

Robot Control

CISC1003

Robot Control

- So far we talked about the robot bodies
 - Sensors, effectors, etc.
- But what about their brains?
 - How do robots make decisions?

Open Loop Control

Open Loop Control System

- Sends commands to make a robot perform some movement
 - without attempting to check if it is doing things properly.
- For example: a rover on Mars being told by a human operator to go forward 1 meter.
 - If the wheels get dirt in them or hit a rock the robot won't move straight.

Feedback or Closed Loop Control

Feedback control:

- A means of getting a system (a robot) to achieve and maintain a desired state
 - State is usually called the set point
- Achieved by continuously comparing its current state with its desired state.
- *Feedback* refers to the information sent back
 - literally "fed back," into the system's controller.

Control Mechanisms

- Open Loop Control
 - Very few automatic controls or feedback system

Open Loop Control System

Control Mechanisms

- Closed Loop Control
 - Has one or more feedback loops
 - Provides more accurate control of the process
 - Monitoring its output and "feeding" some of it back
 - compare the actual output with the desired output
 - Reduce the error
 - If required, bring the output of the system back to the original or desired response

https://www.electrical4u.com/control-system-closed-loop-open-loop-control-system/

Goals

- Goal state: the desired state of the system
 - where the system wants to be.
- In AI, there are two types of goals:
 - Maintenance and achievement goals

Goals

• Maintenance goals:

- Needed to reach a goal state
- This will require ongoing active work on the part of the system.
- Example Keeping a biped robot balanced
 - This is a maintenance goal.

Goals

- Achievement goals: states the system tries to reach
 - such as a particular location, perhaps the end of a maze
 - Once the system is there, it is done

Errors

- *Error:* The difference between the current state and the goal state of a system.
 - The control system is designed to minimize error.
- Feedback control calculates the error in order to help the robot reach the goal.

When the error is zero (or small enough), the goal

state is reached.

Feedback System

Feedback Example

- Real-world example of error and feedback:
 - The "hot and cold" game:
 - Player has to find or guess some hidden object (goal)
 - Participants help by saying things like "You're getting warmer, hotter, colder, freezing" etc. (feedback)

Feedback Example

- Imagine a overly simplified version of the same game
 - Users tell you only "You are there, you win!" or "Nope, you are not there."
 - In that case, what they are telling you is only if the error is **zero** or **non-zero** (if you are at the goal state or not).
 - This is not very much information
 - It does not help you figure out which way to go in order to get closer to the goal, to minimize the error.

Feedback Example (cont.)

- In the normal version of the game, you are being given the direction of the error
 - By being told "hot" or "cold"
 - Helps minimize the error and getting close to the goal.

Feedback Example (cont.)

- When the system knows how far off it is from the goal, it knows the magnitude of error
 - The distance to the goal state.
 - In the "hot and cold" game:
 - Gradations of input used to indicate the distance from (or closeness to) the goal object.
 - freezing, chilled, cool, warm, and so on

Feedback Control Robot - Example

 How would you write a controller for a wall-following robot using feedback control?

- The first step is to consider the goal of the task.
- In wall-following, the goal state is a particular distance, or range of distances, from a wall.
 - This is a maintenance goal, since wall-following involves keeping that distance over time.

- What is the error in case of wall-following?
 - The difference between the desired distance from the wall and the actual distance at any time.
- Whenever the robot is at the desired distance (or range of distances), it is in the goal state.
 - Otherwise, it is not.

- What sensor(s) would you use for a wall-following robot?
 - what information would they provide?

• Sampling Rate:

- The rate with which new distance-to-wall is sensed and computed
- Controls the interval at which sensor events are sent to your application
- Sensors will have a maximum sampling rate
 - Part of their specifications

Sampling Rate

- Whatever sensor is used, assume that it provides the information to compute *distance-to-wall*.
- Consider the following controller:
 - If distance-to-wall is in the desired range,
 - keep moving forward.
 - If distance-to-wall is larger than desired,
 - turn toward the wall,
 - If distance-to-wall is smaller than desired,
 - turn away from the wall

- Given the previous controller algorithm, what will robot do?
 - The robot's behavior will keep it moving and wiggle back and forth as it moves along.
- How much switching back and forth will it do?
 - That depends on two parameters:
 - How often the error is computed.
 - How much of a correction (turn) is made each time.

Consider the following controller:

- If distance-to-wall is exactly as desired,
 - keep going.
- If distance-to-wall is larger than desired,
 - turn by 45 degrees toward the wall,
 - else
 - turn by 45 degrees away from the wall.

- Given this algorithm, what will robot do?
 - It oscillates a great deal
 - Rarely if ever reaches the desired distance before getting too close to or too far from the wall.
 - In general, the behavior of any simple feedback system oscillates around the desired state.
 - Therefore, the robot oscillates around the desired distance from the wall
 - most of the time it is either too close or too far away.

How can we decrease this oscillation?

- There are a few things we can do:
 - Compute the error often, so the robot can turn often rather than rarely.
 - Adjust the turning angle so the robot turns by small rather than large angles.
 - Find the optimal range of distances that defines the robot's goal.

Decreasing Oscillations (cont.)

- Damping refers to the process of systematically decreasing oscillations.
 - A system is properly damped if it does not oscillate out of control.

Decreasing Oscillations (cont.)

- Motor response to speed commands plays a key part in control, wear and tear on the gears.
 - The faster the response, the better the control

Decreasing Oscillations (cont.)

- Actuator uncertainty makes it impossible for a robot to know the exact outcome of an action ahead of time
 - similar to human actions and responses
 - even for simple actions
 - such as "Go forward three feet."

Feedback Control

The three most used types feedback control are:

- Proportional control (P)
- Proportional Derivative control (PD)
- Proportional Integral Derivative control (PID)

Proportional Control

- System responds in proportion to the error
 - using both the direction and the magnitude of the error.
- For wall-following robot:
 - Use distance-to-wall to determine the angle and distance and/or speed with which the robot would turn.

Time

Increasing K

Time

Proportional Action

.

Proportional Control

- Gains: The parameters that determine the magnitude of the system's response
 - In control theory
- Damping:
 - The process of systematically decreasing oscillations.
 - A properly damped system => does not oscillate out of control.

Derivative Control

- The controller corrects for the momentum of the system as it approaches the desired state.
 - Relative to the rate the error changes
- When the system is close to the desired state, it needs to be controlled differently than when it is far from it
 - Otherwise, the controller's correction will carry the system beyond the desired state
 - cause oscillations
- momentum = mass * velocity
 - the faster you move and/or the bigger you are, the more momentum you have
 - => Control momentum by controlling velocity

Derivative Control

- For our wall-following robot:
 - A derivative controller would slow the robot down
 - Decrease the angle of its turning
 - As distance from the wall gets closer to the desired state
 - Desired state = optimal distance to the wall.

Derivative Control

Integral Control

- The system integrates (sums up) these incremental errors over time
 - When reaching a predetermined threshold the system does something to compensate/correct.
 - Once the cumulative error gets large enough
- Example: A robot lawn mower with an error when turning to cut sections of grass.
 - With a system to detect the error, it can compensate for it over time.

Integral Control

Derivative Control Systems

- Proportional Derivative control (PD)
 - Applied in most industrial plants
 - Extremely useful for process control.
- Proportional Integral Derivative control (PID)
 - A combination of proportional *P*, integral *I*, and derivative *D* control terms.

What Can the Robot Represent?

- There are numerous aspects that a robot can represent and model
 - and numerous ways in which it can do it.

What Can the Robot Represent?

- The robot can represent information about:
 - Self: Battery life, physical limits
 - Environment: navigable spaces, structures
 - Objects, people, other robots:
 - detectable things in the world
 - Actions: outcomes of specific actions in environment
 - Task: what needs to be done

Control Architectures

- The controller functions as the robot's brains
 - So robot can be autonomous, achieve its goals.
- The robot can sense multiple things at once.
 - The controller decides what the robot needs to observe.

Control Architectures

- Not all control architectures are the same
- Different capabilities allow for different robot functionality
 - Regardless of which language is used to program a robot, architecture will determine functionality
 - Programming language is just a tool to program robot

Control Architectures

- May include two components:
 - Deliberative Control
 - Reactive Control

Deliberative Control

Planning:

- The process of looking ahead at the outcomes of the possible actions
- searching for the sequence of actions that will reach the desired goal.

Act

Search:

- An inherent part of planning.
- involves looking through the available representation "in search of" the goal state.

Deliberative Control (cont.)

 Deliberative, planner-based architectures involve three steps that need to be performed in sequence:

Plan

Sense

Act

- 1. Sensing (S)
- 2. Planning (P)
- 3. Acting (A), executing the plan.
- These steps need to be performed in sequence

Reactive Control

- Reactive rules are similar to reflexes
 - innate responses that do not involve any thinking.
- How to design a good reactive system?
 - Keep it simple and straightforward
 - Define robot states:
 - Situations that can be detected by the robot's sensors
 - Each unique state should trigger only one unique robot action

Reactive Control

- Reactive rules must support parallelism
 - To handle checking multiple sensors.

Hybrid Control

- Involves the combination of reactive and deliberative control
 - within a single robot control system
- Components:
 - Planner
 - Middle layer that links the layers together
 - (by issuing commands).
 - Reactive layer

Hybrid Control

Behavior-Based Control

- Behavior-based control (BBC) involves the use of "behaviors" as modules for control.
- Behaviors achieve and/or maintain complex goals.
 - A homing behavior:
 - Achieves the goal of getting the robot to the home location.
 - A wall-following behavior:
 - maintains the goal of following a wall.
- These take time to execute and are not instantaneous.
- Constantly monitoring the sensors and other behavior status variables.

Behavior-Based Control

