


F1/10 Autonomous
Racing

Reactive Methods
Part 1
Wall Following


Madhur Behl
(University of Virginia)

Previously


`ssh nvidia@192.168.1.1`

TeleOp Test


`roslaunch move_base move_base.launch`

Lets see how it works...


`roslaunch move_base move_base.launch`


On the Jetson TX2


On the Jetson TX2


ackermann_msgs/AckermannDrive Message

File: ackermann_msgs/AckermannDrive.msg


Raw Message Definition

```
float32 steering_angle [-100,100]
float32 steering_angle_velocity [-100,100]
float32 speed
float32 acceleration
float32 jerk
```

Only two fields are used


These do not matter and are set to 0 by default.

On the Jetson TX2


Steering and Speed Values
[-100,100] for both

Topic: `rospy.Publisher('/car_1/multiplexer/command')`


Maps the range into float64 values for
The VESC driver:

Steering:


- [-100,100] is mapped to [0,1]

Speed:

- [-100,100] is mapped to
[-20000,20000] RPM

Chooses the mode:
Autonomous
Or
TeleOp


On the Jetson TX2


What is PWM – Pulse Width Modulation

- Output signal alternates between on and off within specified period
- Controls power received by a device
- The voltage seen by the load is directly proportional to the source voltage


Here is what 10V DC looks like..


Here is what 0V DC looks like..


Switch 10V ON half the time : 50% Duty Cycle


10V DC: 50% duty cycle → average of 5V DC


Here is a case with 10% duty cycle..


OWON

Trig'd M Pos: -2.000us


MEASURE


Source
Type

CH1
PK-PK
11.40v

CH1
Cyc RMS
4.459v


CH1
Freq
1.395KHZ

CH1
Mean
2.000v


Application to DC motors

- The voltage supplied to a DC motor is proportional to the duty cycle
- Both brushed and brushless motors can be used with PWM
- Both analog and digital control techniques and components are available


28 lines (25 sloc) | 587 Bytes

```
1 speed_to_erpm_gain: 7500
2 speed_to_erpm_offset: 0.0
3
4 tachometer_ticks_to_meters_gain: 0.00225
5 max_servo_speed: 3.2
6 servo_smoothen_rate: 75.0
7 max_acceleration: 2.5
8 throttle_smoothen_rate: 75.0
9 steering_angle_to_servo_gain: -1.15
10 steering_angle_to_servo_offset: 0.5
11
12 vesc_to_odom/publish_tf: False
13 wheelbase: .325
14
15 vesc_driver:
16 port: /dev/ttyACM1
17 duty_cycle_min: 0.0
18 duty_cycle_max: 0.0
19 current_min: 0.0
20 current_max: 20.0
21 brake_min: -20000.0
22 brake_max: 20000.0
23 speed_min: -20000
24 speed_max: 20000
25 position_min: 0.0
26 position_max: 0.0
27 servo_min: 0.05
28 servo_max: 0.95
```

vesc_driver.py

Sends PWM
commands to Drive
Motor and Steering
Servo

TeleOp Test


`roslaunch move_base move_base.launch`

Let us study move_base.launch

```
5 <!-- agent properties -->
6 <arg name = 'car_name'
7 default = 'car_1'/>
8 <arg name = 'listen_offboard'
9 default = 'false'/>
```

listen_offboard : false -> TeleOp mode, true -> Autonomous Mode

Let us study move_base.launch

```
58 <!-- move_base node -->
59 <node name = 'move_base'
60 pkg = 'move_base'
61 type = 'move_base.py'
62 args = '$(arg car_name)' /> </group>
63
```

move_base.py node is run

Let us study move_base.launch

```
51 <!-- joystick based command_multiplexer node -->
52 <node name = 'command_multiplexer'
53 pkg = 'move_base'
54 type = 'command_multiplexer.py'
55 args = '$(arg car_name) $(arg listen_offboard)'
56 output = 'screen' />
```

Command_multiplex.py node is run


Takes the mode as input argument

Let us study move_base.launch

```
41 <!-- static transform between base_link and laser -->
42 <node name = 'base_laser_link'
43 pkg = 'tf'
44 type = 'static_transform_publisher'
45 args = '0.15 0.0 0.0
46 0.0 0.0 0.0
47 $(arg car_name)_base_link
48 $(arg car_name)_laser
49 10' />
```

Static transform between base_link
And laser

Let us study move_base.launch

```
30  <!-- URG LiDAR node -->
31  <node name = 'urg_laser_scanner'
32 pkg = 'urg_node'
33 type = 'urg_node'>
34  <param name = 'serial_port'
35 value = '/dev/ttyACM0'/> Note the port it looks for
36  <param name = 'serial_baud'
37 value = '115200'/>
38  <param name = 'frame_id'
39 value = '$(arg car_name)_laser'/'> </node>
```

Let us study move_base.launch

```
18 <!-- launch VESC node driver -->
19 <node name = 'vesc_driver'
20 pkg = 'vesc_driver'
21 type = 'vesc_driver_node'>
22 <param name = 'port'
23 value = '/dev/ttyACM1'></node>
```

Note the port it looks for

Let us study move_base.launch

```
11 <group ns = '$(arg car_name)'>
12 <!-- load VESC odometry parameters -->
13 <arg name = 'vesc_config'
14 default = '$(find move_base)/config/vesc.config'>
15 <rosparam file = '$(arg vesc_config)'
16 command = 'load' />
```

Let us study move_base.launch

```
25 <!-- launch VESC odometry calculator -->
26 <node name = 'vesc_to_odom'
27 pkg = 'vesc_ackermann'
28 type = 'vesc_to_odom_node' />
```

move_base / src / command_multiplexer.py

```
rospy.init_node('command_multiplexer', anonymous = True)
if listen_offboard == 'true':
 rospy.Subscriber('/{}/offboard/command'.format(car_name), AckermannDrive, offboard_callback)
rospy.Subscriber('/joy', Joy, joy_command_callback)
rospy.spin()
```

move_base / src / command_multiplexer.py

```
multiplexer_pub = rospy.Publisher('/{}/multiplexer/command'.format(car_name), AckermannDrive, queue_size = 1)
offboard_command = AckermannDrive()
```

ackermann_msgs/AckermannDrive Message

File: [ackermann_msgs/AckermannDrive.msg](#)

Raw Message Definition

```
float32 steering_angle
float32 steering_angle_velocity
float32 speed
float32 acceleration
float32 jerk
```

move_base / src / move_base.py

```
1 #!/usr/bin/env python
2
3 import rospy
4 import sys
5
6 from std_msgs.msg import Float64
7 from ackermann_msgs.msg import AckermannDrive
8 from geometry_msgs.msg import Point32
9 from geometry_msgs.msg import PolygonStamped
```

move_base / src / move_base.py

```
rospy.init_node('move_base', anonymous = True)
rospy.Subscriber('/{}/multiplexer/command'.format(car_name), AckermannDrive, command_callback)
```

move_base / src / move_base.py

```
76 def command_callback(data):
77 angle_req = Float64()
78 speed_req = Float64()
79 angle_req.data = output_angle_mixer(data.steering_angle)
80 speed_req.data = output_speed_mixer(data.speed)
81 angle_pub.publish(angle_req)
82 speed_pub.publish(speed_req)
83 footprint_visualizer()
```

move_base / src / move_base.py

```
32 angle_min_rel = -100.0 # max left command
33 angle_max_rel = 100.0 # max right command
34 angle_min_abs = 0.0 # max left VESC servo
35 angle_max_abs = 1.0 # max right VESC servo
36
37 speed_min_rel = -100.0 # min speed command
38 speed_max_rel = 100.0 # max speed command
39 speed_min_abs = -20000.0 # min speed VESC motor
40 speed_max_abs = 20000.0 # max speed VESC motor
41 speed_change_step = 2000.0 # acceleration P-type control
```

move_base / src / move_base.py

```
16 angle_pub = rospy.Publisher('/{}(commands/servo/position'.format(car_name), Float64, queue_size = 1)
17 speed_pub = rospy.Publisher('/{}(commands/motor/speed'.format(car_name), Float64, queue_size = 1)
18 footprint_pub = rospy.Publisher('/{}(footprint'.format(car_name), PolygonStamped, queue_size = 1)
```

move_base / src / move_base.py

```
52 def footprint_visualizer():
53 global seq
54 footprint.header.seq = seq
55 seq = seq + 1
56 footprint.header.stamp = rospy.Time.now()
57 footprint_pub.publish(footprint)
```

Next:
Wall following
PID control


Perception – Wall following


Figure 1: Lidar scan angles


Pick two LIDAR rays facing right – One at 0° and one at θ°


$$\alpha = \tan^{-1}\left(\frac{a \cos(\theta) - b}{a \sin(\theta)}\right)$$

$$AB = b \cos(\alpha)$$

Pick two LIDAR rays facing right – One at 0° and one at θ°


$$\alpha = \tan^{-1}\left(\frac{a \cos(\theta) - b}{a \sin(\theta)}\right)$$

$$AB = b \cos(\alpha)$$

Error = desired trajectory – AB ?

Pick two LIDAR rays facing right – One at 0° and one at θ°


$$\alpha = \tan^{-1}\left(\frac{a \cos(\theta) - b}{a \sin(\theta)}\right)$$


$$AB = b \cos(\alpha)$$

Error = desired trajectory – AB ?

Not quite

Account for the forward motion of the car

Figure 3: Projecting the car future in time


$$\alpha = \tan^{-1}\left(\frac{a \cos(\theta) - b}{a \sin(\theta)}\right)$$

$$AB = b \cos(\alpha)$$

$$CD = AB + AC \sin(\alpha)$$


Error = desired trajectory – CD

PID Steering Control

$$V_\theta = K_p \times e(t) + K_d \frac{de(t)}{dt}$$

$V_\theta = K_p \times error + K_d \times previous\ error - current\ error$


steering angle = steering angle – V_θ


Field of View

← Assumption


Reality →


Control

Proportional, Integral, Derivative control


PID control: objectives


Control objective:

- 1) keep the car driving along the centerline,
- 2) parallel to the walls.


PID control: objectives


Control objective:

- 1) ~~keep the car driving along the centerline,~~
- 2) parallel to the walls.


PID control: objectives


Control objective:

- 1) keep the car driving (roughly) along the centerline,
- 2) parallel to the walls.

PID control: control objectives


Control objective:


- 1) keep the car driving along the centerline,

$$y = 0$$

- 2) parallel to the walls.

$$\Theta = 0$$

PID control: control objectives


Control objective:


- 1) keep the car driving along the centerline,

$$y = 0$$

- 2) After driving L meters, it is still on the centerline:
Horizontal distance after driving L meters

$$L \sin(\Theta) = 0$$

PID control: control inputs


Control input:
Steering angle Θ

We will hold the velocity constant.

How do we control the steering angle
to keep

$y = 0, L \sin(\Theta) = 0$
as much as possible?

PID control: error term


Want both y and $L \sin(\Theta)$ to be zero

→ Error term $e(t) = -(y + L \sin(\Theta))$

We'll see why we added a minus sign

PID control: computing input


When $y > 0$, car is to the left of centerline


→ Want to steer right: $\Theta < 0$

When $L \sin(\Theta) > 0$, we will be to the left of centerline in L meters

→ so want to steer right: $\Theta < 0$

Set *desired* angle to be
 $\Theta_d = K_p (-y - L \sin(\Theta))$

PID control: computing input


When $y < 0$, car is to the right of centerline


- Want to steer left
- Want $\Theta > 0$

When $L\sin(\Theta) < 0$, we will be to the right of centerline in L meters, so want to steer left

- Want $\Theta > 0$

Consistent with previous requirement:
 $\Theta_d = K_p (-y - L\sin(\Theta))$

PID control: Proportional control


$$\Theta_d = C K_p (-y - L \sin(\Theta)) = C K_p e(t)$$

This is **Proportional control**.

The extra C constant is for scaling distances to angles.

PID control: Derivative control


If error term is increasing quickly, we might want the controller to react quickly

→ Apply a *derivative gain*:

$$\Theta = K_p e(t) + K_d \frac{de(t)}{dt}$$

PID control: Integral control


Integral control is proportional to the *cumulative* error

$$\begin{aligned}\Theta = & K_p e(t) \\ & + K_I E(t) \\ & + K_d de(t)/dt\end{aligned}$$

Where $E(t)$ is the integral of the error up to time t (from a chosen reference time)

PID control: tuning the gains

- Default set of gains, determined empirically to work well for this car.
 - $K_p = 14$
 - $K_i = 0$
 - $K_d = 0.09$


PID control: tuning the gains

- Reduce $K_p \rightarrow$ less responsive to error magnitude
 - $K_p = 5$
 - $K_i = 0$
 - $K_d = 0.09$


PID control: tuning the gains

- Include $K_i \rightarrow$ overly sensitive to accumulating error \rightarrow over-correction
 - $K_p = 14$
 - $K_i = 2$
 - $K_d = 0.09$


Next Assignment..preview

- Implement Wall Following and demo in lab.
 - We will mark a tape ‘X’ m away from the track boundary and evaluate if your PID controller can maintain the desired distance ‘X’ away from the wall.
 - Complete laps without crashing
- Implement Automatic Emergency Braking
 - If an obstacle appears directly in front of the car, and closer than a threshold distance during wall following, the car must come to an immediate stop.