第五节 PID控制

概述

在当今应用的工业控制器中,很多采用了PID或变形PID 控制方案。PID控制器的实现方式有模拟和数字方式两种。 模拟PID控制器通常是电子、气动或液压型的,数字PID控 制器是由计算机实现的。

大多数PID控制器的参数是现场调节的。PID控制的价值 取决于它对于大多数控制系统广泛的适应性。也就是说, PID控制器现在还大量地在工业现场使用着。虽然在许多特 定的情况下还不能提供最优控制。

什么是PID控制?它是比例、积分和微分控制的简称。即:

Proportional-Integral-Differential Controller

下图表示了一种最常见的PID控制形式。它是串联在系统的前向通道中的。

PID控制器的时域表达式为:

$$u(t) = k_p(e(t) + \frac{1}{T_i} \int_0^t e(t)dt + T_d \frac{de(t)}{dt})$$

式中,u(t)是PID控制器的输出信号,e(t)是PID控制器的输入信号,也就是系统的误差信号。 k_p 称为比例系数, T_i 、 T_d 分别称为积分和微分时间常数。

上式所示的PID表达式即是通常所谓的常规PID控制器。 常规PID控制器可以采用多种形式进行工作。主要有以下几 种,分别称为:

- 比例控制器: $u(t) = k_p e(t)$

- 比例-积分控制器: $u(t) = k_p(e(t) + \frac{1}{T_i} \int_0^t e(t) dt)$ 比例-微分控制器: $u(t) = k_p(e(t) + T_d \frac{de(t)}{dt})$ 比例-积分-微分控制器: $u(t) = k_p(e(t) + \frac{1}{T_i} \int_0^t e(t) dt + T_d \frac{de(t)}{dt})$

在某些特殊的情况下, PID控制器可以进行适当的变形, 以适应系统控制的要求。这些控制器称为变形的PID控制器。 比如,积分分离PID控制器,变速积分PID控制器,微分先行 PID控制器, 抗积分饱和PID控制器, Fuzzy PID控制器等。

❖ PID控制器的传递函数

❖ PID控制器的方块图

$$\frac{U(s)}{E(s)} = k_p \left(1 + \frac{1}{T_i s} + T_d s\right)$$

❖ 将PID控制器应用于控制系统示例:

【PID控制器对系统的控制作用】

- 比例部分:增加比例系数可加快系统的响应速度,减小稳态误差;但比例系数太大会影响系统的稳定性。
- 积分部分:积分时间常数越小,积分作用越强。积分控制 作用可以减小或消除系统的稳态误差;但积分作用太大, 会使系统的稳定性下降。
- 微分部分:微分时间常数越大,微分作用越强。微分作用 能够反映误差信号的变化速度。变化速度越大,微分作用 越强,从而有助于减小震荡,增加系统的稳定性。但微分 作用对高频信号很敏感。如果系统引入高频小幅值的噪音, 则它形成的微分作用可能会很大。另外,对稳态误差无能 为力。

◎ 比例作用k₂对控制系统的影响

考虑 k_p 对扰动作用 $D(s) = \frac{1}{s}$ 的影响时,令R(s) = 0

则:
$$\frac{Y(s)}{D(s)} = \frac{1}{Js^2 + bs + k_p}$$
, $E(s) = -Y(s) = -\frac{1}{Js^2 + bs + k_p} \frac{1}{s}$

稳态误差为:
$$e_{ss} = \lim_{s \to 0} sE(s) = -\frac{1}{k_p}$$

可见,增加比例系数可以减小扰动稳态误差。

再来看 k_p 对响应速度的影响:

$$\zeta = \frac{b}{2\sqrt{k_p J}}$$

该系统是二阶系统,带宽 ω_b 与 ω_n 成正比。而

$$\omega_n = \sqrt{\frac{k_p}{J}}$$

比例系数增加时,系统的带宽增加,这样就提高了系统的响应速度(提高了快速性)。但是 k_p 过大,系统会减低相对稳定性。该系统的特征方程为: $Js^2 + bs + k_p = 0$,特征根为: $s_{1,2} = \frac{-b \pm \sqrt{b^2 - 4Jk_p}}{2J}$,可以看出:当 k_p 较小时,特征根为负实根,当 k_p 增大时,特征根变为共轭复根,且虚部随 k_p 的增大而增大,而虚部表示响应曲线的震荡频率。所以 k_p 增大,影响二阶系统的相对稳定性,对于高阶系统还会影响绝对稳定性。

◎积分作用对系统的影响

积分控制器的传递函数为: $G_c(s) = \frac{1}{T_i s}$

 T_i 为积分时间常数,积分器的输出量u(t)是输入量e(t)对时间的积分,即 $u(t) = \frac{1}{T_i} \int_0^t e(\tau) d\tau$

比如: 积分器的输入信号e(t)和输出信号u(t)如下图所示

积分控制器有对输入信号进行积累的作用,因此当输入误差信号为零时,积分控制仍然可以有不为零的输出。正是由于这一独特的作用,它可以用来消除稳态误差。

【说明】

- 在控制系统中,采用积分器可以提高系统的型别,消除 或减小系统的稳态误差,使系统的稳态性能得到改善。
- 积分控制器的引入,会影响系统的稳定性。
- 由于积分器是靠对误差的积累来消除稳态误差的,势必会使系统的反应速度降低。因此,积分控制器一般不单独使用,而是和比例控制器一起构成比例-积分控制器。

【比例积分(PI)控制器】

比例积分控制器是一种滞后校正装置。其传递函数为

$$G_c(s) = k_p \left(1 + \frac{1}{T_i s} \right)$$

由图可见,PI控制器在低频处增 益较大,因而可改善系统的稳态 性能。对中频和高频特性的影响 较小,使系统能基本上保持原来 的稳定裕度。但是,因为作为低 通滤波器的PI控制器衰减了信号 的高频分量,所以这时的响应速 度减低。

上例中,若控制器选择比例-积分控制器,则:

扰动传递函数为($\Diamond R(s)=0$): 扰动误差为:

$$\frac{Y(s)}{D(s)} = \frac{s}{Js^3 + bs^2 + k_p s + \frac{k_p}{T_i}}, \quad E(s) = -Y(s) = -\frac{s}{Js^3 + bs^2 + k_p s + \frac{k_p}{T_i}} \frac{1}{s}$$

系统对单位阶跃扰动响应的稳态误差为:

$$e_{ssd} = \lim_{s \to 0} sE(s) = -\lim_{s \to 0} sY(s) = 0$$

可见,增加积分作用可以消除或减小稳态误差。

◎比例-微分作用对系统的影响

PD控制器是超前校正装置的一种简化形式。其传递函数为

$$G_c(s) = k_p(1 + T_d s)$$

只要适当地选取微分时间常数,就可以利用PD控制器提供的相位超前,使系统的相位裕度增大。而且,由于校正后系统的幅值穿越频率 ω_c 增大,系统的响应速度变快了。

然而,在频率 ω $^{1}/T_d$ 时,虽然相位裕度可以增大,但是PD控制器的幅值也在继续增加。这种幅值的增加并不是所希望的,因为它放大了可能引入系统的高频噪声。

因此,超前校正优于PD控制。 超前校正可以提供充分的相 位超前,但它在高频域的幅 值增加比PD控制小得多。

上例中,控制器选择比例-微分控制器,则:

闭环传递函数为:
$$\frac{Y(s)}{R(s)} = \frac{k_p + k_p k_d s}{Js^2 + (b + k_p k_d)s + k_p}$$

该系统的阻尼系数为:
$$\zeta = \frac{b + k_p k_d}{2\sqrt{k_p J}}$$

可见,增加微分作用可以使系统的阻尼系数增加,从而减小超调量,增加稳定性。

【比例-积分-微分(PID)控制器】

PID控制器是一种滞后-超前校正装置。是PI控制器和PD控制器的组合,其传递函数为

$$G_c(s) = k_p \left(1 + \frac{1}{T_i s} + T_d s \right)$$

在低频区,主要是PI控制 器起作用,用以提高系统 型别,消除或减小稳态误 差;在中高频区,主要是 PD控制器起作用,用以增 大幅值穿越频率和相位裕 度,提高系统的响应速度。 因此, PID控制器可以全 面地提高系统的性能。

PID控制器参数与系统时域性能指标间的关系

$$G_c(s)=K_p+K_i/s+K_ds$$

参数名称	上升时间	超调量	调整时间	稳态误差
$K_p \uparrow$	减小	增大	微小变化	减小/消除
$K_i(1/T_i) \uparrow$	减小	增大	增大	消除
$K_d(T_d) \uparrow$	微小变化	减小	减小	不变

PID控制器参数的选择(称为参数整定):

PID控制器在误差一定时,参数不同,其控制量不同。

如何整定(选择合适的PID参数)?

【PID控制器的参数整定方法一】试凑法

【试凑法】工程上行之有效的整定方法,是实验整定的方法。

- 先将PID参数调整在某些初值上,比如 K_p =1, K_i =0, K_d =0, 运行系统,观察响应曲线。
- 如果性能指标满足要求,结束调试。
- 如果性能指标不满足要求,则以PID三个参数对性能指标的影响为指导,反复调整该三个参数,直到性能指标满足要求为止,结束调试。
- PID参数整定的次序: 先比例, 后积分, 再微分。

PID控制器的参数整定-- PID参数对控制品质的影响

比例:增加比例系数,加快系统响应,减小稳态误差。 K_p 太大会使系统有较大的超调和振荡,甚至破坏系统的稳定性。

积分:主要用于减小系统的稳态误差。减小积分系数 K_i 有利于减小超调,提高系统的稳定性,但消除稳态误差的速度将随之减慢。

微分:增大微分系数 K_d 可以加速系统的响应,使超调量减小,增加系统的稳定性。微分对稳态误差无能为力,同时系统抗干扰能力下降。

PID控制器的参数整定-试凑法步骤

- •整定比例系数 K_p : 置 K_i =0, K_d =0,将 K_p 由小变大,使系统响应曲线略有超调。如果此时系统的稳态误差已落入误差带范围内,则系统只使用比例控制就可以结束调试。
- •整定积分系数 K_i : 在比例控制的基础上,若系统还有较大的稳态误差,则需要加入积分控制。首先将调好的比例系数减小 $10\%\sim30\%$ (为啥?),再将积分系数 K_i 由小到大调节,直到稳态误差落入误差带内为止。
- •整定微分系数 K_d : 在稳态误差消除的基础上,若系统的瞬态性能还是不能满足要求,可酌情加入微分控制。使 K_d 从小到大增加,反复调试,直至满足各个性能指标的要求为止。

【PID控制器参数整定的其它方法】

- ▶ 临界比例度法、响应曲线法、归一法-----传统实验法
- ◆ 优化法、模糊控制法等

【说明】同样的控制效果,参数 K_p 、 K_i 和 K_d 的选择不是唯一的。通常一个参数的变化可以由另一个参数的变化来补偿。

用Matlab讨论PID控制器的效果

【例】考虑如下的质量-弹簧-阻尼系统,其中外力F为输入,位移x为输出。参数为:M=1kg,b=10N.s/m,k=20N/m,F=1(t)。其传递函数为:

$$G(s) = \frac{Y(s)}{R(s)} = \frac{1}{s^2 + 10s + 20}$$

试设计P、PD、PI、PID控制器, 使单位阶跃响应满足:

- 输出稳态值为1;
- 较快的上升时间和调整时间;
- 较小的超调量;
- 稳态误差为零。

[解]:
$$G(s) = \frac{Y(s)}{R(s)} = \frac{1}{s^2 + 10s + 20}$$

• 原系统的单位阶跃响应

clear all; num=[0 0 1]; den=[1 10 20]; h=tf(num,den); step(h)

稳态误差过大,不能满 足要求。做个闭环看看。

• 将原系统构成闭环系统的单位阶跃响应

稳态值还不如前者(?), 不能满足要求。先考虑 将响应曲线抬上去,可 使用比例控制(增加开 环增益)。

▶ 比例控制器 (P) 设计:

增加比例系数 K_p 可减小稳态误差,提高快速性,因此首先 选择比例控制,也就是在系统中串联一个比例放大器。

$$\frac{Y(s)}{R(s)} = \frac{K_p}{s^2 + 10s + (20 + K_p)}$$

 K_p 从小到大增加,比如 K_p =1,100,150,500。观 察效果。

加入比例控制器后的阶跃响应分析


```
num1=[0\ 0\ 1];den1=[1\ 10\ 20];
num2=[0 0 100];den2=[1 10 120];
num3=[0 0 150];den3=[1 10 170];
num4=[0 0 500];den4=[1 10 520];
h1=tf(num1,den1);
h2=tf(num2,den2);
h3=tf(num3,den3);
h4=tf(num4,den4);
step(h1,h2,h3,h4)
```

随着比例系数 K_p 增加到500,响应速度加快,超调量增加。稳态误差减小,但还未完全消除。再继续增加 K_p ? 超调量已很大了,不可。 K_p 取150或更小一点是合适的。减小稳态误差可考虑在比例的基础上引入积分来完成。

◆比例+积分(PI)控制器设计

增加积分系数 K_i 可以消除稳态误差。为了消除稳态误差,可考虑在比例的基础上加入积分控制,也就是在比例放大器上并联一个积分器置于前向通道中。

考虑到加入积分会影响稳定性,在加入积分作用时,要减小比例作用,比例控制时 $K_p=150$,可减小 K_p 至120。然后 K_i 从小到大变化调试。

加入比例+积分控制器后的阶跃响应分析

左图显示了 K_p =120时, K_i 取不同值时的单位阶跃响应曲线。加入积分作用时,需减小比例作用。显然, K_i 取200是合适的。右图显示了不减小比例作用时的结果,至少在超调量上是不如左图的。在 K_p 、 K_i 分别为120和200时,若超调量和调整时间还是不满足要求,可再加入微分作用。

◆比例+积分+微分(PID)控制器设计

在上述PI控制的基础上再加入微分作用以构成PID控制器。 对于相当多的实际系统,采用PID控制一般都能取得满意的 控制效果。

在 K_{p} 、 K_{i} 分别为120和200时,将 K_{d} 从小到大变化进行调试, 直到各性能指标满足要求为止。

加入比例积分微分控制器后的阶跃响应分析

本次调试结果: K_p =120, K_i =200, K_d =2或4。超调量 δ %=15%或8%,调整时间 t_s =0.4 (Δ =5)

随着 K_d 的增加,系统的超调量和调整时间均减小。 $2 \le K_d \le 8$ 时,超调量在20%以下,选择 $K_d = 2$ 或4是合适的。

【梳理PID控制器参数的整定过程】

本例中,根据性能指标的不同,可酌情选择P控制或PI控制或PID控制。

能否选择PD控制?

• 蓝色: 闭环, 无控制器

• 红色: 闭环, P控制

• 黄色:闭环,PI控制

• 紫色: 闭环, PID控制

• 先比例,后积分,再微分

每个整定步骤结束后,若已 满足性能指标,可结束调试。 否则继续。

【提醒】PID三个参数的选择不唯一。但需考虑物理可实现

$$\frac{Y(s)}{R(s)} = \frac{K_d s^2 + K_p s + K_i}{s^3 + (10 + K_d) s^2 + (20 + K_p) s + K_i}$$

【例如】
$$K_p = 600$$
, $K_i = 700$, $K_d = 50$

小结

- PID控制器的时域表达式
- PID控制器的传递函数
- PID控制器参数对系统性能的影响
- PID控制器参数的整定方法
- 应用Matlab工具进行系统PID控制的仿真(选择)