

Dr. Magnus Egerstedt
Professor
School of Electrical and
Computer Engineering

Control of Mobile Robots

Module 7 Putting It All Together

How make mobile robots move in effective, safe, predictable, and collaborative ways using modern control theory?

Lecture 7.1 – Approximations and Abstractions

- We need to understand when and how our models are relevant!

Lecture 7.1 – Approximations and Abstractions

- We need to understand when and how our models are relevant!

“Slow and steady wins the race”

Don't rush it when doing the quizzes...

Main Assumptions Made So Far

- Dynamics:

$$\dot{x} = u, \quad x \in \mathbb{R}^2$$

Not even close to being reasonable!

- Sensors:

sensor only parts
of the circle

More or less ok...

What's The Problem?

they do not move
out of the room

- Recall the unicycle model (e.g., for describing differential drive mobile robots)

$$\begin{cases} \dot{x} = v \cos \phi \\ \dot{y} = v \sin \phi \\ \dot{\phi} = \omega \end{cases}$$

Next Few Lectures...

- How do we make a unicycle robot “act” like $\dot{x} = u$?

Lecture 7.2 – A Layered Architecture

- We have a problem: Even with a simple robot model, the navigation architecture becomes rather involved

- Would like to be able to reuse this while allowing for more realistic robot models

Solution: Layered architecture

All Good Things Come in Threes

- Standard navigation systems are typically decoupled along three different levels of abstraction:
 - Strategic Level: Where to go (high-level, long-term)?
 - Operational Level: Where to go (low-level, short-term)?
 - Tactical Level: How to go there?

All Good Things Come in Threes

- Or slightly less militaristic:
 - High-Level Planning: Where should the (intermediary) goal points be? **Not in this course!**
 - Low-Level Planning: Which “direction” to move in-between goal points? **Use the navigation architecture!**
 - Execution: How make the robot move in those directions? **Control design with reference signal!**

$x = \mu$

Robot specific

} AI
produces
goal point

High-Level Planning

- There are many AI methods (e.g., Dijkstra, Dynamic Programming, A*, D*, RRT...) for doing this!

Low-Level Planning

- We already know how to do this! Assume that

$$\dot{x} = u, \quad x \in \mathbb{R}^2$$

and get to work!

- The “output” is a desired direction (and magnitude) of travel

Execution-Level

- This is where we make the unicycle (or any other mobile robot) act like a simpler system over which we are performing the low-level planning

The Architecture

$$\dot{x} = f(x, u), \quad u = g(x, r)$$

- Next time: Let's do this for the differential-drive mobile robot

Lecture 7.3 – Differential-Drive Trackers

- How should we design the tracker when the robot is a differential-drive mobile robot?

Recap: The Model

$$v_r = \frac{2v + \omega L}{2R}$$

$$v_l = \frac{2v - \omega L}{2R}$$

$$\left\{ \begin{array}{l} \dot{x} = \frac{R}{2}(v_r + v_\ell) \cos \phi \\ \dot{y} = \frac{R}{2}(v_r + v_\ell) \sin \phi \\ \dot{\phi} = \frac{R}{L}(v_r - v_\ell) \end{array} \right. \quad \left\{ \begin{array}{l} \dot{x} = v \cos \phi \\ \dot{y} = v \sin \phi \\ \dot{\phi} = \omega \end{array} \right.$$

Recap: Dealing With Angles

- How drive the robot in a specific direction?

$$\begin{cases} \dot{x} = v \cos \phi \\ \dot{y} = v \sin \phi \\ \dot{\phi} = \omega \end{cases}$$

$$e = \text{atan} \left(\frac{\sin(\theta_d - \theta)}{\cos(\theta_d - \theta)} \right)$$

$$e = \phi_d - \phi, \quad \omega = \text{PID}(e)$$

$$PID(e) = K_P e(t) + K_I \int_0^t e(\tau) d\tau + K_D \dot{e}(t)$$

Adding In The Speed Component

- Let the output from the planner be $u = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$ ($\dot{x} = u$)

$$w = \text{PID}(e)$$

$$e = \phi_d - \phi$$

$$\sqrt{\dot{x}^2 + \dot{y}^2} = \sqrt{v^2 \cos^2 \phi + v^2 \sin^2 \phi} = v$$

$$v = \|u\| \Rightarrow v = \sqrt{u_1^2 + u_2^2}$$

$$\sqrt{v^2 \left(\cos^2 \phi + \sin^2 \phi \right)} = \sqrt{v^2} = v$$

The Complete Differential-Drive Architecture

$$\phi_d = \text{atan} \left(\frac{u_2}{u_1} \right)$$

$$v_r = \frac{2v + \omega L}{2R}$$

$$v_\ell = \frac{2v - \omega L}{2R}$$

$$\omega = \text{PID}(\phi_d - \phi)$$

$$v = \sqrt{u_1^2 + u_2^2}$$

Lecture 7.4 – A Clever Trick

- We can use a layered architecture for making differential drive robots act like $\dot{x} = u$
- Key idea: Plan using the simple dynamics, then track using some clever controller (PID?)
- Today: We can be even more clever!

Transforming the Unicycle

- What if we ignored the orientation and picked a different point on the robot as the point we care about?

$$\begin{cases} \tilde{x} = x + \ell \cos \phi \\ \tilde{y} = y + \ell \sin \phi \end{cases}$$

New Dynamics

$$\begin{cases} \dot{x} = v \cos \phi \\ \dot{y} = v \sin \phi \\ \dot{\phi} = \omega \end{cases}$$

New point

$$\begin{cases} \tilde{x} = x + l \cos \phi \\ \tilde{y} = y + l \sin \phi \end{cases}$$

$$\dot{\tilde{x}} = \dot{x} - l \dot{\phi} \sin \phi = v \cos \phi - l \omega \sin \phi$$

$$\dot{\tilde{y}} = \dot{y} + l \dot{\phi} \cos \phi = v \sin \phi + l \omega \cos \phi$$

New Inputs

- Let's assume that we can control the new point directly

$$\dot{\tilde{x}} = u_1, \quad \dot{\tilde{y}} = u_2$$

$$\dot{\tilde{x}} = v \cos \phi - \ell \omega \sin \phi = u_1$$
~~$$\dot{\tilde{y}} = v \sin \phi + \ell \omega \cos \phi = u_2$$~~

$$\underbrace{\begin{bmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{bmatrix}}_{R(\phi)} \underbrace{\begin{bmatrix} v \\ \ell \omega \end{bmatrix}}_{\begin{bmatrix} v \\ \omega \end{bmatrix}} = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

New Inputs

- Let's assume that we can control the new point directly

$$R(\phi) \begin{bmatrix} 1 & 0 \\ 0 & \ell \end{bmatrix} \begin{bmatrix} v \\ \omega \end{bmatrix} = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

Rotating matrix

$$\begin{bmatrix} v \\ \omega \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & \frac{1}{\ell} \end{bmatrix} R(-\phi) \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$R^{-1}(\phi) = R(-\phi) \cdot \begin{bmatrix} 1 & 0 \\ 0 & \frac{1}{\ell} \end{bmatrix}^{-1} = \begin{bmatrix} 1 & 0 \\ 0 & \ell \end{bmatrix}^{-1}$$

What's The Point?

- Before:

What's The Point?

- Now:

Lecture 7.5 – Other Robot Classes

- Last time: It is indeed possible to make differential drive mobile robots “act” like $\dot{x} = u$
 - If we are willing to ignore orientation
 - And accept a small offset error
- Today: Does this generalize to other types of robots? And, what other types are there?

Other Models

- There are lots and lots of different types of robotic systems
- We cannot cover them all. Instead, we will focus on what they have in common:

UNICYCLE

$$\dot{x} = v \cos \phi$$

$$\dot{y} = v \sin \phi$$

$$\dot{\phi} = \omega$$

States: position and orientation

Inputs: Angular and transl. velocities

Other Models

- There are lots and lots of different types of robotic systems
- We cannot cover them all. Instead, we will focus on what they have in common:

CAR-LIKE ROBOT

$$\dot{x} = v \cos(\phi + \psi)$$

$$\dot{y} = v \sin(\phi + \psi)$$

$$\dot{\phi} = \frac{v}{\ell} \sin(\psi)$$

$$\dot{\psi} = u$$

steering angle

States: position, orientation, steering angle
Inputs: Transl. vel. and steering angular vel.

Other Models

- There are lots and lots of different types of robotic systems
- We cannot cover them all. Instead, we will focus on what they have in common:

SEGWAY ROBOT

base: unicycle

pendulum:

$$3(m_w + m_b)\ddot{\phi} - m_b d \cos \phi \ddot{\psi} + m_b d^2 \sin \phi \cos \phi \dot{\psi} \dot{\phi} = \frac{L}{R}(\tau_L - \tau_R)$$

$$(3m_b^2 d^2 \cos^2 \phi + (-m_b d^2 - I_3))\ddot{\phi} + m_b d^2 \sin \phi \cos \phi \dot{\phi}^2 + m_b g d \sin \phi = \frac{1}{R}(\tau_L + \tau_R)$$

States: position, orientation, tilt angle, and velocities

Inputs: Wheel torques

Other Models

- There are lots and lots of different types of robotic systems
- We cannot cover them all. Instead, we will focus on what they have in common:

FIXED-WING AIRCRAFT

$$\dot{x} = v \cos(\phi)$$

$$\dot{y} = v \sin(\phi)$$

$$\dot{\phi} = \omega$$

$$\dot{z} = u$$

Unicycle

altitude

States: position, orientation, altitude

Inputs: Transl., angular, vertical vel.

Other Models

- There are lots and lots of different types of robotic systems
- We cannot cover them all. Instead, we will focus on what they have in common:

UNDERWATER GLIDER

$$\dot{x} = v \cos(\phi)$$

$$\dot{y} = v \sin(\phi)$$

$$\dot{\phi} = \omega$$

$$\dot{z} = u$$

Same as
airplane

States: position, orientation, altitude

Inputs: Transl., angular, vertical vel.

Punchline

- Everything (almost) involves POSE = position and heading!
- Everything (almost) with pose is almost a unicycle!
- So we can (almost) use what we have already done and then make the actual model class fit the unicycle – Just add a layer
 - Next lecture: Do this for the car robot!

Adding Constraints

- A lot of times we actually need constraints, which unfortunately make it harder to control the robots (not in this class)

UNICYCLE

$$\dot{x} = v \cos \phi$$

$$\dot{y} = v \sin \phi$$

$$\dot{\phi} = \omega$$

DUBINS

$$\dot{x} = v \cos(\phi)$$

$$\dot{y} = v \sin(\phi)$$

$$\dot{\phi} = \omega$$

$$v = 1, \quad \omega \in [-1, 1]$$

REEDS-SHEPP

$$\dot{x} = v \cos(\phi)$$

$$\dot{y} = v \sin(\phi)$$

$$\dot{\phi} = \omega$$

$$\underline{|v| = 1, \quad \omega \in [-1, 1]}$$

V_0 $-w_{\max}$, w_{\max}

Dubins vehicle but you can go backwards

When is POSE Not Reasonable?

- Humanoids
- Snakes
- Mobile manipulators

- Next time: Cars (when it is ok...)

Lecture 7.6 – Car-Like Robots

- Claims:
 - Pose (position and heading) is central
 - Other “pose-based” models can be made to look like a unicycle
- Today: Car-like robots

Car Kinematics

- What's different about the car is that it has four wheels.
- Only the front wheels turn, which means that the steering wheel angle ("=" front wheel angle) becomes important

$$\begin{aligned}\dot{x} &= v \cos(\phi + \psi) \\ \dot{y} &= v \sin(\phi + \psi) \\ \dot{\phi} &= \frac{v}{l} \sin(\psi) \\ \dot{\psi} &= \sigma\end{aligned}$$

states:	inputs:
(x, y) position	v speed
ϕ heading	σ angular steering velocity
ψ steering angle	

Curvature Control

- How do we make this act like a unicycle?
- Assume a unicycle is driving along a circular arc

$$\begin{aligned} x &= x_0 + \rho \cos(\alpha) \\ &= x_0 + \rho \sin(\phi) \end{aligned}$$

$$\begin{aligned} \dot{x} &= \omega \rho \cos(\phi) \\ &= v \cos(\phi) \end{aligned}$$

$$\rho = \frac{v}{\omega}$$

$$\begin{aligned} \dot{x} &= v \cos(\phi + \psi) \\ \dot{y} &= v \sin(\phi + \psi) \\ \dot{\phi} &= \frac{v}{\ell} \sin(\psi) \\ \dot{\psi} &= \sigma \end{aligned}$$

$$\ddot{x}_0 = 0$$

$$\dot{\sin(\phi)} = \phi \cos(\phi)$$

$$\dot{x} = v \omega \phi$$

then

$$w\rho = v$$

$$P = \frac{v}{\omega} \quad K = \frac{1}{P}$$

Curvature Control

- Let's redo this for the car

$$\alpha = \phi + \psi - \frac{\pi}{2}$$

$$x = x_0 + \rho \sin(\phi + \psi)$$

$$\dot{x} = \rho(\dot{\phi} + \dot{\psi}) \cos(\phi + \psi)$$

$$\begin{aligned}\dot{\phi} &= \frac{v}{\ell} \sin(\psi) \quad \dot{\psi} = 0 \quad \leftarrow \text{since we are driving in a circle}\end{aligned}$$

$$\rho = \frac{\ell}{\sin(\psi)}$$

$$r = \rho \dot{\phi}$$

$$\rho = \frac{r}{\dot{\phi}} = \frac{l}{\sin(\psi)}$$

$$\kappa = \frac{\sin(\psi)}{\ell}$$

$$k = \frac{1}{\rho}$$

Lining Up The Curvatures

UNICYCLE

$$\kappa = \frac{\omega}{v}$$

CAR

$$\kappa = \frac{\sin(\psi)}{l}$$

set them equal

$$\sin(\psi) = \frac{\omega l}{v} \Rightarrow \psi_d = \arcsin\left(\frac{\omega l}{v}\right)$$

$$\psi = \arcsin\left(\frac{\omega l}{v}\right)$$

But we can actually stay with sinus instead of dealing with arcsin!

An Almost P-Regulator

$$\dot{\psi} = \sigma$$
$$\sigma = C(\psi_d - \psi)$$
$$\sigma = C \left(\frac{\omega l}{v} - \sin(\psi) \right)$$

min(v_d)

||

$\frac{\omega l}{v}$

An Almost P-Regulator

$$\dot{\psi} = \sigma$$

$$\sigma = C(\psi_d - \psi)$$

$$\sigma = C \left(\frac{\omega \ell}{v} - \sin(\psi) \right)$$

Summing It Up

$$\sigma = C \left(\frac{\omega \ell}{v} - \sin(\psi) \right)$$

Lecture 7.7 – To Probe Further

- Believe it or not – there are lots of things not covered in this course!

Nonlinear and Optimal Control

$$\begin{array}{l} \text{AI, machine learning} \\ \dot{x} = f(x, u) \end{array} \quad \begin{array}{l} \dot{x} = Ax + Bu \\ \hookrightarrow \text{linear} \end{array}$$

$$\min_u \int_0^T L(x(t), u(t)) dt + \Psi(x(T))$$

stability
Performance
Robustness
Cost (Optimal Control)

Machine Learning

$$V^\pi(x_0) = \sum_{k=0}^{\infty} \gamma^k c(x_k, \pi(x_k))$$

$$V^*(x) = \min_u \{c(x, u) + \gamma V^*(f(x, u))\}$$

↑ Bellman equation

↳ Cost function

Perception and Mapping

← complicated sensor data and memory

High-Level AI

To Probe Further

- Not only are there things not covered in the class, there are lots of things we don't know yet!

Lecture 7.8 – In Conclusion

- *That's it folks!*

- Ambition with the course:
 - Learn how to make mobile robots move in effective and safe ways using modern control theory
 - Appreciate the value of systematic thinking/design
 - Bridge the theory-practice gap
 - Have fun and spark further investigations

High-Level Punchline #1 – The Model

- Without a model, we cannot say much about how the system will behave:
 - Need models to predict behavior forward in time
 - Need models to be able to derive control laws in a systematic manner
- The model should be rich enough to be relevant yet simple enough to be useful
- Bananas vs. Non-bananas

High-Level Punchline #2 – Feedback

- Given a model, feedback control should be used to make the system behave the way we want it to (if possible)

- Stability, Tracking, Robustness
- State feedback and observers

High-Level Punchline #3 – Architectures

- Plan for simple systems, execute on the “real” system

- Three abstraction layers
- Differential-drive robots

High-Level Punchline #4 – Whatever...

- Don't take my word for it
- Experiment and tweak
- The field is certainly not done yet

THANKS!

Amy LaVie

g Droke

Smriti Chopra

All of you!

Rowland O'flaherty