PID 算法深度技术帖*写给参加飞思卡尔智能车大赛的朋友

作者:王玉鹏 (郑州轻工业学院)

最近很多朋友问我关于 PID 的算法。这里我就简单整理了下:

PID 控制算法是最经典的自动控制算法。所有《自动控制原理》教材均有大幅篇章介绍。从数学模型到传递函数,公式推导不厌其烦。很多'童鞋'似懂非懂。下面我就从程序的角度来讲:

下面是 PID 控制系统的原理图

PID 算法具体分两种:一种是位置式的,一种是增量式的。

在大多数的情况下,执行机构本身没有状态记忆功能,每时每刻都要靠控制信号驱动,如果失去控制信号,执行机构即失去功能。在这种场合必须采用位置式 PID 控制算法。

也有一些执行机构具有记忆功能,即使失去驱动信号仍然可以维持原来的状态不变。 例如在用步进电机作为执行机构的自动化控制系统中(数控机床最为典型)

下面主要针对位置式 PID 来讲,

以加温设备为例,软件采用 uc/os-ii 嵌入式操作系统环境

//采用位置式 PID 控制算法的任务函数

```
float Set;//设定值
float KP;//比例常数
float KI;//积分常数
float KD;//微分常数
float LE=0;//上次误差
float SE;//累计误差
void TaskSampleCtrl(void *pdata)//采样控制函数
{
float now,E,DE,out;//定义临时变量
```

```
while(1)
  {
 now=SampleAdc();//传感器采样一次
 //计算当前误差
 E=Set-now;
 SE+=E;
 //计算当前误差的积分值
 DE=E-LE;
 //计算当前误差的微分值
 out=KP*E
 //计算比例项
 +KI*SE
 //计算积分项
 +KD*DE;
 //计算微分项
 CtrlOut(out); //控制执行机构
 LE=E;
 //保存误差值以进行下次计算
 OSTimeDly(25); //心跳20ms 延时0.5s(采样周期)
  }
}
```

PID 参数调节:

1.如果被控制对象的温度很快达到设定值,并超过设定值很多才回调(此种称为超调),则 应该减小 KP 和 KI,降低控制强度;加大 KD,抑止超

调。不一定3个参数同时都要调整,可重点调整 KP;

- 2.如果控制对象的温度很难达到设定值,或者经常低于设定值,则应该加大 KP 和 KI。增加控制的强度。
- 3.如果控制对象的温度能够控制在设定值上,但上下波动较大。则应该加大 KD,抑止波动。 同时适当减少 KI,降低积分控制对微分的控制的对

冲作用。

4.如果容易受环境影响而导致温度波动,则应该加大 KD,抑止波动。

下面是用在智能车的 PID 上的算法实现

//飞思卡尔光电智能车大赛 光电组

```
//设计者:王玉鹏
//最后修改时间: 2010.07.23. 凌晨1点36
/************************* /
匈牙利命名法
(变量首部加上)
全局变量加 g_
有符号整型: i
无符号整型: u
布尔量: b
无符号 char 型: uch
宏定义 全大写
两个大写字母的单词用 '_'字符 分开
/*******统一数据类型定义开始******/
//说明: 便于移植, 书写
typedef unsigned int
 INT16U;//无符号16位整数
typedef int
 INT16S://有符号16为整数
typedef unsigned char CHAR8U;//无符号8位整数
typedef char
 CHAR8S://有符号8位整数
/*******统一数据类型定义结束******/
#define SPEED PER 10 //10
 SPEED 10000=pwm100% 千万别乱改
#define SPEED_TIMER 3 //速度累计采集定时 SPEED_TIMER*4 (ms)
 12ms
INT16U g_uSpeedTemp=0;//系统用
INT16U g_uSpTimeCnt=0;//速度采集定时用 系统用 0-60000
INT16U g_uRelSpeedNow=0;//实际速度
 0-60000
INT16U g_uRelSpeedOld=0;//实际速度
 0-60000
////电机 PID 手工设定 开始
 P参数 ///数组元素地址 0:S 弯道 1: 直道 2:保留
//动态 PID
INT16S g_iMotP[3]={20,20,20};
//动态 PID
 D 参数
 ///数组元素地址 0:S 弯道 1: 直道 2:保留
INT16S g_iMotD[3]={5,5,5};
////电机 PID 手工设定 结束
```

///////////SpeedPID 开始//////
INT16S iSpeedPidSmart(int iSpPidTempP,int iSpPidTempD);//系统函数,用户禁止调用
void vSpeedPidDo(int iPidTemp); //系统函数,用户禁止调用
///////////SpeedPID 结束//////

```
/////电机值更新赋值函数 开始////////
void vFlashSpeedUserSet(void);//用户速度控制设定更新 时间中断保持实时更新
/////电机值更新赋值函数 结束////////
void main(void)
 while(1)
 {
 //其它 code...
 iSpeedSet=50;//直接设定 定时器自动调节电机
 //其它 code...
 }
}
void interrupt 8 ic0_int(void)//路程中断
{
 //其它 code...
 ///////定时速度采集
 开始
 g_uSpeedTemp++;//速度反馈
 if(g_uSpeedTemp>60000) g_uSpeedTemp=0; //确定范围0-60000
 ///////定时速度采集
 结束
 //其它 code...
}
void interrupt 16 Timer4MsOver(void)//timer interrupt BUS=32M timer=4ms
{
  //其它 code...
  //////////速度定时采集,即更新实测速度反馈开始
  if(g_uSpTimeCnt>SPEED_TIMER)//速度采集定时 g_uSpTimeCnt*4 (ms)
  {
```

g_uRelSpeedOld=g_uRelSpeedNow;//保存上一次的值

```
g_uRelSpeedNow=g_uSpeedTemp;
 g_uSpeedTemp=0;//测量速度的脉冲清零
 g_uSpTimeCnt=0;
  }
  //////////速度定时采集,即更新实测速度反馈结束
  g_uSpTimeCnt++;
  vFlashSpeedUserSet();///速度定时更新 只在定时中断里
  //其它 code...
}
/******电机 PID 理论值计算函数开始****************/
INT16S iSpeedPidSmart(int iSpPidTempP,int iSpPidTempD)
{
 INT16S iNow_SetRule;
 INT16S iOld_SetRule;
 iNow_SetRule=g_uRelSpeedNow-iSpeedSet;//差值量
 iOld_SetRule=g_uRelSpeedOld-iSpeedSet;//差值量
 return ( iNow_SetRule*iSpPidTempP+
 (iNow_SetRule-iOld_SetRule)*iSpPidTempD );
/*******电机 PID 理论值计算函数结束*******************/
/******电机 PID 理论值转换为电机 PWM 脉宽 开始**********/
void vSpeedPidDo(int iPidTemp)
{
 //这里注意和舵机的区别 在 pid 计算的负值代表要增加的值
//被减数本应*SPEED PER,但发现效果不好
 iTempF=iSpeedSet*SPEED_PER-iPidTemp;
 //容错处理
 if(iTempF>=0)//正向力矩
 {
 if(iTempF>1000) iTempF=1000;//正向最大力矩
 SPEED_F=(INT16U)iTempF;
```

```
SPEED_B=0;
 }
 else
 {
 if(iTempF<-1000) iTempF=-1000;//反向最大力矩
 SPEED_F=0;
 SPEED_B=(INT16U)(0-iTempF);
 }
}
/****电机 PID 理论值转换为电机 PWM 脉宽结束************/
/*******电机控制动作更新开始**********/
void vFlashSpeedUserSet(void)
 {
 if((g_uchTopLedFlag==1)||(uRoadFlag==0)||(uRoadFlag==1))|
//车在直道上
 {
 //电机 PWM 赋值
 vSpeedPidDo(iSpeedPidSmart(g_iMotP[1],g_iMotD[1]));
 }
 else//车在 S 上
 //电机 PWM 赋值
 vSpeedPidDo(iSpeedPidSmart(g_iMotP[0],g_iMotD[0]));
 }
/*******电机控制动作更新结束*********/
```

结尾:

PID 的三个控制参数调整不易。最新的算法有"自整定"算法和动态调整算法,属于高端科

研课题,有兴趣的读者可以阅读相关资料。谢谢!

照片名称: 全国飞思卡尔智能车大赛

所属相册: 生命中经历的点

照片描述: 校队照