Anti-Lock Braking Systems (ABS) Concepts, Modeling and Simulation

R.G. Longoria Spring 2016

Overview and ABS background

- Feedback control of a single-braking wheel to avoid lock-up (slip regulation)
- Anti-lock brake system (ABS) modeling and simulation
- Concept dates back to early 1900s, and first patent went to Bosch in 1936.
- Concept is now well established.

Fig. 3.10 Wheel speed cycling during ABS operation.

Fig 3.11 ABS operation to stay at the peak braking coefficient.

Figures from Gillespie (1992)

Example ABS operation Heavy Vehicle with Pneumatic Brakes (Wong, 1993)

Fig. 3.57 Operating characteristics of an antilock system for heavy commercial vehicles with pneumatic braking systems.

This figure shows results for a heavy vehicle braking on wet pavement.

The cycle of reducing and restoring pressure can be repeated from 5 to 16 times per second.

The ABS operation is usually deactivated once the vehicle slows to about 2 or 3 mph.

Anti-lock braking systems

- Monitor operating conditions and modify the applied braking torque by modulating the brake pressure.
- The systems try to keep tires operating within a desired range of "skid", and by preventing wheel lock-up during braking they can help retain steerability and stability
- Anti-lock braking systems are closed loop control systems within the braking system.

Desired range of slip or skid

Trying to control slip in a 'desirable range' is complicated by changing road conditions.

Fig. 3.54 Effect of skid on cornering force coefficient of a tire.

Coefficient of friction μ_{HF} between tire and road surface						
Vehicle speed	Tire condition	Dry road surface	Wet road surface (water- depth 0.2 mm)	Heavy rain (water- depth 1 mm)	Puddles (water- depth 2 mm)	Surface ice (black ice)
km/h		HHF	μ_{HF}	μ _{HF}	HHF	μ_{HF}
50	new	0.85	0.65	0.55	0.5	0.1 and lower
	wom out	1	0.5	0.4	0.25	
90	new	0.8	0.6	0.3	0.05	
	worn out	0.95	0.2	0.1	0.0	<u>.</u>
130	new	0.75	0.55	0.2	0	
	worn out	0.9	0.2	0.1	0	

1

Dynamics of a braking tire

Rotational dynamics of a wheel in traction or braking,

Drive torque

$$I_{w}\dot{\omega}_{w} = T_{d} - T_{loss} - T_{t} - T_{b}$$

$$= T_{d} - T_{loss} - r \cdot F_{tx} - \underbrace{T_{b}}_{\text{Brake application}}$$
Brake application

$$\dot{p}_{x} = m_{v}\dot{v}_{x} = F_{tx} - \sum$$
 Road loads

Control problem: longitudinal motion control by using F_{tx} via modulation of T_b

Generally must consider vertical loads and the pitch equation (for load transfer).

Model equations and bond graph for traction/braking

Model for brake torque is basically,

$$T_b = \mu_b \cdot N \cdot \operatorname{sgn}(\boldsymbol{\omega}_{\scriptscriptstyle W})$$

The normal force is controlled by applied pressure, say by hydraulic system, and may have some form of feedback control slip regulastion (ABS)

Remember this traction R requires tire-road friction

ME 360/390 - Prof. R.G. Longoria Vehicle System Dynamics and Control

Controlling slip during braking

Slip is unavoidable when decelerating at high rates. The controllers focus on slip as the controlled variable, rather than vehicle speed. $(r\omega,V)$ **Brake** Brake System Brake "traction R" Controller Controller e_{s}

Slip

Estimation

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Reference input

Department of Mechanical Engineering
The University of Texas at Austin

S

Relation to two-position or on-off controllers

In a two-position control system, the actuating element can take on only two positions, and often this is either on or off. This is a very common and inexpensive way to control systems. For example, a level controller can be built this way, as shown below.

A simple two-position controller could follow the

basic rule,

$$m(t) = \begin{cases} M_1 & e(t) > 0 \\ M_2 & e(t) < 0 \end{cases}$$

While the controller is in a given position, the system may behave linearly, however on-off controllers are classified as nonlinear because they are not amenable to classical linear control design methods.

On-off controller issues

Sometimes there may be some **hysteresis** in an on-off controller. The range that the error signal must go through before actuating either way is called the **differential gap**.

The hysteresis may be unintentional (caused by friction or gap in the mechanism), or it may be designed into the control action.

Example: on/off in steering of wall-follower

One reason to purposefully include hysteresis in an on-off controller is to 'slow down' the switching between the two-states.

Switching too often can lead to reduced life in the control actuating element. A differential gap, however, will cause the output to have some oscillations, the amplitude of which can be reduced by decreasing the gap.

Typical ABS control cycle (from Bosch)

Not your 'basic' on-off control!

- •This figure shows cycling on a high traction surface.
- •Monitoring 'peripheral acceleration'.
- •The reference speed is used to determine the slip switching threshold.
- •Pressure is dropped as long as peripheral acceleration is below threshold.
- •Increases in acceleration will lead to pressure build-up, but there are 'gaps' where system waits.

Braking control for high braking-force coefficients

 $\nu_{\rm F}$ Vehicle speed, $\nu_{\rm Ref}$ Reference speed, $\nu_{\rm R}$ Peripheral wheel speed, $\lambda_{\rm 1}$ Slip switching threshold, +A,+a Thresholds of peripheral wheel acceleration, -a Threshold of peripheral wheel deceleration, $-\Delta p_{\rm ab}$ Brake-pressure decrease.

Modeling an ABS system

- Vehicle dynamics and base brake system
- Wheel speed sensors
- Hydraulic modulator and valves
- Control Module (all logic, diagnostics)
- Other: pedal travel and switch, accelerometers, accumulator and electric priming

We have a basic one-wheel model, 'ideal' wheel and vehicle speed sensing.

Now we need to turn brake pressure on and off...

Studying implementation in simulation

- 1. What's the simplest ABS model you can build that gives realistic results? Likely need some minimal hydraulics. We find that having a <u>pure on/off</u> gives unrealistic effects.
- 2. Do you need to include hydraulics? I think the true nature of ABS requires inherent dynamics that arise from the hydraulic components.
- 3. What is the simplest model that includes some 'hydraulics'? Need to at least model the pressure build-up. The lag due to the lines can actually be removed.
- 4. Do you need to implement a differential gap? Probably not. I think the hydraulics adds the a delay effect that leads to a more realistic model.

Simple on/off, no hydraulics (no differential gap)

Is it sufficient to represent an ABS controlled braking system with just on/off control?

```
% determine slip state

s1 = (Rw*omega-V)/max(Rw*omega,V);

mu_ex = 0.7; % for extrapolation, keep mu at nominal value

mu1 = sign(s1)*interp1(slip,mu,abs(s1),'linear',mu_ex);

Ftx = +mu1*mv*g/Nw;

Tt=Rw*Ftx;
```

% Feedback for ABS
% slip_ref is the specified slip reference value

% Note, routine above gives + or - slip. slip_error = slip_ref - abs(s1);

% Control: if slip is less than the reference value, increase pressure % if slip is greater than reference value, decrease pressure

This sets the pressure on and off.

UP = sign(slip_error); Kf = 6.895e5; % this is 100 psi expressed in Pa % ideal pressure on/off Pb = Kf*0.5*(UP+1); % Assume same pressure goes to all Nw tires Tb=G*abs(Pb);

% Net torque on one wheel T = Td - Tb*sign(omega) - Tt; So simple on/off works to control the slip at the reference level, keeping wheel from locking up.

However, the brake torque is turned on and off at a very high rate.

This is not realistic or practical.

The green graph shows the high frequency brake torque pulsing.

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Department of Mechanical Engineering
The University of Texas at Austin

Basic brake actuation system, showing hydraulic lines, etc.

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Model of a simple <u>hydraulic line</u> and <u>pressure build-up</u>

We don't really have many details, so let's construct a simple hydraulic line. Assume there is an input pressure commanded by your controller, P_d . This pressure would travel through a hydraulic line having some inertia, I, some resistance, R, terminated by a piston actuator, where pressure might build up to P_b . This pressure would induce a normal force, F_b , on disc brake caliper. This is illustrated below:

NOTE:
$$P_b \rightarrow F_b \rightarrow T_b$$

Integrating into a system model

We'll model the line with a 'hydraulic lag', so the pressure at the end of that line would then build up through an integrator (this is like a hydraulic capacitor). It is good practice to include a saturation to limit the pressure output, P_b , to some maximum value. This P_b pressure sets the disc brake force.

In a block diagram form, we can show the progression as follows.

But we want to write code, so we convert the transfer functions shown into ODEs.

Deriving the hydraulic model equations

Begin with the hydraulic line, and convert the transfer function to time-domain ODE:

$$\frac{P_{lag}}{P_{d}} = \frac{K_{lag}}{\tau_{lag} s + 1} \Rightarrow P_{lag} \left(\tau_{lag} s + 1 \right) = K_{lag} P_{d}$$

$$\tau_{lag} s P_{lag} + P_{lag} = K_{lag} P_{d}$$

$$\Rightarrow \tau_{lag} \dot{P}_{lag} + P_{lag} = K_{lag} P_{d}$$
or: $\dot{P}_{lag} = \frac{1}{\tau_{lag}} \left(-P_{lag} + K_{lag} P_{d} \right)$
Here is one more ODE to add to your model. This is the ODE for P_{lag} . P_{d} is the pressure at the entrance to the line.

Now, this pressure at the end of the line feeds into the brake actuator cylinder, which is being modeled as a simple 'capacitor', and the pressure is given by,

$$P_b = \frac{1}{\tau_b s} P_{lag} \Rightarrow \tau_b s P_b = P_{lag}$$
or: $\dot{P}_b = \frac{1}{\tau_b} P_{lag}$
Another ODE. This is the ODE for P_b . P_{lag} is found from the other ODE above.

Once you have P_b , you can compute the brake torque: $T_b = G \cdot abs(P_b)$

Deriving the hydraulic model equations (cont.)

The last piece is setting the 'drive pressure' at the inlet.

We're scaling this value by K_{lag} in this model, so we'll let Pd be the output from the sign function, i.e.,

$$P_d = \text{sign(slip_error)} = UP = \begin{cases} +1, \text{slip_error} > 0 \\ 0, \text{slip_error} = 0 \\ -1, \text{slip_error} > 0 \end{cases}$$

Here is one way to code this model:

```
slip error = slip ref - abs(s1);
UP = sign(slip error);
Klag = 6.895e5; % this is 100 psi expressed in Pa
Plagdot = (-Plag + Klag*UP)/tau lag; % lag
% if Pb exceeds Pbmax, saturate
if (Pb>Pbmax | Pb<0),
  Pbdot = 0:
else
  Pbdot = Plag/tau b;
end
% Assume same pressure goes to all Nw tires
Tb=G*abs(Pb);
% This is the net torque on one wheel
T = Td - Tb*sign(omega) - Tt;
```

Here is a result from using the ABS simulation with hydraulics.

The brake torque varies in a pulsing manner as expected.

This is more realistic and practical.

Department of Mechanical Engineering
The University of Texas at Austin

References

- R. Bosch, Driving Safety Systems, SAE, 1999.
- T. Gillespie, Fundamentals of Vehicle Dynamics, SAE, 1992.
- H. Heisler, Vehicle and Vehicle Engine Technology, SAE, 1999.
- D.B. Maciuca, "Brake Modeling and Control", Ch. 12 in Intelligent Vehicle Technologies, SAE, 2001.
- Steeds, W., "Mechanics of Road Vehicles," Illiffe and Sons, Ltd., London, 1960.
- M.W. Stockel, M.T. Stockel, and C. Johanson, "Auto Fundamentals," The Goodheart-Willcox Company, Inc., Tinley Park, IL, 1996.
- J.Y. Wong, Theory of Ground Vehicles, Wiley-Interscience, 2001.

Appendix

Braking systems, hydraulics
Scaled-vehicle braking experiments
Matlab/Simulink ABS simulation

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Department of Mechanical Engineering
The University of Texas at Austin

Brake-pressure modulation

Brake-pressure modulation

- a Pressure buildup, b Hold pressure, c Reduce pressure.
- 1 Wheel-speed sensor, 2 Wheel-brake cylinder, 3 Hydraulic pressure modulator, 3a Solenoid valve,
- 3b Accumulator, 3c Return pump, 4 Brake master cylinder, 5 ECU.
- —— "Dead" line, —— Current-carrying line.

- Pressure hold
- •Pressure increase

Bosch (1999)

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

On-off control of a pressure modulator

Can use a simple two-position controller, maybe with some gap.

Measured (estimated) slip

We might just model this as, $u_p(t) = \operatorname{sgn}(e_s)$

This means the command would be to increase pressure (+1) if the error was positive, or you need to increase slip (skid), or decrease pressure (-1) if the error is negative, indicating that the slip (skid) is larger than you want it to be.

Example: Four wheel ABS

non-locking mode

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Example: Detail of Valve Flows

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Example: Basic ABS Actuation

Stockel, et al (1996)

When lockup is detected:

- •ABS operates solenoid valve and outlet valve is closed, inlet valve opened
- •High pressure sent to chamber C, and the piston is pushed up so cutoff valve is closed.
- •With cut-off closed, supply from master cylinder to brake is closed.
- •At the same time, the pressure in chamber B decreases.
- •If inlet/outlet valves both closed, pressure can be held constant.
- •This process can be cycled.

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

brakesystem.png

sim_abson_2.png

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Department of Mechanical Engineering
The University of Texas at Austin

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Department of Mechanical Engineering
The University of Texas at Austin

Example provided in Matlab/Simulink: ABS simulation

ABS Braking Model

PreLoadFcn = 'absdata' (in a Simulink model, you set this using set_param() on MATLAB command line.

ABS simulation results

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Note: refer to stopping distance plot!

ABS simulation results

ME 360/390 – Prof. R.G. Longoria Vehicle System Dynamics and Control

Cut the peak friction in half

Department of Mechanical Engineering
The University of Texas at Austin

ABS simulation results

Use the simulation model to examine 3 different cases, with the last one the lower m case with no ABS.

This demonstrates the basic advantage of ABS.

