


**HAL**  
open science

## Zermelo-Markov-Dubins with two trailers

Ludovic Sacchelli, Jean-Baptiste Caillau, Thierry Combet, Jean-Baptiste Pomet

► **To cite this version:**

Ludovic Sacchelli, Jean-Baptiste Caillau, Thierry Combet, Jean-Baptiste Pomet. Zermelo-Markov-Dubins with two trailers. LHMNC 2021 - 7th IFAC Workshop on Lagrangian and Hamiltonian Methods for Nonlinear Control, Oct 2021, Berlin, Germany. pp.249-245, 10.1016/j.ifacol.2021.11.086 . hal-03211710v3

**HAL Id: hal-03211710**

**<https://inria.hal.science/hal-03211710v3>**

Submitted on 23 Jul 2021

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# Zermelo-Markov-Dubins with two trailers

Ludovic Sacchelli\* Jean-Baptiste Caillau\*\*  
Thierry Combet\*\*\* Jean-Baptiste Pomet\*\*\*\*

\* *Université Lyon 1, CNRS, LAGEPP.*

*ludovic.sacchelli@univ-lyon1.fr*

\*\* *Université Côte d'Azur, CNRS, Inria, LJAD.*

*jean-baptiste.caillau@univ-cotedazur.fr*

\*\*\* *Université de Bourgogne Franche-Comté, CNRS, IMB.*

*thierry.combot@u-bourgogne.fr*

\*\*\*\* *Université Côte d'Azur, INRIA, CNRS, LJAD.*

*jean-baptiste.pomet@inria.fr*

---

**Abstract:** We study the minimum time problem for a simplified model of a ship towing a long spread of cables. Constraints are on the curvature of the trajectory as well as on the shape of what represent the spread of cables here. This model turns out to be the same as a cart towing two trailers and rolling without sleeping on a plane in uniform translation. We analyse the Hamiltonian system describing the extremal flow given by Pontrjagin maximum principle. We detail the equilibria of the system and prove that, contrary to the case of one trailer studied previously by part of the authors, it is not solvable by quadratures. Preliminary numerical results are given.

*Keywords:* Zermelo navigation, minimum time, turnpike, integrability, Kovacic algorithm

---

## 1. INTRODUCTION

The present note takes place in a line of work motivated by the optimization of turns and maneuvers of marine vessels towing a set of long and fragile underwater cables. It is a follow-up to Caillau et al. (2019), where the interested reader can find many more details about motivations in terms of marine seismic acquisition.


Fig. 1. dimensions of a seismic acquisition spread. Illustration from Caillau et al. (2019).

Each of these ships collects data from the ocean ground via sonic sources and sensors located in a spread of cables it is towing. This can be done only while the ship is sailing along a straight line. In a typical campaign, the ship runs on parallel pre-defined straight lines, and must perform a u-turn at the end of each straight line to position itself at the starting point of the next one, acquisition being stopped during this maneuver. This maneuver is not constrained to follow a specific path, and hence can be optimized. The objective is to perform it in minimum time with given starting and end points, while being

gentle enough to preserve the integrity of the spread of streamers. Since a typical u-turn can take more than an hour, minimizing time is important. Integrity of the spread of streamers, a few kilometers long, is primarily a matter of bounding the curvature of the trajectory. The starting and end points are at the end of a straight line and the beginning of the next one respectively; however if the state of the model takes into account the shape of the towed spreader, it should also be specified that it has to be in the right position at the end of the u-turn, i.e. in the relative equilibrium that is asymptotically attained during a straight line. There are also motivations in terms of traffic near airports of unmanned aerial vehicles Techy and Woolsey (2009).

After describing the model in Section 2, we apply Pontrjagin maximum principle: the minimum time extremals of the problem are solutions of a Hamiltonian system and can be regular or singular, as detailed in Section 3. Then, equilibria of the singular extremals are studied in Section 4; among these, hyperbolic points play an important role and are related to the turnpike phenomenon. In Section 5, we give obstructions to solvability by quadratures (integrability) both for the singular and regular extremals thanks to differential Galois theory. Preliminary numerical simulations of the system with two trailers are provided in the final section.

## 2. MODEL

If one takes into account only the position and orientation of the ship and the constraint is a bound on the curvature of the trajectory, one gets the so called Dubin's problem Dubins (1957): the magnitude of the speed being

fixed, one seeks the shortest path from a point to another (including direction of the tangent) with a bound on curvature. The maximum curvature has to be small enough in order to preserve the integrity of the towed equipment during the turn. See Dubins (1957); Sussmann and Tang (1991); Boissonnat et al. (1994), and textbooks for Dubin's problem. There are two drawbacks to this approach: it does not take into account possible sea currents, and it does not contain any description of the hydrodynamic behavior of the towed cables (the dynamic equations only contain a kinematic of the ship itself).

Adding the sea current into the problem, still without modelling the cables behavior, leads to a so-called Zermelo-Markov-Dubins problem (the term was apparently coined in Bakolas and Tsiotras (2013)) where it is well documented, see also Tedy and Woolsey (2009). In Caillaud et al. (2019), we introduced a possible model for the towed cables, consisting in replacing them with a finite number of rigid links or "trailers", their dynamic (in fact kinematic) equations coming either from a simple punctual drag force applied by the ocean to the spread at each "joint", or from mimicking the equations of rolling without slipping, in the frame that moves with the fluid, as if each link was a trailer on wheels (see Jean (1996)). That are two types of models, that we call for short *rolling without slipping* models and *drag* models. Models also differ by the number of links, or number of trailers. For a single trailer, drag coincides with rolling without slipping. The state variables may be chosen as follows: two cartesian coordinates  $(x, y)$  and an angle  $\theta$  for the position and orientation of the ship, or towing vehicle in the vehicle with trailers point of view, plus as many angles as trailers,  $\alpha_i$  being the angles between the  $(i-1)^{\text{th}}$  and the  $i^{\text{th}}$  trailer (where the towing vehicle is counted as the  $0^{\text{th}}$  trailer).

The case of a single trailer (where, as we just mentioned, drag or rolling without slipping models coincide) was examined in Caillaud et al. (2019). There, we explain among other things that this optimal control problem is Liouville integrable. Here we investigate only the case of *two* trailers and "rolling without slipping"; the conclusions do not differ for the "drag" model but we do not present them due to space limitation. They enjoy interesting properties but we prove that they are not integrable, prohibiting an almost explicit resolution.

Since the model is a heuristically approached model for a ship towing a spread of streamers but an *exact* kinematic model for a cart towing two trailers all rolling without slipping for instance on a conveyor belt in translation, and despite the motivation for navigation, we now consider the latter, illustrated in Figure 2, rather than the ship.

*Parameters.* There are five scalar parameters to this minimum time problem:  $W \in \mathbb{R}^2$ , the current speed with respect to a frame fixed to the ocean's floor, supposed constant (depends neither on time nor on the point), the magnitude  $V_0 > 0$  of the longitudinal speed of the towing vehicle with respect to the mobile frame, the minimum curvature radius  $R_{\min} > 0$ , and the length  $L > 0$  of each link. Via a *rescaling* of time and space, and a rotation that brings  $W$  to the  $0x$  semi-axis, the magnitude of the longitudinal velocity as well as the maximum curvature (or minimum curvature radius) of the trajectory in the


Fig. 2. **A cart with two trailers rolling without slipping on a conveyor belt.** Using complex notations in the plane,  $z = x + iy$  is the middle of the axle of the cart, whose speed *with respect to the conveyor belt* is  $e^{i\theta}$  (magnitude normalized to 1). The control  $u$  is the angular velocity  $\dot{\theta}$  of the cart, after re-normalization. The first trailer is attached to the cart at point  $z$ , and its angle with respect to the axis of the cart is  $\alpha_1$ , so that the other end of the cart is at point  $z_1 = z + \ell e^{i(\theta + \alpha_1)}$ , rolling without slipping means that the velocity of point  $z_1$  with respect to the conveyor belt is along the axis of the trailer, i.e. has polar angle  $\theta + \alpha_1$ . The second trailer is attached to the first one at  $z_1$ , its angle with respect to first one is  $\alpha_2$ , the other end of that second cart is at  $z_2 = z_1 + \ell e^{i(\theta + \alpha_1 + \alpha_2)}$ , and the velocity of  $z_2$  with respect to the conveyor belt has to have polar angle  $\theta + \alpha_1 + \alpha_2$ .

mobile frame become equal to 1, and there remains only two scaled dimension-less parameters:

$$\ell = L/R_{\min}, \quad w = \|W\|/V_0. \quad (1)$$

We will see in (8) that  $w$  and  $\ell$  cannot be too large.

*Equations.* Variables  $x, y, \theta, \alpha_1, \alpha_2, u$  being defined in Figure 2, the state is  $q = (x, y, \theta, \alpha_1, \alpha_2) \in \mathbb{R}^2 \times \mathbb{S}^1 \times (\mathbb{S}^1)^2$  ( $\alpha_1, \alpha_2$  are further restricted below), and the control is  $u \in [-1, 1]$ . The equations read

$$\begin{cases} \dot{x} = \cos \theta + w, \\ \dot{y} = \sin \theta, \\ \dot{\theta} = u, \\ \dot{\alpha}_1 = -u - \frac{\sin \alpha_1}{\ell}, \\ \dot{\alpha}_2 = \frac{\sin \alpha_1}{\ell} - \frac{\cos \alpha_1 \sin \alpha_2}{\ell}, \end{cases} \quad |u| \leq 1, \quad (2)$$

or

$$\dot{q} = F_0(q) + uF_1(q), \quad |u| \leq 1,$$

with

$$F_0 = (\cos \theta + w) \frac{\partial}{\partial x} + \sin \theta \frac{\partial}{\partial y} - \frac{\sin \alpha_1}{\ell} \frac{\partial}{\partial \alpha_1} + \left( \frac{\sin \alpha_1}{\ell} - \frac{\cos \alpha_1 \sin \alpha_2}{\ell} \right) \frac{\partial}{\partial \alpha_2} \quad (3)$$

and

$$F_1 = \frac{\partial}{\partial \theta} - \frac{\partial}{\partial \alpha_1}. \quad (4)$$

There are constraints on some parameters and states. First, it is clear that  $\dot{x}$  is non negative if  $w \geq 1$ , forbidding any kind of controllability. Hence we assume

$$0 \leq w < 1. \quad (5)$$

Another point is that we want a model where, for any control in the prescribed bound ( $|u| \leq 1$ ), the angles  $\alpha_1, \alpha_2$

remain “small” if their initial condition is “small”. Let us set  $u = \pm 1$  and examine a solution  $\alpha_1(t), \alpha_2(t)$  with initial condition close to zero. If  $\ell > 1$ ,  $\alpha_1$  goes unbounded, but if  $\ell < 1$  it converges exponentially to  $\pm\alpha_1^*$ , with

$$\alpha_1^* = \arcsin \ell. \quad (6)$$

We set  $\ell < 1$ . Fixing  $\alpha_1 = \pm\alpha_1^*$ ,  $\alpha_2$  goes unbounded if  $\tan \alpha_1^* > 1$ , but converges exponentially, if  $\tan \alpha_1^* < 1$ , to  $\pm\alpha_2^*$  with

$$\alpha_2^* = \arcsin(\tan \alpha_1^*) = \arcsin(\ell/\sqrt{1-\ell^2}). \quad (7)$$

Hence we assume that  $\tan \alpha_1^* < 1$ , i.e.

$$0 < \ell < \sqrt{2}/2. \quad (8)$$

Then,  $\mathbb{R}^2 \times \mathbb{S}^1 \times (-\alpha_1^*, \alpha_1^*) \times (-\alpha_2^*, \alpha_2^*)$  is an invariant subset of  $\mathbb{R}^2 \times \mathbb{S}^1 \times (\mathbb{S}^1)^2$  for any control; we chose this restricted state space and assume from now on that

$$q = (x, y, \theta, \alpha_1, \alpha_2) \in \mathbb{R}^2 \times \mathbb{S}^1 \times (-\alpha_1^*, \alpha_1^*) \times (-\alpha_2^*, \alpha_2^*). \quad (9)$$

### 3. EXTREMALS OF MINIMUM TIME PROBLEM

In order to apply Pontrjagin maximum principle (see *e.g.* the textbook Agrachev and Sachkov (2004)), we define the Hamiltonian of the problem:

$$H = p^0 + p_x(\cos \theta + w) + p_y \sin \theta + (p_\theta - p_{\alpha_1})u - \frac{p_{\alpha_1}}{\ell} \sin \alpha_1 + \frac{p_{\alpha_2}}{\ell} (\sin \alpha_1 - \cos \alpha_1 \sin \alpha_2). \quad (10)$$

Any minimum time trajectory  $t \mapsto (q(t), u(t))$  must be the projection of a curve  $t \mapsto (q(t), p(t), u(t))$  in the cotangent bundle of the state space, solution of the Hamiltonian system associated with  $H$ , with  $p^0$  a non positive constant, a control  $u(t)$  that maximizes  $u \mapsto H(q(t), p(t), u)$  for almost all time  $t$ ;  $H$  must be identically zero along the solution. In particular, the adjoint state  $p = (p_x, p_y, p_\theta, p_{\alpha_1}, p_{\alpha_2})$  is a solution of:

$$\begin{cases} \dot{p}_x = 0 \\ \dot{p}_y = 0 \\ \dot{p}_\theta = p_x \sin \theta - p_y \cos \theta \\ \dot{p}_{\alpha_1} = \frac{p_{\alpha_1}}{\ell} \cos \alpha_1 - \frac{p_{\alpha_2}}{\ell} (\cos \alpha_1 + \sin \alpha_1 \sin \alpha_2) \\ \dot{p}_{\alpha_2} = \frac{p_{\alpha_2}}{\ell} \cos \alpha_1 \cos \alpha_2 \end{cases}$$

The set  $\{p_{\alpha_2} = 0\}$  is invariant; the system restricted to this set is equivalent to the case of one trailer only, treated in Caillau et al. (2019);  $p_{\alpha_2}$  never vanishes if it is not identically zero. Similarly,  $(p_{\alpha_1}, p_{\alpha_2})$  either does not vanish or is identically zero, and the latter case reflects the original problem with zero trailer (see introduction).

As is customary, we use the notations  $H_i = \langle p, F_i \rangle$ ,  $i = 0, 1$  (Hamiltonian lifts), as well as  $H_{01} = \{H_0, H_1\}$ ,  $H_{001} = \{H_0, H_{01}\}$ , and so on... where  $\{.,.\}$  stands for the Poisson bracket. Then  $H = H_0 + uH_1$ . Also, in order to replace  $p^0, p_x, p_y$ , let us define  $\gamma, \rho, \phi$  by

$$\gamma = -p^0 - p_x w, \quad \begin{pmatrix} p_x \\ p_y \end{pmatrix} = \rho \begin{pmatrix} \cos \phi \\ \sin \phi \end{pmatrix}, \quad \rho \geq 0. \quad (11)$$

These are constant on any extremal. Pontrjagin’s maximum principle also implies

$$(\gamma, \rho, p_\theta, p_{\alpha_1}, p_{\alpha_2}) \neq 0. \quad (12)$$

The following identities can be checked via elementary (long) computations:

$$H_0 = -\gamma + H_{101} \quad (13)$$

$$H_1 = p_\theta - p_{\alpha_1} \quad (14)$$

$$H_{01} = \frac{p_{\alpha_2}}{\ell} (\sin \alpha_1 \sin \alpha_2 + \cos \alpha_1) - \frac{p_{\alpha_1}}{\ell} \cos \alpha_1 - \rho \sin(\phi - \theta) \quad (15)$$

$$H_{001} = \frac{-p_{\alpha_1} + p_{\alpha_2}(1 + \cos \alpha_2)}{\ell^2} \quad (16)$$

Solutions are concatenations of *regular arcs*, or *bang arcs*, on which  $H_1$  is nonzero, hence  $u = \text{sign} H_1$ , for almost all time, and of *singular arcs*, on which  $H_1$  is identically zero, and that we particularly study in the rest of this section.

Since  $\dot{H}_1 = H_{01}$  and  $\dot{H}_{01} = H_{001} + uH_{101}$ , one has

$$H_1 = H_0 = H_{01} = H_{001} + uH_{101} = 0$$

identically on a singular arc ( $H_0 = 0$  because  $H = 0$  on any minimum time solution). The three first equality restrict the flow to some co-dimension 3 subset and the last one yields the control if  $H_{101} \neq 0$ .

Let us prove that this is always the case, i.e. that *all singular arcs are of order one* (see Agrachev and Sachkov (2004)). Indeed, if  $H_{101}$  (equal to  $\gamma$  according to (13)) is zero, so must be  $H_{001}$ . A computation yields

$$\dot{H}_{001} = H_{0001} = \frac{\cos \alpha_1}{\ell^3} (-p_{\alpha_1} + (2 + \cos \alpha_2)p_{\alpha_2}),$$

that must also be zero; this and (16) implies  $p_{\alpha_2} \cos \alpha_1 = 0$ . Since  $\cos \alpha_1$  does not vanish in the state space, see (9), (6) and (8),  $p_{\alpha_2}$  must be identically zero, which yields a contradiction to (12).

Hence  $\gamma \neq 0$  and the control is given by  $u = -H_{001}/\gamma$ . The description of the extremals reduces to

$$\begin{cases} \dot{\alpha}_1 = -\frac{\sin \alpha_1}{\ell} - \frac{p_{\alpha_1}}{\gamma \ell^2} + \frac{p_{\alpha_2}}{\gamma \ell^2} (1 + \cos \alpha_2), \\ \dot{\alpha}_2 = \frac{1}{\ell} (\sin \alpha_1 - \cos \alpha_1 \sin \alpha_2), \\ \dot{p}_{\alpha_1} = \frac{p_{\alpha_1}}{\ell} \cos \alpha_1 - \frac{p_{\alpha_2}}{\ell} (\cos \alpha_1 + \sin \alpha_1 \sin \alpha_2), \\ \dot{p}_{\alpha_2} = \frac{p_{\alpha_2}}{\ell} \cos \alpha_1 \cos \alpha_2. \end{cases} \quad (17)$$

The six other variables are recovered from  $\alpha_1, \alpha_2, p_{\alpha_1}, p_{\alpha_2}$  either through  $H_0 = H_1 = H_{01} = 0$  or by quadrature.

### 4. ANALYSIS OF EQUILIBRIA OF SINGULAR FLOW

*Lemma 1.* System (17) has 8 equilibria (with angles taken modulo  $2\pi$ ) given by the 4-tuple

$$A = \{(0, 0, 0, 0), (\pi, 0, 0, 0), (0, \pi, 0, 0), (\pi, \pi, 0, 0)\}$$

and the 4-tuple

$$B = \left\{ \left( \frac{\pi}{4}, \frac{\pi}{2}, -\sqrt{2}\ell\gamma, -\frac{\ell\gamma}{\sqrt{2}} \right), \left( \frac{3\pi}{4}, -\frac{\pi}{2}, -\sqrt{2}\ell\gamma, -\frac{\ell\gamma}{\sqrt{2}} \right), \left( -\frac{\pi}{4}, \frac{\pi}{2}, \sqrt{2}\ell\gamma, \frac{\ell\gamma}{\sqrt{2}} \right), \left( -\frac{3\pi}{4}, -\frac{\pi}{2}, \sqrt{2}\ell\gamma, \frac{\ell\gamma}{\sqrt{2}} \right) \right\}.$$

**Proof.** Equilibria of the system are deduced by direct analysis as follows.

- From  $\dot{p}_{\alpha_2} = 0$ , either  $p_{\alpha_2} = 0$  or  $\cos \alpha_2 = 0$ . Having  $\cos \alpha_1 = 0$  is forbidden by  $\dot{\alpha}_2 = 0$ , however.
- If  $p_{\alpha_2} = 0$ , then  $p_{\alpha_1} = 0$  follows from  $\dot{p}_{\alpha_1} = 0$ .  $\dot{\alpha}_1 = 0$  and  $\dot{\alpha}_2 = 0$  then yield  $\sin \alpha_1 = \sin \alpha_2 = 0$ . This implies equilibria in family A

- On the other hand, if  $\cos \alpha_2 = 0$ , then  $\alpha_2 = \pm\pi/2 + 2k\pi$ ,  $k \in \mathbb{Z}$ . We now show these equilibria correspond to family B.
- If  $\alpha_2 = \pi/2 + 2k\pi$ ,  $k \in \mathbb{Z}$ , then  $\dot{\alpha}_2 = 0$  implies that  $\cos \alpha_1 = \sin \alpha_1$ , and  $\dot{p}_{\alpha_1} = 0$  implies that  $p_{\alpha_1} = 2p_{\alpha_2}$ . Finally,  $\dot{\alpha}_1 = 0$  implies that  $p_{\alpha_2} = -\ell\gamma \cos \alpha_1 = \pm\ell\gamma/\sqrt{2}$ .
- If  $\alpha_2 = -\pi/2 + 2k\pi$ ,  $k \in \mathbb{Z}$ , then  $\dot{\alpha}_2 = 0$  now implies that  $\cos \alpha_1 = -\sin \alpha_1$ , and  $\dot{p}_{\alpha_1} = 0$  implies again that  $p_{\alpha_1} = 2p_{\alpha_2}$ . Finally,  $\dot{\alpha}_1 = 0$  implies that  $p_{\alpha_2} = \ell\gamma \cos \alpha_1 = \pm\ell\gamma/\sqrt{2}$ .

This covers all possible cases.  $\square$

By direct evaluation, we can obtain more information on the vector field near these equilibria.

*Lemma 2.* Equilibria in family A have a linear part with eigenvalues (with multiplicity)

$$\left\{ -\frac{1}{\ell}, -\frac{1}{\ell}, \frac{1}{\ell}, \frac{1}{\ell} \right\}$$

Equilibria in family B have a linear part with eigenvalues

$$\left\{ -\frac{1}{\ell}, \frac{1}{\ell}, -\frac{i}{\sqrt{2}\ell}, \frac{i}{\sqrt{2}\ell} \right\}$$

(with  $i$  denoting the imaginary unit  $i^2 = -1$ ).

## 5. INTEGRABILITY PROPERTIES

*Singular flow.* Here, we study integrability of (17), or more precisely of its restriction to the invariant hyperplane  $\{p_{\alpha_2} = 0\}$ , on which the system reduces to:

$$\begin{cases} \dot{\alpha}_1 = -\frac{\sin \alpha_1}{\ell} - \frac{p_{\alpha_1}}{\gamma \ell^2} \\ \dot{\alpha}_2 = \frac{1}{\ell}(\sin \alpha_1 - \cos \alpha_1 \sin \alpha_2) \\ \dot{p}_{\alpha_1} = \frac{p_{\alpha_1}}{\ell} \cos \alpha_1 \end{cases} \quad (18)$$

*Theorem 3.* The singular flow is not solvable by quadrature.

**Proof.** We remark that

$$H_r = \left( \sin(\alpha_1) + \frac{p_{\alpha_1}}{\gamma \ell} \right)^2 + \cos(\alpha_1)^2$$

is a first integral of (18). On the level  $H_r = 1$ , we can solve easily in  $p_{\alpha_1}$

$$p_{\alpha_1} = -2 \sin(\alpha_1) \gamma \ell \text{ or } p_{\alpha_1} = 0.$$

This first solution gives the equation  $\dot{\alpha}_1 = \frac{\sin(\alpha_1)}{\ell}$  and we deduce the following solution

$$\alpha_1(t) = 2 \arctan \left( e^{t/\ell} \right), \quad p_{\alpha_1}(t) = -\frac{4\gamma \ell}{e^{t/\ell} + e^{-t/\ell}}. \quad (19)$$

We will now try to obtain the corresponding solution  $\alpha_2$  of system (18). We introduce a variable change

$$\alpha_2(t) = i \ln z(\tau), \quad t = \ell \ln \tau$$

and the equation in  $z(\tau)$  becomes

$$z'(\tau) = \frac{(\tau^2 - 1)z(\tau)^2}{2\tau(\tau^2 + 1)} - \frac{2iz(\tau)}{\tau^2 + 1} - \frac{\tau^2 - 1}{2\tau(\tau^2 + 1)}. \quad (20)$$

This is a Riccati equation, the parameter  $\ell$  disappears, and noting

$$z(\tau) = -\frac{2\tau(\tau^2 + 1)}{\tau^2 - 1} \frac{\phi'(\tau)}{\phi(\tau)}$$

this equation reduces to a second order linear ODE

$$\phi''(\tau) + \frac{\tau^3 + i\tau^2 - 3\tau + i}{\tau(\tau^2 - 1)(\tau - i)} \phi'(\tau) - \frac{(\tau^2 - 1)^2}{4(\tau^2 + 1)^2 \tau^2} \phi(\tau) = 0$$

Using the Kovacic algorithm Kovacic (1986), we find that this equation has Galois group  $SL_2(\mathbb{C})$ , and thus is not solvable by quadrature. Thus  $\alpha_2(t)$  cannot be obtained by quadrature in system (18) when  $\alpha_1, p_{\alpha_1}$  are given by (19).

As it is impossible to obtain  $\alpha_2(t)$  by quadrature in the particular case (19), then it is not possible in general, and thus system (18) and then system (17) are not solvable by quadrature.  $\square$

*Regular flow.* We fix  $u = -1$  ( $u = 1$  is similar). In restriction to the invariant hyperplane  $p_{\alpha_2} = 0$ , the equations are (the time has been rescaled according to  $t \rightarrow \ell t$ ):

$$\begin{cases} \dot{\alpha}_1 = \ell - \sin \alpha_1 \\ \dot{\alpha}_2 = \sin \alpha_1 - \cos \alpha_1 \sin \alpha_2 \\ \dot{p}_{\alpha_1} = p_{\alpha_1} \cos \alpha_1 \end{cases} \quad (21)$$

*Theorem 4.* For  $\ell \in (0, \sqrt{2}/2)$ , the regular flow is not solvable by quadrature.

**Proof.** Again this system admits a first integral  $p_{\alpha_1}(\ell - \sin \alpha_1)$ , which allows to recover  $p_{\alpha_1}$  once  $\alpha_1$  is known. Solving the first equation in  $\alpha_1$ , we find the solution

$$\alpha_1(t) = 2 \arctan \left( \frac{1 - \sqrt{1 - \ell^2}}{\ell} \tanh \left( \frac{1}{2} t \sqrt{1 - \ell^2} \right) \right).$$

We substitute in the second equation, and making the variable change

$$\alpha_2(t) = i \ln(z(\tau)), \quad \tanh \left( \frac{1}{2} t \sqrt{1 - \ell^2} \right) \sqrt{1 - \ell^2} = \tau$$

we have a Riccati equation  $z'(\tau) =$

$$\frac{(\ell^2 - (\tau - 1)^2)z(\tau)^2 - 4i\ell(\tau - 1)z(\tau) - \ell^2 + \tau^2 - 2\tau + 1}{(\ell^2 + \tau^2 - 1)(\ell^2 + (\tau - 1)^2)}$$

We can now transform this Riccati equation to a second order linear equation by the variable change

$$z(\tau) = -\frac{(\ell^2 + \tau^2 - 1)(\ell^2 + \tau^2 - 2\tau + 1)}{(\ell - 1 + \tau)(\ell + 1 - \tau)} \frac{\phi'(\tau)}{\phi(\tau)}$$

which gives the equation

$$\begin{aligned} & \frac{\phi''(\tau) - \frac{(i\tau^4 + (\ell - 3i)\tau^3 - (3i\ell^2 + 4\ell - 3i)\tau^2 - (3\ell^3 - 3i\ell^2 - 5\ell + i)\tau - 2\ell^3 + 2\ell)}{(\ell + 1 - \tau)(\ell - 1 + \tau)(\ell^2 + \tau^2 - 1)} \phi'(\tau)}{(\ell^2 + \tau^2 - 1)^2(\ell^2 + \tau^2 - 2\tau + 1)^2} \phi(\tau) = 0. \end{aligned} \quad (22)$$

For a generic  $\ell$ , the Kovacic algorithm finds no solutions, and thus generically the system (21) is not integrable by quadrature. The system could possibly nevertheless be integrated for specific values of  $\ell$ ; computing the possible confluences between singularities, we find  $\ell = 0, \pm 1$  that are outside the interval studied. Thus for any  $\ell \in (0, \sqrt{2}/2)$ , there are exactly 6 singularities (the point at infinity is regular)

$$1 - \ell, 1 + \ell, 1 - i\ell, 1 + i\ell, \sqrt{1 - \ell^2}, -\sqrt{1 - \ell^2},$$

with respectively the local exponents

$$(0, 2), (0, 2), \frac{1}{2} \pm \frac{1}{2} \sqrt{2}, -\frac{1}{2} \pm \frac{1}{2} \sqrt{2},$$


Fig. 3. The sum of exponents in function of  $\ell$  for all possible choices of  $\epsilon, \kappa$ . When one of these curves intersects a non positive integer ordinate, equation (22) for the corresponding  $\ell$  has a resonance between its exponents.

$$\frac{i\ell\sqrt{1-\ell^2} \pm \sqrt{2\ell^4 - 3\ell^2 + 1}}{2(1-\ell^2)}, \frac{i\ell\sqrt{1-\ell^2} \pm \sqrt{2\ell^4 - 3\ell^2 + 1}}{2(\ell^2 - 1)}$$

We will now follow the Kovacic algorithm Kovacic (1986) case by case. We see that not all exponents are rational, and thus not all solutions of (22) can be algebraic. Thus case III is not possible. For case I, we need a hyperexponential solution, which requires that a sum of exponents to be a non positive integer. We obtain the following equation

$$\epsilon \frac{\sqrt{2\ell^4 - 3\ell^2 + 1}}{1 - \ell^2} + \kappa\sqrt{2} = -n, \quad n \in \mathbb{N} \quad (23)$$

where  $\epsilon, \kappa \in \{-1, 0, 1\}$  depend on the choice of the exponents. This equation will give constraints to the possible  $\ell$ . For case II, we need to consider the symmetric square of equation (22), which is a linear differential equation of order 3 with the same singularities. The computed exponents (3 for each singularity) are the following

$$(0, 2, 4), (0, 2, 4), (1, \pm\sqrt{2}), (-1, \pm\sqrt{2}),$$

$$\left( \frac{i\ell\sqrt{1-\ell^2}}{1-\ell^2}, \frac{i\ell\sqrt{1-\ell^2} \pm \sqrt{2\ell^4 - 3\ell^2 + 1}}{1-\ell^2} \right),$$

$$\left( \frac{i\ell\sqrt{1-\ell^2}}{\ell^2 - 1}, \frac{i\ell\sqrt{1-\ell^2} \pm \sqrt{2\ell^4 - 3\ell^2 + 1}}{\ell^2 - 1} \right).$$

We again need a hyperexponential solution, and thus a sum of exponents equal to a nonpositive integer. This gives again relation (23), but with  $\epsilon, \kappa \in \{-2, -1, 0, 1, 2\}$ .

For  $\ell \in (0, \sqrt{2}/2)$ , we see in figure 3 that the possible non positive integer values in relation (23) are  $-4, -3, -2, -1, 0$ , and the corresponding values of  $\ell$  in  $(0, \sqrt{2}/2)$  are

$$\frac{1}{3}\sqrt{3}, \frac{1}{7}\sqrt{21}, \frac{2}{7}\sqrt{7} - \frac{1}{14}\sqrt{14}, \frac{2}{7}\sqrt{14} - \frac{1}{7}\sqrt{7}, \frac{1}{2}\sqrt{3 - \sqrt{2}},$$

$$\frac{1}{7}\sqrt{42 - 14\sqrt{2}}, \frac{2}{21}\sqrt{84 - 21\sqrt{2}}, \frac{1}{69}\sqrt{3933 - 1104\sqrt{2}},$$

$$\frac{1}{17}\sqrt{136\sqrt{2} - 51}, \frac{1}{21}\sqrt{357 - 168\sqrt{2}}, \frac{1}{31}\sqrt{837 - 496\sqrt{2}}$$

For each of these distinguished values of  $\ell$ , we apply the Kovacic algorithm and we find that none have a solvable Galois group.  $\square$


Fig. 4. Trajectories of a ship with two trailers in a constant current, unconstrained case (Zermelo-Markov-Dubins): cases (i), (ii-a) and (ii-b) from left to right. Respective minimum times are (i)  $t_f = 7.901$ , (ii-a)  $t_f = 22.63$  and (ii-b)  $t_f = 11.38$ . In particular, the extremal obtained case (ii-a) for the same problem as (ii-b) is a strict local minimum. Note that since the final trailer angles are free, no alignment is obtained. Compare with Figure 5 where the longer trajectories including two additional bang arcs allow to realign the two trailers.

*Remark.* The fact that systems (18) and (21), when reduced to  $p_{\alpha_2} = 0$ , can be solved through second order differential equations is not a generic situation, and thus further calculations could be possible through the use of special functions.

## 6. NUMERICAL SIMULATIONS

We use the BOCOP software (python version from the ct project<sup>1</sup>) to provide preliminary numerical computations on the problem with two trailers. The algorithm uses the midpoint scheme to discretise then optimise the problem. Three simulations are presented Figure 4 (unconstrained final trailer angles—as no alignment is required, the problem is equivalent to the standard Zermelo-Markov-Dubins one) and Figure 5 (trailers must be aligned at final time). These simulations all share the same value of the current ( $w = 0.8$ ), of  $\ell$  ( $\ell = 0.6 < \sqrt{2}/2$ ), the same initial conditions  $(x_0, y_0, \theta_0) = (0, 0, \pi/7)$  and final conditions  $(x_f, y_f) = (4, 7)$  (normalised values as explained in Section 2) while the final velocity angles differ (remember that  $\theta$  is the argument of the velocity in a fixed frame, attached to the bottom of the sea): (i)  $\theta = \pi/2$ , (ii-a) and (ii-b)  $\theta = -\pi/2$ . The numerical simulations presented are reproducible online<sup>2</sup> on the web site of the ct project.

In the first case (i), one can observe that the structure of the computed trajectories is  $B_+SB_-B_+B_-$  ( $B_+$  = positive bang, that is left turn,  $B_-$  = right turn, while  $S$  = singular) vs.  $B_+SB_-$  for the unconstrained case. In case (ii-a) the structure is again  $B_+SB_-B_+B_-$  ( $B_+SB_-$  for the unconstrained case) and clearly not globally minimising, while in case (ii-b) (same problem, but different solution) the structure is  $B_+SB_+B_-B_+$  ( $B_+SB_+$  in

<sup>1</sup> ct: Control Toolbox, see [ct.gitlabpages.inria.fr/gallery](http://ct.gitlabpages.inria.fr/gallery)

<sup>2</sup> See [ct.gitlabpages.inria.fr/gallery/nav/nav.html](http://ct.gitlabpages.inria.fr/gallery/nav/nav.html)


Fig. 5. Trajectories of a ship with two trailers in a constant current, constrained case (alignment of the trailers at the end): cases (i), (ii-a) and (ii-b) from left to right. Respective minimum times are (i)  $t_f = 8.897$ , (ii-a)  $t_f = 31.82$  and (ii-b)  $t_f = 19.08$ . In particular, the extremal obtained case (ii-a) for the same problem as (ii-b) is a strict local minimum. Note that for case (ii-b) the curvature constraint is indeed fulfilled; as the trajectories are portrayed in a fixed frame (attached to the bottom of the sea) and not in moving frame (moving at the speed of the current, directed along the  $(Ox)$  axis), the turns in cases (ii-a) and (ii-b) apparently have different curvatures although these curvatures are indeed equal (with turns in opposite directions).

the unconstrained case) and gives a much better final time. In the three cases, as for one trailer Caillaud et al. (2019) the main part of the trajectory is a singular arc. This illustrates the so-called turnpike phenomenon; for a distant enough target in the  $(x, y)$  plane, the requested minimum time is long enough to allow the singular arc of the extremal to come close to the hyperbolic equilibrium  $(0, 0, 0, 0)$  of family  $A$  described in Section 4. The longer the minimum time, the closer this singular part is to the straight line encountered in the Zermelo-Markov-Dubins problem without trailer. In contrast with the one trailer case, the trajectories are terminated not by two but three bang arcs that accommodate the alignment requirement of the two trailers at the end. These short bang arcs are much more time efficient than the "run-in" procedure (a final straight line) performed until now by ships at the end of the maneuver during real exploration campaigns. Such comparisons will be the topic of future work.

## ACKNOWLEDGEMENTS

The authors thank T. Mensch and T. Moulinier, formerly with CGG, for introducing them to the problem (see Caillaud et al. (2019)). Thanks are also extended to Y. Du for her help with the numerical simulations.

## REFERENCES

- Agrachev, A.A. and Sachkov, Y.L. (2004). *Control theory from the geometric viewpoint*, vol. 87 of *Encyclopaedia of Mathematical Sciences*. Springer-Verlag, Berlin.
- Bakolas, E. and Tsiotras, P. (2013). Optimal synthesis of the Zermelo-Markov-Dubins problem in a constant drift field. *J. Optim. Theory Appl.*, 156(2), 469–492. doi: 10.1007/s10957-012-0128-0.
- Boissonnat, J.-D., Cérézo, A., and Leblond, J. (1994). Shortest paths of bounded curvature in the plane. *J. Intell. Robot. Syst.*, 11, 5–20. doi: 10.1007/BF01258291.
- Caillaud, J.-B., Maslovskaya, S., Mensch, T., Moulinier, T., and Pomet, J.-B. (2019). Zermelo-Markov-Dubins problem and extensions in marine navigation. In *58th IEEE Conf. Dec. and Control*. <https://hal.inria.fr/hal-02375015>.
- Dubins, L.E. (1957). On curves of minimal length with a constraint on average curvature, and with prescribed initial and terminal positions and tangents. *American J. of Math.*, 79, 497–516. doi: 10.2307/2372560.
- Jean, F. (1996). The car with  $N$  trailers: characterisation of the singular configurations. *ESAIM Control Optim. Calc. Var.*, 1, 241–266. doi: 10.1051/cocv:1996108.
- Kovacic, J.J. (1986). An algorithm for solving second order linear homogeneous differential equations. *Journal of Symbolic Computation*, 2(1), 3–43. doi: 10.1016/S0747-7171(86)80010-4.
- Sussmann, H.J. and Tang, G. (1991). Shortest paths for the Reeds-Shepp car: a worked out example of the use of geometric techniques in nonlinear optimal control. Tech. Report SYCON-91-10, Rutgers Univ., NJ, USA.
- Techy, L. and Woolsey, C.A. (2009). Minimum-time path planning for unmanned aerial vehicles in steady uniform winds. *J. Guidance, Control, and Dynamics*, 32, 1736–1746. doi: 10.2514/1.44580.