

HAL
open science

Optimal control techniques for reachable set computations

Matthias Gerdts, Robert Baier

► **To cite this version:**

Matthias Gerdts, Robert Baier. Optimal control techniques for reachable set computations. SADCO Kick off, Mar 2011, Paris, France. inria-00585724

HAL Id: inria-00585724

<https://inria.hal.science/inria-00585724>

Submitted on 14 Apr 2011

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.

Optimal control techniques for reachable set computations

Matthias Gerds
joint work with Robert Baier

Institut für Mathematik und Rechneranwendung
Fakultät für Luft- und Raumfahrttechnik
Universität der Bundeswehr München
matthias.gerds@unibw.de
<http://www.unibw.de/lrt1/>

- 1 Motivation: Driver Assistance Systems
- 2 Nonlinear Control Problems and Reachable Sets
- 3 Discrete Approximations of Reachable Sets using Optimal Control
- 4 Numerical Examples

- 1 Motivation: Driver Assistance Systems
- 2 Nonlinear Control Problems and Reachable Sets
- 3 Discrete Approximations of Reachable Sets using Optimal Control
- 4 Numerical Examples

Safety by Driver Assistance Systems

Statistics (source: Statistisches Bundesamt, www.destatis.de)

Schaubild 5

Goal: development of driver assistance systems that help to reduce severeness of accidents

Schaubild 4

Safety by Driver Assistance Systems

Passive safety systems:

chassis, airbags, seat belts, seat belt tightener, ...

Driver assistance systems in use:

- anti-blocking system (ABS), braking assistant (BAS), active brake assist in trucks (ABA)
- anti-slip regulation (ASR)
- electronic stability control (ESC,ESP,DSC,...)
- adaptive cruise control (ACC)
- lane departure warning (LDW), blind spot intervention (BSI)
- ...

Entwicklung der Zahl der im Straßenverkehr Getöteten 1953 bis 2009

© Statistisches Bundesamt, Wiesbaden 2010

Future driver assistance systems:

collision avoidance,
active steering,
car-to-car
communication,...

Scenarios

Scenario 1: avoiding an obstacle (time to collision 0.5...2 s)

Scenario 2: overtaking maneuver

Questions: Can a collision be avoided at all? If yes, how?

Decision Making based on Reachable Sets

Once an obstacle has been detected by suitable sensors (e.g. radar, lidar), **can a collision be avoided?** Approaches:

- compute an (optimal) trajectory to a secure target state
- compute (projected) reachable set from initial position
- compute backward oriented (projected) reachable set starting from a secure target state

Decision Making based on Reachable Sets

Once an obstacle has been detected by suitable sensors (e.g. radar, lidar), **can a collision be avoided?** Approaches:

- compute an (optimal) trajectory to a secure target state
- compute (projected) reachable set from initial position
- compute backward oriented (projected) reachable set starting from a secure target state

Decision Making based on Reachable Sets

Once an obstacle has been detected by suitable sensors (e.g. radar, lidar), **can a collision be avoided?** Approaches:

- compute an (optimal) trajectory to a secure target state
- compute (projected) reachable set from initial position

- compute backward oriented (projected) reachable set starting from a secure target state

Decision Making based on Reachable Sets

Once an obstacle has been detected by suitable sensors (e.g. radar, lidar), **can a collision be avoided?** Approaches:

- compute an (optimal) trajectory to a secure target state
- compute (projected) reachable set from initial position

- compute backward oriented (projected) reachable set starting from a secure target state

- 1 Motivation: Driver Assistance Systems
- 2 Nonlinear Control Problems and Reachable Sets
- 3 Discrete Approximations of Reachable Sets using Optimal Control
- 4 Numerical Examples

Reachable Sets

Let $t_0 < t_f$, $\mathcal{U} \neq \emptyset$ convex, compact, and $X_0 \subseteq \mathbb{R}^n$ be given.

Control problem

For a given $u \in L^\infty([t_0, t_f], \mathbb{R}^m)$ find $x \in W^{1,\infty}([t_0, t_f], \mathbb{R}^n)$ with

$$\begin{aligned}x'(t) &= f(t, x(t), u(t)) && \text{a.e. in } [t_0, t_f] \\x(t_0) &\in X_0 \\ \psi(x(t_f)) &= 0 \\ s(t, x(t)) &\leq 0 && \text{in } [t_0, t_f] \\ u(t) &\in \mathcal{U} && \text{a.e. in } [t_0, t_f]\end{aligned}$$

Reachable set at t :

$$\mathcal{R}(t, t_0, X_0) := \{y \in \mathbb{R}^n \mid \exists u(\cdot) \text{ control function and } \exists x(\cdot) \text{ corresponding solution of control problem with } x(t) = y\}$$

Approximation of Reachable Sets

Approaches:

- set-valued integration schemes [Baier'95]
- **optimal control techniques** [Varaiya'00, Baier et al.'07]
- external and inner ellipsoidal techniques [Kurzhanski and Varaiya'00,'01,'02]
- estimation methods [Gajek'86]
- discretization methods for nonlinear problems with state constraints [Chahma'03, Beyn an Rieger'07]
- level set methods using Hamilton-Jacobi equations [Mitchell'07,'08]
- ...

- 1 Motivation: Driver Assistance Systems
- 2 Nonlinear Control Problems and Reachable Sets
- 3 Discrete Approximations of Reachable Sets using Optimal Control**
- 4 Numerical Examples

Discrete Reachable Sets (Euler Discretization)

Approximation on grid with stepsize $h = (t_f - t_0)/N$:

grid functions $u_h(t_i) = u_i$, $x_h(t_i) = x_i$, $i = 0, \dots, N$

Discrete Control Problem (Euler)

For a discretized control function $u_h(\cdot)$ find a solution $x_h(\cdot)$ with

$$x_h(t_{i+1}) = x_h(t_i) + hf(t_i, x_h(t_i), u_h(t_i)), \quad i = 0, 1, \dots, N-1$$

$$x_h(t_0) \in X_0$$

$$\psi(x_h(t_N)) = 0$$

$$s(t_i, x_h(t_i)) \leq 0, \quad i = 0, 1, \dots, N$$

$$u_h(\cdot) \in \mathcal{U}_h$$

Discrete reachable set at t_i :

$$\mathcal{R}_h(t_i, t_0, X_0) := \{y \in \mathbb{R}^n \mid \exists u_h(\cdot) \text{ discretized control function and} \\ \exists x_h(\cdot) \text{ corresponding solution} \\ \text{with } x_h(t_i) = y\}$$

Convergence

Differential inclusion:

$$x'(t) \in F(t, x(t)), \quad F(t, x) := \bigcup_{u \in \mathcal{U}} \{f(t, x, u)\}$$

Theorem 1 (Dontchev/Farkhi'89)

Let $F : I \times \mathbb{R}^n \Rightarrow \mathbb{R}^n$ be Lipschitz with compact, convex, nonempty images, *no boundary conditions, no state constraints*. Then:

$$d_H(\mathcal{R}(T, t_0, x_0), \mathcal{R}_h(T, t_0, x_0)) \leq C_1 h.$$

Hausdorff distance:

$$d_H(S, \tilde{S}) = \max\{d(S, \tilde{S}), d(\tilde{S}, S)\}, \quad d(S, \tilde{S}) = \sup_{s \in S} \text{dist}(s, \tilde{S})$$

Approximation of Discrete Reachable Set I

Strategy 1: collect all grid points with distance $\frac{\sqrt{n}}{2}\rho$

$$\mathcal{R}_\rho^1 := \bigcup_{g_\rho \in \mathbb{G}_\rho} \{g_\rho\} \\ \text{dist}(g_\rho, \mathcal{R}_h) \leq \frac{\sqrt{n}}{2} \cdot \rho$$

To be computed:

$$\text{dist}(g_\rho, \mathcal{R}_h) = \inf_{r \in \mathcal{R}_h} \|g_\rho - r\|$$

Approximation of Discrete Reachable Set II

Strategy 2: collect all best approximations

$$\mathcal{R}_\rho^2 := \bigcup_{\substack{g_\rho \in \mathbb{G}_\rho \\ \hat{s}_\rho \in \Pi_{\mathcal{R}_h}(g_\rho)}} \{\hat{s}_\rho\}$$

To be computed:

$$\hat{s}_\rho \in \Pi_{\mathcal{R}_h}(g_\rho) = \{r \in \mathcal{R}_h : \|g_\rho - r\| = \text{dist}(g_\rho, \mathcal{R}_h)\}$$

Approximation of Discrete Reachable Set III

Strategy 3: outer approximation by complement of open balls

$$\mathcal{R}_\rho^3 := \mathbb{R}^n \setminus \bigcup_{g_\rho \in \rho \mathbb{Z}^n} \text{int } B_{\text{dist}(g_\rho, \mathcal{R}_h)}(g_\rho)$$

To be computed:

$$\text{dist}(g_\rho, \mathcal{R}_h) = \inf_{r \in \mathcal{R}_h} \|g_\rho - r\|$$

Computing Distance and Best Approximations

Algorithm:

- Choose a region $\mathbb{G} \subseteq \mathbb{R}^n$ and cover \mathbb{G} by a grid \mathbb{G}_h with step-size h (or h^p)
- For every $g_h \in \mathbb{G}_h$ solve (discretized) optimal control problem:

$$\begin{array}{ll} \text{Min} & \frac{1}{2} \|x(t_f) - g_h\|_2^2 \\ \text{s.t.} & x'(t) = f(t, x(t), u(t)) \\ & x(t_0) \in X_0 \\ & \psi(x(t_f)) = 0 \\ & s(t, x(t)) \leq 0 \\ & u(t) \in \mathcal{U} \end{array} \quad (OCP_{g_h})$$

Solution: $x^*(\cdot; g_h)$ and $u^*(\cdot; g_h)$

- Reachable set approximation (relative to \mathbb{G}_h) according to one of the three strategies.

Error Estimates without state constraints and boundary conditions [Baier,G.'09]

Strategy 1 (points with small distance):

$$d_H(\mathcal{R}, \mathcal{R}_\rho^1) \leq (C_1 + \frac{\sqrt{n}}{2} \cdot C_2) \cdot h$$

Strategy 2 (best approximations):

$$d_H(\mathcal{R}, \mathcal{R}_\rho^2) \leq (C_1 + \sqrt{n} \cdot C_2) \cdot h$$

Strategy 3 (complement of open balls):

$$d_H(\mathcal{R}, \mathcal{R}_\rho^3) \leq (C_1 + \sqrt{n} \cdot C_2) \cdot h$$

Assumptions: f lipschitz w.r.t. t , C^1 w.r.t. x , C^0 w.r.t. u , $\emptyset \neq \mathcal{U}$ convex, compact, $\rho = C_2 \cdot h$, Euler discretization, **no boundary conditions, no state constraints**

Direct Shooting

Direct Shooting

DOCP

$$\begin{aligned} \text{Minimize} \quad & \varphi(x_h(0; z), x_h(1; z)) \\ \text{s.t.} \quad & c(x_h(t_i; z), y_h(t_i; z), u_h(t_i; z)) \leq 0, \quad \forall i, \\ & s(x_h(t_i; z)) \leq 0, \quad \forall i, \\ & \psi(x_h(0; z), x_h(1; z)) = 0, \\ & x_h(\bar{t}_j; z) - x_j = 0, \quad \forall j \end{aligned}$$

Structure

$$\begin{aligned} M = 1 \quad (\text{single shooting}) \quad & : \quad \text{small \& dense;} \\ & z = (x_1, u_1, \dots, u_N) \\ M > 1 \quad (\text{multiple shooting}) \quad & : \quad \text{large-scale \& sparse;} \\ & z = (x_1, \dots, x_{M-1}, u_1, \dots, u_N) \end{aligned}$$

Numerical Solution

Software **OC-ODE**, **OC-DAE1**, **SODAS** [G.]:

- **direct multiple shooting** discretization
- **SQP method** (non-monotone linesearch, BFGS update, primal active-set QP solver)
- various **integrators** (Runge-Kutta, BDF methods, linearized Runge-Kutta methods)
- various **control approximations** (B-splines of order k)
- gradients by **sensitivity differential equation**
- **sensitivity analysis** and **adjoint estimation**
- extensions to adjoint gradient computation and **mixed-integer optimal control** problems

Large-scale problems:

www.worhp.de (academic licenses available)

- 1 Motivation: Driver Assistance Systems
- 2 Nonlinear Control Problems and Reachable Sets
- 3 Discrete Approximations of Reachable Sets using Optimal Control
- 4 Numerical Examples

Example 1: Brachistochrone

Control problem: $(t \in [0, 1], u(t) \in [-\pi, \pi])$

$$x'(t) = \sqrt{2gy(t)} \cos(u(t)), \quad x(0) = 0$$

$$y'(t) = \sqrt{2gy(t)} \sin(u(t)), \quad y(0) = 1$$

Reachable sets for $N = 5, 10, 20, 40$:

Example 2: Rayleigh problem

Control problem: ($t \in [0, 2.5]$, $u(t) \in [-1, 1]$)

$$x'(t) = y(t), \quad x(0) = -5$$

$$y'(t) = -x(t) + y(t)(1.4 - 0.14y(t)^2) + 4u(t), \quad y(0) = -5$$

Reachable sets for $N = 10, 20, 40, 80, 160$:

Example 3: Kenderov

Control problem: ($t \in [0, 1]$, $u(t) \in [-1, 1]$)

$$x'(t) = 8(a_{11}x(t) + a_{12}y(t) - 2a_{12}y(t)u(t)), \quad x(0) = 2$$

$$y'(t) = 8(-a_{12}x(t) + a_{11}y(t) + 2a_{12}x(t)u(t)), \quad y(0) = 2$$

$$(a_{11} = \sigma^2 - 1, a_{12} = \sigma\sqrt{1 - \sigma^2}, \sigma = 0.9)$$

Reachable sets for $N = 20, 40, 80, 160, 320$:

Example 3: Kenderov

Control problem: $(t \in [0, 1], u(t) \in [-1, 1])$

$$x'(t) = 8(a_{11}x(t) + a_{12}y(t) - 2a_{12}y(t)u(t)), \quad x(0) = 2$$

$$y'(t) = 8(-a_{12}x(t) + a_{11}y(t) + 2a_{12}x(t)u(t)), \quad y(0) = 2$$

$(a_{11} = \sigma^2 - 1, a_{12} = \sigma\sqrt{1 - \sigma^2}, \sigma = 0.9)$

CPU times:

N	CPU User full	CPU User adaptive
20	0m1.296s	0m0.152s
40	0m14.313s	0m0.752s
80	3m54.151s	0m5.980s
160	86m48.758s	1m6.528s
320	2802m35469s	21m23.856s

Example 4: Bilinear

Control problem: ($t \in [0, 1]$, $u(t) \in [0, 1]$)

$$\begin{aligned}x'(t) &= \pi y(t), & x(0) &= -1 \\y'(t) &= -\pi u(t)x(t), & y(0) &= 0\end{aligned}$$

Reachable sets for $N = 10, 20, 40, 80, 160$:

Example 4: Bilinear

Control problem: ($t \in [0, 1]$, $u(t) \in [0, 1]$)

$$\begin{aligned}x'(t) &= \pi y(t), & x(0) &= -1 \\y'(t) &= -\pi u(t)x(t), & y(0) &= 0\end{aligned}$$

CPU times:

N	CPU User full	CPU User adaptive
10	0m0.404s	0m0.268s
20	0m5.016s	0m2.224s
40	1m35.818s	0m34.526s
80	38m34.489s	13m14.846s
160	1204m35.461s	457m28.067s

Idea:

- Let g_h be a grid point and $x^*(t_f; g_h)$ an optimal solution.
- Every grid point within the ball $B_r(g_h)$ and radius $r = \|x^*(t_f; g_h) - g_h\|$ is **not reachable** and thus needs not to be projected.

Potential Advantages and Extensions

Advantages:

- approximation of reachable sets with higher order methods
- zooming into interesting sub-regions possible
- state-space grid $O(h)$ only once and not $O(h^2)$ in each Euler step as in Chahma'03, Rieger'07
- adaptivity possible
- easy to parallelize
- state and control constraints and terminal conditions can be considered

Drawbacks:

- high computation effort for higher dimensions
- need for global solutions of OCP

Scenarios

Scenario 1: avoiding an obstacle (time to collision 0.5...2 s)

Scenario 2: overtaking maneuver

Questions: Can a collision be avoided at all? If yes, how?

Optimal Trajectory to a Secure Target State

Objective: (t_f = free final time)

$$(y(t_f) - y_{target})^2 \rightarrow \min$$

Single track model:

$$x'' = (F_x \cos(\psi) - F_y \sin(\psi)) / m$$

$$y'' = (F_x \sin(\psi) + F_y \cos(\psi)) / m$$

$$\psi'' = (\ell_v F_{sv} \cos(\delta) - \ell_h F_{sh} + \ell_v F_{uv} \sin(\delta)) / I_z$$

$$\delta' = w_\delta$$

Constraints: initial conditions and

- (a) **state constraints:** $1.3 \leq y(t) \leq 5.7$ (stay on road),
 $\|(F_{sv}, F_{uv})\| \leq F_{max,v}$, $\|(F_{sh}, F_{uh})\| \leq F_{max,h}$ (Kamm's circle)
- (b) **boundary conditions:** $x(t_f) = d$ (d = initial distance to obstacle),
 $y'(t_f) = 0$ (no velocity in y-direction when passing obstacle)
- (c) **control constraints:** $w_{\delta,min} \leq w_\delta \leq w_{\delta,max}$ (steering velocity),
 $F_{B,min} \leq F_B \leq F_{B,max}$ (braking force)

Optimal Trajectory to a Secure Target State

steering vel.

brake force

Data: car width 2.6 m, road width 7 m, initial y-position of car 1.75 m, distance 70 m, velocity 200 km/h, CPU: 0.05 s - 0.07 s

Scenario 1: Avoiding an Obstacle

Scenario 1: avoiding an obstacle (time to collision 0.5...2 s)

Projected reachable set at distance d :

$$\mathcal{PR}(d) := \left\{ \hat{y} \in \mathbb{R} \mid \exists \text{ final time } t_f > 0, \text{ controls } w_\delta, F_B, \right. \\ \left. \text{and states } x, y, \psi, \delta \text{ such that} \right. \\ \left. \text{dynamics and constraints are satisfied} \right. \\ \left. \text{and } \hat{y} = y(t_f), x(t_f) = d, y'(t_f) = 0 \right\}$$

Scenario 1: Avoiding an Obstacle

Projected reachable sets (green) for different initial velocities:

$v(0) = 75 \text{ km/h}$

$v(0) = 100 \text{ km/h}$

$v(0) = 150 \text{ km/h}$

$v(0) = 250 \text{ km/h}$

Data: car width 2.6 m, road width 7 m, initial y-position of car 1.75 m

Scenario 2: Overtaking Maneuver

Difficulty: Additional (potentially infeasible) state constraints

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 \geq B^2 \quad (\text{don't hit car B})$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 \geq B^2 \quad (\text{don't hit car C})$$

(B = car width)

Approach: Minimize constraint violation α !

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 + \alpha \geq B^2$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 + \alpha \geq B^2$$

Collision detection: If $\alpha_{opt} > 0$, collision cannot be avoided!

Scenario 2: Overtaking Maneuver

Difficulty: Additional (potentially infeasible) state constraints

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 \geq B^2 \quad (\text{don't hit car B})$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 \geq B^2 \quad (\text{don't hit car C})$$

(B = car width)

Approach: Minimize constraint violation α !

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 + \alpha \geq B^2$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 + \alpha \geq B^2$$

Collision detection: If $\alpha_{opt} > 0$, collision cannot be avoided!

Scenario 2: Overtaking Maneuver

Difficulty: Additional (potentially infeasible) state constraints

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 \geq B^2 \quad (\text{don't hit car B})$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 \geq B^2 \quad (\text{don't hit car C})$$

(B = car width)

Approach: Minimize constraint violation α !

$$(x_A(t) - x_B(t))^2 + (y_A(t) - y_B(t))^2 + \alpha \geq B^2$$

$$(x_A(t) - x_C(t))^2 + (y_A(t) - y_C(t))^2 + \alpha \geq B^2$$

Collision detection: If $\alpha_{opt} > 0$, collision cannot be avoided!

Scenario 2: Results of feasibility problem

Data:

- car A: 100 km/h, car B: 75 km/h, car C: 100 km/h
- car width 2.6 m, road width 7 m
- initial y-position of car A : 5.25 m
initial y-position of car B : 1.75 m
initial y-position of car C : 5.25 m

CPU: 2.67 s on average (53.43 s for 20 feasibility problems with 81 grid points)

init. dist. [m]	con. violation [m]	collision
10	0.24780E+01	yes
20	0.22789E+01	yes
30	0.21355E+01	yes
40	0.19351E+01	yes
50	0.94517E-01	yes
60	0.74140E-08	no
70	0.73879E-08	no
80	0.82019E-08	no
90	0.74505E-08	no
100	0.74506E-08	no
⋮	⋮	⋮
200	0.74760E-08	no

SADCO: Optimal control approaches to reachability analysis industrial partner: Volkswagen

- computation of **driver friendly** controls for active steering driver assistance systems (change of objective function)
- backward oriented reachable sets and reachable sets for overtaking maneuvers
- more complicated road geometries
- real-time capability
- dependence on (sensor) perturbations: **sensitivity and robustness of methods**
- incorporation of statistical data: **propagation of probabilities**

Thanks for your attention!

Questions?

Further information:

matthias.gerdts@unibw.de
www.unibw.de/lrt1/gerdts