8803 - Mobile Manipulation: Force Control

- Mike Stilman
- · Robotics & Intelligent Machines @ GT
- · Georgia Institute of Technology
- Atlanta, GA 30332-0760
- February 19, 2008

Mike Stilman (RIM@GT)

8803 Lecture 14

1

Force Control Strategies

- · Logic Branching
- · Continuous Force Control
 - Direct Feedback
 - Position/Velocity Feedback
- · Position Control & Force Control
 - Impedance Control (Classic & Revised)
 - Hybrid Control

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Logic Branching

Brief Description:

- Execute specified position/force commands
- Switch behavior on perceived input

Motivation:

- Handle Uncertainty
- · Achieve Very Low Tolerances

Ernst '61, Baber '73, Inoue '74

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Continuous Strategies

- · Discrete branching:
 - Advantageous for handling Uncertainty/Tolerances
 - Very useful as part of a system
 - Could be more time efficient
- Continuous Strategies:
 - Coordination of multi-axis motions
 - Responds to continuously changing force-torque information
 - Achieves forces with greater precision

Nevins '73, Whitney '77 Raibert & Craig '81, Mason '81, Khatib '87...

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

11

Continuous Force Control

Feed-forward:

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Continuous Force Control

- Feed-forward: $au = \mathbf{J^TF}$
- How do we do Feedback?

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

13

Force-based Feedback Control

$$\tau = -K_F J^T (f - f_d)$$

Is K_F in Joint Space or Workspace?

Will it work well?

Whitney '85

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Force-based Control (Linearization)

$$\tau = G - K_F J^T (f - f_d)$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

15

Force-based Control (Feed-forward)

$$\tau = J^T f_d + G - K_F J^T (f - f_d)$$

Similar to Volpe '93

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Force-based Control (Feed-forward Term)

$$\tau = J^T f_d + G - K_F J^T (f - f_d)$$

- Non-zero steady-state error
- Can be oscillatory

Similar to Volpe '93

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

17

Options

Integral Control

$$au = J^T f_d + G - K_{FI} \int_0^t J^T (f - f_d) dt$$

• Increase Feed-Forward Term

Volpe '93

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Options

Integral Control

$$\tau = J^T f_d + G - K_{FI} \int_0^t J^T (f - f_d) dt$$

• Increase Feed-Forward Term

Volpe '93

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

19

Position-based Force Control

Workspace dynamics:

$$\bar{G}(q)=f$$

Workspace dynamics with contact:

$$\bar{G}(q) = f + f_E$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Position-based Force Control

Workspace dynamics:
$$ar{G}(q)=f$$

Workspace dynamics with contact:
$$ar{G}(q) = f + f_E$$

Generic Position Controller:
$$f = ar{G}(q) - K_p(x-x_d)$$

Controlled System Dynamics:
$$ar{G}(q) = ar{G}(q) - K_p(x-x_d) + f_E$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

21

Position-based Force Control

Workspace dynamics:
$$ar{G}(q)=f$$

Workspace dynamics with contact:
$$ar{G}(q) = f + f_E$$

Generic Position Controller:
$$f = \bar{G}(q) - K_p(x-x_d)$$

Controlled System Dynamics:
$$ar{G}(q) = ar{G}(q) - K_p(x-x_d) + f_E$$

$$K_p(x - x_d) = f_E$$

$$x_d = -K_p^{-1} f_E + x$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Position Control + Force Control

Impedance Control

- · Continuous relationship between position/force
- · Simulates behavior of a simple mechanical system

Hybrid Control

- Selection Matrix identifies directions for position/force
- · Allows for precise positioning and force control

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

25

Impedance Control

How would the robot respond if its dynamics were actually:

$$\mathbf{M_d\ddot{x}} - \mathbf{D_d\dot{x}_e} - \mathbf{K_dx_e} = \mathbf{f_E} \qquad \ \mathbf{x_e} = (\mathbf{x} - \mathbf{x_r})$$

- Position tracking when force = 0
- Compliance when force > 0
- Restoration to tracking when force is removed

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Impedance Control

How would the robot respond if its dynamics were actually:

$$\mathbf{M_d} \mathbf{\ddot{x}} - \mathbf{D_d} \mathbf{\dot{x}_e} - \mathbf{K_d} \mathbf{x_e} = \mathbf{f_E} \qquad \ \mathbf{x_e} = (\mathbf{x} - \mathbf{x_r})$$

- Position tracking when force = 0
- Compliance when force > 0
- Restoration to tracking when force is removed

$$\ddot{\mathbf{x}} = \mathbf{M_d^{-1}}(\mathbf{f_E} + \mathbf{D_d}\dot{\mathbf{x}}_\mathbf{e} + \mathbf{K_d}\mathbf{x_e})$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

٦.

Impedance Control

How would the robot respond if its dynamics were actually:

$$\mathbf{M_d\ddot{x}} - \mathbf{D_d\dot{x}_e} - \mathbf{K_dx_e} = \mathbf{f_E} \qquad \mathbf{x_e} = (\mathbf{x} - \mathbf{x_r})$$

- Position tracking when force = 0
- Compliance when force > 0
- · Restoration to tracking when force is removed

$$\mathbf{\ddot{x}} = \mathbf{M_d^{-1}}(\mathbf{f_E} + \mathbf{D_d}\mathbf{\dot{x}_e} + \mathbf{K_d}\mathbf{x_e})$$

Notice the similarity to workspace computed torque:

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Position-based Impedance Control

$$\mathbf{M_d}\ddot{\mathbf{x}} - \mathbf{D_d}\dot{\mathbf{x}}_\mathbf{e} - \mathbf{K_d}\mathbf{x}_\mathbf{e} = \mathbf{f_E} \qquad \qquad \mathbf{x_e} = (\mathbf{x} - \mathbf{x_r})$$

$$\mathbf{x_e} = (\mathbf{x} - \mathbf{x_r})$$

1) Simulate the system response to $f_{\rm E}$

$$\ddot{\mathbf{x}}(\mathbf{t} + \Delta \mathbf{t}) \ = \ \mathbf{M_d^{-1}}(\mathbf{f_E} + \mathbf{D_d}\dot{\mathbf{x}}(\mathbf{t}) + \mathbf{K_d}\mathbf{x}(\mathbf{t}))$$

$$\mathbf{\dot{x}}(\mathbf{t} + \Delta \mathbf{t}) \ = \ \mathbf{\dot{x}}(\mathbf{t}) + \mathbf{\ddot{x}}(\mathbf{t}) \Delta \mathbf{t}$$

$$\mathbf{x}(\mathbf{t} + \Delta \mathbf{t}) = \mathbf{x}(\mathbf{t}) + \mathbf{\dot{x}}(\mathbf{t})\Delta \mathbf{t}$$

2) Track simulated \mathbf{X} (possibly $\mathbf{\mathring{x}}$)

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Hybrid Control

- Task Constraint: Restriction on the freedom of motion of the manipulator
- Cannot move in some direction
- Can control forces/moments in that direction
- Degrees of freedom are coordinates in a task frame

$$\mathbf{x} = \left[\begin{array}{ccc} \mathbf{x}_1 & \cdots & \mathbf{x}_n \end{array} \right]^T$$

• Task frame is a transformed world frame

$$\mathcal{F}^t = \mathbf{T}_t^0 \mathcal{F}^0$$

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Hybrid Control

• A motion constraint is described by a selection matrix:

$$\mathbf{S} = \left[egin{array}{ccc} s_1 & & & & \\ & & \cdots & & \\ & & s_n \end{array}
ight] \qquad \qquad \mathbf{S}\mathbf{\dot{x}} = \mathbf{0}$$

• Coordinates - Cartesian + Fixed Axis (Roll, Pitch Yaw)

$$\mathbf{R}_B^t = R(z_t, \phi) R(y_t, \theta) R(x_t, \psi)$$

$$\mathbf{S}_{\mathbf{RPY}} = \mathbf{I}[\begin{array}{cccc} s_x & s_y & s_z & s_\psi & s_\theta & s_\phi \end{array}]^{\mathbf{T}}$$

 \mathcal{F}^t

Alternative Coordinates:

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

31

Examples of Constraints

[011111]

Parameterized [0 0 0 1 1 0]

Parameterized [1 1 1 1 1 0]

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Best of Both Worlds

- Use task frame to set a center of compliance for impedance control
- Use Impedance Control (not motion control) in hybrid system
- Vary the parameters of Impedance Control according to direction

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008

Summary

We looked at:

- Logic Branching
- Continuous Force Control (Force and Position Based)
- Hybrid Postion/Force Strategies

Your goal:

- Think about how these strategies can help you accomplish the task
- Which subtasks require which type of control?

Mike Stilman (RIM@GT)

8803 Lecture 14

2/21/2008