.

Proces projektowania układów wbudowanych

• Uproszczony schemat procesu projektowania układu wbudowanego.

Projektowanie systemów wbudowanych wykorzystaniem mikrokontrolerów jednoukładowych

- Wybór odpowiedniego dla danego zadania mikrokontrolera ze względu na procesor, wymagane peryferia czy systemy komunikacji,
- Proces projektowania redukuje się wówczas do oprogramowania kontrolera. Pomocnym mogą być wówczas:
 - kompilatory języków wyższego rzędu,
 - dostępne biblioteki,
 - symulatory,
 - cross-kompilacja.

Obiekt sterowania

Obiekt sterowania – obiekt, który realizuje proces (zaplanowany).

- *Fizyczny obiekt* (proces, urządzenie) jest nieodłączną częścią problemu sterowania,
- Dla projektowania sterowania niezbędna jest wiedza o fizycznym obiekcie (identyfikacja obiektu znajomość zmiennych stanu, przepływu informacji itp.),
- Wejście sygnał wejściowy, steruje naszym obiektem,
- *Wyjście* sygnał wyjściowy, określa stan interesującej nas cechy obiektu.

Opis obiektu

- Obiekty mogą być:
 - statyczne wyjście zależy tylko od wejścia (np. układy kombinacyjne, rezystor),
 - dynamiczne wyjście zależy od wejścia i stanów wewnętrznych (układy sekwencyjne, kondensatory, cewki, sprężyny, wahadła itp.),
- Sposoby opisu obiektów:
 - Równania stanu i wyjścia tak jak dla układów sekwencyjnych (automat Mealego),
 - Transmitancja Laplace'a dla układów ciągłych, z-transmitancja dla układów dyskretnych,
- Czasowy opis obiektów
 - ciągłe opisywane transmitancją Laplace'a albo równaniami różniczkowymi,
 - dyskretne opisywane równaniami różnicowymi.

Cele sterowania

Zanim dobierzemy czujniki, elementy wykonawcze, zaprojektujemy architekturę układu regulacji musimy określić *cele* - efekty które należy osiągnąć w procesie sterowania lub po jego zakończeniu.

- Co chcemy osiągnąć (redukcja energii, zwiększenie zysku, ...)?
- Jakie wielkości należy sterować aby osiągnąć zamierzone cele?
- Jakie są wymagania (prędkość, dokładność, ...)?

Reguła sterowania

- Zasada (algorytm) przetwarzania informacji o stanie obiektu na sygnały sterowania elementami wykonawczymi.
- Podstawowe zasady sterowania:
 - Sterowanie w układzie otwartym,
 - Sterowanie w układzie zamkniętym ze sprzężeniem zwrotnym.

Układ z otwartą pętlą sterowania

- Sterownik realizuje *cel storowania* poprzez realizację *algorytmu sterowania*,
- Sterownik nie posiada żadnej informacji zwrtotnej o przebiegu sterowania,
- Brak informacji *zwrotnej* powoduje to, że sterownik jest nieodporny na błędy sterownia.

Układ z zamkniętą pętlą sprzężenia

- Rodzaje sprzężeń:
 - dodatnie wyjście wzmacnia wejście prowadzi do destabilizacji,
 - ujemne wyjście osłabia wejście ma charakter stabilizujący,
- Układy regulacji pracują z ujemnym sprzężeniem zwrotnym,
- Celem układu regulacji jest osiągnięcie poprzez wyjście y wartości zadanej,
- To, "jak daleko" jest do osiągnięcia celu regulacji określa błąd regulacji e,
- ullet Regulator w zależności od błędu regulacji e dobiera sterowanie u,
- Układ ten potrafi niwelować zakłócenia.

Regulator PID (ang. Proportional-Integral-Derivative)

Regulator PID realizuje algorytm PID, opisany wzorem:

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

- Regulator składa się z członów proporcjonalnego P, całkującego I i różniczkującego D,
- Nastawy regulatora wartości wzmocnień $\{K_P, K_I, K_D\}$.

Regulator P, PD i PI

Możliwe jest, że z regulatora usuniemy niektóre człony regulacji. W praktyce stosuje się regulatory:

- Regulator Proporcjonalny P składa się tylko z członu proporcjonalnego. W układach tego typu regulacji może występować uchyb stacjonarny.
- Regulator Proporcjonalno-całkujący PI człon całkujący powoduje eliminację uchybu stacjonarnego, niestety wnosi oscylacje.
- Regulator Proporcjonalno-różniczkowy PD

Regulator dyskretny PID

- **Regulator PID** za czasem dyskretnym reaguje w dyskretnych chwilach czasu.
- Interwał pomiędzy dwoma chwialami T_N i T_{N-1} w których reaguje regulator nazywa się *okresem próbkowania* $t_p = T_N T_{N-1}$.
- Regulator dyskretny PID realizuje algorytm PID w wersji dyskretnej,
 tj.:

$$u(nT) = K_P \cdot (nT) + K_I \cdot \sum_{k=0}^{n} e(kT) + K_D \cdot (e(nT) - e(n-1))$$

• Okres próbkowania powiniem być możliwie mały.

Charakterystyka mikroprocesorowych systemów sterowania

- Wykorzystanie zaawansowanej technologii elektronicznej zastąpienie rozwiązań analogowych i elektromechanicznych,
- Idea stabilizującego sprzężenia zwrotnego podstawowa zasada działania układów regulacji z wykorzystaniem systemów mikroprocesorowych,
- *Sposób pracy układów* próbkowanie stanu procesu w dyskretnych przedziałach czasu i oddziaływaniu na proces w określonych odstępach czasu, zastosowanie logiki binarnej.
- *Projektowanie* mikroprocesorowych systemów sterowania wymaga znajomości:
 - teorii sterowania cyfrowego,
 - technologii mikroprocesorowej wraz z oprogramowaniem.

Charakterystyka mikroprocesorowych systemów sterowania - cd.

- *Dokładność* dyskretna postać sygnału odporna na szumy urządzeń pomiarowych, możliwość przesyłania na duże odległości.
- *Koszt* rozwój technologiczny, zmniejszające się koszty wytworzenia mikrokontrolerów.
- *Nowe algorytmy* systemy dyskretne mogą w skończonym czasie osiągnąć wartość zadaną.
- Elastyczność łatwość konfiguracji regulatorów oprogramowanie.
- *Błędy przetwarzania* operacje: dodawania, odejmowania, błędy pomijalne w porównaniu do układów analogowych.

Sterowanie - przykład

Celem sterowania jest możliwi szybki przejazd robotem zadanej odległości. Dla uproszczenia, zakładamy, że robot porusza się po prostej, brak jest przeszkód oraz elementy użyte do budowy robota są idealne.

- Sterowanie napięcie podawane na silniki,
- Wyjście przebyta droga proporcjonalna jest do średnicy koła i czasu trwania ruchu

Sterowanie w otwartej pętli

Możemy tylko włączyć na zadaną chwilę silniki.

- 1. Musimy obliczyć jak długo powinny być włączone silniki,
- 2. Podać napięcie na silniki i wystartować timer na zadany czas,
- 3. Po zadanym czasie wyłączyć silniki.

Problemy:

- 1. Nieodporność na zakłócenia,
- 2. Bezwładność silnika. Wyłączenie napięć na silniku nie powoduje natychmiastowego zatrzymania silnika (silnik jest układem dynamicznym),
- 3. Bezwładność silnika może być uwzględniona w obliczeniach przed rozpoczęciem ruchu.

Sterowanie w zamkniętej pętli sterowania

- 1. Określić częstotliwość próbkownia Okres próbkowania musi być co najmniej dwukrotnie mniejszy niż potrzebny czas do przebycia zadanej drogi.
- 2. Wybrać algorytm sterowania
- 3. Określić nastawy regulatora nastawy regulatora określa się w zależności od posiadanych silników, prędkości i dokładności sterowania.
- 4. Podać wartość zadaną na wejście układu z zamkniętą pętlą.

Zadania na ćwiczenia

1. Zrealizuj system, złożony z serwa i czujnika odległości (alternatywnie światła), który będzie monitorował przestrzeń w poszukiwaniu najbliższej odległości (alternatywnie najmocniejszego źródła światła). Serwo powinno zatrzymać się w szukanej pozycji. A wykonanie zadania powinno zostać zasygnalizowane zaświeceniem diody LED.