Autonomous and Mobile Robotics

Prof. Giuseppe Oriolo

Wheeled Mobile Robots 4 Motion Control of WMRs: Trajectory Tracking

DIPARTIMENTO DI INGEGNERIA INFORMATICA AUTOMATICA E GESTIONALE ANTONIO RUBERTI

motion control

- feedback control is needed because the application of nominal (open-loop) control inputs would lead to unacceptable performance in practice
- kinematic models are used to design feedback laws because (I) dynamic terms can be canceled via feedback (2) wheel actuators are equipped with lowlevel PID loops that accept velocities as reference
- we consider a unicycle in the following

$$\begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{pmatrix} = \begin{pmatrix} \cos \theta \\ \sin \theta \\ 0 \end{pmatrix} v + \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \omega$$

motion control problems

trajectory tracking (predictable transients)

posture regulation (no prior planning)

trajectory tracking

• the desired (reference) trajectory $(x_d(t),y_d(t))$ must be admissible: there must exist v_d and ω_d such that

$$\dot{x}_d = v_d \cos \theta_d$$

$$\dot{y}_d = v_d \sin \theta_d$$

$$\dot{\theta}_d = \omega_d$$

ullet thanks to flatness, given $(x_d(t),y_d(t))$ we can compute

$$\theta_d(t) = \text{Atan2} (\dot{y}_d(t), \dot{x}_d(t)) + k\pi \qquad k = 0, 1$$

$$v_d(t) = \pm \sqrt{\dot{x}_d^2(t) + \dot{y}_d^2(t)}$$

$$\omega_d(t) = \frac{\ddot{y}_d(t)\dot{x}_d(t) - \ddot{x}_d(t)\dot{y}_d(t)}{\dot{x}_d^2(t) + \dot{y}_d^2(t)}$$

• rather than using directly the state error q_d-q , use its rotated version defined as

$$\mathbf{e} = \begin{pmatrix} e_1 \\ e_2 \\ e_3 \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x_d - x \\ y_d - y \\ \theta_d - \theta \end{pmatrix}$$

 (e_1,e_2) is $oldsymbol{e}_p$ (previous figure) in a frame rotated by heta

we find

$$\dot{e}_1 = v_d \cos e_3 - v + e_2 \omega$$

$$\dot{e}_2 = v_d \sin e_3 - e_1 \omega$$

$$\dot{e}_3 = \omega_d - \omega$$

now use the input transformation

$$v = v_d \cos e_3 - u_1$$
$$\omega = \omega_d - u_2$$

which is clearly invertible

we obtain

$$\dot{\boldsymbol{e}} = \begin{pmatrix} 0 & \omega_d & 0 \\ -\omega_d & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \boldsymbol{e} + \begin{pmatrix} 0 \\ \sin e_3 \\ 0 \end{pmatrix} \boldsymbol{v}_d + \begin{pmatrix} 1 & -e_2 \\ 0 & e_1 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$
 linear nonlinear time-varying nonlinear

via approximate linearization

• linearize the error dynamics around the reference trajectory ($e \approx 0$, hence $\sin e_3 \approx e_3$)

$$\dot{\boldsymbol{e}} = \begin{pmatrix} 0 & \omega_d & 0 \\ -\omega_d & 0 & v_d \\ 0 & 0 & 0 \end{pmatrix} \boldsymbol{e} + \begin{pmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

define the linear feedback

$$u_1 = -k_1 e_1$$

 $u_2 = -k_2 e_2 - k_3 e_3$

• we obtain $\dot{\boldsymbol{e}} = \boldsymbol{A}(t)\,\boldsymbol{e} = \begin{pmatrix} -k_1 & \omega_d & 0 \\ -\omega_d & 0 & v_d \\ 0 & -k_2 & -k_3 \end{pmatrix}\boldsymbol{e}$

letting

$$k_1 = k_3 = 2\zeta a$$
 $k_2 = \frac{a^2 - \omega_d^2}{v_d}$

with $a>0, \zeta\in(0,1),$ the characteristic polynomial of $\boldsymbol{A}(t)$ becomes time-invariant

$$p(\lambda) = (\lambda + 2\zeta a)(\lambda^2 + 2\zeta a\lambda + a^2)$$
 real pair of complex negative eigenvalues with eigenvalue negative real part

• caveat: this does not guarantee asymptotic stability, unless v_d and ω_d are constant (as on circles and lines); even in this case, asymptotic stability of the unicycle is not global (indirect Lyapunov method)

- the actual velocity inputs v,ω are obtained plugging the feedbacks $u_1,\,u_2$ in the input transformation
- note: $(v,\omega) o (v_d,\omega_d)$ as $m{e} o m{0}$ (pure feedforward)
- note: $k_2 \to \infty$ as $v_d \to 0$, hence this controller can only be used with persistent cartesian trajectories (stops are not allowed)
- global stability is guaranteed by a nonlinear version

$$u_1 = -k_1(v_d, \omega_d) e_1$$

$$u_2 = -k_2 v_d \frac{\sin e_3}{e_2} e_2 - k_3(v_d, \omega_d) e_3$$

if k_1,k_3 bounded, positive, with bounded derivatives

via input/output linearization

- idea: find an output whose dynamics can be made linear via feedback, i.e., with an input transformation
- ullet choose the cartesian coordinates of point B as output

$$y_1 = x + b\cos\theta$$
$$y_2 = y + b\sin\theta$$

$$y_2 = y + b\sin\theta$$

differentiating wrt time

$$\begin{pmatrix} \dot{y}_1 \\ \dot{y}_2 \end{pmatrix} = \begin{pmatrix} \cos \theta & -b \sin \theta \\ \sin \theta & b \cos \theta \end{pmatrix} \begin{pmatrix} v \\ \omega \end{pmatrix} = \mathbf{T}(\theta) \begin{pmatrix} v \\ \omega \end{pmatrix}$$

$$\frac{\text{determinant} = b}{\text{determinant}}$$

• if $b\neq 0$, we may set

$$\begin{pmatrix} v \\ \omega \end{pmatrix} = \mathbf{T}^{-1}(\theta) \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta/b & \cos \theta/b \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

obtaining

$$\dot{y}_1 = u_1$$

$$\dot{y}_2 = u_2$$

$$\dot{\theta} = \frac{u_2 \cos \theta - u_1 \sin \theta}{h}$$

• achieve global exponential convergence of y_1, y_2 to the desired trajectory letting

$$u_1 = \dot{y}_{1d} + k_1(y_{1d} - y_1)$$

$$u_2 = \dot{y}_{2d} + k_2(y_{2d} - y_2)$$

with $k_1, k_2 > 0$

- θ is not controlled with this scheme, which is based on output error feedback (compare with the previous)
- ullet the desired trajectory for B can be arbitrary; in particular, square corners may be included

tracking a circle via approximate linearization

tracking an 8-figure via nonlinear feedback

tracking a square via i/o linearization

b=0.75 \Rightarrow the unicycle rounds the corners

tracking a square via i/o linearization

b=0.2 \Rightarrow accurate tracking but velocities increase