Trajectory Generation Using Cubic Curvature Polynomials

Yuliang Li 2017-4

Clemson University

Index

- Trajectory Generation Problem
- Method for trajectory generation
- Experiments & Examples
- Future work
- References

Before we start

History of this algorithm

- 2001, Introduced by Nagy, Bryan, and Alonzo Kelly.
- 2007, Boss the autonomous vehicle, CMU (winner of DARPA '07)
- 2011, McNaughton's PhD Thesis, CMU
- 2015, Open-Source project CPFL-Autoware

- Configuration (C) Space of A is the space of all possible configurations of A.
- Motion Planning: How to move a robot from an initial configuration to a goal configuration in its C Space.

2D Rigid Object

Inverse Kinematics Problem:

- determining the control input which causes the vehicle to achieve a goal posture (x,y,θ,κ) .

Why Curvature K:

 steering mechanism has mass and is subject to restoring forces that depend on vehicle state and terrain.

The Task:

 Solve an underdetermined differential equation for a vector trajectory which achieves some unknown state trajectory that ends at the goal posture.

Difficults:

- two input: Linear Velocity & Steer Angle Velocity
 V.S 4 outputs (x,y,θ,κ).
- steering actuator moves continuously V.S controllers which ask it to move discontinuously

Polynomial Spirals:

 The curve is a generalization of the Euler's spiral, for which the curvature is linearly related to the arc length s.

Cubic Solution:

Consider the solution to the state
 equations for a curvature input which is a
 third order polynomial in arc length

$$\kappa(s) = \kappa_0 + as + bs^2 + cs^3$$

Benefits:

- Variability: 4 params $[a,b,c,s]^T$ to determine 4 state (x,y,θ,κ) , so it has sufficient degrees of freedom
- Feasibility:Such inputs are continuous in the third derivative of steering angle and hence are smooth in the torque applied to the steering actuator.
- Feasible Controls: Cubics cover the set of all curve. It therefore approximate the optimal control signal very well.

κ: curvature s: arc length

Recall the vehicle posture (x,y,θ,κ) .

$$\kappa(s) = \kappa_0 + as + bs^2 + cs^3$$

$$\theta(s) = \theta_0 + \int \kappa(s) = \theta_0 + \kappa_0 s + \frac{as^2}{2} + \frac{bs^3}{3} + \frac{cs^4}{4}$$

$$x(s) = x_0 + \int \cos(\theta(s)) \qquad y(s) = y_0 + \int \sin(\theta(s))$$

- Solution:
 - Using cubic curvature to connect the initial vehicle config and goal config.

What's Next

- Steps:
 - 1. Define models for vehicle, path and trajectory
 - Solve the optimization problem for path planning
 - 3. Generate trajectories based on paths
 - 4. Apply cost functions to candidate trajectories
 - 5. Output final control signals

Models

- Vehicle:
 - config of posture (x,y,θ,κ)
- Path:
 - A path is a continuous function ρ mapping the interval [0,1] into a C Space.
 - $\rho:[0,1] \to C$
 - $K(s) = K_0 + K_1 s + K_2 s^2 + K_3 s^3$
- Trajectory:
 - A new space M= $\{(x, y, \theta, \kappa, t, v)\}$.
 - Add time the velocity to the path and map the interval into the new space
 - $T:[0,1] \rightarrow M$
- Curvature:
 - Assume the vehicle is moving parallel to the road
 - Calculated from waypoints

What's Next

- Steps:
 - 1. Define models for vehicle, path and trajectory
 - 2. Solve the optimization problem for path planning
 - 3. Generate trajectories based on paths
 - 4. Apply cost functions to candidate trajectories
 - 5. Output final control signals

- Revise the curvature equation
 - original: $K(s) = K_0 + K_1 s + K_2 s^2 + K_3 s^3$
 - new: $K(s) = a(p) + b(p)s + c(p)s^2 + d(p)s^3$, in which $p = \{p_0, p_1, p_2, p_3, s_g\}$
- Assume params are equal to the path curvature at equally spaced points along the path.

$$\kappa(0) = p_0 \qquad a(\mathbf{p}) = p_0
\kappa\left(\frac{s_G}{3}\right) = p_1 \qquad b(\mathbf{p}) = -\frac{11p_0 - 18p_1 + 9p_2 - 2p_3}{2s_G}
\kappa\left(\frac{2s_G}{3}\right) = p_2 \qquad c(\mathbf{p}) = \frac{9(2p_0 - 5p_1 + 4p_2 - p_3)}{2(s_G)^2}
\kappa(s_G) = p_3, \qquad d(\mathbf{p}) = -\frac{9(p_0 - 3p_1 + 3p_2 - p_3)}{2(s_G)^3}.
\mathbf{p}_0 = \mathbf{k}_0, \, \mathbf{p}_3 = \mathbf{k}_{sg}$$

Leave us only three unknown params p={p₁,p₂,s_g}

- What we have now:
 - Equation: $K(s) = a(p) + b(p)s + c(p)s^2 + d(p)s^3$, in which $p = \{p_0, p_1, p_2, p_3, s_g\}$
 - init state: K_{init}, goal state: K_{goal}
 - unknown params $p=\{p_1, p_2, s_g\}$
- Solve the inverse kinematics problem
- Solution: Jacobian inverse technique and Newton's Method

What is Jacobian:

Jacobian matrix is the matrix of all first-order partial derivatives of a vector-valued function.

The linear map $J_f(p)$ is the best linear approximation of f near point p for x close to p.

Taylor Series: f(x) = f(p) + f'(p)(x-p) + o(x-p).

Jacobian Matrix: $\mathbf{f}(\mathbf{x}) = \mathbf{f}(\mathbf{p}) + \mathbf{J}_{\mathbf{f}}(\mathbf{p}) \cdot (\mathbf{x} - \mathbf{p}) + o(\|\mathbf{x} - \mathbf{p}\|)$

A nonlinear map $f: R2 \rightarrow R2$ sends a small square to a distorted parallelogram close to the image of the square under the best linear approximation of f near the point.

- Newton's Method(Gradient Descent):
 - 0. initial guess the params
 - 1. calculate Jacobian for estimation state
 - 2. calculate step change for new params
 - 3. update the params
 - Loop 1-3 until converge or reach max steps

$$q_{init} = [x_i, y_i, \theta_i, \kappa_i]$$

$$q_{goal} = [x_g, y_g, \theta_g, \kappa_g]$$

Target: find p that makes $q_{init}^{\mathbf{p}}(s_G) = q_{goal}$

$$\mathbf{J} \leftarrow \mathbf{J}_{\hat{\mathbf{p}}}(q_{init}^{\mathbf{p}}(s_G))
\Delta \mathbf{q} \leftarrow q_{goal} - q_{init}^{\mathbf{p}}(s_G)
\Delta \hat{\mathbf{p}} \leftarrow \mathbf{J}^{-1} \Delta \mathbf{q}
\hat{\mathbf{p}}' \leftarrow \hat{\mathbf{p}} + \Delta \hat{\mathbf{p}}.$$

Initial Guess:

Offline Data Training

Nagy & Kelly's initial heuristics:

$$d = \sqrt{x_f^2 + y_f^2} \qquad \Delta\theta = |\theta_f|$$

$$s = d\left(\frac{\Delta\theta^2}{5} + 1\right) + \frac{2}{5}\Delta\theta \qquad c = 0$$

$$a = \frac{6\theta_f}{s^2} - \frac{2\kappa_0}{s} + \frac{4\kappa_f}{s}$$

$$b = \frac{3}{s^2}(\kappa_0 + \kappa_f) + \frac{6\theta_f}{s^3}$$

- Termination condition
 - Converged
 - Reach the maximum loop count

Nagy & Kelly's method:

Table 1: Termination Conditions

Condition	Value	
Allowable cross-track error	0.001 m	
Allowable in-line error	0.001 m	
Allowable heading error	0.1 rad	
Allowable curvature error	0.005 1/m	

Path Results

Results:

- Best params $p = \{p_{0}, p_{1}, p_{2}, p_{3}, s_{g}\}$
- Curvature: $K(s) = a(p) + b(p)s + c(p)s^2 + d(p)s^3$
- Depend on the init and goal state, there might be multi paths solutions.

What's Next

- Steps:
 - 1. Define models for vehicle, path and trajectory.
 - 2. Solve the optimization problem for path planning
 - 3. Generate trajectories based on paths
 - 4. Apply cost functions to candidate trajectories
 - 5. Output final control signals

Trajectories Generation

$$K(s) = a(p) + b(p)s + c(p)s^{2} + d(p)s^{3}$$

- Recall the curvature equation is a continuous function, thus it can be divided into any number of parts we need
- Assign trajectory info to each parts

Trajectories Generation

- Recall trajectory model:
 - A new space M= $\{(x, y, \theta, \kappa, t, v)\}$
 - $T:[0,1] \rightarrow M$
- Recall path model:
 - C Space C== $\{(x, y, \theta, \kappa)\}$
 - $\rho:[0,1] \to C$
- From paths to trajectories:
 - Use a starting time and velocity $[t_0 \ v_0]$ and apply a constant acceleration a over the course of the path
 - $T_r(s) = [x_p(s) y_p(s)_{\theta p}(s) K_p(s)$ t0 + t(s, v0, a) v(s, v0, a)]

Trajectories Generation

Equestions

$$v(s,v_0,a) = \begin{cases} \sqrt{v_0^2 + 2as} & \text{if } v_0^2 + 2as \geq 0 \\ \text{undefined} & \text{otherwise,} \end{cases} \qquad t(s,v_0,a) = \begin{cases} \frac{s}{v_0} & \text{if } a = 0 \\ \frac{v(s,v_0,a) - v_0}{a} & \text{if } a \neq 0, v(s,v_0,a) \in \mathbb{R} \\ \text{undefined} & \text{otherwise.} \end{cases}$$

Results

What's Next

- Steps:
 - 1. Define models for vehicle, path and trajectory.
 - 2. Solve the optimization problem for path planning
 - 3. Generate trajectories based on paths
 - 4. Apply cost functions to candidate trajectories
 - 5. Output final control signals

- Static Cost
 - Static obstacle(not used in DO8)
 - 2. Distance to way point area
 - 3. Curvature V.S Steering limit

- Dynamic Cost
 - 1. Dynamic obstacle (not used in DO8)
 - 2. Acceleration & deceleration
 - 3. Velocity
 - Lateral acceleration
 - 5. Steering rate

- How to evaluate
 - Divide trajectory into multi parts
 - calculate cost for each part
 - sum all the costs together

$$- C_{\mathsf{T}} = \sum_{1}^{n} Cost(i)$$

$$C_{T = C_1 + C_2 + C_3 + C_4 + C_5 + C_6 + C_7 + C_8$$

- Distance to lane center
 - close to center, the penalty will be very small, near 0.
 - in tolerance area, small penalty will be added
 - away from the tolerance area, high cost
 - away from the lane, the cost of this trajectory will be infinite
 - C_{lane} = Cost (dist)

- Velocity Limit
 - A cost will be applied if at any parts the vehicle exceeds speed limit
 - $C_v = k \text{ if } v > v_{\text{limit}}$ = 0 otherwise
- Longitudinal Acceleration
 - Assume constant acceleration
 - A cost will be applied if if at any parts the vehicle exceeds acceleration limit
 - $C_a = k$ if $a > a_{limit-max}$ or $a < a_{limit-min}$ = 0 otherwise

- Lateral Acceleration
 - Equation for calculate lateral acceleration

$$a_{\perp} = \ddot{y} = \frac{d}{dt}\dot{y} = \frac{d}{dt}v\sin\theta$$
$$= a\sin\theta + \dot{\theta}v\cos\theta = 0 + (v\kappa)v$$
$$= \kappa v^{2},$$

- Again, apply a biliary cost
- C_{al} = k if al > al_{limit-max} or al < al_{limit-min}
 = 0 otherwise
- Curvature Rate
 - Justify the curvature according to steering limitations
 - $C_{cv} = \infty$ if $K > K_{limit-max}$ or $K < K_{limit-min}$ = 0 otherwise

Final Cost Function

$$C_{T-1} = C_{lane} + C_v + C_a + C_{al} + C_{cv}$$
 $C_T = \sum_{t=0}^{\infty} C_{t-t}$
// normalized by number of samples and the length of the path
 $C_T = C_T * n / s$

What's Next

- Steps:
 - 1. Define models for vehicle, path and trajectory.
 - 2. Solve the optimization problem for path planning
 - 3. Generate trajectories based on paths
 - 4. Apply cost functions to candidate trajectories
 - 5. Output final control signals

Trajectories to Control Signals

- Deal with control delays
 - Control Delay: Latency in the vehicle's physical response to the actuator commands.
 - Planning Latency: From the generation timestamp to the final vehicle movement.

- Example: In 2011, CMU's BOSS
 - Control delay: 80ms
 - Planning Latency: 200ms

Trajectories to Control Signals

- Trajectories Queue
 - Vector based function [x, y, θ , t,v, a_1,a_2] over time interval [t_0,t_1]
 - Recall our results are continuous functions, here we divide the result into discrete parts
 - Update cycle: 10 HZ (100ms)
 - Send cmd every cycle
 - Actual control signal: earlier than "control delay" and no later than" planning latency"

Trajectories to Control Signals

- More to research
 - Fixed Frame V.S Rolling Frame
 - Deviation between planner and vehicle motion

Pseudo Code

```
# state: (x,y,\theta,v), waypoints, closet, next, next next
function generateTrajectory( currentState, nextWayPoints):
 nextState = estimateStatefromWaypoints();
 P = initialGuessP()
 # Newton's method
 loop (converge or maximum reach):
 tempState = estimateStateP(P)
 \Delta s = nextState - tempState
 J<sub>n</sub> = calculateJacobion(tempState)
 \Delta P = \Delta s * inverse(J_p)
 tempP = tempP+\DeltaP
 # run limitation check to see if the P is good enough
 checkConverge()
 P = tempP
 # return paths based on p = \{p0,p1, p2,p3,sg\}
 paths = getPaths(P)
 # apply vehicle model on the paths
 trajctories = getTraj(paths)
 # select the best trajectory
 finaltraj = runCostFunction(trajctories)
 return finaltraj
```

Experimental Results

$$\mathbf{J} \leftarrow \mathbf{J}_{\hat{\mathbf{p}}}(q_{init}^{\mathbf{p}}(s_G))$$

$$\Delta \mathbf{q} \leftarrow q_{goal} - q_{init}^{\mathbf{p}}(s_G)$$

$$\Delta \hat{\mathbf{p}} \leftarrow \mathbf{J}^{-1} \Delta \mathbf{q}$$

$$\hat{\mathbf{p}}' \leftarrow \hat{\mathbf{p}} + \Delta \hat{\mathbf{p}}.$$

Nagy & Kelly's method for initial guess, 2001

Table 2: Runtimes

Initial Parameter Source	Avg. Runtime (sec.)	
Default Heuristics	0.0134	
Previous Cubic Parameters	0.00557	

Experimental Results

CMU's Boss

- In real traffic scenario, 2010
- GPU: Nvidia GeForce GTX 260, CPU: Intel Core 2 Quad processor
- The planner runs on a 10 Hz (100ms) update cycle
- Speed limit: 30mph

Search Phase	GPU Time	CPU Time	Speedup
Plan trajectories from	2 ms	12 ms	6
source pose onto lat-			
tice			
Update all paths in lat-	0.1 ms	4 ms	40
tice			
Plan all trajectories	2 ms	42 ms	21
coming out of a single			
station			
Whole planning cycle	45 ms	650 ms	15

Beyond this

- Apply to real traffic scenario
 - Use SLAM to create environment map
 - Create a occupancy grid map (or lattice map)
 - Use A*-similar algorithm to find the best path
 - Connect vertices along the path
 - Generate trajectories between vertices

References

- [1] Ferguson, Dave, Thomas M. Howard, and Maxim Likhachev. "Motion planning in urban environments." *Journal of Field Robotics* 25.11-12 (2008): 939-960.
- [2] McNaughton, Matthew. "Parallel algorithms for real-time motion planning." (2011).
- [3] McNaughton, Matthew, et al. "Motion planning for autonomous driving with a conformal spatiotemporal lattice." *Robotics and Automation (ICRA), 2011 IEEE International Conference on.* IEEE, 2011.
- [4] Nagy, Bryan, and Alonzo Kelly. "Trajectory generation for car-like robots using cubic curvature polynomials." *Field and Service Robots* 11 (2001).
- [5] Choset, Robotic Motion Planning: Configuration Space
- [6] Baker, Christopher R., David I. Ferguson, and John M. Dolan. "Robust mission execution for autonomous urban driving." *Robotics Institute* (2008): 178.

About

- I wrote this document in order to study the trajectory planning method used in CMU's Boss the autonomous driving car.
- Matthew O'Kelly, who wrote the Autoware's trajectory planning module, helped me a lot during my study on this. Thank you!
- And the next might be something based on this algorithm using C++ or Python. In summer break 2017.