

Nonlinear Model Predictive Control for

Autonomous Race Cars

Behzad Samadi

Research Group, Maplesoft, Waterloo

Autonomous Race Cars Are Here

 Roborace will be a motorsport championship similar to the FIA Formula E Championship but with autonomously-driven electric race cars.

http://danielsimon.com/roborace-robocar/

Model Predictive Driver

- ► A race driver needs to look forward! (**prediction**)
- Minimize a cost function at each time instant depending on the current situation (closed loop optimal control)
- Optimization constraints:
 - Vehicle's dynamic behavior
 - Limited power
 - No skidding
 - Following the road
 - Avoiding collision

Model Predictive Control

- ▶ MPC is the optimal controller in the loop:
 - 1. Measure/estimate the current state x_n .
 - 2. Solve the optimal control problem to compute u_k for k = n, ..., n + N 1.
 - **3.** Return u_n as the value of the control input.
 - **4.** Update *n*.
 - **5.** Goto step 1.
- MPC is implemented in real time.

NMPC: Problem and Solution

Nonlinear Model

► Consider the following nonlinear system:

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

$$x(t_0) = x_0$$

where:

- \triangleright x(t) is the state vector
- \triangleright u(t) is the input vector

Optimal Control Problem

minimize
$$J(x_0, t_0) = \phi(x(t_f)) + \int_{t_0}^{t_f} L(x(\tau), u(\tau)) d\tau$$

subject to $\dot{x}(t) = f(x(t), u(t))$
 $x(t_0) = x_0$
 $g_i(x(t), u(t)) = 0$, for $i = 1, \dots, n_g$
 $h_i(x(t), u(t)) \le 0$, for $i = 1, \dots, n_h$

Discretization

▶ Discretize the problem into N steps from t_0 to t_f :

minimize
$$\phi_d(x_N) + \sum_{k=0}^{N-1} (L(x_k, u_k))$$

subject to $x_{k+1} = f_d(x_k, u_k)$
 $x_0 = x_0$
 $g_i(x_k, u_k) = 0$, for $i = 1, \dots, n_g$
 $h_i(x_k, u_k) \le 0$, for $i = 1, \dots, n_h$

where $\Delta au = \frac{t_f - t_0}{N}$ and:

$$\phi_d(x_N) = \frac{\phi(x(t_f), t_f)}{\Delta \tau}$$

Interior Point - Barrier Method

Using a particular interior-point algorithm, the barrier method, the inequality constraints are converted to equality constraints:

minimize
$$\phi_d(x_N) + \sum_{k=0}^{N-1} \left(L(x_k, u_k) - r^{\mathsf{T}} \alpha_k \right)$$

subject to $x_{k+1} = f_d(x_k, u_k)$
 $x_0 = x_0$
 $g_i(x_k, u_k) = 0$, for $i = 1, \dots, n_g$
 $h_i(x_k, u_k) + \alpha_{ik}^2 = 0$, for $i = 1, \dots, n_h$

where $\alpha_k \in \mathbb{R}^{n_h}$ is a vector slack variable and the entries of $r \in \mathbb{R}^{n_h}$ are small positive numbers.

Optimization Problem

$$\begin{aligned} & \underset{u,\alpha}{\text{minimize}} \ \phi_d(x_N) + \sum_{k=0}^{N-1} \left(L(x_k, u_k) - r^\mathsf{T} \alpha_k \right) \\ & \text{subject to} \ x_{k+1} = f_d(x_k, u_k) \\ & x_0 = x_\circ \\ & G(x_k, u_k, \alpha_k) = 0 \end{aligned}$$

where:

$$G(x_k, u_k, \alpha_k) = \begin{bmatrix} g_1(x_k, u_k) \\ \vdots \\ g_{n_g}(x_k, u_k) \\ h_1(x_k, u_k) + \alpha_{1k}^2 \\ \vdots \\ h_{n_h}(x_k, u_k) + \alpha_{n_hk}^2 \end{bmatrix}$$

Lagrange Multipliers

Lagrange multipliers:

$$\mathcal{L}(x, u, \alpha, \lambda, \nu) = \phi_d(x_N, N) + (x_0 - x_0)^T \lambda_0$$

$$+ \sum_{k=0}^{N-1} \left(L(x_k, u_k) - r^T \alpha_k + (f_d(x_k, u_k) - x_{k+1})^T \lambda_{k+1} + G(x_k, u_k, \alpha_k)^T \nu_k \right)$$

Optimality conditions:

$$\mathcal{L}_{\mathsf{x}_k}=0, \mathcal{L}_{\lambda_k}=0$$
 for $k=0,\ldots,N$ $\mathcal{L}_{lpha_k}=0, \mathcal{L}_{u_k}=0, \mathcal{L}_{
u_k}=0$ for $k=0,\ldots,N-1$

Hamiltonian

• $\mathcal{L}(x, u, \alpha, \lambda, \nu)$ can be rewritten as:

$$\mathcal{L}(x, u, \alpha, \lambda, \nu) = \phi_d(x_N) + x_o^{\mathsf{T}} \lambda_0 - x_N^{\mathsf{T}} \lambda_N + \sum_{k=0}^{N-1} \left(\mathcal{H}(x_k, u_k, \alpha_k, \lambda_{k+1}) - x_k^{\mathsf{T}} \lambda_k \right)$$

Hamiltonian:

$$\mathcal{H}(x_k, u_k, \alpha_k, \lambda_{k+1}, \nu_k) = L(x_k, u_k) - r^{\mathsf{T}} \alpha_k + f_d(x_k, u_k)^{\mathsf{T}} \lambda_{k+1} + G(x_k, u_k, \alpha_k)^{\mathsf{T}} \nu_k$$

Pontryagin's Maximum Principle

	Optimality Conditions
$\overline{\mathcal{L}_{\lambda_{k+1}}} = 0$	$x_{k+1}^{\star} = f_{d}(x_k^{\star}, u_k^{\star})$
$\mathcal{L}_{\lambda_0}=0$	$x_0^{\star} = x_{\circ}$
$\mathcal{L}_{x_k} = 0$	$\lambda_k^{\star} = \mathcal{H}_{x}(x_k^{\star}, u_k^{\star}, \alpha_k^{\star}, \lambda_{k+1}^{\star}, \nu_k^{\star})$
$\mathcal{L}_{x_{N}}=0$	$\lambda_{N}^{\star}=rac{\partial}{\partial x_{N}}\phi_{d}(x_{N}^{\star})$
$\mathcal{L}_{u_k} = 0$	$\mathcal{H}_{u}(x_{k}^{\star}, u_{k}^{\star}, \alpha_{k}^{\star}, \lambda_{k+1}^{\star}, \nu_{k}^{\star}) = 0$
$\mathcal{L}_{lpha_k}=0$	$\mathcal{H}_{\alpha}(\mathbf{x}_{k}^{\star}, \mathbf{u}_{k}^{\star}, \alpha_{k}^{\star}, \lambda_{k+1}^{\star}, \nu_{k}^{\star}) = 0$
$\mathcal{L}_{ u_k}=0$	$G(x_k^{\star}, u_k^{\star}, \alpha_k^{\star}) = 0$

for $k = 0, \dots, N-1$ where \star denote the optimal solution

cGMRES Method: Compute Optimality Conditions

▶ Step 1: Compute x_k and λ_k as functions of u_k , α_k and ν_k , given the following equations:

$$x_{k+1} = f_d(x_k, u_k)$$

$$x_0 = x_n$$

$$\lambda_k = \mathcal{H}_x(x_k, u_k, \alpha_k, \lambda_{k+1}, \nu_k)$$

$$\lambda_N = \frac{\partial}{\partial x_N} \phi_d(x_N)$$

(Ohtsuka 2004)

cGMRES Method: Compute Optimality Conditions

▶ Step 2: For

$$U = [u_0^{\mathsf{T}}, \dots, u_{N-1}^{\mathsf{T}}, \alpha_0^{\mathsf{T}}, \dots, \alpha_{N-1}^{\mathsf{T}}, \nu_0^{\mathsf{T}}, \dots, \nu_{N-1}^{\mathsf{T}}]^{\mathsf{T}}$$

solve the equation $F(x_n, U) = 0$, where:

$$F(x_n, U) = \begin{bmatrix} \mathcal{H}_u(x_0, u_0, \alpha_0, \lambda_1, \nu_0) \\ \mathcal{H}_{\alpha}(x_0, u_0, \alpha_0, \lambda_1, \nu_0) \\ G(x_0, u_0, \alpha_0) \\ \vdots \\ \mathcal{H}_u(x_{N-1}, u_{N-1}, \alpha_{N-1}, \lambda_N, \nu_{N-1}) \\ \mathcal{H}_{\alpha}(x_{N-1}, u_{N-1}, \alpha_{N-1}, \lambda_N, \nu_{N-1}) \\ G(x_{N-1}, u_{N-1}, \alpha_{N-1}, \alpha_{N-1}) \end{bmatrix}$$

(Ohtsuka 2004)

cGMRES Method: Solver

► Continuation method: Instead of solving F(x, U) = 0, find U such that:

$$\dot{F}(x, U) = A_s F(x, U)$$

where A_s is a matrix with negative eigenvalues.

Now, we have:

$$F_x \dot{x} + F_U \dot{U} = A_s F(x, U)$$

▶ *GMRES*: To compute \dot{U} using the following equation, which is linear in \dot{U} , we use the generalized minimum residual (GMRES) algorithm.

$$F_U\dot{U} = A_sF(x,U) - F_xf(x,u)$$

▶ To compute U at any given time, we need to have an initial value for U and then use the above \dot{U} to update it.

cGMRES Method: Solver

Numerical approximation:

$$F_U \dot{U} \simeq \frac{F(x + hf(x, u), U + h\dot{U}) - F(x + hf(x, u), U)}{h}$$
$$F_x f(x, u) \simeq \frac{F(x + hf(x, u), U) - F(x, U)}{h}$$

(Ohtsuka 2004)

Maple Implementation

Problem formulation:

$$A(x, U, \dot{U}) = \frac{F(x, U + h\dot{U}) - F(x, U)}{h}$$

$$F(x + hf(x, u), U) - F(x, u)$$

$$b(x, U) = A_s F(x, U) - \frac{F(x + hf(x, u), U) - F(x, U)}{h}$$

▶ b(x, U) is only called once per each step at the beginning and $A(x, U, \dot{U})$ is called several times by the GMRES solver.

Maple Implementation

- ▶ Maple procedures are generated for *A*, *b* and optimized.
- ▶ The GMRES solver is also implemented in Maple.
- C code is then generated automatically.
- ► The C code is then used to simulate the closed loop system in Maplesim.

Interior Point Methods

Approximate Vehicle Model

$$\dot{X} = v \cos(\psi + C_1 \delta)
\dot{Y} = v \sin(\psi + C_1 \delta)
\dot{\psi} = v C_2 \delta
\dot{v} = (C_{m_1} - C_{m_2} v) F_{x_r} - C_{r_2} v^2 - C_{r_0} - (v \delta)^2 C_2 C_1$$

(Verschueren et al. 2014)

Key Equation

$$\frac{dz}{ds} =$$

Velocity on the Centerline

$$\dot{s} = \frac{1}{1 - \kappa_r y_r} (v_x \cos(\psi_e) - v_y \sin(\psi_e))$$

where:

$$\kappa_r = \frac{1}{\rho}$$

Spatial model

$$\frac{dy_r}{ds} = \frac{1}{\dot{s}} (v \sin(\psi) + vC_1 \delta \cos(\psi))$$

$$\frac{d\psi_e}{ds} = \frac{\dot{\psi}}{\dot{s}} - \kappa_r$$

$$\frac{dv}{ds} = \frac{\dot{v}}{\dot{s}}$$

$$\frac{dt}{ds} = \frac{1}{\dot{s}}$$

Spatial model

- State variables:

$$x = [y_r, \psi_r, v, t]$$

- Control inputs:

$$u_c = [\delta, F_{x_r}]$$

- External input:

$$u_e = [\kappa_r]$$

Optimal Control Problem

$$\underset{u_c}{\mathsf{minimize}} \ J(x_0, s_0) = \phi(x(s_f)) + \int_{s_0}^{s_f} L(x(\sigma), u_c(\sigma)) d\sigma$$

Time Optimal Problem

$$\phi(x(s_f)) = t(s_f)$$

$$L(x(\sigma), u_c(\sigma)) = 0$$

Issues

- ► Trade-off: time-optimality vs tracking and collision avoidance
- Robustness

References

Boyd, S.P., and L. Vandenberghe. 2004. *Convex Optimization*. Cambridge Univ Pr.

Diehl, Moritz, Hans Joachim Ferreau, and Niels Haverbeke. 2009. "Efficient Numerical Methods for Nonlinear Mpc and Moving Horizon Estimation." In *Nonlinear Model Predictive Control*, 391–417. Springer.

Ohtsuka, Toshiyuki. 2004. "A Continuation/Gmres Method for Fast Computation of Nonlinear Receding Horizon Control." *Automatica* 40 (4). Elsevier: 563–74.

Verschueren, Robin, Stijn De Bruyne, Mario Zanon, Janick V Frasch, and Moritz Diehl. 2014. "Towards Time-Optimal Race Car Driving Using Nonlinear Mpc in Real-Time." In *Decision and Control (Cdc)*, 2014 leee 53rd Annual Conference on, 2505–10. IEEE.

