

Overview

- Why estimate friction? How?
- Longitudinal tire equations (slip curves)
- Literature review
- Our Approach---slip based
 - Slip data
 - Force data
 - Direct measurement
 - Estimation via adaptive algorithm
- Slip curves for wet and dry roads
- Wet/dry categorization
- Future directions--cooperative estimation

Why estimate road condition?

- Road condition is most important factor
 limiting vehicle accelerations
- For "driver assist" systems, road condition estimation optional
- AHS is a driver *replacement*--road condition estimation mandatory
- Better estimates => More effective AHS
 - Conservative estimates => Low throughput
 - Optimistic estimates => Dangerous driving

How to estimate road condition?

- How do human drivers do it?
 - Accidents
 - Exceed road/tire's holding power
 - Use visual and weather clues to guess at μ
 - "Crescendo driving" and test skids
- How might an AHS do it? Similar...
 - Accidents => Avoid
 - Report use of emergency controllers like ABS or antispinout => Probably OK
 - Weather data with human or machine road monitors
 - "Slip" based methods
 - Same idea as test skids, but less severe
 - Note correlation between slip and tire force

Tire equations

For there to be longitudinal force, need longitudinal slip, λ

$$I = \frac{r\mathbf{W} - v}{v}$$

Pacejka-Bakker "Magic Formula":

$$F = D \cdot \sin(C \cdot \tan^{-1} \{BI - E \cdot [BI - \tan^{-1}(BI)]\})$$

There are other models for lateral forces and moments

Normalized Road Force vs. Slip

Results in literature

- Direct measurement of tire deformation:
 - B. Breuer, V. Eichorn and J. Roth "Measurement of tyre/road friction ahead of car and inside the tyre," *AVEC* 1992.
 - Employed a Hall effect type sensor embedded into tread of tire
- Optical sensors to look at road:
 - F. Holzwarth and V. Eichorn "Non-contact sensors for road conditions," *Sensors and actuators*, June-August 1993.
 - Optical sensors identify road type based on reflectivity of surface,
 spectra of light absorbed
 - Reviewed under MOU285
- Slip based method:
 - F. Gustaffson "Estimation and change detection of tire-road friction using wheel slip" Invited and submitted to *IEEE Control Systems*

Literature continued

- Initial slope of slip curve and noise level in measurements used to classify roads
- Kalman filter used as an averager to smooth slip slope estimates
- Method based on torque converter/powertrain model:
 - K. Yi, K. Hedrick, and S. Lee "Estimation of tire-road friction using observer based identifiers" *Vehicle System Dynamics*, April 1999.
 - Force axis of slip curve estimated from an observer based on model of torque converter
- Least squares based approach:
 - H. Lee and M. Tomizuka "Adaptive Traction Control" *California PATH Research Report UCB-ITS-95-82*.

Our approach

- Slip based => fewer sensors
- Force-slip data taken during braking
- Longitudinal only

- Use vehicle data to generate slip curve then classify road based on the shape of curve
- After this first step, exploit communication abilities of AHS for "cooperative" estimation
 - More data may give better estimates
 - Estimates may be better localized

Slip axis: wheel speeds

- Raw signals obtained from standard 50 tooth inductive ABS wheel speed sensors
- Raw signal = sine wave with frequency proportional to speed
- Raw signal filtered, squared up and timed

 Four wheel speed signals

Slip Axis: Vehicle speed

Desired Wheels to Brake

RF=Brake

RR=No

- Braking done with only front wheels and rear wheels allowed to roll
- Differential braking done by overriding ABS controller
- Replace with velocity observer

High current switches

Force axis via torque sensor

- Can directly measure brake torque
- This method not practical for implementation
- Good for verification purposes

Force axis via pressure (1)

• Intuition: "Push harder on brakes, get larger road

force"

Actually is true for

brake torque, $\tau_{\rm B}$

$$\tau_{\scriptscriptstyle B} = K_{\scriptscriptstyle B} \cdot P_{\scriptscriptstyle B}$$

Varies

- Brake torque related to road force by $J\dot{w} = F \cdot r K_B \cdot P_B$
- So, if wheel accelerations are small and K_B known, pressure is good enough

Force axis via pressure (2)

- Since K_B unknown, use an adaptive control algorithm to estimate it
- Intuitively, algorithm uses current estimate of K_B , \hat{K}_B relocity control and adjusts the estimate based on error in velocity error
- Designed to be stable using Lyapunov function

$$V = \frac{1}{2}e_{v}^{2} + \frac{\mathbf{g}}{2}\tilde{K}_{B}^{2}, \quad \tilde{K}_{B} = K_{B} - \hat{K}_{B}$$

- Rule to adjust:
 Persistence of excitation $\frac{\dot{k}}{dem} = \frac{e_v}{dem} \left(\frac{1}{h} (T M T_{drag} + \lambda e_v a_{des}) \right)$
 - experimentally, but not yet analytically

Force axis via pressure (3)

Raw force vs. slip data

- Two front wheels braking
- Manual driving =>
 wide range of braking
 pressures
- Slip axis measured
- Force axis from brake pressure and normalized according to quasi-static weight distribution

Force vs. averaged slip

- 15 tests shown
- Divide force axis into several "bins" and average slip values for all points in each bin
- Larger variance at high forces due to change in tire radius due to
 - Tire radius changes
 - Wheel accelerations
 - Side slip

Categorization

- •One least squares line for each test
- A simple slope-based identifier would be a good starting point
- Car to car variance could be used to determine our confidence in an estimate

Future directions

- Development of a Kalman Filter to improve resolution of data
 - More confidence in classifications
 - Less excitation needed
- Classification of roads based on slope of best fit lines
- More sophisticated classification techniques
- Cooperative friction estimation-communication enables data sharing