Kinodynamic Motion Planning

Lecture 4

Kinodynamic Motion Planning

 Planning in robotics is often not just a geometrically feasible path from one location to another. When kinematic or dynamic constraints are present, planning becomes non-trivial. The simple

car-parking problem illustrates this.

Introduction (contd.)

Kinematics

kinematics

The effect of a robot's geometry on its motion.

If the motors move this much, where will the robot be?

Assumes that we control *encoder readings*...

dynamics

The effect of all forces (internal and external) on a robot's motion.

If the motors apply *this* much force, where will the robot be?

Assumes that we control *motor current*...

Most common kinematic choice

Most miniature robots...

ER1, Pioneer, Rug warrior

- difference in wheels' speeds determines its turning angle

Questions (forward kinematics)

Given the wheel's velocities or positions, what is the robot's velocity/position?

Are there any inherent system constraints?

- 1) Specify system measurements
- 2) Determine the point (the radius) around which the robot is turning.
- 3) Determine the speed at which the robot is turning to obtain the robot velocity.
- 4) Integrate to find position.

- 1) Specify system measurements
 - consider possible coordinate systems

- 1) Specify system measurements- consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - to minimize wheel slippage or lateral motion, the instantaneous center of curvature (the **ICC**) must lie at the intersection of the wheels' axles
 - each wheel must be traveling at the same angular velocity

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - to minimize wheel slippage, this point (the ICC) must lie at the intersection of the wheels' axles
 - each wheel must be traveling at the same angular velocity around the ICC

ICC "instantaneous center of curvature"

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - each wheel must be traveling at the same angular velocity around the ICC
- 3) Determine the robot's speed around the ICC and its linear velocity

$$\omega(R+d) = V_L$$

$$\omega(R-d) = V_R$$

- 1) Specify system measurements- consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - each wheel must be traveling at the same angular velocity around the ICC
- 3) Determine the robot's speed around the ICC and its linear velocity

$$\omega(R+d) = V_L$$

$$\omega(R-d) = V_R$$

of these five, what's known & what's not?

are there interesting cases?

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - each wheel must be traveling at the same angular velocity around the ICC
- 3) Determine the robot's speed around the ICC and its linear velocity

$$\omega(R+d) = V_L$$

$$\omega(R-d) = V_R$$

Thus,

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - each wheel must be traveling at the same angular velocity around the ICC
- 3) Determine the robot's speed around the ICC and its linear velocity

$$\omega(R+d) = V_L$$

$$\omega(R-d) = V_R$$

Thus,

$$\omega = (V_R - V_L) / 2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

So, what is the robot's velocity?

- 1) Specify system measurements
 - consider possible coordinate systems
- 2) Determine the point (the radius) around which the robot is turning.
 - each wheel must be traveling at the same angular velocity around the ICC
- 3) Determine the robot's speed around the ICC and its linear velocity

$$\omega(R+d) = V_L$$

$$\omega(R-d) = V_R$$

Thus,

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

So, the robot's velocity is

$$V = \omega R = (V_R + V_L)/2$$

4) Integrate to obtain position

$$V_x = V \cos(\theta)$$

$$V_y = V \sin(\theta)$$

with

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

$$V = \omega R = (V_R + V_L)/2$$

4) Integrate to obtain position

$$V_x = V(t) \cos(\theta(t))$$

$$V_y = V(t) \sin(\theta(t))$$

with

things have to change over time, t

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

$$V = \omega R = (V_R + V_L)/2$$

4) Integrate to obtain position

$$V_x = V(t) \cos(\theta(t))$$

$$V_v = V(t) \sin(\theta(t))$$

Thus,

$$x(t) = \int V(t) \cos(\theta(t)) dt$$

$$y(t) = \int V(t) \sin(\theta(t)) dt$$

$$\theta(t) = \int \omega(t) dt$$

with

things have to change over time, t

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

$$V = \omega R = (V_R + V_L)/2$$

4) Integrate to obtain position

$$V_x = V(t) \cos(\theta(t))$$

$$V_v = V(t) \sin(\theta(t))$$

Thus,

$$x(t) = \int V(t) \cos(\theta(t)) dt$$

$$y(t) = \int V(t) \sin(\theta(t)) dt$$

$$\theta(t) = \int \omega(t) dt$$

Kinematics

with

$$\omega = (V_R - V_L) / 2d$$

$$\omega = (V_R - V_L)/2d$$

$$R = d(V_R + V_L)/(V_R - V_L)$$

$$V = \omega R = (V_R + V_L)/2$$

$$V = \omega R = (V_R + V_L)/2$$

What has to happen to change the ICC?

things have to change over time, t

Nomad 200

wheels rotate in tandem and remain parallel all of the wheels are driven at the same speed

Nomad 200

wheels rotate in tandem and remain parallel all of the wheels are driven at the same speed

Where is the ICC?

Questions (forward kinematics)

Given the wheel's velocities or positions, what is the robot's velocity/position?

Are there any inherent system constraints?

- 1) Specify system measurements
- 2) Determine the point (the radius) around which the robot is turning.
- 3) Determine the speed at which the robot is turning to obtain the robot velocity.
- 4) Integrate to find position.

Nomad 200

wheels rotate in tandem and remain parallel all of the wheels are driven at the same speed

$$\left. \begin{array}{l} V_{robot} \, = \, V_{wheels} \\ \omega_{robot} \, = \, \omega_{wheels} \end{array} \right\} \, \text{velocity}$$

$$\begin{aligned} \theta(t) &= \int \omega(t) \; dt \\ x(t) &= \int V_{wheels}(t) \cos(\theta(t)) \; dt \\ y(t) &= \int V_{wheels}(t) \sin(\theta(t)) \; dt \end{aligned} \right\} \text{ position}$$

Nomad 200

wheels rotate in tandem and remain parallel all of the wheels are driven at the same speed

$$\begin{aligned} V_{robot} &= V_{wheels} \\ \omega_{robot} &= \omega_{wheels} \end{aligned} \right\} \text{ velocity}$$

$$Kine matics$$

$$\theta(t) &= \int \omega(t) \ dt \\ x(t) &= \int V_{wheels}(t) \cos(\theta(t)) \ dt \\ y(t) &= \int V_{wheels}(t) \sin(\theta(t)) \ dt \end{aligned}$$

Tricycle drive

Mecos tricycle-drive robot

- ullet The velocity of the front wheel is V_F
 - (i.e., the conversion from angular velocity with wheel diameter is already done...)
- We know the distances 2d and B

- What else do we need to know?
- Where is the ICC?
- How fast is the trikebot rotating around it?
- What are V_L and V_R ?

Mecos tricycle-drive robot

 ω

 V_{L}

 V_R

R

robot's turning radius

α

Tricycle drive

- front wheel is powered and steerable
- back wheels tag along...

Starting from

 α , the robot's steering angle

$$V_F = \omega B / \sin(\alpha)$$

We conclude

$$\omega = V_F \sin(\alpha) / B$$

 $R = B / tan(\alpha)$

Kinematics

$$V = \omega R = V_F \cos(\alpha)$$

$$V_L = \omega(R+d) = V + dV_F \sin(\alpha) / B$$

$$V_R = \omega(R-d) = V - dV_F \sin(\alpha) / B$$

(velocity only)

Kinematics of the Car

$$\dot{x} = \upsilon \cos \varphi$$

 $\dot{y} = \upsilon \sin \varphi$

 $\dot{\varphi} = \frac{\upsilon}{L} \tan \delta$.

Integrating above equations you will find the car moves in a circle of radius Lcot(delta)

Delta = 0 corresponds to an infinite turning radius or a straight line,

NOTE:

Since the linear velocity appears in the time evolution of all the state variables, this car model does not have the possibility to make arbitrary rotations while standing still in \mathbb{R}^2 . It is only able to follow paths that are at least continuously differentiable.

Solution 1: Minimum Reversals Method

- 1. Let initial state or configuration of the robot be X0. Add this state to a tree T
- 2. Generate discrete successors for the current state X (a leaf node of T) by varying the steering angle delta in the kinematic equations for the car. Each delta gives a successor node, call it Xn.
- 3. Among the generated successors Xn (all the leaf nodes of T so far) choose the node with minimum number of reversals and insert it into a heap it is collision free. This step is repeated till a collision free successor node is found
- 4. Now X = top most node in the heap
- 5. If X is the goal state or near the goal state STOP else repeat 2 to 4 till goal is reached or heap is empty

Basic RRT Algorithm

- Suitable for rapidly exploring space
- Inefficient for one-time queries

ISSUES:

- 1. Choice of distance metric
- 2. Choice of thresholds how much error in final position to allow
- 3. Choice of data-structure for search


```
RRT-Explore (Tree T, Vertex src)
```


- 1: $T = \{src\}$
- 2: for k = 1 to K //(K number of random nodes in workspace W)
- 3: $X_k = \text{Random-State}()//\text{one such}$ random node
- 4: Xn = Nearest-Neighbour(T, X)// finds the node among the leaf nodes that is closest to X_k
- 5: Xs = SuccessorState(Xn, X, U)//generates a successor to Xn, Xs, that takes Xs closer to X_k on some metric
- 6: if(collision-free(**Xs**))
- 7: then T = T U { **Xs** }

RRT (illustration)

RRT and Dual RRT (Bidirectional Search)

Dual RRT with bi-directional search

Bidirectional RRT Algorithm

- Efficient for one-time queries
- Multiple rendezvous points
- Faster search

HEURISTICS USED:

Goal-bias – by a coin flip, either a random state or the target state is used.

```
RRT-Create (Tree T, State src, State dest)
1: T1 = {src}; T2 = {dest}
2: while(true)
3:
 X = Random-State();
4:
 if( Extend( T1, X, Xn) != TRAPPED )
5:
 then if (Extend(T2, Xn, Xn') == REACHED)
6:
 then break;
7:
 swap(T1, T2);
Extend( Tree T, State Xr, State &Xs )
1: Xn = Nearest-Neighbour(T, Xr)
2: Xs = SuccessorState(Xn, X, U)
 if( collision-free( Xs ) )
 then T = T U \{ Xs \};
 else return TRAPPED;
 if( Xs is-close-enough-to Xr )
 then return REACHED;
 else return ADVANCED;
```


Exploring with RRTs

Unbiased RRT search

Goal-biased RRT search

Some Results

Unbiased bi-directional search usually yields such sub-optimal paths as the one shown in the figure.

The black pink represents the actual car path, while he black represents the exploration conducted by the tree

Unbiased bi-directional search is great for exploring in the state-space.

A possible application could be store the pre-explored map as an incomplete planner.

Biased (goal-biased) bidirectional search gives good results for difficult cases.

Problems with RRT

- The RRT bypasses the need for a local planner. Hence it is always difficult to reach the final state exactly or even nearly exactly through a discrete search
- The RRT uses a metric by which it decides the node closest to the random state. However many a time deciding the metric is equivalent to solving the motion planning problem as such. In other words there is no suitable or appropriate metric often to decide closeness between two states.
- Bidirectional RRT: Find it out☺

The FR SteerBot at iRL

- Has both front and reer wheel steer
- Gives rise to a smaller turning radius (can navigate in tighter spaces)
- Also has the property of parallel steer

Fig. 2 Parallel steer at β slip

Kinematics of the FR Bot

$$\begin{bmatrix} \dot{X} \\ \dot{Y} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} v\cos(\psi + \beta) \\ v\sin(\psi + \beta) \\ v\cos\beta(\tan\delta_f - \tan\delta_r) \\ \frac{l_f + l_r}{} \end{bmatrix}$$

$$\frac{l_f + l_r}{\cos\beta \left(\tan\delta_f - \tan\delta_r\right)}$$

The radius of the car is given by

$$\frac{l_f + l_r}{\cos \beta \left(\tan \delta_f - \tan \delta_r\right)}$$
 centered at O

1). This radius is the distance from O to C. The parallel steer condition occurs when $\delta_f = \delta_r$ resulting in an infinite turn radius. This implies that the car translates without changing its orientation.