

DEGREE PROJECT IN MECHANICAL ENGINEERING,
FIRST CYCLE, 15 CREDITS
STOCKHOLM, SWEDEN 2018

Riderless self-balancing bicycle

Derivation and implementation of a time variant linearized state space model for balancing a bicycle in motion by turning the front wheel

ARTHUR GRÖNLUND

CHRISTOS TOLIS

KTH ROYAL INSTITUTE OF TECHNOLOGY
SCHOOL OF INDUSTRIAL ENGINEERING AND MANAGEMENT

Riderless self-balancing bicycle

Derivation and implementation of a time variant linearized state space model for
balancing a bicycle in motion by turning the front wheel

ARTHUR GRÖNLUND, CHRISTOS TOLIS

Bachelor's Thesis at ITM
Supervisor: Nihad Subasic
Examiner: Nihad Subasic

Abstract

Self-driving vehicles are becoming more and more prevalent in society, with buses and cars close to being implemented in the public domain. Self-driving two-wheeled vehicles could be a solution for space-efficient transportation in cities, where space is becoming a larger issue.

The purpose of this project was to develop and implement a linearized time variant state space model for balancing such a two-wheeled vehicle in the form of a bicycle by turning its front wheel. To test the derived model a small demonstrator was built and experimented with.

The final conclusion was that the model could be a simple solution for balancing an electric bicycle. However, further experimentation on a bigger scale would have to be done to reach a more decisive conclusion.

Referat

Förarlös självbalanserande cykel

Självkörande fordon börjar bli en allt större verklighet i samhället, där bussar och bilar snart kan komma att implementeras på större skala. Självkörande tvåhjuliga fordon kan vara en möjlig lösning på mindre fordon i städer där utrymme blir mer och mer sparsamt.

Syftet med detta projekt har varit att ta fram och implementera en linjäriserad tidsvarierande tillståndsmodell för balansreglering av en elcykel genom vridning av framhjulet. För att testa modellen konstruerades en liten demonstrator med vilken experiment och tester utfördes.

Den slutsats som drogs var att modellen mycket väl skulle kunna vara en lösning för balansering av en elcykel, men att fortsatta undersökningar bör genomföras på en större skala för att en mer definitiv slutsats skall kunna dras.

Acknowledgements

We would like to thank the staff and students working at the M building at KTH for showing enthusiastic interest in our project and engaging in discussions during our test runs. The discussions led to further insights about the project and were very helpful.

Thank you also to our fellow FiM students and assistants for showing interest in the project and suggesting improvements, both during seminars and off-schedule.

A special thank you goes to Staffan Qvarnström for pointing us in the right direction whenever a problem arose. A thank you also to Stefan Ionescu for initially helping us out with the 3D-printing. Finally, a thank you to Kayla Kearns for proof-reading our report.

Contents

1	Introduction	1
1.1	Background	1
1.2	Purpose	2
1.3	General method	2
2	Theory	3
2.1	The Arduino Uno board	3
2.2	DC motors	4
2.3	H-bridges	4
2.4	Potentiometers	5
2.5	Accelerometers	6
2.6	Gyroscopes	7
2.7	Complementary filter	7
2.8	Mechanics of an electric bicycle	7
2.8.1	Acceleration and braking	8
2.8.2	Relating the steering angle to the radius of curvature	9
2.8.3	Turning and instability	10
2.9	Automatic control	11
2.9.1	Balance regulator	11
2.9.2	Steering motor	14
2.9.3	Driving motor	14
2.10	The Runge-Kutta 4-method	15
2.11	Approximating second order ODEs	15
3	Demonstrator	17
3.1	Simulation	17
3.2	Component selection	18
3.3	Electronics	19
3.4	Construction	20
3.5	Experimental setup	23
4	Results	25
5	Discussion and conclusions	29

5.1	Discussion	29
5.2	Conclusion	31
5.3	Suggested improvements	31
	Bibliography	33
	Appendices	34
	A Electrical circuits and wiring	36
	B CAD drawings	38
B.1	Frame	38
B.2	Rear frame	40
B.3	Fork	41
B.4	Drive motor mount	42
B.5	Drive motor cover	43
B.6	Steer motor cover	44
B.7	Pulse code wheel	45
B.8	Exploded bicycle assembly	46
	C MATLAB-code for simulation	47
	D Arduino C code	59

List of Figures

2.1	A simplified H-bridge circuit. Created using Microsoft PowerPoint.	5
2.2	A sketch of a potentiometer with an arc of resistive material connected to two terminals, with a third terminal connected to a rotating wiper also in contact with the resistive arc. Created using Microsoft PowerPoint.	6
2.3	Forces acting on a bicycle during acceleration or braking, as seen from the side. Created using Microsoft PowerPoint.	8
2.4	Geometry relating the different tracks of a bicycle. Created using Microsoft PowerPoint.	9
2.5	Forces acting on a bicycle during a left turn, as seen from behind. Created using Microsoft PowerPoint.	10
2.6	Relative error due to linearization for different combinations of lean (φ) and steer angle (θ). Created using MATLAB.	12
3.1	Simulating the bicycle system with different events and bicycle commands. Created using MATLAB.	18
3.2	Photograph of the box housing the electronics.	20
3.3	CAD model of the steer assembly. Created using Solid Edge ST9.	21
3.4	CAD model of the rear part of the bicycle. Created using Solid Edge ST9.	21
3.5	CAD model of the completed bicycle. Created using Solid Edge ST9. Rendered in KeyShot 6.3.	22
3.6	Photograph of the bicycle.	23
4.1	A typical experimental result where the bicycle loses friction. Created using MATLAB.	26
4.2	A typical experimental result where the bicycle managed to keep itself balanced. Created using MATLAB.	26
4.3	Results of simulating the bicycle, matching the initial values of the experimental run in Figure 4.2. Created using MATLAB.	27

Abbreviations

CMG control moment gyroscope. 1

CS chip select. 3

DC direct current. 2, 4, 20

IDE integrated development environment. 3

IVP initial value problem. 15, 16

LED light emitting diode. 19

MEMS micro electromechanical system. 6, 7

MISO master in slave out. 3

MOSI master out slave in. 3

ODE ordinary differential equation. 4, 15

PI proportional integral. 14

PLA polylactic acid. 22

PWM pulse-width modulation. 3, 23, 25, 31

SCK serial clock. 3

SCL serial clock. 3

SDA serial data. 3

SPI serial peripheral interface. 3

SS slave select. 3

USB Universal Serial Bus. 3, 23

Nomenclature

A	State matrix
B	Input vector
C	Output vector
L	State space feedback vector
ρ	Air density
θ	Steer angle
φ	Bicycle lean angle
A_f	Frontal area of bicycle
C_d	Drag coefficient
C_R	Rolling resistance coefficient
F_B	Braking force
F_C	Centrifugal force of bicycle
F_D	Driving force
F_L	Force of air drag
F_R	Force of rolling resistance
F_{fB}	Force of friction between rear tyre and ground
F_{fF}	Force of friction between front tyre and ground
g	Acceleration due to earth's gravity
h_g	Length from ground to centre of mass
J_L	Moment of inertia of the bicycle, around ground contact point
J_S	Moment of inertia of steer assembly

$k_2\Phi$	DC motor constant
L	Length between rear and front axles
l_b	Length from rear axle to centre of mass
l_f	Length from front axle to centre of mass
m	Bicycle mass
N_B	Normal force between rear tyre and ground
N_F	Normal force between front tyre and ground
r_b	Radius of curvature, rear axle
r_f	Radius of curvature, front axle
r_g	Radius of curvature, centre of mass
R_{AS}	Electrical resistance of steering motor
v	Bicycle speed
x	Position of bicycle centre of mass in the x-direction
y	Position of bicycle centre of mass in the y-direction
z	Position of bicycle centre of mass in the z-direction

Chapter 1

Introduction

1.1 Background

With self driving vehicles such as cars and buses becoming more of a reality daily, the creation of smaller and consequently less energy consuming vehicles is becoming more and more relevant. Self driving motorcycles, and two-wheeled vehicles in general, could prove to be a more effective way of self driven transportation because of their advantage of taking up less space and energy for single person transportation. For these vehicles to be usable, a good and energy efficient balancing system needs to be implemented. Usually, one of three different stabilizing methods are used. The first method uses a gyroscope with motors attached to the gimbals and flywheel. This is called control moment gyroscope (CMG) [1]. The second method uses a displaceable weight to shift the bicycle's centre of gravity [2]. The third method utilizes the centrifugal force that arises when a bicycle is steered in a certain direction. This is referred to as "dynamic stabilization" [1]. An example of this method being used can be found in [3], where it was used to balance a full-sized electric bicycle, albeit with a fairly complicated system for regulation. Of these methods, the third method has been the subject of research in this project.

There are some obvious advantages to the CMG method and the displaceable weight method, as they can be active when the bicycle is standing still. The steering method only works when the bicycle has a forward speed. However, energy is required to keep a flywheel spinning at high speed or have the ability to move around a heavy mass. Turning a steering handle should be quite energy-efficient in comparison. Another problem using the steering method is that the bicycle will steer off its intended path.

1.2 Purpose

The purpose of this project has been to develop and evaluate whether a linearized time-variant state-space model can be utilized in balancing a bicycle using a dynamic stabilization technique.

1.3 General method

To research the above points of interest, a prototype bicycle using the chosen system for balancing was constructed. An Arduino Uno was utilized to do the calculations needed to automatically control the balance of the system. Two direct current (DC) motors, one for driving the bicycle forward and one for turning the front wheel, were used as well as an accelerometer and gyro for measuring the tilting angle.

Before the construction was carried out, a program for simulating the mechanics of the bicycle with and without automatic control was created. The purpose of the simulation was to tune the control variables without risking damage to hardware, and to determine the approximate requirements of parts used in construction of the prototype.

After constructing the demonstrator experiments were carried out to fine-tune the system and determine its feasibility.

Chapter 2

Theory

2.1 The Arduino Uno board

The Arduino Uno is an open-source board containing the ATmega328 microcontroller. This microcontroller can easily be programmed via the integrated Universal Serial Bus (USB) connection on the board and the Arduino Software integrated development environment (IDE). It has 13 digital pins which can be configured as input or output. Pins 3, 5, 6, 9, 10 and 11 can also be used to output a pulse-width modulation (PWM) signal. The board also has 6 analog input pins that are capable of measuring the connected input voltage with a 10-bit resolution [4].

The Uno also has the capability to communicate with other connected devices using the I²C bus [4]. The I²C bus uses two bus lines for communication, these are called serial data (SDA) and serial clock (SCL). It is possible to connect multiple devices along these lines by giving each device a unique address [5]. On revision 3 of the Uno, there are two separate pins for SDA and SCL. However, these are connected in parallel to the analog pins 4 and 5 respectively. This means that once I²C is activated those pins cannot be used for other purposes [4].

One more way the Uno can communicate with other devices is via the serial peripheral interface (SPI) protocol. This interface uses 3 lines for communication called master out slave in (MOSI), master in slave out (MISO) and serial clock (SCK). One additional line, usually called slave select (SS) or chip select (CS), is also required for each connected device. On the Uno there are separate pins for the 3 communication lines but these are shared with digital pins 11, 12 and 13. Similar to the I²C case, once SPI is activated these pins cannot be used for other purposes [6].

2.2 DC motors

DC motors are controlled by adjusting the voltage supplied to the motor. The relation between the speed of the motor and supplied voltage is given by the equation

$$U_A = k_2 \Phi \omega + R_A I_A, \quad (2.1)$$

where U_A is the supplied voltage, k_2 are some constructional parameters specific to each motor, Φ is the strength of the magnetic field, ω is the rotational speed, R_A is the motor's internal resistance and I_A is the current flowing through the motor. The torque generated by the motor is proportional to the current:

$$M = k_2 \Phi I_A. \quad (2.2)$$

Here, M denotes the torque [7]. Combining equations (2.1), (2.2) and using the rotational version of Newton's second law results in the second order ordinary differential equation (ODE)

$$\ddot{\theta} = \frac{k_2 \Phi}{JR_A} U_A - \frac{(k_2 \Phi)^2}{JR_A} \dot{\theta} \quad (2.3)$$

describing the rotation of the motor, where J is the moment of inertia of the motor axle. As can be seen by studying equation (2.3) closely, supplying a negative voltage to the motor will accelerate the motor in the opposite direction.

2.3 H-bridges

An H-bridge is a circuit which allows for controlling the direction in which a DC motor turns. A simplified, very basic version of an H-bridge is illustrated in Figure 2.1.

2.4. POTENTIOMETERS

Figure 2.1. A simplified H-bridge circuit. Created using Microsoft PowerPoint.

If switches S_1 and S_4 are the only ones conducting current, the motor will spin in the normal direction, but if these are turned off and S_2 and S_3 are turned on, the motor will spin in the opposite direction. The switching is actually done with transistors which can be turned on or off by sending a signal [7].

2.4 Potentiometers

A potentiometer is an electrical component consisting of a resistive element, often an arc, with an adjustable contact called a wiper sliding over it. The component has three terminals, two connected to either end of the resistive part, and the third connected to the wiper. By letting a current pass through the component, the output current can be adjusted manually by adjusting the wiper. This is because the current will have to travel a longer or shorter distance through the resistive element depending on the wipers position. As such, the potentiometer can be seen as two resistors in series, with the wiper position deciding the resistance ratio between them [8].

Figure 2.2. A sketch of a potentiometer with an arc of resistive material connected to two terminals, with a third terminal connected to a rotating wiper also in contact with the resistive arc. Created using Microsoft PowerPoint.

The outer terminals (1) and (2) connected to the resistive element in Figure 2.2 are connected to power and ground respectively when used in applications such as rotated angle measurements. For these applications, the middle terminal (3) is connected to the wiper acting as the data port from which voltage readings are made. Depending on the output voltage, the angle of the wiper, and thus the angle of the shaft, can be calculated.

2.5 Accelerometers

Accelerometers are electromechanical components that measure the acceleration that acts on their assigned axis. This means that an accelerometer at rest with an axis of measurement trained straight up would measure an acceleration of 1G, equal to the gravitation of the Earth. Note however that the direction of the acceleration is not the same as the attacking force, but rather the direction of the normal force due to the attacking one. As such, all measurements need to have their sign switched if the direction of attacking forces, and consequently acceleration, is required.

In principle the component is constructed as a simple damped mass-spring system, where the acceleration is calculated from the displacement of the spring. However, actual implementations of this system vary. A common example is the use of piezoelectric effects from crystal deformations caused by acceleration. These effects result in the generation of a voltage [9]. In most modern applications the accelerometer is a micro electromechanical system (MEMS), that often measures acceleration by

2.6. GYROSCOPES

way of calculating the change or difference in capacitance in or between one or more electrodes when a mass is displaced between them [10].

2.6 Gyroscopes

Traditional gyroscopes are spinning discs whose orientation due to the law of conservation of angular momentum are unaffected by any rotation of the mount on which it sits. Because of this, they can be utilized to determine a change in orientation of, for example, an airplane. In addition to measuring the actual tilt of the device, a gyroscope can also be employed to measure the rate of rotation. This can be achieved by restricting the gyroscopes' freedom of movement , which due to the Coriolis effect results in a force where the gyro is restricted. By measuring this force the rate of rotation can then be derived.

In modern smaller scale electronics, the gyroscope usually takes the form of a MEMS, utilizing a similar, although modified, setup as the accelerometers in the above section. Instead of using a rotating disk, these MEMS use a vibrating mass to achieve the same effect [10].

2.7 Complementary filter

Not all sensors are perfect in all situations. Some might work very well in a low frequency spectra but poorly in high frequency ones, and other sensors may do the opposite. In order to obtain measurements that are equally valid in all spectra, a complementary filter may be utilized [11]. This combines the best properties of two sensors to achieve a better result than either sensor could achieve on their own. However, there exists a somewhat obvious drawback that two sensors have to be used instead of only one.

For example, in the case of angular measurements using a gyroscope and an accelerometer, the gyroscope only produces data that is good in the short term. This is due to the drift in the long term which is caused by the integration of errors, whilst the accelerometer only produces usable data in the long term, due to the low-pass filtering it has to go through [12]. Combining these two signals in such a way that the sum of their respective contribution equals to one, a measurement that is both fast and drift free is achieved.

2.8 Mechanics of an electric bicycle

In order to understand the problem at hand, and thus enable the creation of a system for automatic control, a mechanical analysis of the different driving situations of the bicycle was carried out. The goal of the mechanical analysis was to derive a differential equation relating the steering angle to the leaning angle of the bicycle.

This differential equation was needed for later use in creating the automatic control system in charge of balancing the bicycle, and also to analyze the physical limits involved.

The following analysis has been kept fairly simple, meaning a more in-depth analysis of the system could lead to better results. For example, the whole bicycle is considered to be rigid, and the self-balancing force originating from the wheels' rotation has been left out of the analysis. Therefore, their effects have not been taken into consideration in the derived equations.

2.8.1 Acceleration and braking

When analyzing the bicycle during acceleration and deceleration, a side-view of the bicycle was utilized when setting up the force equations, as shown in Figure 2.3. To simplify the process somewhat, the force resulting from air drag was assumed to act at the centre of mass.

Figure 2.3. Forces acting on a bicycle during acceleration or braking, as seen from the side. Created using Microsoft PowerPoint.

Using Newton's second law,

$$\uparrow: N_f + N_b - mg = 0 \quad (2.4)$$

$$\rightarrow: F_D - F_L - 2F_R - F_B = m\ddot{y} \quad (2.5)$$

$$(G): h_g F_D + l_f N_F - 2h_g F_R - h_g F_B = 0 \quad (2.6)$$

2.8. MECHANICS OF AN ELECTRIC BICYCLE

where the force of air drag

$$F_L = \frac{1}{2}\rho A_f C_d \dot{y}^2. \quad (2.7)$$

Here, ρ is the density of air, A_f is the frontal area of the bicycle and C_d is the drag coefficient. A simplified model of the force due to rolling resistance is one where it is linearly proportional to the normal force with a constant:

$$F_R = C_R N \quad (2.8)$$

where N is the normal force against the ground and C_R is the coefficient of rolling resistance.

2.8.2 Relating the steering angle to the radius of curvature

While steering at a constant angle, the front and rear wheel and the centre of mass of the bicycle will trace out their own circles in the ground, as shown in Figure 2.4.

Figure 2.4. Geometry relating the different tracks of a bicycle. Created using Microsoft PowerPoint.

Using the geometry in Figure 2.4, it is concluded that

$$\tan(90^\circ - \theta) = \frac{r_b}{L} \Rightarrow r_b = L \cot \theta, \quad (2.9)$$

where $L = l_f + l_b$ is the total length between the ground contact points of the tyres. The radius of curvature for the bicycle's centre of mass is now easily calculated

using the Pythagorean theorem,

$$r_g = \sqrt{l_b^2 + L^2 \cot^2 \theta}. \quad (2.10)$$

If r_g in equation (2.10) is considered as a function of θ , it is clear that r_g always will be positive. However, if it is desirable that r_g also conveys information about the direction of a turn, equation (2.10) can be rewritten as

$$r_g = \frac{\sqrt{l_b^2 + (L^2 - l_b^2) \cos^2 \theta}}{\sin \theta}. \quad (2.11)$$

Now, r_g will be negative for negative values of θ , indicating a left turn, and positive for positive values of θ , indicating a right turn.

2.8.3 Turning and instability

As opposed to the side-way approach of the acceleration and deceleration situation, a back-view of the bicycle was chosen when analyzing the forces present during turning and tilting. These are illustrated in Figure 2.5.

Figure 2.5. Forces acting on a bicycle during a left turn, as seen from behind.
Created using Microsoft PowerPoint.

2.9. AUTOMATIC CONTROL

Using the rotational version of Newton's second law at the point where the tyre contacts the ground yields

$$h_g mg \sin \varphi + h_g F_C \cos \varphi = J_L \ddot{\varphi}, \quad (2.12)$$

where φ is the lean angle, J_L is the moment of inertia of the bicycle around the ground contact point and

$$F_C = -m \frac{\dot{y}^2}{r_g} \quad (2.13)$$

is the centrifugal force due to the bicycle having a circular motion. The reason for the negative sign in equation (2.13) is to make sure that the centrifugal force points in the right direction. Since the bicycle in Figure 2.5 is turning to the left, r_g will be negative because of how the steering angle was defined. The reasoning behind defining the angles this way is so that positive values on both θ and φ means "to the right". Combining equations (2.11), (2.12) and (2.13) results in

$$\ddot{\varphi} = \frac{h_g mg}{J_L} \sin \varphi - \frac{h_g m}{J_L \sqrt{l_b^2 + (L^2 - l_b^2) \cos^2 \theta}} \dot{y}^2 \sin \theta \cos \varphi. \quad (2.14)$$

An analysis of the above equations leads to the realization that in order to balance the bicycle when it is tilting, it needs to turn in the same direction as the tilt. This will cause a centrifugal force with a magnitude that depends on bicycle speed and steer angle, pointing in the opposite direction. By choosing the right combination of steer angle and bicycle speed, the tilting acceleration can be canceled out or reversed.

2.9 Automatic control

2.9.1 Balance regulator

For automatic control of the balance, a linear model was chosen to keep the regulator as simple as possible. The linearization of equation (2.14) was carried out by doing a Taylor-expansion around the point ($\varphi = 0, \theta = 0, \dot{y} = v$ m/s) with any terms of higher order than the first derivative being ignored. This resulted in

$$\frac{d^2\varphi}{dt^2} \approx T_1(v) = \frac{h_g mg}{J_L} \varphi - \frac{v^2 m h_g}{J_L L} \theta. \quad (2.15)$$

The error of this model is shown in Figure 2.6, where there are large relative errors for some combinations of φ and θ .

Figure 2.6. Relative error due to linearization for different combinations of lean (φ) and steer angle (θ). Created using MATLAB.

Using the linearized model, a simple state space model can be derived using the following method [13]:

Let the state variables

$$x_1 = \varphi \quad (2.16)$$

$$x_2 = \dot{\varphi}, \quad (2.17)$$

then

$$\dot{x}_1 = \dot{\varphi} = x_2 \quad (2.18)$$

$$\dot{x}_2 = \ddot{\varphi} = \frac{mh_g g}{J_L} x_1 - \frac{mh_g v^2}{J_L L} \theta, \quad (2.19)$$

2.9. AUTOMATIC CONTROL

and the matrices for the state space model become

$$\mathbf{A} = \begin{bmatrix} 0 & 1 \\ \frac{mh_g g}{J_L} & 0 \end{bmatrix} \quad (2.20)$$

$$\mathbf{B}(v) = \begin{bmatrix} 0 \\ -\frac{mh_g v^2}{J_L L} \end{bmatrix} \quad (2.21)$$

$$\mathbf{C} = \begin{bmatrix} 1 & 0 \end{bmatrix}. \quad (2.22)$$

Now, a feedback-loop is created with

$$\theta = -\mathbf{L}\mathbf{x} + \varphi_{ref}, \quad (2.23)$$

where \mathbf{x} is our state vector, φ_{ref} is the desired lean angle and \mathbf{L} is the feedback vector which will be constructed by choosing the placement of the poles. The poles of the closed system is given by the eigenvalues of the matrix $\mathbf{A} - \mathbf{BL}$ and therefore the poles are the solution to the equation

$$\det(\lambda\mathbf{I} - (\mathbf{A} - \mathbf{BL})) = 0. \quad (2.24)$$

Solving this equation yields

$$\lambda = \frac{mh_g v^2}{2J_L L} l_2 \pm i\sqrt{-\frac{m^2 h_g^2 v^4}{4J_L^2 L^2} l_2^2 - \frac{mh_g g}{J_L} - \frac{mh_g v^2}{J_L L} l_1}. \quad (2.25)$$

It can be seen that the real part is given by

$$\text{Re}(\lambda) = \frac{mh_g v^2}{2J_L L} l_2, \quad (2.26)$$

therefore

$$l_2 = \frac{2J_L L}{mh_g v^2} \text{Re}(\lambda). \quad (2.27)$$

The imaginary part is given by

$$\text{Im}(\lambda) = \sqrt{-\text{Re}(\lambda)^2 - \frac{mh_g g}{J_L} - \frac{mh_g v^2}{J_L L} l_1}. \quad (2.28)$$

Solving for l_1 results in

$$l_1 = -\frac{J_L L}{mh_g v^2} \left(\text{Im}(\lambda)^2 + \text{Re}(\lambda)^2 + \frac{mh_g g}{J_L} \right) \quad (2.29)$$

and therefore the feedback vector is

$$\mathbf{L} = \begin{bmatrix} -\frac{J_L L}{mh_g v^2} \left(\text{Im}(\lambda)^2 + \text{Re}(\lambda)^2 + \frac{mh_g g}{J_L} \right) & \frac{2J_L L}{mh_g v^2} \text{Re}(\lambda) \end{bmatrix}, \quad (2.30)$$

where the 2 poles λ can be chosen and v is the current speed of the bicycle.

2.9.2 Steering motor

To ensure that the bicycle was steering in the intended direction at all times, a regulator for the steering was also constructed. A state space model was also chosen for this regulator, as both the steer angle and steer rotational speed were to be measured directly. Using the same method as in Section 2.9.1 and the differential equation (2.3) resulted in the matrices and vectors

$$\mathbf{A}_S = \begin{bmatrix} 0 & 1 \\ 0 & -\frac{(k_2 \Phi)_S^2}{J_S R_{AS}} \end{bmatrix}, \quad (2.31)$$

$$\mathbf{B}_S = \begin{bmatrix} 0 \\ \frac{(k_2 \Phi)_S}{J_S R_{AS}} \end{bmatrix}, \quad (2.32)$$

$$\mathbf{C}_S = [1 \ 0], \quad (2.33)$$

where the subscript S specifies that the variables belong to the motor controlling the steering. As this regulator is time-invariant, the feedback vector \mathbf{L}_S was calculated by usage of MATLAB's place() function.

2.9.3 Driving motor

Automatic control for the driving motor was also implemented to ensure that the bicycle maintained the desired speed. For this regulator, a simple proportional integral (PI) type was chosen, as only the rotational speed of the motor is measured.

2.10. THE RUNGE-KUTTA 4-METHOD

2.10 The Runge-Kutta 4-method

Runge-Kutta are a family of methods for approximating ODEs numerically. The four indicates that it is a fourth order method, meaning that every time the step size is halved, the error is reduced by a factor of 2^4 [14]. Given the initial value problem (IVP)

$$\begin{cases} y' = f(t, y) \\ y(0) = y_0 \end{cases} \quad (2.34)$$

one step using the Runge-Kutta 4 method is given by

$$y_{i+1} = y_i + \frac{h}{6} (k_1 + 2k_2 + 2k_3 + k_4) \quad (2.35)$$

where h is the step size, and

$$k_1 = f(t_i, y_i), \quad (2.36)$$

$$k_2 = f\left(t_i + \frac{h}{2}, y_i + \frac{h}{2}k_1\right), \quad (2.37)$$

$$k_3 = f\left(t_i + \frac{h}{2}, y_i + \frac{h}{2}k_2\right), \quad (2.38)$$

$$k_4 = f(t_i + h, y_i + hk_3). \quad (2.39)$$

The ODE is approximated by reiterating (2.35).

2.11 Approximating second order ODEs

A second order ODE can be solved by the Runge-Kutta 4 method by rewriting it as a system of first order ODEs. Given the IVP

$$\begin{cases} y'' = f(t, y, y') \\ y(0) = y_0 \\ y'(0) = y'_0 \end{cases} \quad (2.40)$$

let

$$\mathbf{u} = \begin{bmatrix} y \\ y' \end{bmatrix}, \quad (2.41)$$

then

$$\frac{d\mathbf{u}}{dt} = \begin{bmatrix} y' \\ y'' \end{bmatrix} = \begin{bmatrix} u_2 \\ f(t, u_1, u_2) \end{bmatrix} = \mathbf{F}(\mathbf{u}), \quad (2.42)$$

and the new IVP

$$\begin{cases} \frac{d\mathbf{u}}{dt} = \mathbf{F}(\mathbf{u}) \\ \mathbf{u}_0 = \begin{bmatrix} y(0) \\ y'(0) \end{bmatrix} \end{cases} \quad (2.43)$$

has been given, which can be solved using the Runge-Kutta 4 method.

Chapter 3

Demonstrator

A prototype unit was constructed in order to verify the theory and to perform experiments to answer the research questions.

3.1 Simulation

A simulation was carried out by solving equations (2.14) and (2.3) numerically using the Runge-Kutta 4 method in MATLAB. One more differential equation was also solved describing the bicycle's forward acceleration. The written MATLAB code can be found in appendix C. The developed regulators were implemented in the simulation to test them in theory. The simulation was also used to test if different motors available for purchase would have adequate performance.

Figure 3.1 shows the outcome of different events and bicycle commands. In this simulation, the bicycle is already up to speed (7 km/h) at $t = 0$. At $t = 1$ s, the bicycle is given the command to turn left by changing the lean angle reference to -15° . At $t = 2$ s, randomly distributed disturbing forces are introduced for the rest of the simulation. These are biased to the left for 3 seconds and to the right thereafter, creating a simplified model of shifting wind. At $t = 3$ s, the bicycle is commanded to increase speed to 12 km/h. At $t = 6$ s, the bicycle is commanded to turn to the right. As can be seen in the forces plot, the simulation predicts that tyres will be a problem as the friction exceeds the limit when the random forces are introduced.

Figure 3.1. Simulating the bicycle system with different events and bicycle commands. Created using MATLAB.

3.2 Component selection

Using the simulation program, requirements on motor performance were identified. The steering motor needed to be fast enough to achieve the desired steer angle quickly, but also have enough torque to accelerate up to speed quickly. The goal was to find a motor with the right properties to simplify the construction of the prototype by not requiring gearing. The choice of motor for controlling the steering assembly fell on Nidec DMN37KA. The motor has a rated power output of 9.2W, a no-load speed of 4300 rpm and a stall torque of 0.16 Nm. To control the steering motor, an Olimex BB-VNH3SP30 motor driver was used, due to them being able to handle the required current to drive the motors.

For the accelerometer and the gyroscope, the GY-521 MPU 6050 breakout board was chosen, as it combines both components in a small package for a relatively low price. The MPU 6050 chip also only requires two ports for transferring data from

3.3. ELECTRONICS

all six axes, meaning the freed up ports can be used for other purposes. As for the specific break out board, the GY-521 was chosen due to it having the AD0-pin included, which makes it possible to change the I²C address, which is needed in order to use more than one.

To measure the angle of the front wheel, the potentiometer WAL305 5K from Contelec was chosen because of its resolution of 0.3 degrees. The hole in its center was also large enough for the motor shaft of the steering motor above to fit.

A simple photo micro sensor was used along with a 3D-printed encoder wheel to measure the velocity of the bicycle.

Finally, the pulley and driving belt were chosen after some simulation and estimation of the required speeds of the bicycle, which resulted in a desired drive ratio of 4.

3.3 Electronics

In addition to the sensors, motor drivers and the Arduino Uno, two simple circuit boards were constructed. One power supply board which distributes the power to all components and one user interface board which has two buttons and five LEDs. The circuitry for both boards and the wiring of all the electrical components are available in appendix A.

The power supply board has three 12 V output connectors which supply power to the motors and nine 5 V output connectors that supply power to the sensors and the Arduino. The input to the board is 12 V from the battery bank, and an LM7805 regulates the voltage down to 5 V. On each side of the LM7805 there are capacitors that help with stability and transient responses. It is the same circuit as recommended in the data sheet [15], except that a 47 μ F capacitor was used on the input side instead of 33 μ F, as there was one readily available during construction.

The interface board was created to be able to turn on or off the program at a given time. This is done with the two buttons available on the board. The board also contains five LEDs to be able to receive some sort of feedback, which for example could be helpful when troubleshooting code.

The mounted electronics on the bicycle is shown in Figure 3.2.

Figure 3.2. Photograph of the box housing the electronics.

3.4 Construction

Once the components needed were identified a prototype was modeled in Solid Edge ST9. First, the size of the bicycle was decided on by choosing appropriate wheel sizes, where limitations in the manufacturing process had to be considered. It was decided that the wheel sizes would be 160 mm in diameter. The modeling then started with an idea that the batteries should be located in the frame to keep the center of mass around the middle of the bicycle. Mounts for a box to contain the electronics were modeled at the top of the frame. Due to size limitations in 3D-printing, the frame was split into two parts, and the rear part that holds the rear wheel and driving motor was modeled later.

Focus was then shifted to finishing the steer assembly while considering availability and price of components such as ball bearings. The result is shown in Figure 3.3, where the steering DC motor is mounted on top of the steer assembly, held in place by a cover. The angle sensor (linear potentiometer) that is mounted on the motor axle is also visible.

3.4. CONSTRUCTION

Figure 3.3. CAD model of the steer assembly. Created using Solid Edge ST9.

After the steer assembly was finished, the rear part of the frame was modeled, shown in Figure 3.4, along with a mount for the driving motor. This mount included rails so that the driving motor's position could be adjusted to ensure proper tension in the timing belt that transfers the torque to the rear axle.

Figure 3.4. CAD model of the rear part of the bicycle. Created using Solid Edge ST9.

CHAPTER 3. DEMONSTRATOR

The completed CAD model is shown in Figure 3.5. For drawings of the 3D-printed parts and an exploded assembly, refer to appendix B.

Figure 3.5. CAD model of the completed bicycle. Created using Solid Edge ST9. Rendered in KeyShot 6.3.

All the brown parts and the black electronic box in the figure were 3D-printed on an Ultimaker 2 with polylactic acid (PLA) as material. The wheels were created by laser cutting acrylic, and the tyres were simply made by gluing rubber directly onto the wheels. The torque transfer from the rear axle to the rear wheel is via two collars glued to each side of the wheel. The same method was used to attach and fix the pulley and the pulse code wheel to the rear axle. This method was probably not ideal to create a long lasting or a serious construction, but the decision was made to decrease model complexity, cost and save time. In all cases the glue used was cyanoacrylate, usually called "super glue". The final construction is shown in Figure 3.6.

3.5. EXPERIMENTAL SETUP

Figure 3.6. Photograph of the bicycle.

3.5 Experimental setup

In order to ascertain and test the feasibility of the system, a significant amount of testing was done. To collect data on how the bicycle reacted and ran during the tests, in addition to simple observations, a micro SD card reader situated on a breakout board was installed on the Arduino. This was due to the fact that because the bicycle had to move during testing, data could not be transferred directly to a computer via a USB cable. Data on PWM levels, angles, accelerations, loop times and velocities were then written to an SD card in CSV-format for later analysis in MATLAB. A few of the later test runs were also filmed and analyzed frame by frame to get a better understanding of what was happening.

To reduce the risk of the demonstrator breaking during testing, mainly from falling over and/or driving into walls, two thin ropes were fastened to the frame of the bicycle. One rope was attached at the front of the bicycle and another at the back, both seen in Figure 3.6 above. This ensured that the bicycle could be lifted in the case of danger. A section of code was also added to the Arduino, where one of the accelerometers was utilized in such a way that a quick pull in the vertical direction of the bicycle would turn off all motors.

Because of the nature of the chosen way of balancing, the bicycle had to reach a sufficient velocity before any actual balancing could realistically be performed. The initial idea was to simply use the above mentioned ropes to keep the bicycle upright until a hard coded velocity had been reached. However, this particular approach was harder than initially estimated due to the difficulties with keeping the bicycle upright while maintaining an appropriate amount of friction against the ground.

CHAPTER 3. DEMONSTRATOR

To solve this issue, a single support wheel was constructed and installed on the right outermost part of the rear axle. This wheel was made to be slightly smaller than the regular wheels, so that when the bicycle reached a sufficient velocity and balance regulation was initiated, it could drive without the support wheel touching the ground. The resulting size of the wheel was such that when resting on the support wheel, the bicycle tilted slightly below 10 degrees.

The experiments were mainly conducted in a corridor with plastic flooring, with a few test runs being done on stone flooring as well as asphalt.

For the most part, the testing was done in groups of a few test drives at a time, after which the data was analyzed in MATLAB. Potential problems and areas of improvement both when it comes to construction and regulator variables were determined. Improvements were implemented on these areas and another group of tests were conducted. When the Arduino code was finished and most parameters were tweaked, the support wheel could be removed. The bicycle was then held upright for approximately one second while it accelerated up to speed, after it was released to balance on its own.

Chapter 4

Results

The results from the experiments were mixed. On some occasions, the bicycle managed to keep itself balanced. On others it seemed that tyre friction was a limiting factor. Some times the Arduino locked up, which caused the PWM signals to stop working. This set the motor speeds to either be fully on or fully off, sometimes resulting in damage to the bicycle fork.

Figure 4.1 shows a typical run where the bicycle exceeds the frictional limit between the tyres and the flooring. This was verified by a frame-by-frame analysis of a recording of the test run. This particular test run was conducted on dusty plastic flooring. The bicycle was lifted at approximately 1.5 seconds to prevent damage, hence the increase in speed. The lean angle starts at approximately 8 degrees due to the fact that this run utilized the support wheel on the right side of the bicycle until it got up to speed. The steer reference angle was initially -4 degrees, as a counter measure to the support wheel dragging the bicycle to the right.

CHAPTER 4. RESULTS

Figure 4.1. A typical experimental result where the bicycle loses friction. Created using MATLAB.

Figure 4.2 below shows data from one of the longest test runs conducted where the bicycle managed to balance itself. The test was carried out on parquet flooring without the use of the support wheel. The bicycle was held upright until the balance regulator was turned on. This was programmed to happen when the speed passes 6 km/h, as can be seen at around the 0.8 second mark in the plot.

Figure 4.2. A typical experimental result where the bicycle managed to keep itself balanced. Created using MATLAB.

Figure 4.3 below is a simulation using the same initial conditions as the experimental setup used in Figure 4.2 for comparison.

Figure 4.3. Results of simulating the bicycle, matching the initial values of the experimental run in Figure 4.2. Created using MATLAB.

Chapter 5

Discussion and conclusions

5.1 Discussion

Firstly, the general outcome of testing (focusing on Figure 4.1) will be addressed. In this figure, the bicycle fell a few moments after the regulator was initiated. After filming a few cases of this occurring and doing a frame by frame analysis of what was happening, the most likely cause of this issue was insufficient friction between the wheels and the ground. In order to straighten itself up from leaning on the support wheel, the bicycle needed to turn right first so as to create a centrifugal force to pull the bicycle up. To stop the bicycle from tipping over too much on the other side, it naturally had to turn left which can also be seen in aforementioned figure. When examining this and similar cases in the video material, the bicycle can be seen to continue traveling in whatever direction it was heading prior to the change in steer angle, solidifying the suspicion that friction is the main problem in these cases.

The wheels were a challenge to construct in general, not only in terms of trying to mimic the friction of an actual tire. When laser cutting them from plexiglas, the rim of the wheels ended up with a slight sloped face, as the laser did not cut through the entire 5 mm thickness at once. While this might not be a major issue, it might very well still be a contributing factor to the issues of the system. Another possible issue with the wheels is the fastening of rubber on them. This rubber fastening proved to be more difficult than anticipated which resulted in a somewhat uneven amount of glue being placed around the edge, making the wheels not as smooth as they ought to be. Another possible reason is that the wheels do not have proper tires. As such they are not filled with air as actual bicycle tires are, meaning they do not provide any dampening of vibrations from the ground, but rather transfer them straight to the rest of the bicycle and consequently the sensors.

Another weak point of the constructed demonstrator, both in terms of vibrations and overall durability, is the bicycle fork on the front wheel. Because of its thin

CHAPTER 5. DISCUSSION AND CONCLUSIONS

design, it flexes upward more than can be considered reasonable due to the weight of the demonstrator. Not only does this lead to a lot of unnecessary vibrations due to it flexing back and forth during driving, but it also broke three times during testing.

Despite the wheels not providing any dampening, there were other sources of vibrations. For example, the drive and steering motor contribute to a lot of vibrations, both of which could have been isolated better. The overall small size of the demonstrator also contributed to more severe vibrations. This is because any smaller cavities or bumps in the flooring were much bigger in relation to the demonstrator as opposed to what would be the case with an actual bicycle. All of these vibrations combined with general sensor noise led to a need to filter some signals. However, the signals were still quite noisy even after processing them, which in turn might have led to increased instability of the bicycle.

Despite the above problems, the bicycle did manage to balance itself sometimes, as can be seen in test runs such as Figure 4.2. Of course, this particular test was fairly short, as the bicycle had to be stopped before it crashed into a wall. Regardless, given the behavior of the system in the graph as well as the observations of how it looked from the outside, it seems very likely that it would have continued balancing a fair bit longer, given enough free space to drive on. This points toward the regulator and the underlying idea being correct. Something that might prove problematic in the regulator is the spots in the domain with large relative errors visible in Figure 2.6. These unfortunately seem to coincide with the desired lean angles and their appropriate steer angles. However, because the system won't stay in any lean/steer angle configuration for more than a very short moment, these errors should not have too big of an impact for small values of steer and lean angles. In Figure 3.1, showing a simulation of the system, the bicycle can be seen passing one of these spots around the 2 second mark. The error spikes but quickly reduces again.

The biggest issue in determining the feasibility of the constructed system, even if the above problems are ignored and only the good test runs are considered, is the unfortunately short distances the bicycle has been allowed to run in. This is in part another byproduct of the small stature of the demonstrator. As stated earlier, even relatively small imperfections in the ground had a much bigger impact on the system than they would have had on an actual real-sized bicycle. Because of this, the location in which testing could have been conducted became limited, as large halls with clear floors made of a material with good friction, were hard to come by. Using a real bicycle for the testing was unfortunately not possible however, because of the restricted nature of the available budget of around 1000 Swedish crowns. This budget was slightly exceeded to create this demonstrator.

Other smaller issues that contributed to difficulties in determining the feasibility of the system include how the electrical components react and work together, as well as their implementation. As it was not possible to record data straight from the

5.2. CONCLUSION

Arduino via USB during testing, an SD card (as stated in Section 3.5) for data to be written onto had to be installed. The problem with this particular solution was that the library needed to write onto the card takes up around 30-40 % of the dynamic memory of the Arduino Uno. This led to memory issues and possibly instability of the microcontroller.

Another component that caused problems was the MPU 6050, particularly the one assigned as the lean angle measurer, which caused the Arduino to freeze fairly frequently. The reason behind this isn't entirely clear, but we suspect that it is caused by disturbances in the data transfer between the Arduino and MPU through the I²C bus. This bus is designed primarily for short distance communication only. The disturbances in question could originate from the PWM signals sent to the drive motor, whose cables lie close to the communication cables of the MPU.

The final issue that made testing and tweaking of the system difficult was the batteries and their supplied voltage. Because the bicycle in its current state pulls current straight from the batteries without a voltage regulator in-between, the voltage supplied to the motors changes as the batteries become increasingly drained. Voltage supply variation affects the speed of the motors, which in turn affects the system as a whole, and thus, seemingly promising regulator parameters would have to be changed after a while.

5.2 Conclusion

The system has quite a few issues that makes balancing difficult, mainly the friction with the ground. This stemmed from bad wheels and a low weight of the system. The actual regulator however, does seem to work fairly well. This is because when the bicycle did keep its balance, it seemingly would have continued to do so given enough space for it to move in. More testing has to be conducted before a more decisive conclusion can be drawn, preferably done on a larger demonstrator.

5.3 Suggested improvements

In light of the above discussion, it is evident that a lot of things can be done to improve both the overall performance of the system itself, as well as the overall ease of testing the system. Following is a few improvements that should be taken into account, should further testing with a new demonstrator be conducted.

Firstly, and perhaps most importantly, simply using an actual bicycle, or at least a bigger demonstrator for testing could fix a lot of the bigger problems with the system. The increased weight of the system would increase its grip with the ground significantly, potentially eliminating or at least decreasing the risk of the wheels slipping. Having proper wheels with air-filled tires would not just provide some well needed damping, but would decrease the system vibrations caused by smaller

CHAPTER 5. DISCUSSION AND CONCLUSIONS

surface imperfections. An example of a surface with smaller imperfections is asphalt. Another side effect of being able to drive on asphalt is that testing could be conducted on more or less any empty parking lot, completely removing the issue of finding a good testing location. The flexing problems of the fork would also be solved by using a real bicycle, as it would be constructed from a much sturdier material like steel as compared to the material now used in the demonstrator. Of course, even if an up-scaling was not done, simply making the fork out of a stiffer material would solve these flexing problems. However, increasing the size of the demonstrator comes with some obvious drawbacks, mainly the fact that the motors would have to be a lot more powerful, and consequently a lot more expensive. As would the battery pack needed to power these motors.

Electronics wise, the components used in this demonstrator should work fine for the most part even in an up-scaled model. One exception would be the potentiometer used for angular readings on the front wheel which would have to be replaced by a larger version. It is technically possible to use the accelerometer/gyro already situated on the front wheel to calculate the steer angle, which is something that was initially tested on this demonstrator. This is not recommended however, as the implementation of this was prone to a lot of errors on top of having a restricted domain of allowed steer and lean angles. Some kind of potentiometer or encoder solution would therefore be preferred. Also, to avoid memory issues in the micro controller, a board such as the Arduino Mega or a Raspberry Pi would be recommended, even though a Uno does seem to work, albeit barely with the SD library installed.

Regarding the issues with the Arduino freezing due to the MPU, a simple upscaling of the system could possibly fix this as well. That is, if the issue is related to disturbances in the communication due to PWM signals. An upscaling would mean that the wires could be more easily separated. Otherwise, using shielded cables could solve these issues.

Lastly in terms of electronics, simply installing a voltage regulator between the battery pack and the rest of the system to allow for more consistent voltages is a must, to avoid changes in system behavior due to the batteries becoming drained.

Finally, software wise, there might be room for further optimization in the code. In its current state however, it has been stripped of most, if not all, unnecessary processes. Also, a change from the complementary filter to a Kalman filter would likely help to improve the overall accuracy of the measured lean angle.

Bibliography

- [1] H. Yetkin, S. Kalouche, M. Vernier, G. Colvin, K. Redmill, and U. Ozguner, “Gyroscopic stabilization of an unmanned bicycle.” American Automatic Control Council, June 2014, pp. 4549–4554.
- [2] M. Yamakita, A. Utano, and K. Sekiguchi, “Experimental study of automatic control of bicycle with balancer.” IEEE, October 2006, pp. 5606–5611.
- [3] M. Baquero-Suárez, J. Cortés-Romero, J. Arcos-Legarda, and H. Coral-Enriquez, “A robust two-stage active disturbance rejection control for the stabilization of a riderless bicycle,” *Multibody System Dynamics*, pp. 1–29, January 2018.
- [4] “Arduino Uno Rev3,” Accessed: 2018-05-13. [Online]. Available: <https://store.arduino.cc/arduino-uno-rev3>
- [5] NXP Semiconductors, “UM10204 I2C-bus specification and user manual,” Accessed: 2018-05-14. [Online]. Available: <https://www.nxp.com/docs/en/user-guide/UM10204.pdf>
- [6] “Arduino - SPI,” Accessed: 2018-05-18. [Online]. Available: <https://www.arduino.cc/en/Reference/SPI>
- [7] H. Johansson, *Elektroteknik*. Stockholm: Institutionen för maskinkonstruktion, Tekniska högsk., 2006.
- [8] “Fundamentals of Potentiometers,” Accessed: 2018-05-19. [Online]. Available: <http://www.resistorguide.com/potentiometer/>
- [9] “Introduction to Accelerometer Measurement,” Accessed: 2018-05-19. [Online]. Available: <https://www.omega.com/prodinfo/accelerometers.html>
- [10] Majid Dadafshar, “Accelerometer and Gyroscopes Sensors: Operation, Sensing, and Applications,” Accessed: 2018-05-19. [Online]. Available: <https://www.maximintegrated.com/en/app-notes/index.mvp/id/5830>

BIBLIOGRAPHY

- [11] W. Higgins, “A comparison of complementary and kalman filtering,” *Aerospace and Electronic Systems, IEEE Transactions on*, vol. AES-11, no. 3, pp. 321–325, May 1975.
- [12] Sanghyuk Park, Jonathan How, “MIT Lecture on Complementary and Kalman filters,” Accessed: 2018-05-19. [Online]. Available: https://ocw.mit.edu/courses/aeronautics-and-astronautics/16-333-aircraft-stability-and-control-fall-2004/lecture-notes/lecture_15.pdf
- [13] T. Glad, *Reglerteknik : grundläggande teori*, 4th ed. Lund: Studentlitteratur, 2006.
- [14] T. Sauer, *Numerical analysis*, second edition, pearson new international edition.. ed. Harlow, Essex: Pearson, 2014.
- [15] Fairchild Semiconductor, “LM78XX/LM78XXA 3-Terminal 1A Positive Voltage Regulator,” Accessed: 2018-05-19. [Online]. Available: <http://hades.mech.northwestern.edu/images/6/6c/LM7805.pdf>

Appendix A

Electrical circuits and wiring

Appendix B

CAD drawings

B.1 Frame

B.1. FRAME

APPENDIX B. CAD DRAWINGS

B.2 Rear frame

B.3. FORK

B.3 Fork

APPENDIX B. CAD DRAWINGS

B.4 Drive motor mount

B.5. DRIVE MOTOR COVER

B.5 Drive motor cover

APPENDIX B. CAD DRAWINGS

B.6 Steer motor cover

B.7. PULSE CODE WHEEL

B.7 Pulse code wheel

APPENDIX B. CAD DRAWINGS

B.8 Exploded bicycle assembly

Appendix C

MATLAB-code for simulation

```
1 % MATLAB-code for simulating the bicycle system.
2 %
3 % By: Arthur Grönlund & Christos Tolis
4 % Course: MF133X degree project in mechatronics
5 % University: KTH - Kungliga Tekniska Högskolan
6 %
7 % Purpose: This program simulates the bicycle system
8 % to test the performance of the controllers and to evaluate
9 % component requirements. Also used to identify potential
10 % problem areas needing improvement.
11 %
12 % The program is split into three sections,
13 % 1 - Defines the physical properties of the bicycle and
14 % electronics. Linearizes the differential equation
15 % describing the balance of the system.
16 % 2 - Controller design (pole placements and parameters)
17 % 3 - Simulates the bicycle and presents the results.
18 %
19 % Last change: 2018-05-25
20 %
21
22 clear;
23 clc;
24
25 % Bicycle constants
26 rho = 1.21; % Density of air
27 A_f = 0.3*0.1/2; % Frontal area of vehicle, approximation
28 C_d = 1.0; % Coefficient of drag, approximation
29 g = 9.82; % Gravitational acceleration
30 L = 0.314; % Distance between front and rear axle, measured
31 in Solid Edge ST9
32 l_b = 0.1385; % Distance from CoG to rear axle, measured in
33 Solid Edge ST9
34 l_f = L - l_b; % Distance from CoG to front axle
35 h_g = 0.1655; % Distance from ground to CoG, measured in Solid
36 Edge ST9
37 r_d = 0.08; % Wheel radius
38 m_d = 0.119; % Mass of wheel, calculated by Solid Edge ST9
39 J_D = 0.000000060; % Moment of inertia of driving motor axle,
40 calculated by Solid Edge ST9
41 %J_B = 1/2*m_d*r_d^2; % Moment of inertia of rear wheel axle,
42 approximation
43 J_B = 0.00039; % Moment of inertia of rear wheel axle,
44 calculated by Solid Edge ST9
45 J_F = J_B; % Moment of inertia of front wheel axle
46 %J_S = 1/12*m_d*r_d^2; % Moment of inertia, steer assembly,
47 approximation
48 J_S = 0.000232; % Moment of inertia, steer assembly, calculated
49 by Solid Edge ST9
50 m = 1.6; % Vehicle mass, measured
```

APPENDIX C. MATLAB-CODE FOR SIMULATION

```

43 %J_L = 1/3*m*L^2; % Moment of inertia for leaning angle,
44 J_L = 0.060; % calculated by Solid Edge ST9
45 my_d = 0.65; % approximated
46 i_d = 4; % Friction coefficient tyre/ground,
47 eta = 0.95; % Gearing ratio driving motor axle / rear axle
48 i_s = 1; % Timing belt efficiency, approximated
49 % Gearing ratio steering motor axle / steer
50 % assembly
51 % Electronic "constants"
52 U_battery = 1.2; % Voltage, one battery
53 R_batteri = 45e-3; % Resistance, one battery
54 s = 10; % Batteries in series
55 p = 1; % Batteries in parallel
56 U_bank = s*U_battery; % Total voltage of battery bank
57 R_bank = s*R_batteri; % Total resistance of battery bank
58 R_FET = 5e-3; % Resistance of FET transistor or H-bridge
59 % Driving motor Nidec DMN37KA
60 M_ND = 0.0245; % Nominal torque of driving
61 % motor
62 I_ND = 1.2; % Nominal current of driving
63 % motor
64 U_ND = 12; % Nominal voltage of driving
65 omega_ND = 3600*2*pi/60; % Nominal angular speed of
66 % driving motor
67 k2phi_D = M_ND / I_ND; % Motor constant of driving
68 % motor
69 omega_OD = U_ND / k2phi_D; % No load speed of driving motor
70 M_stallD = M_ND * (omega_OD / (omega_OD - omega_ND)); % Stall torque of driving motor
71 I_stallD = M_stallD / k2phi_D; % Stall current of driving motor
72 R_AD = U_ND / I_stallD; % Resistance of driving motor
73 % Steering motor Nidec DMN37KA
74 M_NS = 0.0245; % Nominal torque of driving
75 % motor
76 I_NS = 1.2; % Nominal current of driving
77 % motor
78 U_NS = 12; % Nominal voltage of driving
79 omega_NS = 3600*2*pi/60; % Nominal angular speed of
80 % driving motor
81 k2phi_S = M_NS / I_NS; % Motor constant of driving
82 % motor
83 omega_OS = U_NS / k2phi_S; % No load speed of driving motor
84 M_stallS = M_NS * (omega_OS / (omega_OS - omega_NS)); % Stall torque of driving motor
85 I_stallS = M_stallS / k2phi_S; % Stall current of driving motor
86 R_AS = U_bank / I_stallS; % Resistance of driving motor
87 % Linearization of Alpha
88 [x, y] = meshgrid(-pi/2:pi/128:pi/2, -pi/2:pi/128:pi/2);
89 v_lin = 10/3.6; % For plots
90 v_test = 10/3.6; % For plots
91 % Derived function of phi
92 f2 = @(theta, phi, v) m*g./J_L.*h_g.*sin(phi) - m.*sin(theta) ./ (J_L*sqrt(l_b^2 + cos(theta).^2*(L^2 - l_b.^2))) .* v.^2 .* h_g .* cos(phi);
93 % Taylor expansion of phi, 1st order
94 T1 = @(theta, phi, v) (m*g*h_g/J_L .* phi - m.*v.^2.*h_g./(J_L*L) .* theta);
95 figure;
96 mesh(x*180/pi, y*180/pi, f2(x, y, v_test));
97 hold on;
98 mesh(x*180/pi, y*180/pi, T1(x, y, v_test));
99 title('d^2phi/dt^2 vs linearization');
100 xlabel('Theta');
101 ylabel('Phi');
102 zlabel('Angular acceleration of Phi');
103 colorbar;
104

```

```

102 figure;
103 abs_lin_error = abs(f2(x, y, v_test) - T1(x, y, v_test));
104 rel_lin_error = abs_lin_error ./ abs(f2(x, y, v_test)) * 100;
105 contour(x*180/pi, y*180/pi, rel_lin_error, 'Showtext', 'on', 'Levellist', [1 10 20 30 40
106 50 60 70 80 90 100 150 200 250 300]);
107 title(['Relative linearization error at v = ', num2str(3.6*v_test) ' kph (%)']);
108 xlabel('Theta (deg)');
109 ylabel('Phi (deg)');
110 zlabel('Error');
111 grid on;
112 %% Controller stuff
113 s = tf('s');
114
115 % Cykel
116 A_cykel = [0, 1;
117 m*g*h_g/(J_L), 0];
118 B_cykel = @v) [0;
119 -m*v^2*h_g / (J_L*L)];
120 C_cykel = [1 0];
121
122 PP_Im = 6;
123 PP_Re = -7;
124
125 L_cykel = @v) [-J_L*L/(m*h_g*v^2) * (PP_Im^2 + PP_Re^2 + h_g*m*g/J_L), 2*J_L*L*PP_Re /
126 (m*h_g*v^2)];
127 10_cykel = @v) -J_L*L / (m*h_g*v^2) * (PP_Im^2 + PP_Re^2);
128 sys_cykel_pp = @v) ss(A_cykel - B_cykel(v)*L_cykel(v), B_cykel(v), C_cykel, 0) *
129 10_cykel(v);
130
131 v_vec = [5/3.6 7/3.6 9/3.6 10/3.6 15/3.6];
132
133 figure;
134 t_cykel = 0:0.01:15;
135
136 for n = 1:length(v_vec)
137 [phi_cykel, t_cykel, x_cykel] = lsim(sys_cykel_pp(v_vec(n)), 5*pi/180*ones(1, length
138 (t_cykel)), t_cykel);
139 info_cykel = stepinfo(phi_cykel, t_cykel);
140
141 thetaref_cykel = zeros(length(t_cykel), 1);
142 for j = 1:length(thetaref_cykel)
143 thetaref_cykel(j) = - L_cykel(v_vec(n)) * x_cykel(j, :) + 10_cykel(v_vec(n));
144 end
145
146 subplot(2, 3, n);
147 plot(t_cykel, phi_cykel * 180/pi);
148 hold on;
149 plot(t_cykel, thetaref_cykel * 180/pi);
150 title(['Step response of bike system at v = ', num2str(v_vec(n) * 3.6) ' km/h']);
151 grid on;
152 xlabel('Time (s)');
153 ylabel('Angle (degrees)');
154 plot([info_cykel.SettlingTime info_cykel.SettlingTime], [info_cykel.SettlingMin
155 info_cykel.SettlingMax], 'k');
156 text(info_cykel.PeakTime, info_cykel.Peak * 1.05 * 180/pi, ['Overshoot: ', num2str(
157 info_cykel.Overshoot, 4), '%']);
158 text(info_cykel.RiseTime, 0.5, ['Rise time: ', num2str(info_cykel.RiseTime, 4), ' s']);
159 text(info_cykel.SettlingTime, info_cykel.SettlingMin * 180/pi, ['Settling time (2%): '
160 num2str(info_cykel.SettlingTime, 4), ' s']);
161 legend('Phi (lean angle)', 'Requested theta (steer angle)', 'location', 'southeast')
162 ;
163 end
164
165 subplot(2, 3, 6);
166 pzmap(sys_cykel_pp(v_vec(1)));
167 title('Pole placement of bike system');
168
169 % Motor, steering
170 A_motor_s = [0, 1;
171 0, -i_s^2*k2phi_S^2/(J_S*R_AS)];
172 B_motor_s = [0;
173 i_s*k2phi_S/(J_S*R_AS)];

```

APPENDIX C. MATLAB-CODE FOR SIMULATION

```

167 C_motor_s = [1 0];
168 Im_s = 30;
169 Re_s = 40;
170 L_motor_s = place(A_motor_s, B_motor_s, [(-Re_s + 1i*Im_s) (-Re_s - 1i*Im_s)]);
171 sys_motor_s_pp0 = ss(A_motor_s - B_motor_s*L_motor_s, B_motor_s, C_motor_s, 0);
172 10_motor_s = 1 / dcgain(sys_motor_s_pp0);
173 sys_motor_s_pp = sys_motor_s_pp0 * 10_motor_s;
174
175 [theta_motor_s, t_motor_s, x_motor_s] = step(sys_motor_s_pp);
176 u_motor_s = zeros(length(t_motor_s), 1);
177 for j = 1:length(u_motor_s)
178 u_motor_s(j) = - L_motor_s * x_motor_s(j, :) + 10_motor_s;
179 end
180
181 info_motor_s_pp = stepinfo(sys_motor_s_pp);
182
183 figure;
184 subplot(1, 2, 1);
185 plot(t_motor_s, theta_motor_s);
186 hold on;
187 plot(t_motor_s, u_motor_s);
188 title('Steering motor State space model');
189 grid on;
190 plot([info_motor_s_pp.SettlingTime info_motor_s_pp.SettlingTime], [info_motor_s_pp.
 SettlingMin info_motor_s_pp.SettlingMax], 'k');
191 text(info_motor_s_pp.PeakTime, info_motor_s_pp.Peak * 1.05, ['Overshoot: ' num2str(
 info_motor_s_pp.Overshoot, 4) '%']);
192 text(info_motor_s_pp.RiseTime, 0.5, ['Rise time: ' num2str(info_motor_s_pp.RiseTime, 4)
 ' s']);
193 text(info_motor_s_pp.SettlingTime, info_motor_s_pp.SettlingMin, ['Settling time (2%): '
 num2str(info_motor_s_pp.SettlingTime, 4) ' s']);
194 legend('Theta', 'Motor voltage');
195
196 subplot(1, 2, 2);
197 pzmap(sys_motor_s_pp);
198 title('Steering motor State space model');
199
200
201 % Motor, drive force
202 Kp = 12;
203 Ki = 6;
204 Kd = 0;
205 G_D = k2phi_D * i_d * eta / ( (r_d*(m + (J_D*i_d^2*eta + J_B + J_F) / r_d^2)*(R_bank +
 R_AD + R_FET))*s + eta*k2phi_D^2*i_d^2/r_d );
206 F_D = Kp + Ki/s + Kd*s;
207 sys_motor_d = feedback(F_D*G_D, 1);
208 info_motor_d = stepinfo(sys_motor_d);
209
210 [gammaspeed_motor_d, t_motor_d] = step(sys_motor_d);
211 [u_motor_d, ~] = step(F_D / (1 + F_D*G_D), t_motor_d);
212
213 figure;
214 subplot(1, 2, 1);
215 plot(t_motor_d, gammaspeed_motor_d);
216 hold on;
217 plot(t_motor_d, u_motor_d);
218 title('Driving motor PID');
219 grid on;
220 plot([info_motor_d.SettlingTime info_motor_d.SettlingTime], [info_motor_d.SettlingMin
 info_motor_d.SettlingMax], 'k');
221 text(info_motor_d.PeakTime, info_motor_d.Peak * 1.05, ['Overshoot: ' num2str(
 info_motor_d.Overshoot, 4) '%']);
222 text(info_motor_d.RiseTime, 0.5, ['Rise time: ' num2str(info_motor_d.RiseTime, 4) ' s']);
223 text(info_motor_d.SettlingTime, info_motor_d.SettlingMin, ['Settling time (2%): '
 num2str(info_motor_d.SettlingTime, 4) ' s']);
224 legend('Speed', 'Motor voltage');
225
226 subplot(1, 2, 2);
227 pzmap(sys_motor_d);
228 title('Driving motor PID');
229
230 %% Simulation

```

```

232 % Variables - initial values
233 U_AD = 0.0001; % Voltage over driving motor (if set to 0 things
234 break....)
234 U_AS = 0; % Voltage over steering motor
235 theta_ref = 0; % Desired steering angle
236 FDist = 0; % Disturbing force
237 Cr = 0.004; % Rolling resistance (set to 0 to not simulate)
238 simulate_phi_acceleration = 1; % Indicates whether we should simulate falling over
238 or not
239 simulate_air_resistance = 1; % Indicates whether we should simulate air
239 resistance or not
240 simulate_drive_force = 1; % Indicates whether we should simulate driving force
241 phi_ref = 0; % Desired lean angle
242 v_ref = 7/3.6; % Desired speed (m/s)
243 regulateSteering = 0; % Don't regulate steering initially
244 timeAttainedSpeed = 9999999; % Variable for logging the time that the bicycle
244 attained a certain speed
245
246 % Functions that remain constant throughout simulation
247 r_g = @(theta) sqrt(l_b^2 + cos(theta).^2*(L^2 - l_b.^2)) ./ sin(theta); % Curve
247 radius
248 F_D = @(U_AD, v) i_d*eta/r_d*(k2phi_D * (U_AD - k2phi_D*i_d*v/r_d) / (R_bank + R_AD +
248 R_FET)); % Driving force
249 F_B = 0; % Braking force
250 F_L = @(v) 1/2*rho*A_f*C_d*v.^2; % Air
250 resistance
251 N_B = @(U_AD, v) l_f/L*m*g + h_g/L*F_D(U_AD, v); % Normal
251 force, rear tire
252 N_F = @(U_AD, v) l_b/L*m*g - h_g/L*F_D(U_AD, v); % Normal
252 force, front tire
253 F_Rb = @(U_AD, v) sign(v)*Cr*N_F(U_AD, v); % Rolling resistance, rear tire
254 F_Rf = @(U_AD, v) sign(v)*Cr*N_B(U_AD, v); % Rolling resistance, front tire
255 F_C = @(v, theta) -m*v.^2/r_g(theta); % Centrifugal force
256 F_G = m*g; % Gravitational force
257
258 % Runge-Kutta-4 setup
259 h = 0.015; % Step length Runge-Kutta 4
260 t = 0:h:8; % Simulation time vector
261 s0 = 0; % Initial position
262 v0 = 7/3.6; % Initial speed
263 phi0 = 0; % Initial lean angle
264 omega_phi0 = 0; % Initial lean rotational speed
265 theta0 = 0; % Initial steer angle
266 omega_theta0 = 0; % Initial steer rotational speed
267
268 U = zeros(6, length(t)); % Allocate memory for the solution
269 U(:, 1) = [s0; v0; phi0; omega_phi0; theta0; omega_theta0];
270
271 % Allocate vectors that store information about the simulation
272 Acceleration = zeros(1, length(t));
273 Speed = zeros(1, length(t));
274 PhiSpeed = zeros(1, length(t));
275 Gamma = zeros(1, length(t));
276 GammaSpeed = zeros(1, length(t));
277 Distance = zeros(1, length(t));
278 Phi = zeros(1, length(t));
279 PhiAcceleration = zeros(1, length(t));
280 Theta = zeros(1, length(t));
281 ThetaSpeed = zeros(1, length(t));
282 ThetaAcceleration = zeros(1, length(t));
283 LinearizationError = zeros(1, length(t));
284 XPos = zeros(1, length(t));
285 YPos = zeros(1, length(t));
286 Beta = zeros(1, length(t));
287 ForceDriving = zeros(1, length(t));
288 ForceBraking = zeros(1, length(t));
289 ForceDisturb = zeros(1, length(t));
290 ForceAirResist = zeros(1, length(t));
291 ForceRollingResistFront = zeros(1, length(t));

```

APPENDIX C. MATLAB-CODE FOR SIMULATION

```

292 ForceRollingResistRear = zeros(1, length(t));
293 ForceFrictionFront = zeros(1, length(t));
294 ForceFrictionRear = zeros(1, length(t));
295 FrictionLimitFront = zeros(1, length(t));
296 FrictionLimitRear = zeros(1, length(t));
297 VoltageSteeringMotor = zeros(1, length(t));
298 CurrentSteeringMotor = zeros(1, length(t));
299 TorqueSteeringMotor = zeros(1, length(t));
300 PowerSteeringMotor = zeros(1, length(t));
301 VoltageDrivingMotor = zeros(1, length(t));
302 CurrentDrivingMotor = zeros(1, length(t));
303 TorqueDrivingMotorAxle = zeros(1, length(t));
304 TorqueRearAxle = zeros(1, length(t));
305 PowerDrivingMotor = zeros(1, length(t));
306 ReferenceTheta = zeros(1, length(t));
307 ReferencePhi = zeros(1, length(t));
308 ReferenceSpeed = zeros(1, length(t));
309 SpeedError = zeros(1, length(t));
310 GammaIntegralError = zeros(1, length(t));
311
312 for j = 2:length(t)
313 % Update the functions, in case some parameters have changed
314 F_ff = @(U_A, v, theta) l_b/L * abs(F_C(v, theta)) - FDist;
315 F_fb = @(U_A, v, theta) sqrt(l_f/L * (F_C(v, theta) - FDist)^2 + F_D(U_A, v)^2);
316 acceleration = @(U_AD, v) (simulate_air_resistance*F_L(v) - F_Rf(U_AD, v) - F_Rb(U_AD, v)) / ...
317 (m + (J_D*i_d^2*eta + J_B + J_F) / r_d^2);
318 phi_acceleration = @(v, phi, theta) simulate_phi_acceleration*(m*g./J_L.*h_g*sin(phi) ...
319 - m.*v^2.*h_g./(J_L*r_g(theta)) .* cos(phi) + FDist/J_L);
320
321 theta_acceleration = @(U_A, omega_theta) i_s*k2phi_S / (J_S*R_AS) * U_A - i_s^2* ...
322 k2phi_S^2/(J_S*R_AS)*omega_theta;
323
324 F = @(u) [u(2); % dy/dt
325 acceleration(U_AD, u(2)); % d2y/dt2
326 u(4); % dphi/dt
327 phi_acceleration(u(2), u(3), u(5)); % d2phi/dt2
328 u(6); % dtheta/dt
329 theta_acceleration(U_AS, u(6))]; % d2theta/dt2
330
331 % The Runge-Kutta-4 iteration
332 un = U(:, (j - 1));
333 k1 = F(un);
334 k2 = F(un + h/2*k1);
335 k3 = F(un + h/2*k2);
336 k4 = F(un + h*k3);
337
338 U(:, j) = un + h/6 * (k1 + 2*k2 + 2*k3 + k4);
339
340 % Collect information
341 Distance(j) = U(1, j);
342 Speed(j) = U(2, j);
343 Acceleration(j) = acceleration(U_AD, Speed(j));
344 Gamma(j) = U(1, j) * i_d / r_d;
345 GammaSpeed(j) = U(2, j) * i_d / r_d;
346 Phi(j) = U(3, j);
347 Theta(j) = U(5, j);
348 PhiSpeed(j) = U(4, j);
349 ThetaSpeed(j) = U(6, j);
350 PhiAcceleration(j) = phi_acceleration(Speed(j), Phi(j), Theta(j));
351 ThetaAcceleration(j) = theta_acceleration(U_AS, U(6, j));
352 LinearizationError(j) = abs(f2(Theta(j), Phi(j), Speed(j)) - T1(Theta(j), Phi(j), ...
353 Speed(j))) / abs(f2(Theta(j), Phi(j), Speed(j))) * 100;
354 ForceDriving(j) = F_D(U_AD, Speed(j));
355 ForceBraking(j) = - F_B;
356 ForceDisturb(j) = FDist;
357 ForceAirResist(j) = simulate_air_resistance * F_L(Speed(j));
358 ForceRollingResistFront(j) = F_Rf(U_AD, Speed(j));
359 ForceRollingResistRear(j) = F_Rb(U_AD, Speed(j));
360 Beta(j) = Beta(j - 1) + (Distance(j) - Distance(j - 1)) / (sqrt(l_b^2 + cos(Theta(j)) ...
361 ).^2*(L^2 - l_b^2)) ./ sin(Theta(j));
362 XPos(j) = XPos(j - 1) + (Distance(j) - Distance(j - 1))*sin(Beta(j));
363 YPos(j) = YPos(j - 1) + (Distance(j) - Distance(j - 1))*cos(Beta(j));
364 ForceFrictionFront(j) = F_ff(U_AD, Speed(j), Theta(j));

```

```

361 ForceFrictionRear(j) = F_fb(U_AD, Speed(j), Theta(j));
362 FrictionLimitFront(j) = N_F(U_AD, Speed(j))*my_d;
363 FrictionLimitRear(j) = N_B(U_AD, Speed(j))*my_d;
364 VoltageSteeringMotor(j) = U_AS;
365 TorqueSteeringMotor(j) = i_s*k2phi_S/R_AS * (U_AS - k2phi_S*ThetaSpeed(j));
366 CurrentSteeringMotor(j) = TorqueSteeringMotor(j) / k2phi_S;
367 PowerSteeringMotor(j) = TorqueSteeringMotor(j) * ThetaSpeed(j);
368 VoltageDrivingMotor(j) = U_AD;
369 TorqueRearAxe(j) = i_d*k2phi_D/R_AD * (U_AD - k2phi_D*GammaSpeed(j));
370 TorqueDrivingMotorAxe(j) = k2phi_D/R_AD * (U_AD - k2phi_D*GammaSpeed(j));
371 CurrentDrivingMotor(j) = TorqueDrivingMotorAxe(j) / k2phi_D;
372 PowerDrivingMotor(j) = TorqueDrivingMotorAxe(j) * GammaSpeed(j);
373 ReferenceSpeed(j) = v_ref;
374 ReferencePhi(j) = phi_ref;
375 ReferenceTheta(j) = theta_ref;
376 SpeedError(j) = v_ref - Speed(j);
377
378 % Simulation logic begins here
379 if (abs(Phi(j)) > pi/2) % Vehicle fell over
380 FD = 0; % There is no longer a driving force
381 Cr = 1; % Increase the rolling resistance so the vehicle comes
382 to a halt
383 simulate_phi_acceleration = 0; % Stop simulating the leaning part
384 U(4, j) = 0; % Alpha speed is now zero
385 end
386
387 % Check if friction was lost
388 %if (ForceFrictionRear(j) > N_B(U_AD, Speed(j))*my_d) % Rear wheel traction
389 was lost
390 % break;
391 %end
392 %if (ForceFrictionFront(j) > N_F(U_AD, Speed(j))*my_d) % Front wheel traction
393 was lost
394 % break;
395 %end
396
397 % Automatic control begins here
398 delta_t = (t(j) - t(j - 1));
399
400 % Balancing regulator
401 theta_ref = - L_cykel(Speed(j))*[Phi(j); PhiSpeed(j)] + 10_cykel(Speed(j)) * phi_ref
402 ;
403 if theta_ref > 60*pi/180 % Dont request steering angles higher than a set
404 value
405 theta_ref = 60*pi/180;
406 elseif theta_ref < -60*pi/180
407 theta_ref = -60*pi/180;
408 end
409
410 % Steer motor regulator
411 U_AS = - L_motor_s*[Theta(j); ThetaSpeed(j)] + 10_motor_s * theta_ref;
412
413 % Speed regulator (cruise control)
414 U_AD = Kp*SpeedError(j) + Ki*delta_t*sum(SpeedError) + Kd*(SpeedError(j) -
415 SpeedError(j - 1)) / delta_t;
416
417 if U_AS > 12 % Maximum voltage available for motors is U_bank
418 U_AS = 12;
419 elseif U_AS < -12
420 U_AS = -12;
421 end
422 if U_AD > U_bank
423 U_AD = U_bank;
424 elseif U_AD < 0
425 U_AD = 0;
426 end
427
428 % Change some parameters over time
429 if (t(j) > 1)
430 phi_ref = -15*pi/180;
431 end
432
433 if (t(j) > 6)
434 phi_ref = 15*pi/180;

```

APPENDIX C. MATLAB-CODE FOR SIMULATION

```

429 end
430
431 if (t(j) > 3)
432 v_ref = 12/3.6;
433 end
434
435 % Introduce some disturbances
436 if (t(j) > 2 && t(j) < 5)
437 FDist = -1 + 0.5*rand();
438 elseif (t(j) > 5)
439 FDist = 0.5 + rand();
440 else
441 FDist = 0;
442 end
443
444 end
445
446 % Plot results
447 figure;
448 subplot(3, 4, 1);
449 plot(t, Acceleration);
450 title('Acceleration');
451 ylabel('Acceleration (m/s^2)');
452 xlabel('Time (s)');
453 grid on;
454
455 subplot(3, 4, 2);
456 plot(t, Speed * 3.6);
457 hold on;
458 plot(t, ReferenceSpeed * 3.6);
459 title('Speed');
460 xlabel('Time (s)');
461 ylabel('Speed (km/h)');
462 legend('Speed', 'Reference speed', 'location', 'southeast');
463 grid on;
464
465 subplot(3, 4, 3);
466 line(XPos, YPos, t);
467 title('Position');
468 xlabel('x (m)');
469 ylabel('y (m)');
470 grid on;
471 axis equal;
472
473 subplot(3, 4, 4);
474 plot(t, LinearizationError);
475 title('Linearization error');
476 xlabel('Time (s)');
477 ylabel('Relative error (%)');
478 grid on;
479
480 subplot(3, 4, [5 6 7 8]);
481 plot(t, Phi*180/pi);
482 hold on;
483 plot(t, Theta*180/pi);
484 plot(t, ReferenceTheta*180/pi);
485 plot(t, ReferencePhi*180/pi);
486 axis([t(1) t(end) -55 45]);
487 title('Angles');
488 xlabel('Time (s)');
489 ylabel('Angles (deg)');
490 grid on;
491 legend('Lean angle', 'Steer angle', 'Reference steer angle', 'Reference lean angle', 'location', 'southeast');
492
493 subplot(3, 4, [9 10 11 12]);
494 %plot(t, ForceDriving);
495 hold on;
496 %plot(t, ForceBraking);
497 plot(t, ForceDisturb, 'Color', [0 0.7 0]);
498 %plot(t, ForceAirResist);
499 plot(t, ForceFrictionFront, 'Color', [0 0.3 0.7]);
500 plot(t, ForceFrictionRear, 'Color', [0.7 0 0]);
501 plot(t, FrictionLimitFront, 'Color', [0 0.3 1]);

```

```

502 plot(t, FrictionLimitRear, 'Color', [1 0 0]);
503 title('Forces');
504 xlabel('Time (s)');
505 ylabel('Force (N)');
506 grid on;
507 legend(... '%Driving force', 'Braking force',
508 'Disturbance', ...
509 'Friction front tire', 'Friction rear tire', ...
510 'Friction limit front', 'Friction limit rear');
511
512
513 % Steering motor info
514 figure;
515 subplot(3, 3, 1);
516 plot(t, VoltageSteeringMotor);
517 title('Voltage, Steering Motor');
518 xlabel('Time (s)');
519 ylabel('Voltage (V)');
520 grid on;
521
522 subplot(3, 3, 4);
523 plot(t, CurrentSteeringMotor);
524 title('Current, Steering Motor');
525 xlabel('Time (s)');
526 ylabel('Current (A)');
527 grid on;
528
529 subplot(3, 3, 7);
530 plot(t, VoltageSteeringMotor .* CurrentSteeringMotor);
531 title('Electrical Power, Steering Motor');
532 xlabel('Time (s)');
533 ylabel('Power (W)');
534 grid on;
535
536 subplot(3, 3, 2);
537 plot(t, TorqueSteeringMotor);
538 title('Torque, Steering Axle');
539 xlabel('Time (s)');
540 ylabel('Torque (Nm)');
541 grid on;
542
543
544 subplot(3, 3, 5);
545 plot(t, ThetaSpeed * 60 / (2*pi));
546 title('Angular speed, Steering Axle');
547 xlabel('Time (s)');
548 ylabel('Angular speed (rpm)');
549 grid on;
550
551 subplot(3, 3, 8);
552 plot(t, PowerSteeringMotor);
553 title('Power, Steering Axle');
554 xlabel('Time (s)');
555 ylabel('Power (W)');
556 grid on;
557
558 % Driving motor info
559 figure;
560 subplot(3, 3, 1);
561 plot(t, VoltageDrivingMotor);
562 title('Voltage, Driving Motor');
563 xlabel('Time (s)');
564 ylabel('Voltage (V)');
565 grid on;
566
567 subplot(3, 3, 4);
568 plot(t, CurrentDrivingMotor);
569 title('Current, Driving Motor');
570 xlabel('Time (s)');
571 ylabel('Current (A)');
572 grid on;
573
574 subplot(3, 3, 7);
575 plot(t, VoltageDrivingMotor .* CurrentDrivingMotor);

```

APPENDIX C. MATLAB-CODE FOR SIMULATION

```

576 title('Electrical Power, Driving Motor');
577 xlabel('Time (s)');
578 ylabel('Power (W)');
579 grid on;
580
581 subplot(3, 3, 5);
582 plot(t, GammaSpeed * 60/(2*pi));
583 title('Angular speed, Driving Motor Axle');
584 xlabel('Time (s)');
585 ylabel('Angular speed (rpm)');
586 grid on;
587
588 subplot(3, 3, 8);
589 plot(t, PowerDrivingMotor);
590 title('Power, Driving Motor Axle');
591 xlabel('Time (s)');
592 ylabel('Power (W)');
593 grid on;
594
595 subplot(3, 3, 2);
596 plot(t, TorqueDrivingMotorAxle);
597 title('Torque, Driving Motor Axle');
598 xlabel('Time (s)');
599 ylabel('Torque (Nm)');
600 grid on;
601
602 subplot(3, 3, 3);
603 plot(t, TorqueRearAxle);
604 title('Torque, Rear Axle');
605 xlabel('Time (s)');
606 ylabel('Torque (Nm)');
607 grid on;
608
609 subplot(3, 3, 6);
610 plot(t, GammaSpeed * 60/(2*pi) / i_d);
611 title('Angular speed, Rear Axle');
612 xlabel('Time (s)');
613 ylabel('Angular speed (rpm)');
614 grid on;
615
616 subplot(3, 3, 9);
617 plot(t, PowerDrivingMotor ./ (VoltageDrivingMotor .* CurrentDrivingMotor) * 100);
618 title('Efficiency, driving motor');
619 xlabel('Time (s)');
620 ylabel('Efficiency (%)');
621 grid on;
622
623 % Figure that match experiment data figures
624 figure;
625 subplot(2, 1, 1);
626 plot(t, Phi*180/pi, 'b');
627 hold on;
628 plot(t, ReferencePhi*180/pi, 'k');
629 plot(t, Theta*180/pi, 'Color', [0 0.7 0]);
630 plot(t, ReferenceTheta*180/pi, 'r');
631 grid on;
632 legend('Lean angle', 'Lean reference', 'Steer angle', 'Steer reference', 'location', 'southwest');
633 xlabel('Time (s)');
634 ylabel('Angles (deg)');
635 title('Angles');
636
637 sub2 = subplot(2, 1, 2);
638 plot(t, Speed*3.6, 'b');
639 hold on;
640 plot(t, ReferenceSpeed*3.6, 'r');
641 grid on;
642 xlabel('Time (s)');
643 ylabel('Speed (km/h)');
644 yyaxis right;
645 plot(t, VoltageDrivingMotor, 'm');
646 ylabel('Voltage (V)');
647 legend('Speed', 'Speed reference', 'Drive motor voltage', 'location', 'southeast');
648 title('Speed');

```

```
649 | sub2.YAxis(2).Color = [1 0 1];
```


Appendix D

Arduino C code

```
1  /* Arduino Uno C code for the bicycle
2 * Version 3
3 *
4 * By: Arthur Grönlund & Christos Tolis
5 * Course: MF133X degree project in mechatronics
6 * University: KTH - Kungliga Tekniska Högskolan
7 *
8 * Purpose: This program controls the bicycle unit and implements
9 * a linearized, time-variant state space controller for automatic
10  * balancing of the bicycle prototype. Also implements automatic control
11  * for the two DC motors.
12  *
13  * When started, red LED will flash every second to indicate that the program
14  * is ready.
15  * Pressing the right button will start the bicycle. The left button (or
16  * lifting the bicycle)
17  * will shut off the program.
18  *
19  * Hardware used: Arduino Uno Rev3
20  * 2 x MPU6050 accelerometer&gyro sensors
21  * 1 x Angle sensor (Linear potentiometer)
22  * 1 x custom built pulse code wheel with an optical sensor
23  * 2 x VNH3SP30 motor drivers
24  * 1 x SD-card module connected via ICSP pins
25  *
26  * Version history: version 1 - included usage of all the LED's and allowed selection of
27  * different "programs" for different bicycle behaviours.
28  * version 2 - added SD card module for logging data. This meant that 4
29  * of
30  * the LED's could not be used and therefore program
31  * selection
32  * had to be removed. Code now consists of two states: "on"
33  * or "off".
34  * version 3 - Optimized code for speed. Loop time cut from 15-25 ms to
35  * 6-10 ms.
36  * Switched SD library from SD.h to SdFat.h
37  *
38  * Last change: 2018-05-25
39  *
40  * Compiled with gcc -O2 flag. O3 makes the program slightly too large.
41  *
42  */
43
44 #include "PinChangeInt.h" // This library helped against encoder bounces
45 #include "Wire.h" // For I2C bus communication
46 #include "I2Cdev.h" // Used by MPU6050.h
47 #include "MPU6050.h" // Accelerometer/Gyro library
48 #include "Filters.h" // Library for some generic filters such as
49 low/high pass
50 #include <SPI.h> // Enables SPI communication, used by SdFat.h
```

APPENDIX D. ARDUINO C CODE

```

44 // include "SdFat.h" // SD card library, this is slightly lighter
45 than Arduino's SD.h
46
47 // PIN definitions
48 #define LED_WHITE 13 // Unused due to SD card module using SPI
49 #define LED_BLUE 12 // Unused due to SD card module using SPI
50 #define LED_GREEN 11 // Unused due to SD card module using SPI
51 #define LED_YELLOW 10 // Unused due to SD card module using SPI
52 #define LED_RED 9
53 #define MOTOR_STEER_B 8
54 #define MOTOR_STEER_A 7
55 #define MOTOR_STEER_PWM 6
56 #define MOTOR_DRIVE_B 4
57 #define MOTOR_DRIVE_A 5
58 #define MOTOR_DRIVE_PWM 3
59 #define SPEED_SENSOR_INTERRUPT 2
60 #define BUTTON_OK A1
61 #define BUTTON_CANCEL A0
62 #define SD_CARD_CS A2
63 #define STEER_ANGLE_SENSOR A3
64
65 // Unit states
66 #define STATE_STARTUP 1
67 #define STATE_PROGRAM_RED 2
68
69 // Bicycle constants
70 #define g 9.82 // Gravitational acceleration
71 #define L 0.314 // Distance between front and rear axle,
72 measured in Solid Edge ST9
73 #define l_b 0.1385 // Distance from CoG to rear axle, measured
74 in Solid Edge ST9
75 #define l_f 0.1755 // Distance from CoG to front axle
76 #define h_g 0.1655 // Distance from ground to CoG, measured in
77 Solid Edge ST9
78 #define r_d 0.08 // Wheel radius
79 #define m_d 0.119 // Mass of wheel, calculated by Solid Edge
80 ST9
81 #define J_D 0.000000060 // Moment of inertia of driving motor axle,
82 calculated by Solid Edge ST9
83 #define J_B 0.00039 // Moment of inertia of rear wheel axle,
84 calculated by Solid Edge ST9
85 #define J_F J_B // Moment of inertia of front wheel axle
86 #define J_S 0.000232 // Moment of inertia, steer assembly,
87 calculated by Solid Edge ST9
88 #define m 1.6 // Vehicle mass, measured
89 #define J_L 0.060 // Moment of inertia for leaning angle,
90 calculated by Solid Edge ST9
91
92 // Electronic "constants"
93 #define U_bank 12.0 // Total voltage of battery bank
94
95 // Controller constants
96 // Balancing controller
97 #define PP_Im 6.0 // Pole placement of balancing controller:
98 Imaginary part
99 #define PP_Re -7.0 // Pole placement of balancing controller:
100  Real part
101
102 // These are constants in the feedback vector for the balancing controller,
103 // calculate these here so that they don't have to be calculated every loop.
104 float L_cykel1_factor = -J_L*L / (m*h_g) * (PP_Im*PP_Im + PP_Re*PP_Re + h_g*m*g/J_L);
105 float L_cykel2_factor = 2*J_L*L*PP_Re / (m*h_g);
106 float 10_cykel_factor = -J_L*L / (m*h_g) * (PP_Im*PP_Im + PP_Re*PP_Re);
107
108 // Speed controller
109 #define Kp 12 // Speed controller: Proportional constant
110 #define Ki 6 // Speed controller: Integral constant
111
112 // Steer motor controller
113 //##define L_motor_s1 20.3739 // Steer motor controller - Pole placement:
114 Im 10, Re 20
115 //##define L_motor_s2 1.6095 // Steer motor controller - Pole placement:
116 Im 10, Re 20

```

```

104 //##define L_motor_s1 45.841166435183943 // Steer motor controller - Pole placement:  

105 Im 15, Re 30  

106 //##define L_motor_s2 2.424445543209810 // Steer motor controller - Pole placement:  

107 Im 15, Re 30  

108 //##define L_motor_s1 75.3833 // Steer motor controller - Pole placement:  

109 Im 25, Re 35  

110 //##define L_motor_s2 2.8319 // Steer motor controller - Pole placement:  

111 Im 25, Re 35  

112 #define L_motor_s1 101.8692587448532 // Steer motor controller - Pole placement:  

113 Im 30, Re 40  

114 #define L_motor_s2 3.2393996131686 // Steer motor controller - Pole placement:  

115 Im 30, Re 40  

116 #define 10_motor_s L_motor_s1 // Static gain  

117  

118 // Other constants  

119 #define lean_gyro_percentage 0.98 // Complementary filter setting,  

120 accelerometer contribution factor will be 1 - lean_gyro_percentage  

121  

122 // Data logging (SD card) objects  

123 SdFat sd;  

124 SdFile dataFile;  

125  

126 // Buffers for converting numerical values to strings when logging to file  

127 char vBuffer[9];  

128 char v_refBuffer[9];  

129 char steerAngleBuffer[9];  

130 char steerAngle_refBuffer[9];  

131 char U_ASBuffer[9];  

132 char U_ADBuffer[9];  

133 char leanAngleBuffer[9];  

134 char leanAngle_refBuffer[9];  

135 char ssxBUFFER[9];  

136 char lsyBuffer[9];  

137 char laxBuffer[9];  

138 char lazBuffer[9];  

139 char dtBuffer[9];  

140  

141 // State variables, initial values  

142 float leanAngle = 0; // Lean angle  

143 float steerAngle = 0; // Steer angle  

144 volatile float v = 0; // Bicycle speed. Needs to be volatile  

145 since it can change unexpectedly due to interrupts, otherwise compiler optimizations  

146 might make wrong assumptions about this variable.  

147 float U_AS = 0; // Steer motor voltage  

148 float U_AD = 0; // Drive motor voltage  

149 float speedErrorHistory = 0; // Accumulative. If this gets very large  

150 the PI-controller will get sluggish, and this might need clearing. (Aka integral  

151 windup)  

152 int state = STATE_STARTUP; // Current state of the program  

153 bool okPressed = false; // True when OK button is pressed  

154 bool cancelPressed = false; // True when Cancel button is pressed  

155 bool regulateSteering = false; // Determines if steering should be  

156 regulated or not  

157  

158 // References, initial values  

159 float leanAngle_ref = 0; // Desired lean angle  

160 float v_ref = 7/3.6; // Desired bicycle speed  

161 float steerAngle_ref = 0; // Desired steer angle  

162  

163 // Sensor objects  

164 MPU6050 leanSensor(0x69); // Lean angle sensor  

165 MPU6050 steerSensor(0x68); // Steer angle sensor, has ADO set to HIGH.  

166  

167 // Filter objects, second argument is cutoff frequency in Hz for one pole filters.  

168 FilterOnePole steerRefFilter(LOWPASS, 5); // Filter the steer ref angle cause of  

169 the noise in the gyro data. This will cause a delay in the regulator and the cutoff  

170 should therefore not be set too low.  

171 FilterOnePole liftDetectionFilter(LOWPASS, 2); // Filter for the lift detection code so  

172 the unit doesn't shut off due to simple vibrations.  

173 FilterOnePole driveMeasureFilter(LOWPASS, 5); // Smooths out speed measurements a bit.  

174  

175 // Raw measurement variables from sensors  

176 int lean_acc_x, lean_acc_z;

```

APPENDIX D. ARDUINO C CODE

```

163 int lean_speed_y;
164 int steer_speed_x;
165
166 // Calibration "constants" - determined at startup
167 int calib_lean_speed_y;
168 int calib_steer_speed_x;
169 int calib_lean_acc_x, calib_lean_acc_z;
170
171 // SI unit variables for acceleration and angular velocity
172 float lax, laz, lsy, ssx;
173
174 // Other
175 unsigned long lastTimeCodeWheelPass = 0; // Time of last interrupt signal
176 from speed sensor.
176 unsigned long timeAttainedSpeed = 0; // Variable for holding the time
177 that bicycle attained a certain speed
177 unsigned long lastLoopTime = 0; // Time when last dt (change in
time) was calculated
178
179 // Interrupt service routine (ISR): run every time a change is registered at the pulse
code wheel.
180 void speedCodeWheelPass() {
181 float dt = (float) (micros() - lastTimeCodeWheelPass) * 1E-6;
182 lastTimeCodeWheelPass = micros();
183
184 v = driveMeasureFilter.input(0.0100530 / dt);
185 }
186
187 // Flashes red LED every second, for one second
188 void flashRedLED() {
189 if ((millis() / 1000) % 2 == 0) {
190 digitalWrite(LED_RED, HIGH);
191 }
192 else {
193 digitalWrite(LED_RED, LOW);
194 }
195 }
196
197 // Balancing controller
198 float calcTheta_ref(float phi, float phiSpeed, float phi_ref) {
199 float v2 = v*v;
200 float L_cykel1 = L_cykel1_factor / v2;
201 float L_cykel2 = L_cykel2_factor / v2;
202 float lo_cykel = lo_cykel_factor / v2;
203
204 float theta_ref = -L_cykel1*phi - L_cykel2*phiSpeed + lo_cykel*phi_ref; // Balancing controller, feedback loop
205
206 // Don't request larger angles than 50 deg (0.872664 rad)
207 if (theta_ref > 0.872664)
208 theta_ref = 0.872664;
209 else if (theta_ref < -0.872664)
210 theta_ref = -0.872664;
211
212 return theta_ref;
213 }
214
215 // Steer controller
216 float calcU_AS(float theta, float thetaSpeed, float theta_ref) {
217 float U_AS = -L_motor_s1*theta - L_motor_s2*thetaSpeed + 10_motor_s*theta_ref; // Steer motor controller, feedback loop
218
219 if (U_AS > U_bank) // Makes sure the regulator doesn't request higher voltages
than the battery bank can provide.
220 U_AS = U_bank;
221 else if (U_AS < -U_bank)
222 U_AS = -U_bank;
223
224 return U_AS;
225 }
226
227 // Speed controller
228 float calcU_AD(float dt) {
229 float speedError = v_ref - v;

```

```

230 speedErrorHistory += speedError;
231 float U_AD = Kp*speedError + Ki*dt*speedErrorHistory;
232
233 if (U_AD > U_bank) // Makes sure the regulator doesn't request higher voltages
234 than the battery bank can provide.
235 U_AD = U_bank;
236 else if (U_AD < 0)
237 U_AD = 0;
238
239 return U_AD;
240 }
241
242 // Creates a new file on the SD card, with increasing trailing numbers in the file name.
243 void createFile() {
244 int filenumber = 1;
245 char filename[9];
246
247 strcpy(filename, "1.csv");
248 while (sd.exists(filename)){
249 filenumber += 1;
250 itoa(filenumber, filename, 10);
251 strcat(filename, ".csv");
252 }
253
254 dataFile.open((const char*) filename, O_CREAT | O_WRITE);
255 }
256
257 void collectSensorData() {
258 int trashMemory; // Dummy variable
259 leanSensor.getMotion6(&lean_acc_x, &trashMemory, &lean_acc_z, &trashMemory, &
260 lean_speed_y, &trashMemory); // This was slightly faster than getting the values
261 separately.
262 steer_speed_x = steerSensor.getRotationX();
263
264 steerAngle = - (float) (analogRead(STEER_ANGLE_SENSOR) - 504) * 0.00579503;
265
266 // Convert to SI units and switch direction on steer angular velocity (it is mounted "
267 // upside down")
268 lax = ((float) lean_acc_x + calib_lean_acc_x) * 0.000599365;
269 laz = ((float) lean_acc_z + calib_lean_acc_z) * 0.000599365;
270 lsy = ((float) lean_speed_y + calib_lean_speed_y) * 1.33231E-4;
271 ssx = - ((float) steer_speed_x + calib_steer_speed_x) * 0.00106526;
272 }
273
274 void calcLeanAngle(float dt) {
275 float leanAngleAcc = -atan2(lax, laz); // Lean angle according to accelerometer
276 float leanAngleGyrChange = lsy * dt; // Change in lean angle according to gyro
277 leanAngle = lean_gyro_percentage*(leanAngle + leanAngleGyrChange) + (1 -
278 lean_gyro_percentage)*leanAngleAcc; // Complementary Filter
279 }
280
281 void logData(float dt) {
282 // Convert floats to C strings
283 dtostrf(v, 8, 3, vBuffer);
284 dtostrf(v_ref, 8, 3, v_refBuffer);
285 dtostrf(steerAngle, 8, 3, steerAngleBuffer);
286 dtostrf(steerAngle_ref, 8, 3, steerAngle_refBuffer);
287 dtostrf(U_AS, 8, 3, U_ASBuffer);
288 dtostrf(U_AD, 8, 3, U_ADBuffer);
289 dtostrf(leanAngle, 8, 3, leanAngleBuffer);
290 dtostrf(leanAngle_ref, 8, 3, leanAngle_refBuffer);
291 dtostrf(ssx, 8, 3, ssxBuffer);
292 dtostrf(lsy, 8, 3, lsyBuffer);
293 dtostrf(lax, 8, 3, laxBuffer);
294 dtostrf(laz, 8, 3, lazBuffer);
295 dtostrf(dt, 8, 3, dtBuffer);
296
297 // File structure: [v, v_ref, leanAngle, leanAngle_ref, steerAngle, steerAngle_ref,
298 // U_AS, U_AD, ssx, lsy, lax, laz, dt]
299 dataFile.print(vBuffer); dataFile.print(","); dataFile.print(v_refBuffer); dataFile.
300 print(","); dataFile.print(leanAngleBuffer); dataFile.print(","); dataFile.print(
301 leanAngle_refBuffer); dataFile.print(",");
302 dataFile.print(steerAngleBuffer); dataFile.print(","); dataFile.print(
303 steerAngle_refBuffer); dataFile.print(","); dataFile.print(U_ASBuffer); dataFile.

```

APPENDIX D. ARDUINO C CODE

```

295 print(","); dataFile.print(U_ADBuffer); dataFile.print(",");
296 dataFile.print(ssxBuffer); dataFile.print(","); dataFile.print(lsyBuffer); dataFile.
297 print(","); dataFile.print(laxBuffer); dataFile.print(","); dataFile.print(
298 lazBuffer); dataFile.print(",");
299 dataFile.print(dtBuffer);
300
301 dataFile.println("");
302
303 /* One could do the logging by letting the sd library convert the floats, such as:
304 *
305 * dataFile.print(v, 3); dataFile.print(","); dataFile.print(v_ref, 3); dataFile.
306 * print(","); dataFile.print(leanAngle, 3); dataFile.print(","); dataFile.print(
307 * leanAngle_ref, 3); dataFile.print(",");
308 * dataFile.print(steerAngle, 3); dataFile.print(","); dataFile.print(steerAngle_ref,
309 * 3); dataFile.print(","); dataFile.print(U_AS, 3); dataFile.print(","); dataFile.
310 * print(U_AD, 3); dataFile.print(",");
311 * dataFile.print(ssx, 3); dataFile.print(lsy, 3); dataFile.
312 * print(","); dataFile.print(lax, 3); dataFile.print(","); dataFile.print(laz, 3);
313 * dataFile.print(","); dataFile.print(dt, 3);
314 * dataFile.println("");
315 */
316
317 /* This method might save some RAM (since the buffers/char arrays aren't needed), but
318 takes about 4-5 ms longer to execute.
319 */
320
321 }
322
323 // System setup, run once when unit is turned on.
324 void setup() {
325 // Pin configurations
326 pinMode(LED_RED, OUTPUT);
327 pinMode(MOTOR_DRIVE_A, OUTPUT);
328 pinMode(MOTOR_DRIVE_B, OUTPUT);
329 pinMode(MOTOR_DRIVE_PWM, OUTPUT);
330 pinMode(MOTOR_STEER_A, OUTPUT);
331 pinMode(MOTOR_STEER_B, OUTPUT);
332 pinMode(MOTOR_STEER_PWM, OUTPUT);
333
334 pinMode(SPEED_SENSOR_INTERRUPT, INPUT_PULLUP);
335 pinMode(BUTTON_OK, INPUT);
336 pinMode(BUTTON_CANCEL, INPUT);
337
338 // Join I2C bus
339 Wire.begin();
340
341 // Initialize MPU6050 sensors
342 leanSensor.initialize();
343 steerSensor.initialize();
344
345 // Configure sensors
346 leanSensor.setDLPFMode(4); // Activates the internal lowpass filter:
347 // Cutoffs at 20Hz, 8.3 ms delay.
348 steerSensor.setDLPFMode(4);
349 steerSensor.setFullScaleGyroRange(3); // Uses the full range of the gyroscope for
350 // steering, 0 - 2000 deg / s.
351
352 // Test connections to sensors, if successful light up LED for half a second.
353 if (leanSensor.testConnection() && steerSensor.testConnection()){
354 digitalWrite(LED_RED, HIGH);
355 }
356 delay(500);
357 digitalWrite(LED_RED, LOW);
358
359 if (!sd.begin(SD_CARD_CS, SD_SCK_MHZ(50))) {
360 sd.initErrorHalt();
361 }
362
363 // Attach interrupt function to speed sensor pin
364 PCintPort::attachInterrupt(SPEED_SENSOR_INTERRUPT, speedCodeWheelPass, CHANGE);
365
366 // Calibrate gyros and accelerometers.
367 lean_acc_x = leanSensor.getAccelerationX();
368 lean_acc_z = leanSensor.getAccelerationZ();
369 lean_speed_y = leanSensor.getRotationY();
370 steer_speed_x = steerSensor.getRotationX();

```

```

357
358 calib_lean_speed_y = 0 - lean_speed_y;
359 calib_steer_speed_x = 0 - steer_speed_x;
360 calib_lean_acc_x = 0 - lean_acc_x; // Calibration without support wheel (unit
361 should be straight up and not moving)
362 calib_lean_acc_z = 16384 - lean_acc_z; // Calibration without support wheel (unit
363 should be straight up and not moving)
362 //calib_lean_acc_x = -2394 - lean_acc_x; // Calibration with support wheel
363 //calib_lean_acc_z = 16209 - lean_acc_z; // Calibration with support wheel
364 }
365
366 // Main loop when unit was just started or a program was shut off
367 // Flashes red LED every second
368 void loopStartup() {
369 // Check any input from buttons
370 bool okValue = digitalRead(BUTTON_OK);
371
372 if (okValue == HIGH)
373 okPressed = 1;
374 else if (okValue == LOW && okPressed) {
375 okPressed = 0;
376 speedErrorHistory = 0;
377 v = 0;
378
379 createFile();
380
381 state = STATE_PROGRAM_RED;
382 }
383
384 // LED indications
385 flashRedLED();
386
387 collectSensorData();
388
389 // Calculate change in time
390 unsigned long now = micros();
391 float dt = (now - lastLoopTime) * 1E-6;
392 lastLoopTime = now;
393
394 calcLeanAngle(dt);
395
396 // Automatic Control
397 //steerAngle_ref = calcTheta_ref(leanAngle, lsy, leanAngle_ref);
398 //U_AS = calcU_AS(steerAngle, ssx, steerAngle_ref);
399 //U_AD = calcU_AD(dt);
400
401 // Turn off motors
402 digitalWrite(MOTOR_DRIVE_A, LOW);
403 digitalWrite(MOTOR_DRIVE_B, LOW);
404 analogWrite(MOTOR_DRIVE_PWM, 0);
405 digitalWrite(MOTOR_STEER_A, LOW);
406 digitalWrite(MOTOR_STEER_B, LOW);
407 analogWrite(MOTOR_STEER_PWM, 0);
408 }
409
410 void loopProgramRed() {
411 // If user pressed cancel button, turn off the program
412 bool cancelValue = digitalRead(BUTTON_CANCEL);
413
414 if (cancelValue == HIGH)
415 cancelPressed = 1;
416 else if (cancelValue == LOW && cancelPressed) {
417 cancelPressed = 0;
418 dataFile.close();
419 regulateSteering = false;
420 state = STATE_STARTUP;
421
422 return;
423 }
424
425 // LED indications
426 digitalWrite(LED_RED, HIGH);
427
428 collectSensorData();

```

APPENDIX D. ARDUINO C CODE

```

429 // Detect if unit was lifted up and stop program if that's the case
430 if (liftDetectionFilter.input(laz) > 11.5) {
431 dataFile.close();
432 regulateSteering = false;
433 state = STATE_STARTUP;
434
435 return;
436 }
438
439 // Calculate change in time
440 unsigned long now = micros();
441 float dt = (now - lastLoopTime) * 1E-6;
442 lastLoopTime = now;
443
444 calcLeanAngle(dt);
445
446 // Automatic Control
447 steerAngle_ref = calcTheta_ref(leanAngle, lsy, leanAngle_ref);
448
449 // With support wheel:
450 // Only regulate the steering when the bicycle has attained the desired speed.
451 // Otherwise steer slightly to the left to keep as straight as possible.
452
453 if (regulateSteering) {
454 //if (now > timeAttainedSpeed + 1000)
455 //leanAngle_ref = -0.174532; // -10 deg
456 }
457 else {
458 steerAngle_ref = 0;
459
460 if (v > 1.6667) { // 6 km/h
461 regulateSteering = true;
462 timeAttainedSpeed = micros();
463 }
464 }
465
466 steerAngle_ref = steerRefFilter.input(steerAngle_ref);
467
468 U_AS = calcU_AS(steerAngle, ssx, steerAngle_ref);
469 U_AD = calcU_AD(dt);
470
471 // Send PWM signals to motor drivers
472 digitalWrite(MOTOR_DRIVE_A, HIGH);
473 digitalWrite(MOTOR_DRIVE_B, LOW);
474 analogWrite(MOTOR_DRIVE_PWM, map(U_AD, 0, 12, 0, 255));
475
476 if (U_AS < 0) {
477 U_AS = map(abs(U_AS), 0, 12, 2, 12);
478 digitalWrite(MOTOR_STEER_A, HIGH);
479 digitalWrite(MOTOR_STEER_B, LOW);
480 analogWrite(MOTOR_STEER_PWM, map(abs(U_AS), 0, 12, 24, 255));
481 }
482 else {
483 U_AS = -map(abs(U_AS), 0, 12, 2, 12);
484 digitalWrite(MOTOR_STEER_A, LOW);
485 digitalWrite(MOTOR_STEER_B, HIGH);
486 analogWrite(MOTOR_STEER_PWM, map(abs(U_AS), 0, 12, 24, 255));
487 }
488
489 // Log data to SD card
490 logData(dt);
491
492
493 // Arduino main loop - selects appropriate loop depending on which state unit is in
494 void loop() {
495 switch (state) {
496 case STATE_STARTUP:
497 loopStartup();
498 break;
499 case STATE_PROGRAM_RED:
500 loopProgramRed();
501 break;
502 }

```

503 }

