DEVELOPMENT OF A PID CONTROLLER FOR DC MOTOR USING MICROSOFT VISUAL BASIC

MOHD AIZUDDIN BIN ABU BAKAR

A report submitted in partial fulfillment of the requirements for the award of the degree of Bachelor of Electrical (Electronics) Engineering

Faculty of Electrical and Electronics Engineering
Universiti Malaysia Pahang

NOVEMBER 2008
“I hereby acknowledge that the scope and quality of this thesis is qualified for the award of the Bachelor Degree of Electrical Engineering (Electronics)”

Signature: ______________________
Name: HASZURAIDAH BINTI ISHAK
Date: 17 NOVEMBER 2008

DEVELOPMENT OF A PID CONTROLLER FOR DC MOTOR USING MICROSOFT VISUAL BASIC
MOHD AIZUDDIN BIN ABU BAKAR

A report submitted in partial fulfillment of the requirements for the award of the degree of Bachelor of Electrical (Electronics) Engineering

Faculty of Electrical and Electronics Engineering
Universiti Malaysia Pahang

NOVEMBER 2008

I declare this thesis entitled Develop a PID controller for DC motor using Microsoft Visual Basic is the result of my own research except as cited in the references. This thesis has not been accepted for any degree and is not concurrently submitted in candidature of any other degree
ACKNOLEDGEMENT

I am greatly indebted to my supervisor, Puan Haszuraidah binti Ishak for her advice and guidance throughout my project. Thank you.

I would like to thank my family member for giving me their loves and supports throughout my study in Universiti Malaysia Pahang.

Special thanks to FKEE staffs for helping me to complete my project. Suggestions and criticisms from my friends have always been helpful in finding solutions to my problems. Thank you all.

Finally, I would like to express my thanks to those who involves directly or indirectly in completion of my project.

ABSTRACT
This main of this project is to develop a PID (Proportional, Integral, Derivatives) controller and interface with a device. The controller is PID and the software is Microsoft Visual Basic 6.0. The MATLAB software is used for simulation of this system. The methodology is divided into two parts which is software and hardware. The first part is simulation for this system by using Matlab software to determine the value of Kp, Ki and Kd. The range value for PID is determined by using Ziegler Nichols method. For second part is to interface the controller with hardware. The controller is using Microsoft visual basic 6.0 software. Then, the controller need to interface with DAQ card first. After interfacing success, the system can be implementing to servo motor. The feedback value can be received from servo motor encoder. After finished the first and second part, this system can be tuned up by using the PID value from simulation.

ABSTRAK

Tujuan utama projek ini adalah untuk membangunkan sebuah pengawal PID (Proportional, Integral, Derivatives) yang boleh berantaramuka dengan peralatan. Pengawal yang digunakan adalah PID dan perisian yang digunakan adalah Microsoft

TABLE OF CONTENTS

<table>
<thead>
<tr>
<th>CHAPTER</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
</table>

1 INTRODUCTION
 1.1 Overview
 1.2 Project Objectives
 1.3 Scope of Project
 1.4 Problem Statement
 1.5 Thesis Organization

2 LITERATURE REVIEW
 2.1 PID controller
 2.2 Direct Current motor
 2.3 Microsoft Visual Basic 6.0
 2.4 Data acquisition card

3 METHODOLOGY
 3.1 Introduction
 3.2 Hardware development
 3.2.1. Servo motor
 3.2.2. Modelling DC servo motor
 3.2.3. DAQ card
 3.3 Software Development
 3.3.1. Matlab
 3.3.2. Microsoft Visual Basic 6.0
 3.3.3. PID Method
RESULT & DISCUSSION

4.1 No controller
4.2 Proportional controller
4.3 Proportional Integral controller
4.4 Proportional Derivative controller
4.5 Proportional Integral Derivative controller
4.6 Developing PID controller using Microsoft Visual Basic

CONCLUSION AND RECOMMENDATION

5.1 Conclusion
5.2 Future Recommendation
5.3 Commercialization
5.4 List and Cost of the Component

REFERENCES
APPENDICES A-C
LIST OF FIGURES

<table>
<thead>
<tr>
<th>FIGURE NO.</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1</td>
<td>PID controller equations</td>
<td>6</td>
</tr>
<tr>
<td>2.2</td>
<td>VB project selection panel</td>
<td>8</td>
</tr>
<tr>
<td>2.3</td>
<td>VB development environments</td>
<td>9</td>
</tr>
<tr>
<td>3.1</td>
<td>Flow chart of the project</td>
<td>12</td>
</tr>
<tr>
<td>3.2</td>
<td>Block diagram of PID controller</td>
<td>13</td>
</tr>
<tr>
<td>3.3</td>
<td>Ziegler Nichols table</td>
<td>14</td>
</tr>
<tr>
<td>3.4</td>
<td>Ziegler Nichols range value</td>
<td>15</td>
</tr>
<tr>
<td>3.5</td>
<td>Servo motor</td>
<td>16</td>
</tr>
<tr>
<td>3.6</td>
<td>USB DAQ card</td>
<td>20</td>
</tr>
<tr>
<td>3.7</td>
<td>System before using PID controller</td>
<td>23</td>
</tr>
<tr>
<td>3.8</td>
<td>System with PID controller</td>
<td>24</td>
</tr>
<tr>
<td>3.9</td>
<td>Designed using m-file</td>
<td>26</td>
</tr>
<tr>
<td>3.10</td>
<td>Typing program</td>
<td>26</td>
</tr>
<tr>
<td>3.11</td>
<td>Changing the value</td>
<td>27</td>
</tr>
<tr>
<td>3.12</td>
<td>Closed loop system</td>
<td>28</td>
</tr>
<tr>
<td>3.13</td>
<td>Save and run</td>
<td>28</td>
</tr>
<tr>
<td>4.1</td>
<td>No controller Step input for the system</td>
<td>31</td>
</tr>
<tr>
<td>4.2</td>
<td>Proportional controller Kp=70 Output graph for the system</td>
<td>34</td>
</tr>
<tr>
<td>4.3</td>
<td>Proportional controller Kp=235</td>
<td>35</td>
</tr>
<tr>
<td>4.4</td>
<td>Proportional controller Kp=390</td>
<td>35</td>
</tr>
<tr>
<td>4.5</td>
<td>Proportional controller Kp=586</td>
<td>36</td>
</tr>
<tr>
<td>4.6</td>
<td>Proportional controller Kp=700</td>
<td>36</td>
</tr>
<tr>
<td>4.7</td>
<td>Proportional-integral controller Kp=70 Ki= 0.518</td>
<td>38</td>
</tr>
</tbody>
</table>
4.8 Proportional-integral controller Kp=700 Ki= 0.518
4.9 Proportional-integral controller Kp=70 Ki= 51.8
4.10 Proportional-integral controller Kp=700 Ki= 51.8
4.11 Proportional-derivative controller Kp=140 Kd= 2.59
4.12 Proportional-derivative controller Kp=700 Kd= 2.59
4.13 Proportional-derivative controller Kp=140 Kd= 51.8
4.14 Proportional-derivative controller Kp=700 Kd= 51.8
4.15 PID controller Kp=70 Ki=5.18 Kd=2.59
4.16 PID controller Kp=700 Ki=5.18 Kd=2.59
4.17 PID controller Kp=70 Ki=518 Kd=51.8
4.18 PID controller Kp=700 Ki=518 Kd=51.8
4.19 PID controller Kp=70 Ki=5.18 Kd=51.8
4.20 PID controller Kp=700 Ki=5.18 Kd=51.8
4.21 PID controller Kp=70 Ki=518 Kd=2.59
4.22 PID controller Kp=700 Ki=518 Kd=2.59
4.23 PID controller using Microsoft Visual Basic 6.0
LIST OF EQUATIONS

<table>
<thead>
<tr>
<th>FIGURE NO.</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>3.1</td>
<td>17</td>
</tr>
<tr>
<td>3.2</td>
<td>17</td>
</tr>
<tr>
<td>3.3</td>
<td>17</td>
</tr>
<tr>
<td>3.4</td>
<td>18</td>
</tr>
<tr>
<td>3.5</td>
<td>18</td>
</tr>
<tr>
<td>3.6</td>
<td>18</td>
</tr>
<tr>
<td>3.7</td>
<td>19</td>
</tr>
<tr>
<td>4.1</td>
<td>31</td>
</tr>
<tr>
<td>4.2</td>
<td>32</td>
</tr>
<tr>
<td>4.3</td>
<td>32</td>
</tr>
</tbody>
</table>
LIST OF TABLE

<table>
<thead>
<tr>
<th>TABLE</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>4.1</td>
<td>No controller</td>
<td>32</td>
</tr>
<tr>
<td>4.2</td>
<td>Comparison of Proportional controller</td>
<td>37</td>
</tr>
<tr>
<td>4.3</td>
<td>Comparison of Proportional-integral controller</td>
<td>40</td>
</tr>
<tr>
<td>4.4</td>
<td>Comparison of Proportional-derivative controller</td>
<td>44</td>
</tr>
<tr>
<td>4.5</td>
<td>Comparison of PID controller</td>
<td>50</td>
</tr>
</tbody>
</table>
LIST OF APPENDICES

<table>
<thead>
<tr>
<th>APPENDIX</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>DAQ card manual</td>
<td>30</td>
</tr>
<tr>
<td>B</td>
<td>Servo motor manual installation</td>
<td>52</td>
</tr>
<tr>
<td>C</td>
<td>Microsoft Visual Basic programmed</td>
<td>61</td>
</tr>
</tbody>
</table>
CHAPTER 1

INTRODUCTION

1.1 Overview

In 18th century, James Watt invented the flyball speed governor to control the speed of steam engines. In this device, two spinning flyballs rise as rotational speed increases. A steam valve connected to the flyball mechanism closes with the ascending flyballs and opens with the descending flyballs, thus regulating the speed.

PID Control (proportional-integral-derivative) is by far the widest type of automatic control used in industry nowadays. Even though it has a relatively simple algorithm/structure, there are many subtle variations in how it is applied in industry. PID control action allows the process control to accurately maintain set point by adjusting the control outputs.

In order to eliminate this problem, PID controller is introduced to the system. There’s few type of controller but in this project, PID controller is chosen to interfaces
with the DC motor. This is because PID controller helps get the output, where we want it in a short time, with minimal overshoot and little error.

1.2 Project Objectives

At the end of this project:-

i. To develop a PID controller design for DC motor speed using Microsoft visual basic.

ii. To control the speed of DC motor with PID controller using Microsoft Visual Basic (Design the PID controller and tune it).

1.3 Scope of Project

The scope of this project is:-

i. To derive mathematical model of dc motor and develop PID controller for the motor.

ii. To develop GUI in Vb as an environment to applied the PID controller for the motor.

iii. Perform computer simulation of the PID controller by using Matlab simulink to investigate the effectiveness of PID controller.
1.4 Problem Statements

The speed controller works by varying the average voltage sent to the motor. It could do this by simply adjusting the voltage sent to the motor, but this is quite inefficient to do.

A better way is to switch the motor's supply on and off very quickly. However, if the switching is fast enough, the motor doesn't notice it, it only notices the average effect.

By using PID controller, it can overcome this problems because it is sensitive to disturbances and able to correct this error quickly.

1.5 Thesis Organization

This thesis will consist of five chapters including this chapter. The contents of each chapter are outlined as follows;

Chapter 2 will present the detailed description of the PID system, Microsoft Visual Basic software, DC motor and DAQ card. Chapter 3 will describe the methodology used in the project, including how the project is organized and flow of the project. Chapter 4 will discuss about the results and all of this will be concluded in Chapter 5.
CHAPTER 2

LITERATURE REVIEW

2.1 PID controller

The PID controller (Proportional, Integral and Derivative) has been known for several decades in many fields of automatic control. It has had powerful applications and several modifications anywhere where automatic control has been applicable. In spite of its many modified structures and forms the basic idea has remained the same. The underlying working principle relies on feedback control and the PID controller is the most common embodiment of feedback control. It involves three different terms, each of which have a specific purpose. Proportional and integral terms were known in the 1930s but derivative control was not invented until the 1940s. In basic terms, the PID controller is a numerical recipe, an algorithm. The algorithm may be implemented, that is, programmed using any programming language supporting numerical computation. It can be written in Visual Basic, Fortran, Pascal, C or Java. Also, there are numerous platforms for the algorithm such as personal computers, distributed control systems (DCS), programmable logic controllers (PLC), and field devices or microchips.
enabling embedded solutions. In spite of the PID controller syntax language and its platform or even application, there are some essential features that should be involved in the PID controller algorithm: The basic calculation covering arithmetic around three different terms is not enough. Other issues of automatic feedback control must also be taken care of. In addition to this, there are potential characteristics that may be added to increase functionality and to improve applicability of the PID controller. There are different types of PID controllers such as ratio, cascade or split range controllers - and there are different algorithm types such as position or incremental (velocity) algorithms. The position algorithms can be categorized into ISA, series and parallel algorithms. The most typical operation modes for PID controllers are automatic, manual, cascade and remote. Some manufacturers hide their algorithms, but they should be available so that users can properly tune the instrument. The PID controller is not a secret and it should not be treated as one, although it is very rare for the numerical robustness of the algorithm to be available at all.[1]

A proportional–integral–derivative controller (PID controller) is a generic control loop feedback mechanism widely used in industrial control systems. A PID controller attempts to correct the error between a measured process variable and a desired set point by calculating and then outputting a corrective action that can adjust the process accordingly.[2]

Figure 2.1 shows the PID controller calculation (algorithm) involves three separate parameters; the Proportional, the Integral and Derivative values. The Proportional value determines the reaction to the current error, the Integral determines the reaction based on the sum of recent errors and the Derivative determines the reaction to the rate at which the error has been changing. The weighted sum of these three actions is used to
adjust the process via a control element such as the position of a control valve or the power supply of a heating element.

By tuning the three constants in the PID controller algorithm the PID can provide control action designed for specific process requirements. The response of the controller can be described in terms of the responsiveness of the controller to an error, the degree to which the controller overshoots the set point and the degree of system oscillation. Note that the use of the PID algorithm for control does not guarantee optimal control of the system.

Some applications may require using only one or two modes to provide the appropriate system control. This is achieved by setting the gain of undesired control outputs to zero. A PID controller will be called a PI, PD, P or I controller in the absence of the respective control actions. PI controllers are particularly common, since derivative action is very sensitive to measurement noise, and the absence of an integral value prevents the system from reaching its target value due to the control action.

![PID controller equations](image)

Figure 2.1 PID controller equations
2.2 Direct current motor

Almost every mechanical movement is caused by a DC (direct current) electric motor. An electric motor is a device that transforms electrical energy into mechanical energy by using the motor effect.

Every DC motor has six basic parts which is axle, rotor (armature), stator, commutator, field magnet, and brushes. In most common DC motors, the external magnetic field is produced by high-strength permanent magnets. The stator is the stationary part of the motor which includes the motor casing, as well as two or more permanent magnet pole pieces. The rotor rotates with respect to the stator. The rotor consists of windings and the windings being electrically connected to the commutator. Industrial applications use dc motors because the speed-torque relationship can be varied to almost any useful form which is for both dc motor and regeneration applications in either direction of rotation. Dc motors are often applied where they momentarily deliver three or more times their rated torque. In emergency situations, dc motors can supply over five times rated torque without stalling. Dc motors feature a speed, which can be controlled smoothly down to zero, immediately followed by acceleration in the opposite direction. Dc motors respond quickly to changes in control signals due to the dc motor's high ratio of torque to inertia.[3]
2.3 Microsoft Visual Basic (VB)

VB is a very easy yet very powerful application development tool under the Microsoft Windows family. It is possible to get your first program running in less than an hour. There are three editions of VB, they are the learning edition, the professional edition, and the enterprise edition. To develop software for control, a professional edition is necessary.[4]

By using this software as a tuner, it is easier to interface using RS232 port and USB port. It also can show the input and output data graphically.

![Figure 2.2 VB project selection panel](image)
2.4 Data acquisition card

DAQ is an abbreviation for data acquisition. Therefore a DAQ card is a basic A/D converter coupled with an interface that allows a personal computer to control the actions of the A/D, as well as to capture the digital output information from the converter. A DAQ card is designed to plug directly into a personal computer's bus. All the power required for the A/D converter and associated interface components is obtained directly from the PC bus.
A DAQ card today is more than a simple A/D function on a board. A data acquisition card can offer measurements of up to 64 channels at a resolution of 16 bits, (one part in 65,536) with data throughput rates up to 20 million samples per second. A data acquisition card can often include discrete digital bi-directional I/O lines, counter timers, and D/A converters for outputting analog signals for control applications.

A high-performance DAQ card will work in a very wide range of test and measurement, and control applications. Combined with powerful software, DAQ cards will turn a personal computer into powerful measurement system that may be used to automate experiments, construct product test stands, monitor and control production equipment or be embedded in products ranging from medical monitoring systems to automobile test simulators.

A DAQ card converts analog signals into a digital output form, which can be manipulated with software. Using software in conjunction with a personal computer, analog data can be displayed, logged, charted, graphed, or stored in memory as needed.

Stored data can later be used and compared with a set of established limits. Control decisions are made if the stored data is at the limit, above or below the limit. A DAQ card can make repetitive measurements, for continuous monitoring and controlling.[5]
CHAPTER 3

METHODOLOGY

3.1 Introduction

This chapter will explain the methodology used in this project. The methodology is divided into two parts which is hardware and software. The first part is simulation for this system by using Matlab software to determine the value of Kp, Ki and Kd. The range value for PID is determined by using Ziegler Nicholes method.

The second part is to interface the controller with hardware. The controller is using Microsoft visual basic 6.0 software. Then, the controller need to interface with DAQ card first. After interfacing success, the system can be implementing to servo motor. The feedback value can be received from servo motor encoder.

Figure 3.1 shows the flow chart of the project. After finished the first and second part, this system can be tuned up by using the PID value from simulation.
Figure 3.1 Flow chart of the project

- Find motor transfer function
 - Simulation in Matlab
 - Find PID value using Ziegler Nichols
 - Develop Visual Basic
 - Interface with DAQ card
 - Implement PID onto VB
 - Interface with servo motor
 - Finish
The DAQ card is used as an interface within Visual Basic software and servo motor. It has analog input, digital input, analog output and digital output port. For this system, only analog input and output port is used. Servo motor is used to show the output from controller. It also has a decoder which is used to give a feedback voltage to the controller. This servo motor input voltage is 5V to 80V.

Figure 3.2 Block diagram of PID controller

Figure 3.2 shows the block diagram of PID controller. The controller software is Microsoft Visual Basic 6.0. The PID system is implement in this software where user can tune the value of Kp, Ki and Kd manually. The value of feedback voltage and error value shows in this software.
3.2 Hardware Development

Before starting develop the hardware, the value of P, PI, PD and PID need to determine first. It is determine using Ziegler Nicholes method. This value is very important because it will be used as a reference value to tune dc motor using visual basic software. Figure 3.3 shows Ziegler Nicholes table;

<table>
<thead>
<tr>
<th>Controller</th>
<th>Kp</th>
<th>Ki</th>
<th>Kd</th>
</tr>
</thead>
<tbody>
<tr>
<td>PID</td>
<td>Kpt [0.1 0.5]</td>
<td>Kit [0.1 10]</td>
<td>Kdt [0.05 1]</td>
</tr>
<tr>
<td></td>
<td>Kp max</td>
<td>Kp max Tosc</td>
<td>Kp max Tosc</td>
</tr>
<tr>
<td>PD</td>
<td>Kpt [0.1 0.5]</td>
<td>0</td>
<td>Kdt [0.05 1]</td>
</tr>
<tr>
<td></td>
<td>Kp max</td>
<td></td>
<td>Kp max Tosc</td>
</tr>
<tr>
<td>PI</td>
<td>Kpt [0.1 0.5]</td>
<td>Kit [0.01 1]</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Kp max</td>
<td>Kp max Tosc</td>
<td></td>
</tr>
<tr>
<td>P</td>
<td>Kpt [0.05 0.5]</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td>Kp max</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Tosc value: 0.037s

Kp max value: 1400

Figure 3.3 Ziegler Nicholes table
The Tosc and Kp max value is fixed for this dc motor model [6]. Figure 3.4 shows the result of Ziegler Nicholes range value;

<table>
<thead>
<tr>
<th>Controller</th>
<th>Kp</th>
<th>Ki</th>
<th>Kd</th>
</tr>
</thead>
<tbody>
<tr>
<td>PID</td>
<td>140 - 700</td>
<td>5.18 - 518</td>
<td>2.59 – 51.8</td>
</tr>
<tr>
<td>PD</td>
<td>140 - 700</td>
<td>0</td>
<td>2.59 – 51.8</td>
</tr>
<tr>
<td>PI</td>
<td>140 - 700</td>
<td>0.518 – 51.8</td>
<td>0</td>
</tr>
<tr>
<td>P</td>
<td>70 - 700</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>

Figure 3.4 Ziegler Nicholes range value

The hardware is used after the PID value determined. The hardware used is dc motor and daq card.
3.2.1 Servo motor

This dc motor is very suitable for my project. It has encoder to give feedback for actual speed of the motor. The specification of this dc motor is very suitable for this project.

Model: CLIFTON PRECISION SERVO MOTOR MODEL JDH-2250-HF-2C-E

Supplier: Servo Systems Company

Specification:

- Torque Constant: 15.76 oz-in. / A
- Back EMF: 11.65 VDC / KRPM
- Peak Torque: 125 oz-in.
- Cont. Torque: 16.5 oz-in.
- Channels A, B in quadrature, 5 VDC input (no index)
- Body Dimensions: 2.25" dia. x 4.35" L (includes encoder)
- Shaft Dimensions: 8 mm x 1.0" L w/flat

Figure 3.5 Servo motor
3.2.2 Modeling DC Servo Motor

The first step of this project is modeling the DC servo motor. Motor modeling is required in order to obtain the transfer function of the motor which is providing the open loop system of this project. Then PID controller is adding to changing the system to closed loop system. Below is the step of the motor modeling.

\[R = 2.7 \, \Omega \]

\[L = 0.004 \, H \]

\[K = 0.105 \, V \cdot s \cdot \text{rad}^{-1} \]

\[K = 0.105 \, \text{Nm} \cdot A^{-1} \]

\[J = 0.0001 \, \text{Kg} \cdot m^2 \]

\[B = 0.0000093 \, \text{Nms} \cdot \text{rad}^{-1} \]

\[\frac{di_a}{dt} = \frac{R}{L} i_a - \frac{K}{L} \omega_r + \frac{1}{L} V_a \] \hspace{1cm} (3.1)

\[\frac{d\omega_r}{dt} = \frac{K}{J} i_a - \frac{B}{J} \omega_r \] \hspace{1cm} (3.2)

\[\begin{bmatrix} \frac{di_a}{dt} \\ \frac{d\omega_r}{dt} \end{bmatrix} = \begin{bmatrix} -\frac{R}{L} & -\frac{K}{L} \\ \frac{K}{J} & -\frac{B}{J} \end{bmatrix} \begin{bmatrix} i_a \\ \omega_r \end{bmatrix} + \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix} V_a \] \hspace{1cm} (3.3)
\[y = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} i_a \\ \omega_r \end{bmatrix} + \begin{bmatrix} 0 \end{bmatrix} V_a \] \hspace{1cm} (3.4)

\[
\begin{bmatrix}
\frac{di_a}{dt} \\
\frac{d\omega_r}{dt}
\end{bmatrix} = \begin{bmatrix}
-2.7 & -0.105 \\
0.004 & -0.004 \\
0.105 & -0.000093 \\
0.0001 & 0.0001
\end{bmatrix} \begin{bmatrix}
i_a \\
\omega_r
\end{bmatrix} + \begin{bmatrix}
1 \\
0
\end{bmatrix} V_a
\]

\[A = \begin{bmatrix}
-675 & -26.25 \\
1050 & -0.093
\end{bmatrix} \quad B = \begin{bmatrix}
-250 \\
0
\end{bmatrix} \]

\[C = \begin{bmatrix}
0 & 1
\end{bmatrix} \quad D = \begin{bmatrix}
0
\end{bmatrix} \]

\[[sI - A] = \begin{bmatrix}
s & 0 \\
0 & s
\end{bmatrix} - \begin{bmatrix}
-675 & -26.25 \\
1050 & -0.093
\end{bmatrix} = \begin{bmatrix}
s + 675 & 26.25 \\
-1050 & s - 0.093
\end{bmatrix} \]

From \[[sI - A]^{-1} = \frac{\text{adj}(sI - A)}{\text{det}(sI - A)} \] \hspace{1cm} (3.5)

If \[A = \begin{bmatrix}
a & b \\
c & d
\end{bmatrix} \] \hspace{1cm} \[A^{-1} = \frac{1}{ad - bc} \begin{bmatrix}
d & -b \\
-c & a
\end{bmatrix} \] \hspace{1cm} (3.6)

\[ad - bc = (s-675)(s+0.093)-(26.25)(1050) \]

\[= s^2 + 0.093s - 675s + 62.775 + 27562.5 \]

\[= s^2 + 675.093s + 27625.275 \]
\[
[sI - A]^{-1} = \frac{1}{s^2 + 675.093s + 27625.275} \begin{bmatrix}
 s - 0.093 & -26.25 \\
 1050 & s - 675
\end{bmatrix}
\]

\[
= \frac{1}{s^2 + 675.093s + 27625.275} \begin{bmatrix}
 s - 0.093 & -26.25 \\
 1050 & s - 675
\end{bmatrix}
\]

\[
T(s) = \frac{Y(s)}{U(s)} = C [sI - A]^{-1} B + D
\]

\[
= \begin{bmatrix}
 0 & 1
\end{bmatrix} \frac{1}{s^2 + 675.093s + 27625.275} \begin{bmatrix}
 s - 0.093 & -26.25 \\
 1050 & s - 675
\end{bmatrix} \begin{bmatrix}
 250 \\
 0
\end{bmatrix} + [0]
\]

\[
= \frac{262500}{s^2 + 675.093s + 27625.275}
\]

\[
T(s) = \frac{Y(s)}{U(s)} = \frac{262500}{s^2 + 675.093s + 27625.275}
\]
3.2.3 DAQ card

This is the best DAQ card that can support Microsoft Visual Basic software. This DAQ card use USB port to interface within pc and dc motor. The specification is;

Model: USB 4716
Supplier: Advantech Co. Ltd.

Main Features:

- Supports USB 2.0
- Portable
- Bus-powered
- 16 analog input channels
- 16-bit resolution AI
- Sampling rate up to 200 kS/s
- 8DI/8DO, 2 AO and 1 32-bit counter
- Wiring terminal on modules
- Suitable for DIN-rail mounting
- Lockable USB cable for rigid connection

![Figure 3.6 USB DAQ card](image-url)
3.3 Software Development

3.3.1 Matlab

Before run the VB programming, a simulation of controller using Ziegler Nichols value and Matlab software. With this simulation, we can determine the best value for Kp, Ki and Kd.

3.3.2 Microsoft Visual Basic 6.0

There are many methods to implement into PID controller such as speed, angular and acceleration. This controller only measure speed (RPM) by using Microsoft Visual Basic 6.0 edition as a tuner.

Microsoft Visual Basic 6.0 is an object-oriented computer language that can be viewed as an evolution of Microsoft's Visual Basic (VB) implemented on the Microsoft .NET framework. Its introduction has been controversial, as significant changes were made that broke backward compatibility with older versions and caused a rift within the developer community.

VB Advantage is a powerful VB development productivity utility that enhances VB's design time environment. VB Advantage has many powerful, helpful, and easy-to-use features and tools that were conceived to support software engineering development activities that developers do as they create and test application code.

Like the BASIC programming language, Visual Basic was designed to be easy to learn and use. The language not only allows programmers to create simple GUI applications, but can also develop complex applications. Programming in VB is a combination of visually arranging components or controls on a form, specifying attributes and actions of those components, and writing additional lines of code for more functionality. Since default attributes and actions are defined for the components, a simple program can be
created without the programmer having to write many lines of code. Performance
problems were experienced by earlier versions, but with faster computers and native
code compilation this has become less of an issue.

Although programs can be compiled into native code executables from version 5
onwards, they still require the presence of runtime libraries of approximately 2 MB in
size. This runtime is included by default in Windows 2000 and later, but for earlier
versions of Windows or Windows Vista, it must be distributed together with the
executable.

Forms are created using drag-and-drop techniques. A tool is used to place controls on
the form. Controls have attributes and event handlers associated with them. Default
values are provided when the control is created, but may be changed by the
programmer. Many attribute values can be modified during run time based on user
actions or changes in the environment, providing a dynamic application. For example,
code can be inserted into the form resize event handler to reposition a control so that it
remains centered on the form, expands to fill up the form. By inserting code into the
event handler for a keypress in a text box, the program can automatically translate the
case of the text being entered, or even prevent certain characters from being inserted.

Visual Basic can create executables (EXE files), ActiveX controls, DLL files, but is
primarily used to develop Windows applications and to interface web database systems.
Dialog boxes with less functionality can be used to provide pop-up capabilities.
Controls provide the basic functionality of the application, while programmers can
insert additional logic within the appropriate event handlers. For example, a drop-down
combination box will automatically display its list and allow the user to select any
element. An event handler is called when an item is selected, which can then execute
additional code created by the programmer to perform some action based on which
element was selected, such as populating a related list.

Alternatively, a Visual Basic component can have no user interface, and instead provide
ActiveX objects to other programs using Component Object Model (COM). This allows
for server-side processing or an add-in module.

The language is garbage collected using reference counting, has a large library of utility
objects, and has basic object oriented support. Since the more common components are
included in the default project template, the programmer seldom needs to specify
additional libraries. Unlike many other programming languages, Visual Basic is
generally not case sensitive, although it will transform keywords into a standard case
configuration and force the case of variable names to conform to the case of the entry
within the symbol table entry. String comparisons are case sensitive by default, but can
be made case insensitive if so desired.

The Visual Basic compiler is shared with other Visual Studio languages (C, C++), but
restrictions in the IDE do not allow the creation of some targets (Windows model
DLL’s) and threading models.
3.3.3 PID Method

From the modeling DC servo motor, the transfer function is

\[
T(s) = \frac{Y(s)}{U(s)} = \frac{262500}{s^2 + 675.093s + 27625.275}
\]

(3.8)

The system before using PID controller is looks like in Figure 3.7:

Figure 3.7 System before using PID controller

Then, PID controller is added to the system. Now, the system looks like in Figure 3.8:
In Figure 3.8, the variable \(e \) represents the tracking error which is the difference between the desired input value \(R \) and the actual output \(Y \). This error signal \(e \) will be sent to the PID controller, and the controller computes both the derivative and the integral of this error signal. The signal \(u \) just past the controller is now equal to the proportional gain \(K_p \) times the magnitude of the error plus the integral gain \(K_i \) times the integral of the error plus the derivative gain \(K_d \) times the derivative of the error (equation 3).

The transfer function of the PID controller is:

\[
K_p + \frac{K_i}{s} + K_ds = + \frac{K_ds^2 + K_ps + K_i}{s}
\]

(3.9)
So, the signal \((u) \) that is past the controller is:

\[
U = K_p e + K_i \int e dt + K_d \frac{de}{dt} \quad (3.10)
\]

This signal \((u) \) will be sent to the plant, and the new output \((Y) \) will be obtained. This new output \((Y) \) will be sent back to the sensor again to find the new error signal \((e) \). The controller takes this new error signal and computes its derivative and its integral again. This process goes on and on.

In this project, the PID controller that was added into the system is designed using m-file in matlab software. (Refer Figure 3.9)

Figure 3.9 Designed using m-file
Then the following commands are typing into m-file. (Refer Figure 3.10)

In Figure 3.10, ‘[num,den] = ss2tf(A,B,C,D)’ command creates the numerator and denominator of the transfer function of DC servo motor. This numerical inconsistency can be eliminated by adding the following ‘num=num(3)’ command after the ss2tf command to get rid of the numbers that are not supposed to be there.

The transfer function of PID controller is recalled using following commands. The value of the proportional gain, Kp, integral gain Ki and derivative gain, Kd can be adjust by changing the value. (Refer Figure 3.11):

![Figure 3.10 Typing program](image-url)