BEST2015 — Autonomous Mobile Robots Lecture 2: Mobile Robot Kinematics and Control

Renaud Ronsse renaud.ronsse@uclouvain.be

École polytechnique de Louvain, UCLouvain

July 2015

Introduction

Mobile robot and manipulator arm characteristics

- Arm is fixed to the ground and usually comprised of a single chain of actuated links.
- Mobile robot motion is defined through rolling and sliding constraints taking effect at the wheel-ground contact points.

PR2 Robot Fetches Beer from the Refrigerator - Youtube

Introduction

- Kinematics is the subfield of Mechanics which deals with motions of bodies.
- Industrial vs. Mobile Robot Kinematics:
 - Both are concerned with forward and inverse kinematics
 - However, for mobile robots, encoder values don't map to unique robot poses
 - Mobile robots can move unbound with respect to their environment
 - There is no direct (=instantaneous) way to measure the robot's position
 - Position must be integrated over time, depends on path taken
 - Leads to inaccuracies of the position (motion) estimate
 - Understanding mobile robot motion starts with understanding wheel constraints placed on the robot's mobility
 - Usually, mobile robots are less limited by dynamics than manipulators, except maybe to limit the turning radius.

Non-Holonomic Systems

- Differential equations are not integrable to the final position.
- Measuring the traveled distance of each wheel is not sufficient to calculate the final position of the robot. One has also to know how this movement was executed as a function of time.
- This is in stark contrast to actuator arms.

$$s_1 = s_2$$
; $s_{1R} = s_{2R}$; $s_{1L} = s_{2L}$

BUT

$$x_1 \neq x_2 \text{ AND } y_1 \neq y_2$$

© Siegwart et al., 2011, ETH-Z lecture slides

Non-Holonomic Systems

• A differential-drive mobile robot is running along a trajectory s(t).

At every instant of the movement its velocity $\boldsymbol{v}(t)$ is:

$$v(t) = \frac{\partial s}{\partial t} = \frac{\partial x}{\partial t} \cos \theta + \frac{\partial y}{\partial t} \sin \theta$$

so, $ds = dx \cos \theta + dy \sin \theta$.

© Siegwart et al., 2011, ETH-Z

- The velocity function v(t) is said to be integrable (holonomic) if there exists a trajectory function s(t) that can be described by the values of x, y, and θ only: $s = s(x, y, \theta)$.
- This is the case if:

$$\frac{\partial^2 s}{\partial x \partial y} = \frac{\partial^2 s}{\partial y \partial x}; \frac{\partial^2 s}{\partial x \partial \theta} = \frac{\partial^2 s}{\partial \theta \partial x}; \frac{\partial^2 s}{\partial y \partial \theta} = \frac{\partial^2 s}{\partial \theta \partial y}$$

Condition for s to be integrable function.

Non-Holonomic Systems

The trajectory of a holonomic robot can be described as $s=s(x,y,\theta)$, i.e.:

$$ds = \frac{\partial s}{\partial x}dx + \frac{\partial s}{\partial y}dy + \frac{\partial s}{\partial \theta}d\theta$$

Is this compatible with the differential-drive robot equation?

$$ds = dx \cos \theta + dy \sin \theta$$

Yes, if

$$\Rightarrow \frac{\partial s}{\partial x} = \cos \theta \; ; \; \frac{\partial s}{\partial y} = \sin \theta \; ; \; \frac{\partial s}{\partial \theta} = 0$$

Homonomic?

$$\frac{\partial^2 s}{\partial x \partial y} = 0 = \frac{\partial^2 s}{\partial y \partial x}; \frac{\partial^2 s}{\partial x \partial \theta} = 0 \neq \frac{\partial^2 s}{\partial \theta \partial x} = -\sin\theta; \frac{\partial^2 s}{\partial y \partial \theta} = 0 \neq \frac{\partial^2 s}{\partial \theta \partial y} = \cos\theta$$

These two conditions cannot be simultaneously satisfied

 \rightarrow a differential-drive robot is not holonomic!

- Introduction
- 2 Kinematic Models
- Kinematic Constraints
- 4 Mobile Robot Maneuverability
- Mobile Robot Workspace
- **6** Motion Control
- References

Forward and Inverse Kinematics

- Forward kinematics: Transformation from joint- to physical space.
- Inverse kinematics: Transformation from physical- to joint space ⇒ Required for motion control.

Due to nonholonomic constraints in mobile robotics, we deal with differential (inverse) kinematics

Transformation between velocities instead of positions

Differential Kinematics Model

Goal: establish the robot speed $\dot{\xi} = \left[\dot{x}, \dot{y}, \dot{ heta}
ight]^T$ as a function of the wheel speeds $\dot{\varphi}_i$, steering angles β_i , steering speeds $\dot{\beta}_i$ and the geometric parameters of the robot (configuration coordinates).

forward kinematics: $\left[\dot{x},\dot{y},\dot{\theta}\right]^T = f_F(\dot{\varphi}_1,\ldots,\dot{\varphi}_n,\beta_1,\ldots,\beta_m,\dot{\beta}_1,\ldots,\dot{\beta}_m)$

• inverse kinematics: $\left[\dot{\varphi}_1,\ldots,\dot{\varphi}_n,\beta_1,\ldots,\beta_m,\dot{\beta}_1,\ldots,\dot{\beta}_m\right]^T=f_I(\dot{x},\dot{y},\dot{\theta})$

But this is generally not integrable into:

$$\xi = \begin{bmatrix} x \\ y \\ \theta \end{bmatrix} = f_{F2}(\varphi_1, \dots, \varphi_n, \beta_1, \dots, \beta_m)$$

because the robot is not holonomic...

Representing Robot Pose

Mapping the robot pose $\xi = [x, y, \theta]^T$ from an inertial $\{X_I, Y_I\}$ to a robot-attached $\{X_R, Y_R\}$ frame:

$$\dot{\xi}_R = R(\theta)\dot{\xi}_I = R(\theta)\left[\dot{x}, \dot{y}, \dot{\theta}\right]^T$$

with

$$R(\theta) = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

© Siegwart et al., 2011, Fig. 3.1, p. 59

Example: Robot aligned with Y_I

$$R(\theta) = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

with $\theta = \frac{\pi}{2}$:

$$\dot{\xi}_R = \left[\begin{array}{ccc} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{array} \right] \left[\begin{array}{c} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{array} \right] = \left[\begin{array}{c} \dot{y} \\ -\dot{x} \\ \dot{\theta} \end{array} \right]$$

Forward kinematics models

Forward kinematics:

$$\dot{\xi}_I = \left[\dot{x}, \dot{y}, \dot{\theta}\right]^T = f_F(\dot{\varphi}_1, \dots, \dot{\varphi}_n, \beta_1, \dots, \beta_m, \dot{\beta}_1, \dots, \dot{\beta}_m)$$

We already know that: $\dot{\xi}_I = R(\theta)^{-1}\dot{\xi}_R$.

Problem: what is $\dot{\xi}_R$ as a function of the wheel speeds $\dot{\varphi}_i$, steering angles β_i , steering speeds $\dot{\beta}_i$ and the geometric parameters of the robot?

Example of a differential-drive robot:

$$\dot{\xi}_R = \begin{bmatrix} \frac{r\dot{\varphi}_1}{2} + \frac{r\dot{\varphi}_2}{2} \\ 0 \\ \frac{r\dot{\varphi}_1}{2l} - \frac{r\dot{\varphi}_2}{2l} \end{bmatrix}$$

Problem of wheel kinematic constraints.

- Introduction
- 2 Kinematic Models
- Sinematic Constraints
- 4 Mobile Robot Maneuverability
- Mobile Robot Workspace
- **6** Motion Control
- References

Wheel kinematic constraints

Assumptions

- Movement on a horizontal plane
- Vertical wheel plane and point contact of the wheels
- Wheels not deformable
- Pure rolling $(v_c = 0$ at contact point)

http://faculty.wwu.edu/vawter/PhysicsNet/Topics/RotationalKinematics/RollingWithoutSlipping.html.

- No slipping, skidding or sliding
- No friction for rotation around contact point
- Steering axes orthogonal to the surface
- Wheels connected by rigid frame (chassis)

1- Fixed Standard Wheel

- Fixed angle to the chassis (α) .
- Motion back and forth in the wheel plane.
- Rotation around the contact point

Rolling constraint:

$$\left[\begin{array}{cc} \sin\left(\alpha+\beta\right) & -\cos\left(\alpha+\beta\right) & -l\cos\left(\beta\right) \end{array}\right] \underbrace{R(\theta)\dot{\xi}_{I}}_{\dot{\xi}_{R}} -r\dot{\varphi} = 0$$

No sliding constraint:

$$\left[\cos (\alpha + \beta) \sin (\alpha + \beta) \right] l \sin (\beta) R(\theta) \dot{\xi}_I = 0$$

1- Fixed Standard Wheel / Example

Suppose that the wheel A is such that $\alpha=\beta=0$. The contact point is thus on X_R and the wheel is parallel to Y_R .

Suppose moreover that $\theta = 0$:

$$\begin{bmatrix} 0 & -1 & -l \end{bmatrix} I \begin{bmatrix} \dot{x}, \dot{y}, \dot{\theta} \end{bmatrix}^T - r\dot{\varphi} = 0$$

$$\Rightarrow -\dot{y} - l\dot{\theta} = r\dot{\varphi}$$

$$\begin{bmatrix} 1 & 0 & 0 \end{bmatrix} I \begin{bmatrix} \dot{x}, \dot{y}, \dot{\theta} \end{bmatrix}^T = 0$$

$$\Rightarrow \dot{x} = 0$$

2- Steered Standard Wheel

Rolling constraint:

$$\left[\sin \left(\alpha + \beta(t) \right) - \cos \left(\alpha + \beta(t) \right) - l \cos \left(\beta(t) \right) \right] R(\theta) \dot{\xi}_I - r \dot{\varphi} = 0$$

No sliding constraint:

$$\left[\cos (\alpha + \beta(t)) \sin (\alpha + \beta(t)) \right] l \sin (\beta(t)) R(\theta) \dot{\xi}_I = 0$$

 $\beta(t)$ is a new (second) degree of freedom of the wheel but has no direct impact on the motion constraint.

3- Castor Wheel

- Able to steer around a vertical axis (point A).
- The vertical axis of rotation does not pass through the contact point.

Rolling constraint:

$$\begin{bmatrix} \sin(\alpha + \beta) & -\cos(\alpha + \beta) & -l\cos(\beta) \end{bmatrix} R(\theta)\dot{\xi}_I - r\dot{\varphi} = 0$$

No sliding constraint \rightarrow equilibrium of rotations around A:

$$\left[\begin{array}{cc} \cos\left(\alpha+\beta\right) & \sin\left(\alpha+\beta\right) & d+l\sin\left(\beta\right) \end{array}\right] R(\theta)\dot{\xi}_I + d\dot{\beta} = 0$$

By setting the value of $\dot{\beta}$, any lateral movement can be reached (omnidirectional).

4- Swedish Wheel

4- Swedish Wheel

- No vertical axis of rotation.
- Rollers attached on the periphery with rotation axes being anti-parallel to the main rotation axis.

Rolling constraint:

$$\begin{bmatrix} \sin(\alpha + \beta + \gamma) & -\cos(\alpha + \beta + \gamma) & -l\cos(\beta + \gamma) \end{bmatrix} R(\theta)\dot{\xi}_I - r\dot{\varphi}\cos\gamma = 0$$

No sliding constraint \rightarrow free rotation of the small rollers:

$$\left[\cos (\alpha + \beta + \gamma) \sin (\alpha + \beta + \gamma) \right] l \sin (\beta + \gamma) R(\theta) \dot{\xi}_I - r \dot{\varphi} \sin \gamma - r_{sw} \dot{\varphi}_{sw} = 0$$

By setting the value of $\dot{\varphi}_{sw}$, any lateral movement can be reached (omnidirectional). $\gamma=0$ ensures full decoupling of the equation constraints, but causes some mechanical issues...

5- Spherical Wheel

- No principal axis of rotation.
- No constraints on the robot chassis kinematics (omnidirectional).

Rolling constraint \to roll rate $\dot{\varphi}$ in the direction of motion:

$$\left[\sin (\alpha + \beta) - \cos (\alpha + \beta) - l \cos (\beta) \right] R(\theta) \dot{\xi}_I - r \dot{\varphi} = 0$$

No sliding constraint \rightarrow no orthogonal wheel rotation (by definition):

$$\left[\cos (\alpha + \beta) \sin (\alpha + \beta) \right] l \sin (\beta) R(\theta) \dot{\xi}_I = 0$$

In this case, β is a free variable deduced from the second equation. It can be discontinuous...

Kinematic Constraints of the Complete Robot

In sum, each wheel imposes zero or more constraints on the robot motion. Actually, only fixed and steerable standard wheels impose constraints. Suppose a robot with M wheels including $N=N_f+N_s$ standard wheels. Matrix form of the constraint equations:

Rolling:

$$J_1(\beta_s)R(\theta)\dot{\xi}_I - J_2\dot{\varphi} = 0$$
 with $\varphi(t) = \begin{bmatrix} \varphi_f(t) \\ \varphi_s(t) \end{bmatrix} (N \times 1)$, $J_1(\beta_s) = \begin{bmatrix} J_{1f} \\ J_{1s}(\beta_s) \end{bmatrix} (N \times 3)$ and $J_2 = \operatorname{diag}(r_1, \dots, r_N) \ (N \times N)$.

• Lateral movement (no slidding):

$$C_1(\beta_s)R(\theta)\dot{\xi}_I=0$$

with
$$C_1(\beta_s) = \left[\begin{array}{c} C_{1f} \\ C_{1s}(\beta_s) \end{array} \right]$$
 $(N \times 3).$

This last constraint has the most significant impact on the robot maneuverability.

Example 1: differential-drive

$$\begin{bmatrix} J_{1f} \\ C_{1f} \end{bmatrix} R(\theta)\dot{\xi}_I = \begin{bmatrix} J_2\dot{\varphi} \\ 0 \end{bmatrix}$$

Right wheel: $\alpha = \frac{-\pi}{2}$, $\beta = \pi$. Left wheel: $\alpha = \frac{\pi}{2}$, $\beta = 0$.

© Siegwart et al., 2011, ETH-Z lecture slides

$$\dot{\xi}_I = R(\theta)^{-1} \begin{bmatrix} 1 & 0 & l \\ 1 & 0 & -l \\ 0 & 1 & 0 \end{bmatrix}^{-1} \begin{bmatrix} J_2 \dot{\varphi} \\ 0 \end{bmatrix} = R(\theta)^{-1} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ 0 & 0 & 1 \\ \frac{1}{2l} & \frac{-1}{2l} & 0 \end{bmatrix} \begin{bmatrix} J_2 \dot{\varphi} \\ 0 \end{bmatrix}$$

and we retrieve:
$$\dot{\xi_I} = R(\theta)^{-1} \begin{bmatrix} \frac{r\dot{\varphi}_1}{2} + \frac{r\dot{\varphi}_2}{2} \\ 0 \\ \frac{r\dot{\varphi}_1}{2l} - \frac{r\dot{\varphi}_2}{2l} \end{bmatrix}$$

23

Example 2: omnidirectional

© Siegwart et al., 2011, Figs. 3.10 and 3.11, pp. 74-75

No lateral constraints (only Swedish wheels): $\dot{\xi}_I=R(\theta)^{-1}J_{1f}^{-1}J_2\dot{\varphi}$. With $\alpha_1=\frac{\pi}{3}$, $\alpha_2=\pi$, and $\alpha_3=\frac{-\pi}{3}$, $\beta_1=\beta_2=\beta_3=0$, and $\gamma_1=\gamma_2=\gamma_3=0$ (90° wheels):

$$J_{1f}^{-1} = \begin{bmatrix} \frac{\sqrt{3}}{2} & \frac{-1}{2} & -l \\ 0 & 1 & -l \\ \frac{-\sqrt{3}}{2} & \frac{-1}{2} & -l \end{bmatrix}^{-1} = \begin{bmatrix} \frac{1}{\sqrt{3}} & 0 & \frac{-1}{\sqrt{3}} \\ \frac{-1}{3} & \frac{2}{3} & \frac{-1}{3l} \\ \frac{-1}{3l} & \frac{-1}{3l} & \frac{-1}{3l} \end{bmatrix}$$

- Introduction
- 2 Kinematic Models
- Kinematic Constraints
- 4 Mobile Robot Maneuverability
- **6** Mobile Robot Workspace
- **6** Motion Control
- References

Mobile Robot Maneuverability

The maneuverability of a mobile robot is the combination:

- of the mobility available based on the sliding constraints
- and additional freedom contributed by steering

Three wheels are sufficient for static stability:

- additional wheels need to be synchronized
- this is also the case for some arrangements with three wheels

Maneuverability can be derived using the previous equations (mainly $C_1(\beta_s)R(\theta)\dot{\xi}_I=0$):

- ullet Degree of mobility δ_m
- Degree of steerability δ_s
- Robots maneuverability $\delta_M = \delta_m + \delta_s$

Degree of Mobility δ_m

To avoid any lateral slip the motion vector has to satisfy the constraint $C_1(\beta_s)R(\theta)\dot{\xi}_I=0$, with $C_1(\beta_s)=\begin{bmatrix} C_{1f} \\ C_{1s}(\beta_s) \end{bmatrix}$.

Mathematically, $R(\theta)\dot{\xi}_I$ must belong to the null space of the projection matrix $C_1(\beta_s)$.

The null space of $C_1(\beta_s)$ is the space $\mathbf N$ such that for any vector n in $\mathbf N$:

$$C_1(\beta_s)n = 0$$

Geometrically this can be shown by the Instantaneous Center of Rotation (ICR).

27

Instantaneous Center of Rotation

Car-like Ackerman steering:

© Siegwart et al., 2011, Fig. 3.12, p. 78

where the dashed lines are zero motion lines...

The robot mobility is a function of the number of constraints on the robot's motion, not the number of wheels!

Degree of Mobility δ_m

The robot chassis kinematics is a function of the set of independent constraints: the larger the rank of $C_1(\beta_s)$, the more constrained is the mobility. Mathematically:

$$\delta_m = \dim \mathbf{N}[C_1(\beta_s)] = 3 - \operatorname{rank}[C_1(\beta_s)]$$

- No standard wheels: rank $[C_1(\beta_s)] = 0 \rightarrow \delta_m = 3$.
- All direction constrained: rank $[C_1(\beta_s)] = 3 \to \delta_m = 0$.

Examples:

- Unicycle: One single fixed standard wheel
- Differential drive: Two fixed standard wheels (on same axle? on different axle?)
- Bicycle

Dogues of Chookability S

Degree of Steerability δ_s

Indirect degree of motion: after steering, the robot change its pose only after a movement.

$$\delta_s = \operatorname{rank} \left[C_{1s}(\beta_s) \right]$$

There is a compromise between δ_m and δ_s !

- The particular orientation at any instant imposes a kinematic constraint
- However, the ability to change that orientation can lead additional degree of maneuverability

$$0 \le \delta_s \le 2$$

Examples:

- one steered wheel: Tricycle
- two steered wheels: No fixed standard wheel $N_f=0$ (ICR can be placed anywhere in the plane)
- car (Ackermann steering): $N_f = 2$, $N_s = 2 \rightarrow$ common axle

Robot Maneuverability

Degree of Maneuverability:

$$\delta_M = \delta_m + \delta_s$$

It includes both the degrees of freedom that the robot manipulates directly through wheel velocity and the degrees of freedom that it indirectly manipulates by changing the steering configuration and moving. Two robots with same δ_M are not necessary equal. Example:

- For any robot with $\delta_M=2$, the ICR is always constrained to lie on a line
- For any robot with $\delta_M=3$, the ICR is not constrained and can be set to any point on the plane

Five Basic Types of Three-Wheel Configurations

Last example: Synchro-Drive

© Siegwart et al., 2011, Fig. 2.28, p. 43

 $N_f=0$ and $N_s=3$, so ${\rm rank}\left[C_{1s}(\beta_s)\right]$ can be used to determine both δ_m and δ_s .

- $\operatorname{rank}\left[C_{1s}(\beta_s)\right]=2$ (two independent constraints) $\to \delta_m=1$.
- $\delta_s = 1$ (not 2), because there is a single steering motor!

 $\delta_M=2$: there is no way for the chassis orientation to change!

- Introduction
- 2 Kinematic Models
- Kinematic Constraints
- 4 Mobile Robot Maneuverability
- **5** Mobile Robot Workspace
- **6** Motion Control
- References

Degrees of Freedom

The Degree of Freedom (DOF) is the robot's ability to achieve various poses.

But what is the degree of vehicle's freedom in its environment?

How is the vehicle able to move between different configurations in its workspace?

The robot's independently achievable velocities = differentiable degrees of freedom (DDOF) = δ_m

- Bicycle: $\delta_M = \delta_m + \delta_s = 1 + 1$; DDOF = 1; DOF = 3
- Omni Drive: $\delta_M = \delta_m + \delta_s = 3 + 0$; DDOF = 3; DOF = 3

Just as workspace DOF governs the robot's ability to achieve various poses, so the robot's DDOF governs its ability to achieve various paths.

Degrees of Freedom, Holonomy

$$DDOF = \delta_m \le \delta_M \le DOF$$

Holonomic Robots:

- holonomic kinematic constraint can be expressed as an explicit function of position variables only
- non-holonomic constraint requires a different relationship, such as the derivative of a position variable
- fixed and steered standard wheels impose non-holonomic constraints
- robots with $\delta_m=3$ are always holonomic
- robots with $\delta_M < 3$ can be holonomic (this depends on the dimension of their workspace)

An omnidirectional robot is a holonomic robot with DDOF = 3.

Caveas: nonholonomic constraints can drastically improve the stability of movements (e.g. lateral forces counteracted by sliding constraints).

Path/Trajectory Considerations

Omnidirectional Drive:

Can follow any path in the workspace: $\delta_M = \delta_m = 3$.

37

Path/Trajectory Considerations

Two-Steer:

Can follow any path in the workspace: $\delta_M=3$, but $\delta_m=1$: any trajectory?

Beyond Basic Kinematics

- At higher speeds, and in difficult terrain, dynamics become important.
- For other vehicles, the no-sliding constraints, and simple kinematics presented in this lecture do not hold.

Autonomous Audi TTS ascends Pikes

Peak without a driver – Youtube

© Siegwart et al., 2011, ETH-Z lecture slides

- Introduction
- 2 Kinematic Models
- Kinematic Constraints
- 4 Mobile Robot Maneuverability
- 5 Mobile Robot Workspace
- **6** Motion Control
- References

Overview

- The objective of a kinematic controller is to follow a trajectory described by its position and/or velocity profiles as function of time.
- Motion control is not straightforward because mobile robots are typically non-holonomic and MIMO systems.
- Most controllers are neglecting the dynamics of the system.
- Usually, we separate between:
 - High- (or middle-) level controller: computes the desired wheels velocity from the point where you want to go, or the potential field force, etc.
 - Low-level controller: computes the actuator control (voltage) from the desired and actual velocity.

Open Loop Control

Trajectory (path) divided in motion segments of clearly defined shape.

Control problem:

pre-compute a smooth trajectory based on line, circle (and clothoid) segments

• not taking the robot's actual position © Siegwart et al., 2011, Fig. 3.17, p. into account

Disadvantages:

- it is not an easy task to pre-compute a feasible trajectory
- limitations and constraints of the robots velocities and accelerations
- does not adapt or correct the trajectory if dynamical changes of the environment or perturbations occur.
- the resulting trajectories are usually not smooth (acceleration, jerk, etc.)

Feedback Control

(v, omega) (nonintegrable) Robot Model Control law © Siegwart et al., 2011, Fig. 3.18, p. 92

Find a control matrix K

$$K = \left[\begin{array}{ccc} k_{11} & k_{12} & k_{13} \\ k_{21} & k_{22} & k_{23} \end{array} \right]$$

with $k_{ij} = k_{ij}(t, e)$, such that the control of v(t) and $\omega(t)$:

$$\left[\begin{array}{c} v(t) \\ \omega(t) \end{array}\right] = Ke = K \left[\begin{array}{c} x \\ y \\ \theta \end{array}\right]_R$$

drives the error e to zero: $\lim_{t\to\infty}e(t)=0.$

 $e = [x, y, \theta]_R^T$, i.e. the goal coordinates is the robot's reference frame.

Kinematic Position Control

The kinematics of a differential drive mobile robot described in the inertial frame $\{X_I,Y_I,\theta\}$ is given by

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix}_{I} = \begin{bmatrix} \cos \theta & 0 \\ \sin \theta & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} v(t) \\ \omega(t) \end{bmatrix}$$

where \dot{x} and \dot{y} are the linear velocities in the direction of X_I and Y_I in the inertial frame.

Let α denote the angle between the X_R axis of the robots reference frame and ρ the vector connecting the center of the axle of the wheels with the final position.

Kinematic Position Control: Coordinates Transformation

© Siegwart et al., 2011, Fig. 3.19, p. 93

Coordinates transformation into polar coordinates with origin at goal position:

$$\rho = \sqrt{\Delta x^2 + \Delta y^2}$$

$$\alpha = -\theta + \arctan 2 (\Delta y, \Delta x)$$

$$\beta = -\theta - \alpha$$

System description, in the new polar coordinates:

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} -\cos\alpha & 0 \\ \frac{\sin\alpha}{\rho} & -1 \\ \frac{-\sin\alpha}{\rho} & 0 \end{bmatrix} \begin{bmatrix} v(t) \\ \omega(t) \end{bmatrix}; \quad \begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} \cos\alpha & 0 \\ \frac{-\sin\alpha}{\rho} & -1 \\ \frac{\sin\alpha}{\rho} & 0 \end{bmatrix} \begin{bmatrix} v(t) \\ \omega(t) \end{bmatrix}$$
if $\alpha \in I_1 = \left(\frac{-\pi}{2}, \frac{\pi}{2}\right]$.
if $\alpha \in I_2 = \left(-\pi, \frac{-\pi}{2}\right] \cup \left(\frac{\pi}{2}, \pi\right]$.

Kinematic Position Control: Remarks

- The coordinates transformation is not defined at x=y=0;
- For $\alpha \in I_1$, the forward direction of the robot points toward the goal, for $\alpha \in I_2$, it is the backward direction.
- By properly defining the forward direction of the robot at its initial configuration, it is always possible to have $\alpha \in I_1$ at t=0. However this does not mean that α remains in I_1 for all time t.

Kinematic Position Control: The Control Law

By using $v(t)=k_{\rho}\rho(t)$ and $\omega(t)=k_{\alpha}\alpha(t)+k_{\beta}\beta(t)$, the closed-loop system becomes:

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} -k_{\rho}\rho\cos\alpha \\ k_{\rho}\sin\alpha - k_{\alpha}\alpha - k_{\beta}\beta \\ -k_{\rho}\sin\alpha \end{bmatrix}$$

has a unique equilibrium point at $(\rho, \alpha, \beta) = (0, 0, 0)$. The control signal v has always constant sign, positive if $\alpha(0) \in I_1$, negative otherwise:

- the direction of movement is kept positive or negative during movement;
- parking maneuver is performed always in the most natural way and without ever inverting its motion.

The closed loop control system is locally exponentially stable if

$$k_{\rho} > 0, k_{\beta} < 0, k_{\alpha} - k_{\rho} > 0$$

Kinematic Position Control: Resulting Path

The goal is in the center and the initial position on the circle:

$$(k_{\rho}, k_{\alpha}, k_{\beta}) = (3, 8, -1.5).$$

Low-level Velocity Control

How do we control the robot wheels to reach the desired velocity? Dynamics of a permanent magnet DC-motor:

© Spong et al., 2006, Fig. 6.2, p. 205

 V_b is the back electromotive force (back emf).

49

Coupling to the wheel dynamics

© Spong et al., 2006, Figs. 6.3 and 6.5, pp. 207-208

$$L\frac{di_a}{dt} + Ri_a = V - V_b = V - K_b\omega_m$$

$$J_m \frac{d\omega_m}{dt} + F_m\omega_m = \tau_m - \frac{\tau_l}{r} = K_m i_a - \frac{\tau_l}{r},$$

Note: F_m is denoted as B_m in the Figure, but the notation F_m is preferred to represent friction.

Coupling to the wheel dynamics

Laplace domain:

© Spong et al., 2006, Fig. 6.6, p. 209

$$\frac{\Omega_{m}(s)}{V(s)} = \frac{K_{m}}{(Ls+R)(J_{m}s+F_{m})+K_{b}K_{m}}
= \frac{K_{m}/R}{J_{m}s+F_{m}+K_{b}K_{m}/R}
\frac{\Omega_{m}(s)}{\tau_{l}(s)} = \frac{-(Ls+R)/r}{(Ls+R)(J_{m}s+F_{m})+K_{b}K_{m}}
= \frac{-1/r}{J_{m}s+F_{m}+K_{b}K_{m}/R}$$

if the electrical time constant can be neglected $(L/R \ll J_m/F_m)$.

51

Coupling to the wheel dynamics

Back to the time domain:

$$J_m \dot{\omega}_{mm}(t) + (F_m + K_b K_m / R) \omega_m(t) = (K_m / R) V(t) - \tau_l(t) / r$$

or equivalently:

$$J\dot{\omega}(t) + F_v\omega(t) = u(t) - d(t)$$

where $F_v = F_m + K_b K_m / R$ (effective damping), $u = (K_m / R) V$ (control input), and $d = \tau_l / r$ (disturbance input).

© Spong et al., 2006, Fig. 6.7, p. 210

Proportional (P) control

$$U(s) = K_p(\Omega_r(s) - \Omega(s))$$

Closed-loop system:

$$\Omega(s) = \frac{K_p}{Js + F_v + K_p} \Omega_r(s) - \frac{1}{Js + F_v + K_p} D(s)$$

and the system pole (root of the characteristic polynomial $s+\frac{F_v+K_p}{J}$) can be tuned with K_p . Tracking error:

$$E(s) = \Omega_r(s) - \Omega(s) = \frac{Js + F_v}{Js + F_v + K_p} \Omega_r(s) + \frac{1}{Js + F_v + K_p} D(s)$$

with $\Omega_r(s) = \Omega_r/s$ (step) and D(s) = D/s (constant disturbance), steady-state error:

$$e_{ss} = \lim_{s \to 0} sE(s) = \frac{D}{F_v + K_p}$$

which is never 0 for finite K_p .

Tuning example

Tuning the characteristic polynomial $s + \omega$ (with $K_p = \omega J - F_v$):

with disturbance...

Proportional-integral (PI) control

$$U(s) = \left(K_p + \frac{K_i}{s}\right) \left(\Omega_r(s) - \Omega(s)\right)$$

Closed-loop system:

$$\Omega(s) = \frac{K_i + K_p s}{J s^2 + (F_v + K_p) s + K_i} \Omega_r(s) - \frac{s}{J s^2 + (F_v + K_p) s + K_i} D(s)$$

and both system poles (roots of the characteristic polynomial $s^2 + \frac{F_v + K_p}{J} s + \frac{K_i}{J}$) can be tuned with K_p and K_i . Tracking error:

$$E(s) = \Omega_r(s) - \Omega(s) = \frac{Js^2 + F_v s}{Js^2 + (F_v + K_p)s + K_i} \Omega_r(s) + \frac{s}{Js^2 + (F_v + K_p)s + K_i} D(s)$$

with $\Omega_r(s) = \Omega_r/s$ (step) and D(s) = D/s (constant disturbance), steady-state error:

$$e_{ss} = \lim_{s \to 0} sE(s) = 0$$

as soon as $K_i \neq 0$.

55

Tuning example

Tuning the characteristic polynomial $s^2 + 2\zeta \omega s + \omega^2$ (with $K_i = \omega^2 J$ and $K_p = 2\zeta \omega J - F_v$), with $\zeta = 1$ (critical damping):

© Spong et al., 2006, Fig. 6.10, p. 213

Effect of the integral term

Caveat: PI controllers are prone to make the system unstable, also because of non-linear effects like saturations (due to physical limits on the maximum torque, can be improved by using anti-windup) and neglected dynamics (joint flexibility, electrical time constant, etc.).

Summary

- Mobile robot motion is defined through rolling and sliding constraints;
- wheel kinematic constraints require pure rolling and no sliding conditions:
- due to nonholonomic constraints in mobile robotics, differential (inverse) kinematics is required instead of position kinematics:
- only fixed and steerable standard wheels impose constraints on the robot motion (non-holonomic constraints);
- holonomic robots have only holonomic kinematic constraints which can be expressed as an explicit function of position variables only

Summary

- the maneuverability of a mobile robot is the combination of the mobility available based on the sliding constraints (δ_m) and additional freedom contributed by steering (δ_s) ;
- an omnidirectional robot is a holonomic robot with DDOF =
 3;
- a simple control law in polar coordinates is locally exponentially stable and reaches the goal with a desired orientation (maneuver).
- P and PI controllers are fundamental blocks for achieving low-level velocity control. The integral term is necessary to cancel the static error.

References

Autonomous Mobile Robots (2nd Edition)
Siegwart et al.; The MIT Press, 2011
http://www.mobilerobots.ethz.ch/
Chapter 3

Robot Modeling and Control Spong et al.; Wiley, 2006 Chapters 6 and 8

Special tribute to Guy Campion (UCL)!