

PID 控制算法

1 算法概述

PID 是一个闭环控制算法。因此要实现 PID 算法,必须在硬件上具有闭环控制,就是得有反馈。比如控制一个电机的转速,就得有一个测量转速的传感器,并将结果反馈到控制路线上。以前对于闭环控制的一个最朴素的想法就只有 P 控制,将当前结果反馈回来,再与目标相减,为正的话,就减速,为负的话就加速。现在知道这只是最简单的闭环控制算法。

PID 是比例(P)、积分(I)、微分(D)控制算法。但并不是必须同时具备这三种算法,也可以是 PD.PI.甚至只有 P 算法控制。PID 算法的结构图如下图:

比例(P)、积分(I)、微分(D)控制算法各有作用:

比例,反应系统的基本(当前)偏差 e(t),系数大,可以加快调节,减小误差,但过大的比例使系统稳定性下降,甚至造成系统不稳定;

积分,反应系统的累计偏差,使系统消除稳态误差,提高无差度,因为有误差,积分调节就进行,直至无误差;

微分,反映系统偏差信号的变化率 e(t)-e(t-1),具有预见性,能预见偏差变化的趋势,产生超前的控制作用,在偏差还没有形成之前,已被微分调节作用消除,因此可以改善系统的动态性能。但是微分对噪声于扰有放大作用,加强微分对系统抗于扰不利。

积分和微分都不能单独起作用, 必须与比例控制配合。

2 控制器的 P,I,D 项选择

下面将常用的各种控制规律的控制特点简单归纳一下:

- 1、比例控制规律 P: 采用 P 控制规律能较快地克服扰动的影响,它的作用于输出值较快,但不能很好稳定在一个理想的数值,不良的结果是虽较能有效的克服扰动的影响,但有余差出现。它适用于控制通道滞后较小、负荷变化不大、控制要求不高、被控参数允许在一定范围内有余差的场合。如:金彪公用工程部下设的水泵房冷、热水池水位控制;油泵房中间油罐油位控制等。
- 2、比例积分控制规律(PI): 在工程中比例积分控制规律是应用最广泛的一种控制规律。积分能在比例的基础上消除余差,它适用于控制通道滞后较小、负荷变化不大、被控参数不允许有余差的场合。如: 在主线窑头重油换向室中 F1401 到 F1419 号枪的重油流量控制系统;油泵房供油管流量控制系统;退火窑各区温度调节系统等。
 - 3、比例微分控制规律(PD): 微分具有超前作用,对于具有容量滞后的控制通道,引入

微分参与控制,在微分项设置得当的情况下,对于提高系统的动态性能指标,有着显著效果。 因此,对于控制通道的时间常数或容量滞后较大的场合,为了提高系统的稳定性,减小动态偏差等可选用比例微分控制规律。如:加热型温度控制、成分控制。需要说明一点,对于那些纯滞后较大的区域里,微分项是无能为力,而在测量信号有噪声或周期性振动的系统,则也不宜采用微分控制。如:大窑玻璃液位的控制。

4、例积分微分控制规律(PID): PID 控制规律是一种较理想的控制规律,它在比例的基础上引入积分,可以消除余差,再加入微分作用,又能提高系统的稳定性。它适用于控制通道时间常数或容量滞后较大、控制要求较高的场合。如温度控制、成分控制等。

鉴于 D 规律的作用,我们还必须了解时间滞后的概念,时间滞后包括容量滞后与纯滞后。其中容量滞后通常又包括:测量滞后和传送滞后。测量滞后是检测元件在检测时需要建立一种平衡,如热电偶、热电阻、压力等响应较慢产生的一种滞后。而传送滞后则是在传感器、变送器、执行机构等设备产生的一种控制滞后。纯滞后是相对与测量滞后的,在工业上,大多的纯滞后是由于物料传输所致,如:大窑玻璃液位,在投料机动作到核子液位仪检测需要很长的一段时间。

总之,控制规律的选用要根据过程特性和工艺要求来选取,决不是说 PID 控制规律在任何情况下都具有较好的控制性能,不分场合都采用是不明智的。如果这样做,只会给其它工作增加复杂性,并给参数整定带来困难。当采用 PID 控制器还达不到工艺要求,则需要考虑其它的控制方案。如串级控制、前馈控制、大滞后控制等。

3 公式:

比例 (P) 控制器

$$u(t) = K_n e(t)$$

比例十积分(PI)控制器

$$u(t) = K_p[e(t) + \frac{1}{T_r} \int_0^t e(\tau) d\tau]$$

比例十积分十微分 (PID) 控制器

$$\mathbf{u}(t) = \mathbf{K}_{\mathtt{p}}[\mathbf{e}(t) + \frac{1}{\mathbf{T}_{\mathtt{r}}} \int_{0}^{t} \mathbf{e}(\tau) \mathrm{d}\tau + \mathbf{T}_{\mathtt{D}} \, \frac{\mathrm{d}(\mathbf{e}(t)}{\mathrm{d}t}]$$

式中 Kp——比例放大系数; T_T——积分时间; T_D——微分时间。

4 pid 算法源代码:

float PID(float e,float kp,float ki,float kd)

static float e_s=0,sum=0;//e_s 用于保存上一次的误差值,用于计算微分项。Sum 用于计算累加和,计算积分项。

float r;

sum+=e;//计算积分累加和

```
r=kp*e+ki*sum+kd*(e-e\_s);//从左至右分别是比例项、积分项、微分项 e\_s=e;//保存这一次的误差值用于下一次微分计算 return r; }
```

5 平衡车控制示例

```
void loop()
{
 float kp=30,ki=0.0,kd=10,r1,r2;
 if (sign==0) return;//sign 为数据更新标志,每隔 10ms 更新一次,也就是说以下代码每隔 10ms 控制一次。
 sign=0;
 kd = (float)analogRead(0)/1024*200;
 r1=PID1(Angle[0],kp,ki,kd);//PID1、PID2 函数就是第四节的 PID 函数,为了区分左右轮,所以分成两个。
 r2=PID2(Angle[0],kp,ki,kd);
 SetMotor(r1,r2);//设置电机转速。
}
```