Control of Aerial Manipulator MAE 5463 Nonlinear Systems

Sandesh Thapa

Department of Mechanical and Aerospace Engineering
Oklahoma State University

December 17, 2019

Outline

- Introduction
- Dynamics of the Combined System
- Control Problem
- Control Approach
 - Cartesian Impedance Control
 - Adaptive Sliding Mode Controller
 - Adaptive Cartesian Impedance Control
- Stability Analysis
- Simulation Results
- Conclusion and Future Work

Introduction

- Aerial Manipulator: Rotorcraft Equipped with a robotic arm
- Current research in Aerial Manipulator:
 - Installing a gripper at the bottom of UAV to hold a payload
 - Suspending payload with cables
 - Autonomous navigation
- Use:
 - Inspection and maintenance of power lines
 - Rescue operations
 - Construction in inaccessible sites

Dynamics of Combined System

Based on Euler-Lagrangian formulation

$$M(q)\ddot{q} + C(q,\dot{q})\dot{q} + G(q) = \tau + \tau_{ext}$$
 (1)

- Where, q is the generalized joints vector of 6+ n components. In this case, the arm has 2 DOF and n = 2.
- M is the inertia matrix, C is the centripetal/Coriolis matrix and G is the gravity.

Figure 1: UAV/Arm system with corresponding reference frame [1].

Control Problem

- Complicated coupled dynamics
- Displacement of center of mass
- Variation of mass distribution, moment of inertia

Control Law:

$$\dot{x} = J_a \dot{q} \tag{2}$$

$$\ddot{x} = J_a \ddot{q} + \dot{J}_a \dot{q} \tag{3}$$

$$\tilde{X} = X_{\mathcal{C}} - X \tag{4}$$

$$\tau = J_a^T f \tag{5}$$

From (1),(2),(3),(4) & (5),the joint space dynamics can be transformed into manipulator end-effector Cartesian coordinates(x). Here, J_a is the Jacobian of the system. τ is the generalized torque related to four motor thrust and joint actuator.

$$M_X\ddot{x} + C_X(x,\dot{x})\dot{x} + G_X(x) = f + f_{ext}$$
 (6)

where, $M_X = J_a^{-T} M_q J_a^{-1}$, $C_X = J_a^{-T} (C_q - M_q J_a^{-1} \dot{J}_a) J_a^{-1}$, $G_X = J_a^{-T} G_q$, $f = J_a^{-T} \tau$, $f_e x t = J_a^{-T} \tau_{ext}$

• Following control law is defined where K_P and K_D are $n_q \times n_q$ symmetric and positive definite matrices.

$$\tau = G + J_a^T (M_x \ddot{x_d} + C_x \dot{x_d} + K_D \dot{\tilde{x}} + K_P \dot{x})$$
 (7)

Closed loop dynamics of the system is:

$$M_{X}\ddot{\tilde{X}} + (C_{X} + K_{D})\dot{\tilde{X}} + K_{P}\tilde{X} = f_{ext}$$
 (8)

Stability Analysis:

Positive definite candidate Lypanuv function

$$V(x,t) = \frac{1}{2}\ddot{\tilde{x}}^T M_x \dot{\tilde{x}} + \frac{1}{2}\tilde{x}^T K_P \tilde{x}$$
 (9)

Time derivative of V:

$$\dot{V} = -\dot{\tilde{x}}^T K_D \dot{\tilde{x}} + \dot{\tilde{x}}^T f_{ext} \tag{10}$$

- If $f_{\text{ext}}=0$ for free motion case, Using Theorem 8.5, from Khalil,we can conclude that $\dot{\tilde{x}}\to 0$ as $t\to \infty$
- In case of constraint motion , $f_{ext} \neq 0$, only stability can be ensured.

Simulation Results:

- ASCTEC PELLICAN, $m_b = 2 \text{ kg}$, $I_b = diag(1.24, 1.24, 2.48)$
- 2-DOF robotic arm, $l_1 = 15$ cm $l_2 5$ cm with 3 revolute joints,
- $m_1 = 0.05 \text{ kg}$, $I_1 = 0.0019 \text{ m}^2 \text{kg}$, $m_2 = 0.05 \text{ kg}$, $I_1 = 0.0011 \text{ m}^2 \text{kg}$
- Focus on hovering control
 - initial conditions, $q = [0, 0, 0, 0, 0, 0, 0, 0, \frac{\pi}{2}]^T$
 - desired position, $q_d = [0, 0, 6, 0, 0, 0, 0, 0, 0.5, 0.5]$
- A force of 1 N is modelled through of sine wave of $\pi/4$ rad/s which acts along the x_b axis and another force of 0.5 N magnitude acts along the x-direction of end-effector of 20 s to model the windy situation.

Simulation Results: $K_P = 80 I_8$,, $K_D = 16 I_8$

Figure 2: Time histories simulation for Rigid Case.

Simulation Results: $K_P = 5I_8, K_D = 2I_8$

Figure 3: Time histories simulation for Compliant Case.

Simulation Results: $K_P = diag(10I_6, 100I_2), K_D = diag(3I_6, 50I_2)$

Figure 4: Time histories simulation for Compliant Rigid Case.

Control Law:

$$e = q - q_d \tag{11}$$

$$s = \dot{e} - \Lambda e \tag{12}$$

$$q_r = \dot{q} - s = \dot{q}_d - \Lambda e \tag{13}$$

To design the controller, we define error *e* and sliding surface *s*. Now the control law becomes:

$$\tau = \hat{M}\ddot{q}_r + \hat{C}\dot{q}_r + \hat{\Delta} - As - Ksgn(s)$$
 (14)

here, \hat{M} , \hat{C} , \hat{G} represents estimation of each matrix. A and K are positive gain matrices.

$$M\dot{s} + Cs + \Lambda s = -\Delta + \hat{\Delta} - Ksgn(s)$$
 (15)

where,

$$\Delta = \tilde{M}\ddot{q}_r - \tilde{C}\dot{q}_r - \tilde{G} \tag{16}$$

Stability Analysis: Let a Lyapunov candidate function be

$$V = \frac{1}{2}s^{T}Ms + \frac{1}{2}\tilde{\Delta}^{T}\tilde{\Delta} > 0$$
 (17)

It time derivative is:

$$\dot{V} = \frac{1}{2}s^{T}(-\Lambda s + \tilde{\Delta} - Ksgn(s) + \tau_{ext}) + \tilde{\Delta}^{T}\dot{\tilde{\Delta}} = -s^{T}\Lambda s - S^{T}(Ksgn(s) - \tau_{ext}) \le 0$$
 (18)

Adaptation law:

$$\dot{\hat{\Delta}} - \dot{\Delta} = -s \tag{19}$$

with the assumption that Δ changes very slow compared with the adaptation rate, we get

$$\dot{\hat{\Delta}} = -s \tag{20}$$

Free motion: If we assume that $\tau_{ext}=0$, from (19) and (20) , we can conclude that $s\to 0$ as $t\to 0$, so $e\to 0$ exponentially.

If $\tau_{ext} \neq 0$, we can conclude that s is bounded, so $\implies e$ is bounded.

Simulation Results:

• Design Parameters: $K = 8I_{8\times8}$, $\Lambda = 2I_{8\times8}$, $A = 10I_{8\times8}$

Figure 5: Time histories simulation for adaptive sliding mode controller.

Simulation Results:Position History

Figure 6: Position history of the quadrotor.

Simulation Results: Attitude History

Figure 7: Attitude history of the quadrotor.

Simulation Results:Torque Plots

Figure 8: Torque History for both links

Conclusion and Future Work

- Coupled dynamics of aerial manipulator makes the control problem challenging
- Computation of C matrix
- Can implement a hierarchical control separately for both arm and the rotor.
- Future work on other applicable control strategies and platform for testing

References

- [1] V. Lippiello and F. Ruggiero, *Cartesian impedance control of a UAV with a robotic arm*. In 10th International IFAC Symposium on Robot Control, Dubrovnik, Croatia, Sep 2012
- [2] Kim S. et al. *Aerial Manipulation Using a Quadrotor with a Two DOF Robotic Arm*, 2013 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2013) November 3-7, 2013, Tokyo, Japan.

Questions?