

Robótica Móvel

Controle - Cinemático

Prof. Douglas G. Macharet douglas.macharet@dcc.ufmg.br

Introdução

- Modelo cinemático
 - Cinemática direta → Geometria
 - Cinemática inversa → Controle

- Controle cinemático
 - Considerando um certo robô e seu modelo cinemático, o objetivo é determinar um conjunto de entradas (velocidades) apropriadas para levar ele de uma posição/configuração inicial até uma final

Controle cinemático Malha aberta

- Como resolver esse problema em malha aberta?
- Especificar um caminho e dividir em segmentos
 - Formas/trechos bem definidos
 - Segmentos de reta e arcos de circunferência
- Problema de controle
 - Retas: aplicar uma velocidade de 0,25 m/s durante 4s
 - E as velocidades nos arcos?
 - Direção, comprimento

Malha aberta

Fonte: Introduction to Autonomous Mobile Robots

Controle cinemático Malha aberta

Problemas

- Não é fácil pré-calcular uma trajetória viável
- Trajetória não é suave (troca entre estados)
 - Ocorre uma descontinuidade no perfil de aceleração (curvatura)
- Limitações e restrições dos robôs
 - Considerar as velocidades/acelerações que podem ser usadas
- A trajetória calculada é estática
 - Não considera possível mudanças e incertezas

Malha fechada – Holonômico

Controle bem simples no caso holonômico

$$\dot{\mathbf{q}}(t) = \mathbf{G}(\mathbf{q})u(t)$$

- Se G for quadrada e invertível, é possível obter-se uma relação direta entre a entrada de controle u e o erro e
- Lembrando
 - $\dot{\mathbf{q}}(t)$: Derivada da configuração do robô
 - G(q): Matriz de transformação
 - u(t) : Vetor de controle

Malha fechada – Holonômico

 Por exemplo, considerando-se uma matriz G identidade e o uso de um controle proporcional, temos:

$$\dot{\mathbf{q}} = u$$
, onde $u = K_P \cdot e$

Logo

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} K_{P_x} & 0 & 0 \\ 0 & K_{P_y} & 0 \\ 0 & 0 & K_{P_{\theta}} \end{bmatrix} \begin{bmatrix} (x_g - x) \\ (y_g - y) \\ (\theta_g - \theta) \end{bmatrix}$$

Malha fechada – Holonômico

$$\begin{bmatrix} \omega_1 \\ \omega_2 \\ \omega_3 \end{bmatrix} = \frac{1}{r} \begin{bmatrix} -\sqrt{3}/2 & 1/2 & L \\ 0 & -1 & L \\ \sqrt{3}/2 & 1/2 & L \end{bmatrix} \begin{bmatrix} \dot{x}_R \\ \dot{y}_R \\ \dot{\theta}_R \end{bmatrix}$$

$$\begin{bmatrix} \omega_1 \\ \omega_2 \\ \omega_3 \\ \omega_4 \end{bmatrix} = \frac{1}{r} \begin{bmatrix} 1 & -1 & -(l+w) \\ 1 & 1 & (l+w) \\ 1 & -1 & (l+w) \\ 1 & 1 & -(l+w) \end{bmatrix} \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix}$$

- Maioria dos robôs são não-holonômicos
 - Não é possível atuar em todos os DoF
 - O controle não é tão simples e direto
 - A matriz G não é quadrada
- Diversos controladores na literatura
 - Vamos ver alguns, mas o projeto não é nosso foco

Malha fechada – Não-holonômico (Configuração)

Fonte: Introduction to Autonomous Mobile Robots

Malha fechada – Não-holonômico (Configuração)

Encontrar uma matriz K

$$K = \begin{bmatrix} k_{11} & k_{12} & k_{13} \\ k_{21} & k_{22} & k_{23} \end{bmatrix}$$
, onde $k_{ij} = k(t, e)$

• tal que o controle de
$$\mathbf{v}(t)$$
 e $\omega(t)$
$$\begin{bmatrix} v(t) \\ \omega(t) \end{bmatrix} = K \cdot e = K \cdot \begin{bmatrix} R[x & y & \theta]^T \end{bmatrix}$$

• leve o erro *e* para zero:

$$\lim_{t\to\infty}e(t)=0$$

Erro no referencial do robô, que representa a coordenada alvo

Malha fechada – Não-holonômico (Configuração)

• Assumindo que o objetivo (goal) está na origem do referencial inercial, a cinemática do robô descrita em $\{X_I, Y_I, \theta\}$ é dada por

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

• onde \dot{x} e \dot{y} são as velocidades lineares nas direções X_I e Y_I

Malha fechada – Não-holonômico (Configuração)

- Transformação: Coordenadas Cartesianas → Polares
 - Descrição mais fácil para esse problema específico

- Quais informações do alvo o controlador precisa?
 - Posição (dist.)
- para decidir a velocidade do veículo

Direção

para alinhar o veículo com a posição alvo

Orientação

> para ajustar ao ângulo final desejado

Malha fechada – Não-holonômico (Configuração)

• Seja α o ângulo entre o eixo X_R e o vetor \hat{x} que liga a origem do referencial do robô (centro do eixo) até a posição alvo

• Se
$$\alpha \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right]$$
, o erro em coordenadas polares é

$$\alpha = -\theta + atan2(\Delta y, \Delta x)$$

$$\beta = -\theta - \alpha$$

$$\theta_G$$
 – atan2(Δy , Δx)

Malha fechada – Não-holonômico (Configuração)

Atenção, os ângulos α e β devem ser expressos no domínio $[-\pi,\pi)!$

Fonte: Introduction to Autonomous Mobile Robots

Malha fechada – Não-holonômico (Configuração)

Coordenadas Cartesianas

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

Coordenadas Polares

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} -\cos\alpha & 0 \\ \frac{\sin\alpha}{\rho} & -1 \\ -\frac{\sin\alpha}{\rho} & 0 \end{bmatrix} \begin{bmatrix} v \\ \omega \end{bmatrix}$$

Malha fechada – Não-holonômico (Configuração)

• Se o alvo está atrás do robô, "redefinimos a frente" $\rightarrow v = -v$

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} -\cos\alpha & 0 \\ \frac{\sin\alpha}{\rho} & -1 \\ -\frac{\sin\alpha}{\rho} & 0 \end{bmatrix} \begin{bmatrix} v \\ \omega \end{bmatrix}$$

$$\alpha \in I_1$$
, onde $I_1 = \left(-\frac{\pi}{2}, \frac{\pi}{2}\right]$

Robô de frente para o goal.

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} \cos \alpha & 0 \\ -\frac{\sin \alpha}{\rho} & 1 \\ \frac{\sin \alpha}{\rho} & 0 \end{bmatrix} \begin{bmatrix} v \\ \omega \end{bmatrix}$$

$$\alpha \in I_2$$
, onde $I_2 = \left(-\pi, -\frac{\pi}{2}\right] \cup \left(\frac{\pi}{2}, \pi\right]$

Robô de costas para o goal.

Malha fechada – Não-holonômico (Configuração)

Malha fechada – Não-holonômico (Configuração)

Considerando a lei de controle linear

$$v = k_{\rho}\rho$$
 e $\omega = k_{\alpha}\alpha + k_{\beta}\beta$

o seguinte controlador

$$\begin{bmatrix} \dot{\rho} \\ \dot{\alpha} \\ \dot{\beta} \end{bmatrix} = \begin{bmatrix} -k_{\rho}\rho\cos\alpha \\ k_{\rho}\sin\alpha - k_{\alpha}\alpha - k_{\beta}\beta \\ k_{\rho}\sin\alpha \end{bmatrix}$$

• leva o robô até $(\rho, \alpha, \beta) = (0,0,0)$

$$\omega_R = \frac{v}{r} + \frac{\omega L}{2r}$$

$$\omega_L = \frac{v}{r} - \frac{\omega L}{2r}$$

Malha fechada – Não-holonômico (Configuração)

$$k = (k_{\rho}, k_{\alpha}, k_{\beta}) = (3, 8, -1.5)$$

Malha fechada – Não-holonômico (Configuração)

- ullet O sinal de controle v possui valor constante
 - A direção se mantém positiva ou negativa
 - Movimento é feito de maneira suave
- Estabilidade
 - Garante que o robô não irá mudar de direção
 - $k_{\rho} > 0$; $k_{\beta} < 0$; $k_{\alpha} k_{\beta} > 0$

Malha fechada – Não-holonômico (Posição)

[De Luca e Oriolo, 1994]

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} \cos \theta & 0 \\ \sin \theta & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

$$u_1 = k_{\rho}(\dot{x}_d \cos \theta + \dot{y}_d \sin \theta)$$

$$u_2 = k_{\theta}(\operatorname{atan2}\{\dot{y}_d, \dot{x}_d\} - \theta)$$

A. De Luca, G. Oriolo, "Local incremental planning for nonholonomic mobile robots", Proceedings of the IEEE International Conference on Robotics and Automation (ICRA), 1994.

Malha fechada – Não-holonômico (Posição)

[Desai et al., 1998]

$$\begin{bmatrix} v \\ \omega \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \\ \frac{d}{d} \end{bmatrix} \begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix}$$

Considerações finais

- Esse controle não é suficiente para tarefas mais complexas
 - Planejamento de alto nível → Navegação

