

COMP417
Introduction to Robotics and Intelligent Systems

Lecture 5: PID Control

Florian Shkurti Computer Science Ph.D. student florian@cim.mcgill.ca

Feedback Control

Main question: what are the controls that will take the system from state A to B?

Example: wall/line following at fixed speed

You have to control the angular velocity ω

cross-track error at time t = e(t)

Why bother with wall/line following?

• Because it enables arbitrary path following where the line is the local tangent of the (curvy) path

Idea 1: bang-bang control

$$\omega = \begin{cases} \omega_{\text{max}} & \text{if } \text{CTE} > 0 \\ -\omega_{\text{max}} & \text{if } \text{CTE} < 0 \\ 0 \end{cases}$$

What's wrong with this?

Idea 2: proportional (P-)control

$$\omega = K_p e(t)$$

Will the car reach the target line?

Will the car overshoot the target line?

Is the asymptotic (steady-state) error zero?

Idea 2: proportional (P-)control

$$\omega = K_p e(t)$$

Will the car reach the target line? YES

Will the car overshoot the target line? YES

Is the asymptotic (steady-state) error zero? NO

Addressing the oscillation problem

• Need to reduce turning rate **well before** the line is approached

• Idea: have a small proportional gain K_p Problem: that means the car doesn't turn very much

• Idea: need to **predict the error** in the near future

This is good, as long as the error does not oscillate at a very high frequency

Idea 3: proportional-derivative (PD-)control

How do we set the gains?

What if there are systematic errors/biases?

What if the error estimate is very noisy?

Handling systematic biases: the integral term

- Examples of systematic biases:
 - wheels are misaligned
 - car is much heavier on one side
- Add integral of the error from the beginning of time: $\int_{\tau=0}^{\tau=\iota} e(\tau) d\tau$
- Can the PI-controller have nonzero error asymptotically (in steady-state)?
 - NO. In steady state both the control ω_{∞} and the error e_{∞} must be constant. If the asymptotic error is nonzero then the control is not constant: $\omega_{\infty} = K_p e_{\infty} + K_i e_{\infty} t$

Potential problem: integrator windup

• What happens if the control variable reaches the actuator's limits?

• I.e. the car can't turn as fast as the controller commands it.

 Actuator may remain at its limit for a long time while the controller modifies its commands

• Error increases, integral term winds up while controller goes back to issuing commands in the feasible region.

Potential problem: integrator windup

- Heuristic fixes:
 - Limit integral error values
 - Stop integral error while the commands are in the non feasible region
 - Reduce gain of integral error term

PID controller

$$\omega(t) = K_p e(t) + K_d \dot{e}(t) + K_i \int_{\tau=0}^{\tau=t} e(\tau) d\tau$$

Perhaps the most widely used controller in industry and robotics. Perhaps the easiest to code.

You will also see it as:

$$\omega(t) = K_p[e(t) + T_d \dot{e}(t) + \frac{1}{T_i} \int_{\tau=0}^{\tau=t} e(\tau) d\tau]$$

Tips: how to implement PID

- Assume time is discrete
- Identify your error function e(t)= current_state(t)- target_state(t)
- Is the measurement of the state reliable?
- If the measurement of the current state is very noisy you might want to smooth/filter it, using:
 - Moving average filter with uniform weights

$$\hat{x}_t = \frac{x_t + x_{t-1} + \dots + x_{t-k+1}}{k} = \hat{x}_{t-1} + \frac{x_t - x_{t-k}}{k}$$

Potential problem: the larger the window of the filter the slower it is going to register changes.

Exponential filter

$$\hat{x}_t = \alpha \hat{x}_{t-1} + (1 - \alpha) x_t, \quad \alpha \in [0, 1]$$

Potential problem: the closer α is to 1 the slower it is going to register changes.

Tips: how to implement PID

Approximate the integral of error by a sum

- Approximate the derivative of error by:

 - Finite differences $\dot{e}(t_k) \approx \frac{e(t_k) e(t_{k-1})}{\delta t}$ Filtered finite differences, e.g. $\dot{e}(t_k) \approx \alpha \dot{e}(t_{k-1}) + (1-\alpha) \frac{e(t_k) e(t_{k-1})}{\delta t}$
- Limit the computed controls
- Limit or stop the integral term when detecting large errors and windup

Tips: how to tune the PID

- Manually:
 - First, use only the proportional term. Set the other gains to zero.
 - When you see oscillations slowly add derivative term
 - Increasing K_d increases the duration in which linear error prediction is assumed to be valid
 - Add a small integral gain

Tips: how to tune the PID

- Ziegler-Nichols heuristic:
 - First, use only the proportional term. Set the other gains to zero.
 - When you see consistent oscillations, record the proportional gain K_u and the oscillation period T_u

Ziegler–Nichols method ^[1]			
Control Type	K_p	T_i	T_d
Р	$0.5K_u$	-	-
PI	$0.45K_u$	$T_u/1.2$	-
PD	$0.8K_u$	-	$T_u/8$
classic PID ^[2]	$0.6K_u$	$T_u/2$	$T_u/8$

Tips: how to tune the PID

• After manual or Z-N tweaking you might want to use coordinate ascent to search for a better set of parameters automatically:

See Sebastian Thrun's online class "AI for robotics" on Udacity for more details on this. He calls the algorithm Twiddle and it is in Lesson 5.

```
# Choose an initialization parameter vector
p = [0, 0, 0] # [K p, K i, K d]
# Define potential changes
dp = [1, 1, 1]
# Calculate the error
best err = run controller(p)
threshold = 0.001
while sum(dp) > threshold:
 for i in range(len(p)):
 p[i] += dp[i]
 err = run_controller(p)
 if err < best err: # There was some improvement
 best err = err
 dp[i] *= 1.1
 else: # There was no improvement
 p[i] -= 2*dp[i] # Go into the other direction
 err = run controller(p)
 if err < best err: # There was an improvement
 best err = err
 dp[i] *= 1.05
 else # There was no improvement
 p[i] += dp[i]
 # As there was no improvement, the step size in either
 # direction, the step size might simply be too big.
 dp[i] *= 0.95
```

When is PID insufficient?

- Systems with large time delays
- Controllers that require completion time guarantees
 - E.g. the system must reach target state within 2 secs
- Systems with high-frequency oscillations
- High-frequency variations on the target state

Example applications: self-driving cars

Cascading PID

• Sometimes we have multiple error sources (e.g. multiple sensors) and one actuator to control.

• We can use a master PID loop that sets the setpoint for the slave PID loop. Master (outer loop) runs at low rate, while slave (inner loop) runs at higher rate.

One way of getting hierarchical control behavior.