- Modelling Robot Behaviors
 - Kinematics
 - Dynamics
 - Parameters' Estimation

- Modelling Robot Behaviors
 - Kinematics
 - Dynamics
 - Parameters' Estimation
- Choice of Actuators and Gears

- Modelling Robot Behaviors
 - Kinematics
 - Dynamics
 - Parameters' Estimation
- Choice of Actuators and Gears
- Choice of Sensors and Their Allocation


- Modelling Robot Behaviors
 - Kinematics
 - Dynamics
 - Parameters' Estimation
- Choice of Actuators and Gears
- Choice of Sensors and Their Allocation
- Choice of Control Architecture
 - Linear vs. Nonlinear
 - Compensation for Friction, Delays, Lack of Velocity Measurements
 - Anti-Windup Methods
 - Adaptive Mechanisms for On-line Parameters Estimation
 - Robustness ...

Conceptual Control Loop for One Joint

- Conceptual Control Loop for One Joint
- Actuator Dynamics


- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint

- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers


Basic structure of a feedback control system. It is often appropriate for controlling robots.


- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers


Principle of operation of a permanent magnet DC motor: A current-carrying conductor in magnetic field experience a force

$$ec{F}=ec{i} imesec{\phi}$$


here i is is the current; ϕ is the magnetic flux


Principle of operation of a permanent magnet DC motor: A current-carrying conductor in magnetic field experience a force


$$ec{F} = ec{i} imes ec{\phi} \quad \Rightarrow \quad au_m = \left(K \cdot |ec{i}| \cdot |ec{\phi}|
ight) ec{i}$$

here i is is the current; ϕ is the magnetic flux


Principle of operation of a permanent magnet DC motor: Whenever a conductor moves in a magnetic field, the voltage V_b is induced and it is proportional to a velocity of the conductor


$$V_b = \left(K \cdot |ec{\phi}|
ight) rac{d}{dt} heta_m$$


Relations between the armature current, voltage, rotor velocity and motor torque are

$$egin{array}{lll} Lrac{d}{dt}i+Ri&=&oldsymbol{V}-oldsymbol{V}_b\ V_b&=&\left(K\cdotertec{\phi}ert
ight)rac{d}{dt} heta_m\ oldsymbol{ au_m}&=&\left(K_1\cdotertec{i}ert\cdotertec{\phi}ert
ight)ec{i}=K_mec{i} \end{array}$$

- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers


Lumped model of a single link with actuator/gear transmission.


Lumped model of a single link with actuator/gear transmission. In terms of the motor angle θ_m the equation of motion is

$$J_m\left(\tfrac{d^2}{dt^2}\theta_m\right) = \tau_m - \frac{1}{r}\,\tau_l - B_m\left(\tfrac{d}{dt}\theta_m\right) = K_m \cdot i - \frac{1}{r}\,\tau_l - B_m\left(\tfrac{d}{dt}\theta_m\right)$$


Augmenting the mechanical and electrical models, we obtain:

$$L\left(\frac{d}{dt}i\right) + R \cdot i = V - K_b\left(\frac{d}{dt}\theta_m\right)$$

$$J_m \left(rac{d^2}{dt^2} heta_m
ight) + B_m \left(rac{d}{dt} heta_m
ight) \;\; = \;\; K_m \cdot \, i - rac{1}{r} \, au_l$$

Augmenting the mechanical and electrical models, we obtain:

$$egin{array}{lll} L\left(rac{d}{dt}i
ight) + R \cdot i & = & oldsymbol{V} - K_b \left(rac{d}{dt} heta_m
ight) \ & \ J_m \left(rac{d^2}{dt^2} heta_m
ight) + B_m \left(rac{d}{dt} heta_m
ight) & = & K_m \cdot i - rac{1}{r} au_l \end{array}$$


System is linear! We can use classical methods for controlling it!

The transfer function from V(s) to $\Theta_m(s)$ is

$$G_{\{v \to \theta\}}(s) = \frac{\Theta_m(s)}{V(s)} = \frac{K_m}{\left[(Ls + R)(J_m s + B_m) + K_m K_b \right] s}$$

The transfer function from V(s) to $\Theta_m(s)$ is

$$G_{\{v \to \theta\}}(s) = \frac{\Theta_m(s)}{V(s)} = \frac{K_m}{\left[(Ls + R)(J_m s + B_m) + K_m K_b \right] s}$$

The transfer function from $au_l(s)$ to $\Theta_m(s)$ is

$$G_{\{\tau_l \to \theta\}}(s) = \frac{\Theta_m(s)}{\tau_l(s)} = \frac{1}{r} \frac{-(Ls + R)}{\left[(Ls + R)(J_m s + B_m) + K_m K_b\right] s}$$

The transfer function from V(s) to $\Theta_m(s)$ is

$$G_{\{v \to \theta\}}(s) = \frac{\Theta_m(s)}{V(s)} = \frac{K_m}{\left[(Ls + R)(J_m s + B_m) + K_m K_b \right] s}$$

The transfer function from $au_l(s)$ to $\Theta_m(s)$ is

$$G_{\{\tau_l \to \theta\}}(s) = \frac{\Theta_m(s)}{\tau_l(s)} = \frac{1}{r} \frac{-(Ls+R)}{\left[(Ls+R)(J_ms+B_m)+K_mK_b\right]s}$$

If
$$rac{L}{R}pprox 0 \quad \Rightarrow \quad G_{\{v
ightarrow heta\}}(s)pprox \ rac{K_m}{\left[R(J_ms+B_m)+K_mK_b
ight]s}$$

The transfer function from V(s) to $\Theta_m(s)$ is

$$G_{\{v
ightarrow \theta\}}(s) = rac{\Theta_m(s)}{V(s)} = rac{K_m}{ig[(Ls+R)(J_ms+B_m)+K_mK_big]s}$$

The transfer function from $\tau_l(s)$ to $\Theta_m(s)$ is

$$G_{\{\tau_l \to \theta\}}(s) = \frac{\Theta_m(s)}{\tau_l(s)} = \frac{1}{r} \frac{-(Ls + R)}{\left\lceil (Ls + R)(J_m s + B_m) + K_m K_b \right\rceil s}$$

$$rac{L}{R}pprox 0 \Rightarrow G_{\{v
ightarrow heta\}}(s)pprox rac{K_m}{igl[R(J_ms+B_m)+K_mK_bigr]sigr]}$$
 Correctness of reduction of the model based on size of the

parameter can be justified via e.g. balanced model reduction


- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers

Example:

Suppose that $K_b = 1$ and

$$G_{\{v
ightarrow heta\}}(s)pprox \left|rac{K_m}{\left[R(J_ms+B_m)+K_mK_b
ight]s}
ight|=rac{1}{\left(s+1
ight)s}$$

Design a PD-controller that closed loop poles are at -3, -1


Example:


Suppose that $K_b = 1$ and

$$G_{\{v \to \theta\}}(s) pprox \left| rac{K_m}{\left[R(J_m s + B_m) + K_m K_b \right] s} \right| = rac{1}{J s^2 + B s}$$

Find a PID-controller gains such that that closed loop is stable


Dealing with Input Saturation


The closed loop system can be drastically different if we take into account signals limits in the loop!


- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers

Idea of Feedforward Control


• Transfer function F(s) is new parameter for design

Idea of Feedforward Control


- Transfer function F(s) is new parameter for design
- Not any F(s) can be used:
 - \circ F(s) should be stable;
 - \circ F(s) should be proper


Idea of Feedforward Control


- Transfer function F(s) is new parameter for design
- Not any F(s) can be used:
 - \circ F(s) should be stable;
 - \circ F(s) should be proper
- Reasonable choice is $F(s) \approx 1/G(s)$


- Conceptual Control Loop for One Joint
- Actuator Dynamics
- Dynamical Model of a Robot with One Joint
- Controller Design
 - PD and PID Tuning;
 - Feedforward Control;
 - Problems with Gear-Boxes;
 - State Space and Observer Based Controllers

Gear-Boxes


• Lossless transmission means that $au_m \dot{ heta}_m = au_s \dot{ heta}_s$;

Gear-Boxes


- Lossless transmission means that $au_m\dot{ heta}_m= au_s\dot{ heta}_s$;
- Gear-box always introduces additional friction and delay;

Gear-Boxes


- Lossless transmission means that $au_m \dot{ heta}_m = au_s \dot{ heta}_s$;
- Gear-box always introduces additional friction and delay;
- Gear-box can complicate the dynamics and limit the performance.


The dynamics are

$$J_l \ddot{ heta}_l + B_l \dot{ heta}_l + k \left(heta_l - heta_m
ight) = 0$$
 $J_m \ddot{ heta}_m + B_m \dot{ heta}_m - k \left(heta_l - heta_m
ight) = u$


where u is a control torque.


The dynamics are


$$J_l \ddot{ heta}_l + B_l \dot{ heta}_l + k heta_l = k heta_m$$
 $J_m \ddot{ heta}_m + B_m \dot{ heta}_m + k heta_m = k heta_l + \mathbf{u}$

where u is a control torque.


$$\Theta_{l}(s) = \frac{k}{p_{l}(s)}\Theta_{m}(s) = \frac{k}{J_{l}s^{2} + B_{l}s + k}\Theta_{m}(s)$$

$$\Theta_{m}(s) = \frac{1}{p_{m}(s)}\left(k\Theta_{l}(s) + \mathbf{U}(s)\right) = \frac{k\Theta_{l}(s) + \mathbf{U}(s)}{J_{m}s^{2} + B_{m}s + k}$$


$$\Theta_{l}(s) = \frac{k}{p_{l}(s)}\Theta_{m}(s) = \frac{k}{J_{l}s^{2} + B_{l}s + k}\Theta_{m}(s)$$

$$\Theta_{m}(s) = \frac{1}{p_{m}(s)}\left(k\Theta_{l}(s) + \mathbf{U}(s)\right) = \frac{k\Theta_{l}(s) + \mathbf{U}(s)}{J_{m}s^{2} + B_{m}s + k}$$


$$egin{align} \Theta_l(s) &= rac{k}{p_l(s)p_m(s) - k^2} m{U}(s) \ &= rac{k}{J_m J_l s^4 + (J_l B_m + J_m B_l) s^3 + (k(J_m + J_l) + B_m B_l) s^2 + k(B_m + B_l) s} m{U}(s) \ \end{array}$$


$$egin{align} \Theta_l(s) &= rac{k}{p_l(s)p_m(s) - k^2} m{U}(s) \ &= rac{k}{J_m J_l s^4 + (J_l B_m + J_m B_l) s^3 + (k(J_m + J_l) + B_m B_l) s^2 + k(B_m + B_l) s} m{U}(s) \ &pprox rac{k}{J_m J_l s^4 + k(J_m + J_l) s^2} m{U}(s) \ \end{aligned}$$

PD controller with $heta_m$ or $heta_l$ feedbacks


The root-locus of the closed loop system with θ_m -feedback and

$$PD = K_P + K_D s = K(a+s)$$


The root-locus of the closed loop system with θ_l -feedback and

$$PD = K_P + K_D s = K(a+s)$$