

Week 3: Wheeled Kinematics AMR - Autonomous Mobile Robots

Paul Furgale

Margarita Chli, Marco Hutter, Martin Rufli, Davide Scaramuzza, Roland Siegwart

AMRx Flipped Classroom

- A Matlab exercise is coming later in the class. Download it now!
 - http://tinyurl.com/amrx-wheels

AMRx

A review

- Please register in at edx.org and watch the lecture segments
- Please try the problem sets online (they don't count for your grade but they are useful)
- Bring your laptop along for the lectures
 - We may provide short examples or problems for you to work out
 - We may ask for feedback on the worked exercises
- Flipped Classroom
 - You ask us, we try to help
 - No recording of the lecture, no questions are stupid
 - Feel free to interrupt

Why Wheeled Robots?

- + Requires small control action (in comparison to legs)
- + Energetically very efficient

Why Wheeled Robots?

- + Requires small control action
- + Energetically very efficient

- Unable to overcome many obstacles

?
?
?

AMRx Today's lecture

Teacher: Paul Furgale, Deputy Director @ ASL

- Review
- Practical problems:
 - Intuition about matrices
 - Computing good steering angles
 - Computing wheel odometry

Wheeled Kinematics

- Not all degrees of freedom of a wheel can be actuated or have encoders
- Wheels can impose differential constraints that complicate the computation of kinematics

$$\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = \begin{bmatrix} \dot{\phi}r \\ 0 \end{bmatrix}$$
no-sliding constraint

Differential Kinematics

- Differential forward kinematics
 - Given a set of actuator speeds, determine the corresponding velocity
- Differential inverse kinematics
 - Given a desired velocity, determine the corresponding actuator speeds

Deriving a general wheel equation

Example: Standard wheel

Rolling constraint

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

No-sliding constraint

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

Example: Standard wheel

- This equation had a mistake in the online lecture. The slides have been updated and we will update the video soon
- No-sliding constraint

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

Differential Kinematics

- Given a wheeled robot, each wheel imposes n constraints
- Only fixed and steerable standard wheels impose no-sliding constraints
- Suppose a robot has n wheels of radius r_i , the individual wheel constraints can be concatenated in matrix form:
 - Rolling constraints

$$J_1(\beta_S)R(\theta)\dot{\xi}_I - J_2\dot{\varphi} = 0, \quad J_1(\beta_S) = \begin{bmatrix} J_{1f} \\ J_{1S}(\beta_S) \end{bmatrix}, \quad J_2 = diag(r_1, \dots, r_N), \quad \dot{\varphi} = \begin{bmatrix} \dot{\varphi}_1 \\ \vdots \\ \dot{\varphi}_N \end{bmatrix}$$

No-sliding constraints

$$C_1(\beta_S)R(\theta)\dot{\xi_I}=0, \quad C_1(\beta_S)=\begin{bmatrix} C_{1f} \\ C_{1S}(\beta_S) \end{bmatrix}$$

Differential Kinematics

 Stacking the rolling and no-sliding constraints gives an expression for the differential kinematics

$$\begin{bmatrix} J_1(\beta_s) \\ C_1(\beta_s) \end{bmatrix} R(\theta) \dot{\xi}_I = \begin{bmatrix} J_2 \\ 0 \end{bmatrix} \dot{\varphi}$$

- Solving this equation for $\dot{\xi}_I$ yields the **forward differential kinematics** equation needed for computing wheel odometry
- Solving this equation for $\dot{\phi}$ yields the **inverse differential kinematics** equation needed for control

Degree of Maneuverability

• The Degree of Maneuverability, δ_M , combines mobility and steerability

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

Examples

Omnidirectional $\delta_M = 3$ $\delta_m = 3$ $\delta_s = 0$

 $\begin{array}{l} \textit{Differential} \\ \delta_{M} = 2 \\ \delta_{m} = 2 \\ \delta_{s} = 0 \end{array}$

Omni-Steer $\delta_M = 3$ $\delta_m = 2$ $\delta_S = 1$

Tricycle $\delta_M = 2$ $\delta_m = 1$ $\delta_s = 1$

Two-Steer $\delta_{M} = 3$ $\delta_{m} = 1$ $\delta_{s} = 2$

Worked Exercise | A Differential Drive Robot

- Two fixed standard wheels
- The robot frame (R) in between the wheels
- Stack the wheel equations for this configuration

A Differential Drive Robot | Summary

Degree of Maneuverability

$$\delta_m = 2$$
, $\delta_S = 0$, $\delta_M = 2$

Forward differential kinematics

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} r/2 & r/2 \\ 0 & 0 \\ r/2b & -r/2b \end{bmatrix} \begin{bmatrix} \dot{\varphi}_r \\ \dot{\varphi}_l \end{bmatrix}$$

Inverse differential kinematics

$$\begin{bmatrix} \dot{\varphi}_r \\ \dot{\varphi}_l \end{bmatrix} = \begin{bmatrix} 1/r & 0 & b/r \\ 1/r & 0 & -b/r \end{bmatrix} \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix}$$

An Omnidirectional Robot

- This robot was the example in the online problem set.
- Were there any questions about the example?

Simple Robots

Practical Problems

- **Head over to MATLAB and get into groups**
- http://tinyurl.com/amrx-wheels

Computing the steering angle

$$\beta = \frac{\pi}{2} + \operatorname{atan}(v_y/v_x)$$

To compute the steering angle, we must transform the velocity of the vehicle into the steering frame S, then determine the angle, β, that brings the velocity into the negative y direction in the wheel frame.

Wheeled Kinematics

Given sensed wheel speeds at time t, we know how to generate a predicted platform velocity:

$$\dot{\xi}_R(t) = \mathbf{F}\,\dot{\phi}(t)$$

Recall that

$$\dot{\xi}_R = R(\theta)\dot{\xi}_I$$

In the inertial frame, the velocity equation is:

$$\dot{\xi}_I(t) = R(-\theta(t))\mathbf{F}\,\dot{\phi}(t)$$

Wheeled Kinematics

- Assumptions:
 - Timesteps of size T
 - Constant acceleration

$$\dot{\xi}_R(t) = \dot{\xi}_R(t_0) + \frac{t - t_0}{T} \left(\dot{\xi}_R(t_1) - \dot{\xi}_R(t_0) \right), \qquad t_0 \le t < t_1$$

$$\xi_I(t_k) = \xi_I(t_{k-1}) + \int_{t_{k-1}}^{t_k} \dot{\xi}_I(t)dt$$

- Assumptions:
 - Timesteps of size T
 - Constant acceleration

$$\dot{\xi}_R(t) = \dot{\xi}_R(t_0) + \frac{t - t_0}{T} \left(\dot{\xi}_R(t_1) - \dot{\xi}_R(t_0) \right), \qquad t_0 \le t < t_1$$

$$\xi_I(t_k) \approx \xi_I(t_{k-1}) + \frac{T}{2}R(-\theta(t_{k-1}))(\dot{\xi}_R(t_{k-1}) + \dot{\xi}_R(t_k))$$

- Assumptions:
 - Timesteps of size T
 - Constant acceleration

$$\dot{\xi}_R(t) = \dot{\xi}_R(t_0) + \frac{t - t_0}{T} \left(\dot{\xi}_R(t_1) - \dot{\xi}_R(t_0) \right), \qquad t_0 \le t < t_1$$

$$\xi_I(t_k) \approx \xi_I(t_{k-1}) + \frac{T}{2}R(-\theta(t_{k-1}))(\mathbf{F}(t_{k-1})\dot{\phi}(t_{k-1}) + \mathbf{F}(t_k)\dot{\phi}(t_k))$$

$$\xi_I(t_k) \approx \xi_I(t_{k-1}) + \frac{T}{2}R(-\theta(t_{k-1}))(\mathbf{F}(t_{k-1})\dot{\phi}(t_{k-1}) + \mathbf{F}(t_k)\dot{\phi}(t_k))$$