

Control of Mobile Robots: Glue Lectures

Instructor:

Smriti Chopra ECE Ph.D. Candidate Georgia Tech

Glue Lecture 2: Robot Models

Pay attention, this lecture will help you all with Quiz 2!

Two models for robots ...

(a) $\dot{x} = \frac{R}{2}(v_r + v_l)\cos\phi \quad \dot{x} = v\cos\phi$ $\dot{y} = \frac{R}{2}(v_r + v_l)\sin\phi$ $\dot{\phi} = \frac{R}{L}(v_r - v_l)$

 $\dot{y} = v \sin \phi$

In Action ...

From one robot model to another ...

High level task!

From one robot model to another ...

High level task!

Control design - v, ω

From one robot model to another ...

В

$$\dot{x} = v \cos \phi$$

$$\dot{y} = v \sin \phi$$

$$\dot{\phi} = \omega$$

$$\dot{x} = \frac{R}{2}(v_r + v_l)\cos\phi$$

$$\dot{y} = \frac{R}{2}(v_r + v_l)\sin\phi$$

$$\dot{\phi} = \frac{R}{L}(v_r - v_l)$$

Commands sent to the robots - v_r , v_l

$$v_r = \frac{2v + \omega L}{2R}$$
$$v_l = \frac{2v - \omega L}{2R}$$

An intuitive example ...

For inputs $v=0,\ \omega=constant$, find the corresponding angular wheel velocities $v_r,\ v_l$

$$v_r = \frac{2v + \omega L}{2R}$$
$$v_l = \frac{2v - \omega L}{2R}$$

$$v_r = \frac{CL}{2R}$$
$$v_l = -\frac{CL}{2R}$$

Back to our musical bot ...

$$\dot{x} = v \cos \phi$$
$$\dot{y} = v \sin \phi$$
$$\dot{\phi} = \omega$$

Finding $v,\ \omega$ (and consequently $v_r,\ v_l$) – simple? No Feedback !!!

Important – state information (where is the bot currently)

Wheel encoders ...

$$x' = x + D_c \cos \phi$$
$$y' = y + D_c \sin \phi$$
$$\phi' = \phi + \frac{D_r - D_l}{L}$$

Total N ticks per revolution

•
$$D_l = 2\pi R \frac{\Delta tick_l}{N}$$

• $D_r = 2\pi R \frac{\Delta tick_r}{N}$

•
$$D_r = 2\pi R \frac{\Delta tick_r}{N}$$

For your general curiosity ...

$$x' = x + D_c \cos \phi$$
$$y' = y + D_c \sin \phi$$
$$\phi' = \phi + \frac{D_r - D_l}{L}$$

$$D_r = Rv_r dt$$
$$D_l = Rv_l dt$$

$$x(t+dt) = x(t) + \dot{x}dt$$

$$\dot{x} = \frac{R}{2}(v_r + v_l)\cos\theta$$

$$\dot{y} = \frac{R}{2}(v_r + v_l)\sin\theta$$

$$\dot{\theta} = \frac{R}{L}(v_r - v_l)$$

An Odometry example ...

If my robot starts at the origin (pos and orientation is 0), where is it located after 0.1s, given that 10 ticks were recorded for the right wheel and 6 ticks for the left wheel. Wheel radius is 2m, total ticks is 100, distance between wheels is 4m.

$$D_{l} = 2\pi R \frac{\Delta tick_{l}}{N}$$

$$D_{r} = 2\pi R \frac{\Delta tick_{r}}{N}$$

$$D_{c} = \frac{D_{r} + D_{l}}{2}$$

$$x' = x + D_c \cos \phi$$

$$y' = y + D_c \sin \phi$$

$$\phi' = \phi + \frac{D_r - D_l}{L}$$

$$x' = 1.00$$

$$y' = 0 m$$

$$\phi' = 0.12$$

$$x' = 1.0053 m$$
$$y' = 0 m$$
$$\phi' = 0.1257 rad$$

Check the forums, and good luck with Quiz 2!