

Height Control for a One-Legged Hopping Robot using a One-Dimensional Model

Kale Harbick and Gaurav Sukhatme

kale|gaurav@robotics.usc.edu

Robotic Embedded Systems Laboratory
Robotics Research Laboratories
Department of Computer Science
University of Southern California
Los Angeles, CA 90089-0781

Abstract

This paper describes a model-based height controller for a one-legged hopping robot. Equations of motion in one dimension (i.e. vertical) are developed. These equations are solved and numerically integrated to produce an actuator command that allows the robot to regulate its apex height. Within limits, the resulting control is effective for lateral hopping as well.

I. INTRODUCTION

The hopping machine considered in this paper is like a pogo-stick; it has a small foot and a leg spring. Unlike a pogo-stick which uses a mechanical spring, the spring for the hopper is pneumatic.

The controller is based on Raibert's three-part control system [1]. Raibert controlled hopping height by delivering a specified thrust value during stance. This paper describes a model-based height controller that allows a wide range of apex heights to be selected and achieved.

As shown in Figure 1, a hopping cycle consists of four phases. There are two flight phases, ascent and descent, and two stance phases, compression and extension. The height can be changed by setting the leg to an appropriate length during descent. Changing the leg length effectively changes the air spring constant. In this way, energy can be added to or removed from the system to change the apex height.

Proportional control has been used to regulate hopping height in simulation [2]. For the Monopod II robot, an adaptive energy feedback controller was used to control the apex energy and thus the apex height [3].

A discrete closed form trajectory model was used to control a bow leg hopper [4]. Model parameters were experimentally determined with a least squares fit to a set of recorded trajectories.

A simulation of a vertical hopping machine was controlled using a near-inverse discrete-time model [5]. Time-varying or unknown parameters were estimated with a recursive least-squares parameter estimator. Because the model was able to update itself in this way, the controller was much less sensitive to modeling errors and even abrupt changes in physical parameters.

II. CONTROLLER

Table I defines the physical parameters of the hopper, Table II defines state variables of the system, and Table III defines the subscript notation. Superscripts of k denote the k th hopping cycle. A diagram of the hopper is shown in Figure 2. The leg stroke, hip offset, and mass parameters are similar to those used by Raibert for his planar hopper.

A one-dimensional model is developed, but is used for lateral as well as vertical hopping. At hopping speeds under 1 m/s , the leg stays within 15 degrees of vertical, so it is hypothesized that the one-dimensional model is adequate.

After the hopper transitions from extension to ascent (lift-off), the height controller uses the measured velocity of the body just before lift-off (\dot{y}_{td-}^k) to calculate the appropriate actuator setting for the leg. At apex, the leg length is set to this value, and held at this value until touch-down. During stance, no active actuator commands are used; it behaves as a passive air spring. If the controller functioned properly, the hopper should lift-off again and reach the desired apex height.

A. Initial Ascent

The flight phases can be described with simple ballistic equations. First the initial apex height must be calculated using the velocity just after lift-off and the lift-off height.

Fig. 1. Phase diagram of a hopping cycle.

Fig. 2. Vertical hopping machine in flight. The body is not shown.

g	gravitational acceleration	-9.81 m/s^2
μ_k	viscous leg friction	5.0 N/s
d_{hip}	distance from hip to body c.m.	0.05 m
L_{max}	max leg length	0.285 m
m_s	sprung mass	8.375 kg
m_u	unsprung mass	0.225 kg
A_p	area of piston	$4.91 \times 10^{-4} \text{ m}^2$
P_0	nominal pressure of upper leg chamber	$4.0 \times 10^2 \text{ kPa}$

TABLE I
PHYSICAL PARAMETERS OF THE HOPPER.

L	leg length (m)
y	height of body c.m. (m)
\dot{y}	body vertical velocity (m/s)
K_s	spring constant ($N \cdot m$)

TABLE II
VARIABLE DEFINITIONS.

At lift-off the leg is at full extension, so the lift-off height of the body is

$$y_{lo} = L_{max} + d_{hip}. \quad (1)$$

Now the apex can be calculated to be

$$y_{max}^k = -\frac{(\dot{y}_{lo+}^k)^2}{2g} + y_{lo}. \quad (2)$$

However, the velocity just before lift-off can be measured more accurately than \dot{y}_{lo+}^k on the real machine. This is because of the particular sensors chosen. The leg length is measured by a linear potentiometer, and the vertical acceleration of the body is measured by an accelerometer. During stance, the linear potentiometer measurement can be differentiated to obtain \dot{y} . During flight or stance, the accelerometer measurement can be integrated to obtain \dot{y} . Experiments with the sensors have shown that the linear potentiometer does not exhibit high-frequency noise, while the accelerometer is subject to bias and drift.

Conservation of linear momentum allows us to account for the inelastic collision between the upper leg's mechanical stop and the piston attached to the lower leg

$$\dot{y}_{lo+}^k = \left(\frac{m_s}{m_s + m_u} \right) \dot{y}_{lo-}^k. \quad (3)$$

B. Initial Descent

Equations 1 and 2 are used to calculate the touch-down velocity

$$\dot{y}_{td}^{k+1} = -\sqrt{2g(y_{td}^{k+1} - y_{max}^k)}.$$

The problem now arises that y_{td}^{k+1} cannot be determined exactly. The touch-down height depends on the leg length at touch-down, which is exactly what we are trying to calculate. In order to approximate y_{td}^{k+1} , the leg length setting for the previous cycle is used

$$y_{td}^{k+1} \approx L_{td}^k + d_{hip}.$$

<i>td</i>	touch-down
<i>lo</i>	lift-off
+	immediately after
-	immediately before
<i>d</i>	desired value

TABLE III
SUBSCRIPT DEFINITIONS.

C. Compression and Extension

The stance phase is more complex, because three forces affect the motion: gravity, friction in the leg, and the leg spring force

$$m_s \frac{d\dot{y}}{dt} = \frac{K_s}{L} - \mu_k \frac{dL}{dt} + m_s g \quad (4)$$

where the spring constant $K_s = A_p P_s L_{max}$.

Since the foot does not move relative to the ground during stance, the velocity of the body center of mass is equal to the rate of change of leg length

$$\frac{dL}{dt} = \dot{y}. \quad (5)$$

Equations 4 and 5 can be combined to produce an equation of motion for compression and extension

$$\frac{dL}{d\dot{y}} = \frac{\dot{y}}{\frac{K_s}{m_s L} - \frac{\mu_k \dot{y}}{m_s} + g}.$$

Since the desired condition we are searching for is the leg length at touch-down, the integrations for compression and extension proceed backward in time. For extension, the initial velocity is \dot{y}_{lo}^{k+1} , and the final velocity at minimum extension is 0. The initial leg length is L_{max} . Integrating over velocity produces L_{min}^{k+1} .

For compression, the initial velocity is 0, and the final velocity is \dot{y}_{td}^{k+1} . The initial leg length is L_{min}^{k+1} . Integrating over velocity produces L_{td}^{k+1} .

It is not necessary to perform separate integrations for compression and extension; they can be combined into one. All that remains is to determine the initial conditions.

D. Final Ascent

The desired velocity after the final lift-off can be calculated from the lift-off height and desired apex

$$\dot{y}_{lo+}^{k+1} = \sqrt{2g(y_{lo} - y_{max}^{k+1})}$$

where y_{lo} is calculated again using Equation 1.

By rearranging Equation 3, we can again compensate for the inelastic collision at lift-off, this time going backwards in time to find the velocity just before lift-off

$$\dot{y}_{lo-}^{k+1} = \left(\frac{m_s + m_u}{m_s} \right) \dot{y}_{lo+}^{k+1}.$$

Now that we have the initial conditions, the integration can proceed. This integration yields the leg length setting to be used.

E. PD Controller

In the simulation, a PD controller is used to command the leg length to the desired position

$$\tau = -K_P (L - L_d) - K_D \dot{L}$$

where τ is the leg force command, and K_P and K_D are proportional and derivative gains. Values for K_P and K_D used in the simulations are 1300.0 N/m and 50.0 N/(m/s), respectively.

Acknowledgments

The Vortex physics simulation toolkit developed by CM Labs was used for the simulations discussed in this paper.

REFERENCES

- [1] Marc Raibert, *Legged Robots that Balance*, MIT Press, Cambridge, MA, 1986.
- [2] M. Ahmadi and M. Buehler, "Stable control of a simulated one-legged running robot with hip and leg compliance," *IEEE Transactions on Robotics and Automation*, vol. 13, no. 1, pp. 96–104, February 1997.
- [3] M. Ahmadi and M. Buehler, "The ARL Monopod II Running Robot: Control and Energetics," in *IEEE Intl. Conf. on Robotics and Automation*, 1999, pp. 1689–1694.
- [4] G.Z. Zeglin and H.B. Brown, "Control of a bow leg hopping robot," in *IEEE Intl. Conf. on Robotics and Automation*, 1998.
- [5] Joseph Prosser and Moshe Kam, "Control of hopping height for a one-legged hopping machine," *Mobile Robots VII*, vol. 1831, pp. 604–612, November 1992.