

Dr. Magnus Egerstedt
Professor
School of Electrical and
Computer Engineering

Control of Mobile Robots

Module 1 Introduction to Controls

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

Lecture 1.1 – Control of Mobile Robots

- Magnus Egerstedt
 - Professor, School of Electrical and Computer Engineering, Georgia Institute of Technology
 - Two research thrusts:
 - Control theory
 - Robotics
 - Research domains
 - Swarm robotics
 - Behavior-based control
 - Field robotics

Multi-Robot Assignment and Formation Control

Edward Macdonald

Magnus Egerstedt

Georgia Robotics and Intelligent
Systems Lab

Georgia Institute of Technology

May 2011

<http://www.youtube.com/user/GRITSlab>

Control of Mobile Robots

- What's in the course?
 - Control theory
 - Robot models
 - Mobility controllers
 - Applications
- What's not in the course?
 - AI
 - Perception
 - Mechanical engineering

Course Mechanics

- Lectures (8 each week, 7 weeks)
- Weekly quizzes + glue lectures
- Additional material
 - Sim.I.am MATLAB robot simulator
 - Build your own robot

A Disclaimer

$$3(m_w + m_b)\ddot{\psi} - m_b d \cos \phi \ddot{\phi} + m_b I_2 \ddot{\psi} + m_b d^2 \sin \phi \cos \phi \dot{\psi} \dot{\phi} = \frac{L}{R}(\tau_L - \tau_R)$$
$$\left(\frac{m_b d \cos \phi}{2R} \right) m_w + m_b d^2 \sin^2 \phi + m_b d \sin \phi (\dot{\phi}^2 + \dot{\psi}^2) = m_b g d \sin \phi = \tau_L + \tau_R$$

Lecture 1.2 – What's Control Theory, Anyway?

- System = Something that changes over time
- Control = Influence that change
- Examples:
 - **Robots**
 - Epidemics
 - Stock markets
 - Thermostats
 - Circuits
 - Engines
 - Power grids
 - Autopilots

The Basic Building Blocks

- ***State*** = Representation of what the system is currently doing
- ***Dynamics*** = Description of how the state changes
- ***Reference*** = What we want the system to do
- ***Output*** = Measurement of (some aspects of the) system

The Basic Building Blocks

- ***State*** = Representation of what the system is currently doing
- ***Dynamics*** = Description of how the state changes
- ***Reference*** = What we want the system to do
- ***Output*** = Measurement of (some aspects of the) system
- ***Input*** = Control signal

The Basic Building Blocks

- ***State*** = Representation of what the system is currently doing
- ***Dynamics*** = Description of how the state changes
- ***Reference*** = What we want the system to do
- ***Output*** = Measurement of (some aspects of the) system
- ***Input*** = Control signal
- ***Feedback*** = Mapping from outputs to inputs

Back to the Examples

- **Robots**
- Epidemics
- Stock markets
- Thermostats
- Circuits
- Engines
- Power grids
- Autopilots

Lecture 1.3 – On the Need for Models

- Control Theory = How pick the input signal u ?
- Objectives:
 - Stability
 - Tracking
 - Robustness
 - Disturbance rejection
 - Optimality

Dynamical Models

- Effective control strategies rely on predictive models
- Discrete time:

$$x_{k+1} = f(x_k, u_k) \quad \longleftarrow \text{Difference equation}$$

Example: Clock

$$x_{k+1} = x_k + 1$$

Discrete Time Clock

Dynamics = Change Over Time

- Laws of Physics are all in continuous time: Instead of “next” state, we need derivatives with respect to time
- Continuous time:

$$\frac{dx}{dt} = f(x, u) \sim \dot{x} = f(x, u) \longleftrightarrow \text{Differential equation}$$

- Clock:

$$\dot{x} = 1$$

Continuous Time Clock

From Continuous to Discrete

- But in implementation, everything is discrete/sampled!

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

- Sample time: δt

$$x_k = x(k\delta t) \Rightarrow x_{k+1} = x((k + 1)\delta t) = ???$$

$$x(k\delta t + \delta t) \approx x(k\delta t) + \delta t \dot{x}(k\delta t)$$

$$x_{k+1} = x_k + \delta t f(x_k, u_k)$$

Lecture 1.4 - Cruise-Controllers

- Make a car drive at a desired, reference speed (r)
- Newton's Second Law:

$$F = ma$$

- State: velocity (x)
- Input: gas/brake (u) $F = cu$ (c =electro-mechanical transmission coefficient)
- Dynamics:

$$\dot{x} = a \Rightarrow m\dot{x} = cu \Rightarrow \dot{x} = \frac{c}{m}u$$

tgdaily.com

Urban Challenge Sting Racing Crash

Control Design

- Assume that we measure the velocity ($y=x$)
- The control signal should be a function of $r-y$ ($=e$)
- What properties should the control signal have?
 - Small e gives small u
 - u should not be “jerky”
 - u should not depend on us knowing c and m exactly

Lecture 1.5 – Control Design Basics

- Car Model:

$$\dot{x} = \frac{c}{m} u$$

- Want

$$x \rightarrow r \text{ as } t \rightarrow \infty \quad (e = r - x \rightarrow 0)$$

- *Attempt 1*

$$u = \begin{cases} u_{\max} & \text{if } e > 0 \\ -u_{\max} & \text{if } e < 0 \\ 0 & \text{if } e = 0 \end{cases}$$

Bang-Bang Control

Bang-Bang Control

P-Regulators

- Problem: The controller over-reacts to small errors

- *Attempt 2*

$$u = ke$$

- Small error yields small control signals
- Nice and smooth
- So-called proportional regulation (P-regulator)

P-Regulator

Stability But Not Tracking

- Caveat: The “real” model is augmented to include a wind-resistance term:

$$\dot{x} = \frac{c}{m}u - \gamma x$$

- This is the model used for simulating the controller
- At steady-state (x does not change any more)

$$\dot{x} = 0 = \frac{c}{m}u - \gamma x = \frac{c}{m}k(r - x) - \gamma x \Rightarrow (ck + m\gamma)x = ckr$$

$$x = \frac{ck}{ck + m\gamma}r < r$$

Lecture 1.6 – Performance Objectives

- A controller should:
 - Stability (BIBO)
 - Tracking
 - Robustness

Problem: All of a sudden we have to know all these physical parameters that we typically do not know – *Not robust!*

$$\dot{x} = \frac{c}{m}u - \gamma x$$

- *Attempt 3*

$$u = ke + \gamma \frac{m}{c}x$$

$$\dot{x} = 0 = \frac{c}{m}k(r - x) + \gamma x - \gamma x \Rightarrow x = r$$

Tracking!

P-Regulator

PI-Regulators

- *Attempt 4*

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau$$

- Or, why not a PID-Regulator?

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau + k_D \frac{de(t)}{dt}$$

PI-Regulator

Lecture 1.7 – PID Control

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau + k_D \frac{de(t)}{dt}$$

- P: Contributes to stability, medium-rate responsiveness
- I: Tracking and disturbance rejection, slow-rate responsiveness. May cause oscillations
- D: Fast-rate responsiveness. Sensitive to noise
- PID: By far the most used low-level controller.
 - Note: Stability is not guaranteed.
- Feedback has a remarkable ability to fight uncertainty in model parameters!

Cruise-Controller (Again)

$$\dot{x} = \frac{c}{m} u - \gamma x \quad c = 1, \ m = 1, \ \gamma = 0.1, \ r = 1$$

Cruise-Controller (Again)

$$k_P = 1, \ k_I = 0, \ k_D = 0$$

Cruise-Controller (Again)

$$k_P = 1, \ k_I = 1, \ k_D = 0$$

Cruise-Controller (Again)

$$k_P = 1, \quad k_I = 10, \quad k_D = 0$$

Cruise-Controller (Again)

$$k_P = 1, \ k_I = 1, \ k_D = 0.1$$

Lecture 1.8 – Implementation

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau + k_D \frac{de(t)}{dt}$$

- How turn something as strange as an integral into something implementable?

$$\Delta t \quad (\text{sample time}) \quad \dot{e} \approx \frac{e_{new} - e_{old}}{\Delta t}$$

Lecture 1.8 – Implementation

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau + k_D \frac{de(t)}{dt}$$

- How turn something as strange as an integral into something implementable?

$$\Delta t \quad (\text{sample time}) \quad \dot{e} \approx \frac{e_{new} - e_{old}}{\Delta t}$$

Lecture 1.8 – Implementation

$$u(t) = k_P e(t) + k_I \int_0^t e(\tau) d\tau + k_D \frac{de(t)}{dt}$$

- How turn something as strange as an integral into something implementable?

$$\Delta t \quad (\text{sample time}) \quad \dot{e} \approx \frac{e_{new} - e_{old}}{\Delta t}$$

$$\int_0^t e(\tau) d\tau \approx \sum_{k=0}^{N+1} e(k\Delta t) \Delta t = \Delta t E$$

$$\Delta t E_{new} = \Delta t \sum_{k=1}^{N+1} e(k\Delta t) = \Delta t e((N+1)\Delta t) + \Delta t E_{old}$$

$$E_{new} = E_{old} + e$$

Implementation

- Each time the controller is called

```
read e;  
e_dot=e-old_e;  
E=E+e;  
u=kP*e+kD*e_dot+kI*E;  
old_e=e;
```

Note: The coefficients now include the sample time
and must be scaled accordingly

Module 1: Introduction to Control

- That (almost) concludes Module 1
- Module 2: Mobile robots
- Module 3: What did we really do in Module 1?

Example: Quadrotor Altitude Control

$$\ddot{x} = cu - g$$
$$u = k_P e + k_I \int e d\tau + k_D \dot{e}$$