

Control of Mobile Robots: Glue Lectures

Instructor:

Smriti Chopra
ECE Ph.D. Candidate
Georgia Tech

Purpose

- To connect lectures to quizzes
- To give helpful hints about the quizzes
- To clarify and repeat key concepts

There will be one Glue Lecture every week

Last year's instructor

Amy LaViers
Assistant Professor
University of Virginia

Glue Lecture I: Dynamical Models

Pay attention, this lecture will help you all with Quiz 1!

An example: Position...

$$x(t) = x_0 e^{a(t-t_0)}$$

Velocity...

$$x(t) = x_0 e^{a(t-t_0)}$$

$$\dot{x}(t) = ax_0 e^{a(t-t_0)}$$

$$= ax(t)$$

And further on...

$$x(t) = x_0 e^{a(t-t_0)}$$

$$\begin{aligned}\dot{x}(t) &= ax_0 e^{a(t-t_0)} \\ &= ax(t)\end{aligned}$$

$$\begin{aligned}\ddot{x}(t) &= a^2 x_0 e^{a(t-t_0)} \\ &= a^2 x(t)\end{aligned}$$

In Action...

$$\begin{aligned}x(t) &= x_0 e^{2(t-t_0)} \\&= 10e^{2t}\end{aligned}$$

Using the differential equation ...

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

Let's discretize the world...

$$\delta t = 0.5$$

$$t = k\delta t$$

Let's discretize the world...

$$\delta t = 0.5$$

$$t = k\delta t$$

Let's discretize the world...

$$\delta t = 0.5$$

$$t = k\delta t$$

Let's discretize the world...

$$\delta t = 0.5$$

$$t = k\delta t$$

Now... how's the ball moving?

$$\dot{x}(t) = 2x \text{ continuous time}$$

$$x_{k+1} = x_k + \delta t \dot{x}_k + \frac{\delta t^2}{2!} \ddot{x}_k + \dots \text{ discrete time}$$

Now... how's the ball moving?

$$\dot{x}(t) = 2x \quad \delta t = 0.5 \quad t = k\delta t$$

$$x_{k+1} = x_k + \delta t \dot{x}_k + \frac{\delta t^2}{2!} \ddot{x}_k + \dots \quad \text{discrete time}$$

Now... how's the ball moving?

$$\dot{x}(t) = 2x \quad \delta t = 0.5 \quad t = k\delta t$$

$$x_{k+1} = 2x_k$$

Now... how's the ball moving?

$$x_0 = 10$$

$$x_{k+1} = 2x_k$$

$$x_1 = 2x_0$$

Now... how's the ball moving?

$$x_0 = 10$$

$$x_{k+1} = 2x_k$$

$$x_1 = 20$$

Now... how's the ball moving?

$$x_1 = 20$$

$$x_{k+1} = 2x_k$$

$$x_2 = 2x_1$$

Now... how's the ball moving?

$$x_1 = 20$$

$$x_{k+1} = 2x_k$$

$$x_2 = 40$$

Now... how's the ball moving?

$$x_2 = 40$$

$$x_{k+1} = 2x_k$$

$$x_3 = 2x_2$$

Now... how's the ball moving?

$$x_2 = 40$$

$$x_{k+1} = 2x_k$$

$$x_3 = 80$$

And that's a dynamical model!

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

In general,

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

$$x(t^*) = x^*$$

Punchline: Given the following dynamical model

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

... you know how x evolves ☺

... numerically

Punchline: Given the following dynamical model

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

To get the mathematical expression for $x(t)$, we integrate!

Hint : we already know the solution

$$x(t) = x_0 e^{2(t-t_0)} = 10e^{2t}$$

Integration

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

woohoo !!

“Candidate” solution...

$$\dot{x}(t) = 2x$$

$$x(0) = 10$$

$$x(t) = 10e^{2t}$$

perform the following two checks to confirm candidate is indeed the solution ...

- (a) Initial condition
- (b) Differential equation

Take home message :

1) Dynamical models

$$\dot{x}(t) = 9x + 3$$

$$x(3) = 5$$

4) Equilibrium point

$$\dot{x}(t) = 0$$

$$x = -1/3$$

2) Solving them

- (i) Numerically
- (ii) Analytically (integration)

3) Checking a candidate solution $x(t) = \frac{16}{3}e^{9(t-3)} - \frac{1}{3}$

- (a) initial condition
- (b) differential equation

Check the forums, and good luck with Quiz 1!