
HAL Id: hal-00862694
https://hal.science/hal-00862694

Submitted on 17 Sep 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Contrôle latéral d’un véhicule autonome par mode
glissant du second ordre

Gilles Tagne, Reine Talj, Ali Charara

To cite this version:
Gilles Tagne, Reine Talj, Ali Charara. Contrôle latéral d’un véhicule autonome par mode glissant du
second ordre. 5èmes Journées Doctorales/ Journées Nationales MACS, Jul 2013, Strasbourg, France.
�hal-00862694�

https://hal.science/hal-00862694
https://hal.archives-ouvertes.fr

Contrôle latéral d’un véhicule autonome par mode
glissant du second ordre
Gilles Tagne, Reine Talj, Ali Charara

Laboratoire HEUDIASYC UMR 7253
Université de Technologie de Compiègne - CNRS, Centre de Recherches de Royallieu, BP 20529

60205 Compiègne cedex, France.

Résumé—Dans ce papier, nous développons une stratégie de
contrôle latéral d’un véhicule autonome utilisant une com-
mande par mode glissant d’ordre supérieur, et plus parti-
culièrement l’algorithme du super-twisting pour minimiser
le déplacement latéral du véhicule autonome par rapport
à une trajectoire de référence. L’entrée de commande est
l’angle de braquage et la sortie est l’erreur latérale. La par-
ticularité d’une telle stratégie est de permettre de bénéficier
de la robustesse du contrôleur par mode glissant tout en
réduisant le “broutement”, l’inconvénient majeur du mode
glissant du premier ordre. Pour valider notre loi de com-
mande, la simulation du système en boucle fermée a été com-
parée aux données expérimentales acquises par le véhicule-
démonstrateur DYNA du laboratoire Heudiasyc, une Peu-
geot 308. Différents scénarios de test effectués montrent les
bonnes performances et la robustesse de l’approche pro-
posée.

Mots-clés— Véhicules autonomes, contrôle latéral, suivi de
trajectoires.

I. Introduction

Les avancées technologiques de ces dernières années ont
favorisé l’émergence des véhicules intelligents permettant
de prévoir et de compenser une défaillance (du conduc-
teur, du véhicule ou de l’infrastructure) ou même encore
d’assurer une conduite autonome.

Le “DARPA Grand Challenge” (2004, 2005) et le
“DARPA Urban Challenge” (2007), organisés par la “De-
fense Advanced Research Projects Agency” des USA ont
stimulé la recherche pour la conception des véhicules auto-
nomes. C’est un domaine de recherche en pleine expansion.
L’un des enjeux majeurs aujourd’hui est de garantir une
conduite autonome à grande vitesse.

Une conduite autonome peut être divisée en trois étapes :
– La perception de l’environnement : elle consiste à

détecter les voies, les obstacles, etc. Le système de vi-
sion composé des capteurs tels que la caméra, le lidar,
les radars et le GPS sont couramment utilisés pour
atteindre cet objectif. La perception permet de four-
nir une carte dynamique de l’environnement proche du
véhicule.

– La génération de trajectoire : elle consiste à générer
des trajectoires virtuelles et à choisir la trajectoire de
référence.

– Le contrôle du véhicule : il consiste à manoeuvrer le
véhicule utilisant les actionneurs tels que le volant, le
frein et l’accélérateur. Le contrôle des véhicules auto-
nomes peut être subdivisé en deux tâches ; le contrôle
longitudinal et le contrôle latéral.

Ce papier s’intéresse à la troisième étape ; le contrôle du
véhicule, et plus précisément le contrôle latéral. Le contrôle
latéral consiste à diriger automatiquement le véhicule à

suivre la trajectoire de référence. Il est étudié depuis
les années 1950. C’est un champ de recherche très actif.
Compte tenu de la grande non-linéarité, des incertitudes
et des perturbations rencontrées dans les applications au-
tomobiles, l’un des principaux enjeux aujourd’hui est de
concevoir des lois de commande robustes capables de tenir
compte de ces impératifs. Le contrôleur doit être capable
de rejeter les perturbations causées par le vent, la variation
de l’adhérence de la route, etc.

Durant ces dernières années, d’importants travaux de
recherche ont été menés pour assurer un guidage latéral
automatique du véhicule autonome. Plusieurs stratégies
de commande ont été développées dans la littérature :
Dans [1], un contrôleur proportionnel est utilisé. Dans [2],
deux contrôleurs PID imbriqués est proposé. Dans [3], un
contrôleur basé sur la commande par retour d’état a été
développé. Dans [4], la commande H∞ est utilisée. Dans [5],
une commande par la théorie de stabilité de Lyapunov est
proposée. Récemment, on note aussi le développement des
contrôleurs adaptatifs qui permettent de mieux prendre
en compte les variations des paramètres dans le temps.
Dans [6], un contrôleur basé sur la commande adaptative a
été développé. Dans [7], [8], [9] et [10], des contrôleurs basés
sur la commande optimale linéaire quadratique prédictive
sont développées.

Dans [11], [12], les techniques issues de l’intelligence arti-
ficielle et plus particulièrement la logique floue est utilisée.

Dans [13], une comparaison de quatre contrôleurs a été
effectué ; un contrôleur proportionnel, adaptatif, H∞ et
flou. Cette comparaison a été faite suivant plusieurs critères
permettant d’évaluer la robustesse en présence des varia-
tions de courbure, de vitesse, de l’adhérence et des pertur-
bations liées au vent. De cette comparaison, il ressort que
le contrôleur proportionnel est le moins performant. Les
contrôleurs H∞ et flous ont des réponses équivalentes. Le
contrôleur adaptatif a la meilleure performance.

La commande prédictive (MPC) semble être bien ap-
propriée au suivi de trajectoire [14], [15]. Elle permet de
considérer le problème de poursuite de trajectoire pour les
systèmes non linéaires en tenant compte des contraintes
sur les états et/ou les commandes. En outre, cette tech-
nique de commande se révèle robuste vis-à-vis des varia-
tions paramétriques du système. En revanche, pour des ap-
plications embarquées de conduite autonome à grande vi-
tesse, les temps de calculs (algorithmes d’optimisation non
linéaires) deviennent très grands pour un fonctionnement
en temps réel [9].

Dans [16], [17], [18], la commande par mode glis-
sant (SMC) du premier ordre est appliquée pour le

contrôle latéral. Cette stratégie de commande permet d’ob-
tenir des erreurs latérales constantes et faibles quand
la vitesse augmente. Aussi, elle permet d’obtenir des
résultats expérimentaux comparables, voire meilleurs que
les contrôleurs linéaires à gain auto-ajustable [17]. De plus,
cette technique est particulièrement adaptée pour compen-
ser les incertitudes paramétriques du modèle et rejeter les
perturbations rencontrées dans les applications automo-
biles. Cette méthodologie a aussi l’avantage de produire
des lois de contrôle de faible complexité par rapport aux
autres approches de commande robuste [19]. Leur princi-
pal inconvénient étant le “broutement”. Pour éviter cet in-
convénient, le mode glissant d’odre supérieur est utilisé.
Dans [20], l’algorithme du super-twisting a été utilisé pour
assurer l’assistance de direction actif pour véhicules lourds.
Nous l’utilisons dans ce papier, pour assurer le guidage
latéral d’un véhicule autonome a grande vitesse.

Le problème considère que le véhicule est équipé de tous
les capteurs et/ou observateurs nécessaires, permettant de
mesurer et/ou estimer la vitesse latérale, la vitesse de la-
cet, l’erreur latérale et sa dérivée. Pour valider l’approche
proposée, des tests ont été faits à partir des données réelles
relevées par le véhicule-démonstrateur DYNA développé
au sein du laboratoire heudiasyc sur les pistes et circuits
d’essais du CERAM 1. Les résultats expérimentaux obtenus
montrent l’efficacité de l’approche proposée. Cet article est
organisé comme suit : la Section II présente la modélisation
du véhicule, dans la Section III, nous développons notre
stratégie de commande. La Section IV présente les résultats
obtenus. La Section V présente les conclusions, remarques
et orientations de nos travaux futurs.

II. Modélisation du véhicule

Dans ces travaux, nous utilisons deux modèles de
véhicules. Pour concevoir la loi de commande, le modèle
bicyclette dynamique [3], modèle largement connu, a été
utilisé (figure 1). Ce modèle est utilisé pour représenter le

Fig. 1. Modèle bicyclette

comportement latéral du véhicule (accélération latérale, vi-
tesse de lacet, angle de dérive) et suppose que le véhicule est
symétrique, et que les angles de dérive sur le même essieu
sont égaux. Les dynamiques du roulis et du tangage sont
négligées et les angles sont supposés être faible (angle de
braquage du pneu, de dérive et de lacet). Avec un modèle de
force pneumatique/chaussée linéaire, on obtient un modèle
linéaire à paramètre variant (LPV), la vitesse longitudinale
Vx étant le paramètre variant. Ce modèle LPV constitué
de la dynamique latérale et de lacet est donnée par les
équations :

1. CERAM -”Centre d’Essais et de Recherche Automobile de Mor-
tefontaine”

 ÿ = − (Cf+Cr)
mVx

ẏ − (
LfCf−LrCr

mVx
+ Vx)ψ̇ +

Cf

m δ

ψ̈ = −LfCf−LrCr

IzVx
ẏ −

L2

f
Cf+L

2
r
Cr

IzVx
ψ̇ +

LfCf

Iz
δ

(1)

où y et ψ représentent respectivement la position latérale
et l’angle de lacet du véhicule. La nomenclature et les pa-
ramètres du véhicule sont donnés par la table I.

TABLE I

Paramètres du véhicule pour le modèle bicyclette

Vx Vitesse longitudinale - [m/s]
y Déplacement latérale - [m]
ψ Angle de lacet - [rad]
δ Angle de braquage du pneu - [rad]
m Masse 1719 [kg]
Iz Moment d’inertie 3300 [kgm2]
Lf Distance essieu avant - CdG 1.195 [m]
Lr Distance essieu arrière - CdG 1.513 [m]
Cf Rigidité de dérive du pneu avant 170550 [N/rad]
Cr Rigidité de dérive du pneu arrière 137844 [N/rad]

Pour comparer nos résultats de simulation avec les
données expérimentales, nous avons utilisé un modèle
véhicule plus représentatif. Plus précisément, nous avons
utilisé le modèle 4 roues pour représenter la dynamique
du véhicule, avec le modèle de pneu de Dugoff [21] pour
modéliser les forces de contact longitudinales et latérales.

III. Stratégie de commande

La commande par mode glissant a été développée depuis
les années 1950 et est reconnue comme l’une des techniques
de contrôle robuste les plus prometteuses. Le principe des
SMC est de forcer les trajectoires du système à atteindre en
un temps fini, et d’y rester sur une surface de glissement.
Cependant, son principal inconvénient est le “broutement”
(voir la figure 2). Trois approches principales ont été pro-

Fig. 2. Principe de base du SMC

posées dans le milieu des années 1980 pour éliminer et/ou
atténuer le “broutement” dans les SMC [22] :

– l’utilisation des fonctions continues au lieu de la fonc-
tion discontinue ;

– l’utilisation d’une démarche basée sur les observa-
teurs ;

– l’utilisation du mode glissant d’ordre supérieur.

A. Algorithme du super-twisting

L’algorithme du super-twisting a été développé pour
contrôler les systèmes avec un degré relatif égal à 1, et
permet d’assurer la stabilité tout en réduisant le “broute-
ment”.

Considérons un système de la forme :

ẋ = f(t, x) + g(t, x)u(t) (2)

où u est l’entrée de commande, x ∈ Rn le vecteur d’état, et
f , g des fonctions continues. Nous définissons une variable
de glissement s de degré relatif égal à 1, dont la dérivée
peut être exprimée comme suit :

ṡ(t, s) = φ(t, s) + ϕ(t, s)u(t) (3)

Le but du contrôleur est d’assurer la convergence vers la
surface de glissement définie par s = 0. Seule la mesure de
s en temps réel est nécessaire.
Supposons qu’il existe des constantes positives S0, bmin,
bmax, C0, Umax tel que ∀x ∈ Rn et |s(t, x)| < S0, tel que le
système remplit les conditions suivantes : |u(t)| ≤ Umax

0 < bmin ≤ |ϕ(t, s)| ≤ bmax

|φ(t, s)| < C0

(4)

La commande par mode glissant basée sur l’algorithme du
super-twisting est donnée par :

u(t) = u1+u2

{
u1 = −α |s|τ sign(s), τ ∈]0, 0.5]
u̇2 = −βsign(s)

(5)

avec α et β des constantes positives. La convergence en
temps fini est garantie par les conditions suivantes [23] :{

β > C0

bmin

α ≥
√

4C0(bmaxβ+C0)
b2min(bminβ−C0)

(6)

Pour plus de détails sur la convergence et la robustesse
de l’algorithme, voir [24], [25]. Dans [26], une analyse de
l’algorithme du super-twisting est faite dans le domaine
fréquentiel en utilisant la méthode des fonctions descrip-
tives. La figure 3 présente le plan de phase de l’algorithme.

Fig. 3. Plan de phase du super-twisting

B. Application au contrôle latéral d’un véhicule autonome

L’équation dynamique de l’erreur latérale au centre de
gravité du véhicule, par rapport à une trajectoire de
référence, est donnée par :

ë = ay − ayref (7)

où ay et ayref sont respectivement l’accélération latérale
du véhicule, et l’accélération latérale désirée (trajectoire
de référence). En supposant que cette dernière peut s’écrire
ayref = V 2

x /R, où R est le rayon de courbure de la route,

et sachant que ay = ÿ + Vxψ̇, nous avons :

ë = ÿ + Vxψ̇ −
V 2
x

R
(8)

En remplaçant ÿ par son expression en (1), on obtient :

ë = − (Cf+Cr)
mVx

ẏ − LfCf−LrCr

mVx
ψ̇ − V 2

x

R +
Cf

m δ (9)

L’entrée de commande est le braquage δ et la sortie l’erreur
latérale e. L’objectif de la commande est d’annuler l’erreur
latérale.

Choisissons la variable de glissement s comme suit :

s = ė+ λe (10)

nous obtenons : ṡ = ë+λė. Remplaçant ë par son expression
en (9), on a :

ṡ = −Cf+Cr

mVx
ẏ − LfCf−LrCr

mVx
ψ̇ − V 2

x

R +
Cf

m δ + λė (11)

La variable s a un degré relatif r = 1. Par identification
avec (3), on a ṡ(t, s) = φ(t, s) + ϕ(t, s)u(t), avec :{

φ(t, s) = −Cf+Cr

mVx
ẏ − LfCf−LrCr

mVx
ψ̇ − V 2

x

R + λė

ϕ(t, s) =
Cf

m

(12)

En appliquant le théorème du super-twisting, l’entrée de
commande peut être définie comme suit :

δST = u1 + u2

{
u1 = −α |s|1/2 sign(s)
u̇2 = −βsign(s)

(13)

Pour éviter les pics importants durant les phases transi-
toires, nous ajoutons une commande équivalente δeq ob-
tenue en résolvant l’équation ṡ = 0. Ce terme joue le rôle
d’une anticipation (feedforward) qui permet d’approcher le
système à la surface de glissement, et est donné par :

δeq = − m

Cf
φ(t, s) (14)

Par conséquent, l’angle de braquage représentant l’entrée
de commande du système est défini comme suit :

δ = δST + δeq (15)

IV. Validation expérimentale

Les données expérimentales utilisées ont été acquises sur
le véhicule-démonstrateur DYNA du laboratoire Heudiasyc
(figure 4), sur les circuits d’essais du CERAM. Ce véhicule

Fig. 4. Véhicule expérimental (DYNA)

est équipé de plusieurs capteurs : une centrale inertielle
pour la mesure des accélérations en x, y, z et la vitesse de
lacet ; un CORREVIT pour la mesure de l’angle de dérive
et la vitesse longitudinale ; des moyeux dynamométriques
pour mesurer les efforts pneu/sol de chaque roue ; quatre
capteurs lasers pour mesurer la hauteur du châssis ; un GPS
et une caméra CCD. Les données fournies par le bus CAN
du véhicule sont aussi utilisées, à l’instar de l’angle au vo-
lant et la vitesse de rotation des roues.

Pour valider notre loi de commande, nous effectuons
plusieurs tests avec le véhicule DYNA afin de recueillir

des données de référence (trajectoire de référence et va-
riables dynamiques) qui seront comparées à celles obte-
nues en simulant la loi de commande en boucle fermée.
Des simulations sont effectuées avec le modèle complet
du véhicule. Pour la loi de commande, nous avons utilisé
λ = 8, α = 0.002, β = 0.0001 et les paramètres nominaux
du véhicule (voir la table I).

A. Robustesse du contrôleur durant une conduite normale

Le premier test (figures 5, 6 et 7) a été réalisé dans le
but de vérifier la robustesse du contrôleur pendant une
conduite normale. L’accélération latérale est inférieure à
4m/s2. La vitesse longitudinale étant presque constante
(13.5m/s) avec une courbure qui varie entre −0.02m−1 et
0.09m−1.
La figure 5 montre les variations de la vitesse longitudinale.
La figure 6 présente différentes courbes : la trajectoire de

0 10 20 30 40 50 60
0

2

4

6

8

10

12

14

V
ite

ss
e

lo
ng

itu
di

na
le

 [m
/s

]

Temps [s]

Fig. 5. Vitesse longitudinale

référence et la trajectoire suivie par le véhicule commandé,
l’erreur latérale et l’erreur de lacet. Le véhicule contrôlé
est capable de suivre la trajectoire de référence avec des
erreurs faibles dans diverses conditions. L’erreur latérale
ne dépasse pas 7.5cm en régime transitoire.
La figure 7 présente différentes variables dynamiques
du véhicule : l’angle de braquage, la vitesse de lacet
et l’accélération latérale. Nous comparons les données
réelles avec les résultats de la simulation du système en
boucle fermée. Les variables dynamiques obtenues sont très
proches de celles mesurées. L’angle de braquage est lisse et
la différence entre l’angle de braquage de référence et celui
obtenu en simulation n’excède pas 1,7 degrés. La vitesse de
lacet mesurée est très proche de celle obtenue en simula-
tion. Nous notons l’apparition d’un léger décalage après le
grand virage. Cela est dû à la non-linéarité causée par le
grand braquage durant le virage.

0 50 100 150 200 250 300 350 400
−200

−150

−100

−50

0

50

100
Trajectoires (X,Y)

X [m]

Y
[m

]

Référence
Simulation

0 20 40 60
−0.1

−0.05

0

0.05

E
rr

eu
r

la
té

ra
le

 [m
]

Temps [s]

0 20 40 60

−4

−2

0

2

E
rr

eu
r

de
 la

ce
t [

°]

Temps [s]

Fig. 6. Trajectoires : référence et simulation

0 10 20 30 40 50 60
−5

0

5

10

15

A
ng

le
 d

e
br

aq
ua

ge
 [°

]

Temps [s]

Référence
Simulation

0 10 20 30 40 50 60
−0.5

0

0.5

V
ite

ss
e

de
 la

ce
t [

ra
d/

s]

Temps [s]

0 10 20 30 40 50 60
−4

−2

0

2

4

A
cc

él
ér

at
io

n
la

té
ra

le
 [m

/s
2]

Temps [s]

Fig. 7. Variables dynamiques

Dans ce scénario, bien que l’hypothèse de petits angles
n’ai pas été respectée (car l’angle de braquage est supérieur
à 12 degrés durant un virage) et malgré la variation de la
vitesse longitudinale, le contrôleur est en mesure de suivre
la trajectoire de référence avec une erreur faible. Cette
première simulation montre la bonne performance et la ro-
bustesse du contrôleur durant une conduite normale.

Le second test (figures 8, 9 et 10) a été effectué dans
le but de vérifier la robustesse de la commande pendant
la conduite normale à vitesse élevée et variable. La vi-
tesse longitudinale varie entre 5m/s et 25m/s. Notez que
l’accélération latérale maximale est 5m/s2.

0 10 20 30 40 50 60 70
0

5

10

15

20

25

30

V
ite

ss
e

lo
ng

itu
di

na
le

 [m
/s

]

Temps [s]

Fig. 8. Vitesse longitudinale

0 100 200 300 400 500
−250

−200

−150

−100

−50

0

Trajectoires (X,Y)

X[m]

Y
[m

]

Référence
Simulation

0 50
−0.1

−0.05

0

0.05

E
rr

eu
r

la
té

ra
le

 [m
]

Temps [s]

0 50
0

5

10

E
rr

eu
r

de
 la

ce
t [

°]

Temps [s]

Fig. 9. Trajectoires : référence et simulation

Bien que dans ce scénario nous avons quelques manoeuvres
à basse vitesse (grand virage) et à haute vitesse, l’erreur
latérale est plus petite que 8.5cm. La figure 10 présente
différentes variables dynamiques du véhicule : l’angle de
braquage, la vitesse de lacet et l’accélération latérale. Ces
variables dynamiques sont très proches de celles mesurées
bien que l’accélération latérale atteigne 5m/s2.

Ces deux premières simulations montrent les bonnes per-
formances du contrôleur durant une conduite normale à

0 10 20 30 40 50 60 70

−20

−10

0

A
ng

le
 d

e
br

aq
ua

ge
 [°

]

Temps [s]

Référence
Simulation

0 10 20 30 40 50 60 70
−0.9

−0.25

0.4

V
ite

ss
e

de
 la

ce
t [

ra
d/

s]

Temps [s]

0 10 20 30 40 50 60 70

−5

0

5

A
cc

él
ér

at
io

n
la

té
ra

le
 [m

/s
2]

Temps [s]

Fig. 10. Variables dynamiques

vitesse élevée et variable.

B. Robustesse du contrôleur par rapport aux dynamiques
fortement non linéaires

Le troisième test (figures 11, 12 et 13) consiste à augmen-
ter graduellement la vitesse lors de l’exécution d’une même
courbure (nous avons fixé le rayon de courbure autour de
50m). Dans de tels cas, l’accélération latérale augmente
significativement et le comportement du véhicule dévient
fortement non linéaire. Nous utilisons ce type de test pour
évaluer la stabilité et la robustesse de la loi de commande
par rapport aux fortes sollicitations non linéaires. Ce test
évalue également l’effet de la variation de la vitesse du
véhicule sur le contrôleur. La figure 11 montre les varia-
tions de la vitesse longitudinale. La figure 12 montre que

0 2 4 6 8 10 12 14 16 18 20
6

8

10

12

14

16

18

20

V
ite

ss
e

lo
ng

itu
di

na
le

 [m
/s

]

Temps [s]

Fig. 11. Vitesse longitudinale

même quand l’accélération latérale est élevée et que la
vitesse longitudinale croit rapidement (le taux est d’en-
viron 1m/s2), l’erreur latérale reste faible (elle est d’en-
viron 2cm lorsque l’accélération latérale atteint 6m/s2).
Les variations de la vitesse longitudinale ont une faible
influence sur l’erreur maximale. Par ailleurs, les variables
dynamiques sont très proches de celles mesurées, même
avec une accélération latérale atteignant 8m/s2 (voir la fi-
gure 13). Ce test montre que la loi de commande peut
assurer un bon comportement avec de fortes accélérations
latérales pouvant atteindre 8m/s2.

Pour des accélérations latérales supérieures à 8m/s2,
on note une importante augmentation de l’erreur latérale.
En effet, le terme d’anticipation de l’entrée de commande
(δeq) est calculé à l’aide du modèle bicyclette avec une
modélisation linéaire des forces de contact pneu/chaussée,
alors que le point de fonctionnement du pneumatique se
trouve dans la zone dite “de saturation”. Pour améliorer la
robustesse dans ce cas, nous pourrons utiliser le modèle bi-
cyclette avec une modélisation pneu/chaussée non linéaire

0 20 40 60 80 100 120
−120

−100

−80

−60

−40

−20

0

20
Trajectoires (X,Y)

X[m]

Y
[m

]

Référence
Simulation

0 10 20

0

0.2

0.4

0.6

E
rr

eu
r

la
té

ra
le

 [m
]

Temps [s]

0 10 20
−0.5

0

0.5

1

1.5

E
rr

eu
r

de
 la

ce
t [

°]

Temps [s]

Fig. 12. Trajectoires : référence et simulation

0 2 4 6 8 10 12 14 16 18 20

−4

−2

0

A
ng

le
 d

e
br

aq
ua

ge
 [°

]

Temps [s]

Référence
Simulation

0 2 4 6 8 10 12 14 16 18 20

−0.4

−0.2

0

V
ite

ss
e

de
 la

ce
t [

ra
d/

s]

Temps [s]

0 2 4 6 8 10 12 14 16 18 20

−8

−6

−4

−2

0

A
cc

él
ér

at
io

n
la

té
ra

le
 [m

/s
2]

Temps [s]

Fig. 13. Variables dynamiques

pour calculer le terme anticipatif du braquage comme
dans [15].

C. Robustesse par rapport aux incertitudes paramétriques
du véhicule

Plusieurs paramètres du véhicule peuvent être incertains,
à l’instar du coefficient de rigidité du pneu, de la masse, etc.

Il est difficile d’estimer avec précision la rigidité de dérive
du pneu. De plus, ce paramètre varie considérablement se-
lon le type de route, la charge verticale, le carrossage, etc.
Il est donc important d’évaluer la robustesse du contrôleur
par rapport aux variations de ce paramètre. La figure 14
présente des erreurs latérales dues à la variation de la rigi-
dité de dérive.

0 10 20 30 40 50 60
−0.08

−0.06

−0.04

−0.02

0

0.02

0.04

0.06

E
rr

eu
r

la
té

ra
le

 [m
]

Temps [s]

Valeur nominale
−30%
+30%

Fig. 14. Robustesse par rapport aux incertitudes sur la rigidité de
dérive du pneu

Malgré une variation de +/ − 30%, le contrôleur est en
mesure de suivre le chemin avec des erreurs similaires. En
d’autres termes, le contrôleur pourrait être en mesure de

suivre la trajectoire (en donnant des erreurs similaires) sur
une route ayant une adhérence de 0,7.

La masse du véhicule peut varier ou être mal estimée.
Elle dépend du nombre de personnes dans le véhicule et la
quantité du carburant. La figure 15 présente la robustesse
de la loi de commande par rapport aux incertitudes sur la
masse du véhicule. Pour des variations de l’ordre de 5%,
l’erreur reste acceptable.

0 10 20 30 40 50 60
−0.15

−0.1

−0.05

0

0.05

0.1

E
rr

eu
r

la
té

ra
le

 [m
]

Temps [s]

Valeur nominale
+5%
−5%

Fig. 15. Robustesse par rapport aux incertitudes sur la masse du
véhicule

V. Conclusions

Dans ce papier, une stratégie de contrôle latéral d’un
véhicule autonome a été développée. Cette stratégie est
basée sur l’utilisation d’un contrôleur par mode glissant
d’ordre supérieur – l’algorithme du super-twisting, pour
réduire le “broutement” et fournir un suivi robuste d’une
trajectoire. Une validation expérimentale a été effectuée
selon plusieurs scénarios représentant différentes situa-
tions de conduite. Les différents tests effectués mettent en
évidence la robustesse de la loi de commande développée ;
en effet, l’erreur maximale de suivi était généralement
inférieure à +/ − 10cm durant les périodes transitoires
même lors des fortes sollicitations non linéaires. Aussi,
l’angle de braquage est lisse. Notez que la robustesse du
système contrôlé a été testée par rapport aux variations
de vitesse et de courbure, et des paramètres incertains du
véhicule.

Afin d’enrichir l’approche utilisée, dans les travaux fu-
turs, compte tenu de la ressemblance implicite entre le
contrôleur par mode glissant et le principe de l’approche
de l’Immersion et l’Invariance (I&I) [27], une comparai-
son de ces deux contrôleurs sera étudiée. Ce nouveau cadre
(I&I) nous permettrait de faire une étude théorique ap-
profondie de la robustesse du système bouclé.

En outre, un véhicule robotisé arrivera bientôt au sein
du laboratoire Heudiasyc, nous permettant ainsi de tester
cette loi de commande sur un véhicule semi-autonome.

Références

[1] A. Broggi, M. Bertozzi, and A. Fascioli, “The ARGO autono-
mous vehicle’s vision and control systems,” Int. Journal of In-
telligent Control and Systems, vol. 3, no. 4, pp. 409–441, 1999.

[2] R. Marino, S. Scalzi, and M. Netto, “Nested PID steering control
for lane keeping in autonomous vehicles,” Control Engineering
Practice, vol. 19, pp. 1459–1467, Dec. 2011.

[3] R. Rajamani, Vehicle dynamics and control. Springer, 2006.

[4] S. Hima, B. Lusseti, B. Vanholme, S. Glaser, and S. Mammar,
“Trajectory Tracking for Highly Automated Passenger Vehicles,”
in IFAC World Congress, pp. 12958–12963, Aug. 2011.

[5] A. Benine-Neto, S. Scalzi, S. Mammar, and M. Netto, “Dyna-
mic controller for lane keeping and obstacle avoidance assistance
system,” in Int. IEEE Conference on Intelligent Transportation
Systems, pp. 1363–1368, Sept. 2010.

[6] M. Netto, S. Chaib, and S. Mammar, “Lateral adaptive control
for vehicle lane keeping,” in American Control Conference,
vol. 3, pp. 2693–2698, 2004.

[7] J. Snider, “Automatic steering methods for autonomous auto-
mobile path tracking,” tech. rep., Carnegie Mellon University,
2009.

[8] H. Peng and M. Tomizuka, “Optimal preview control for vehicle
lateral guidance,” tech. rep., Carnegie Mellon University, 1991.

[9] D. Kim, J. Kang, and K. Yi, “Control strategy for high-speed au-
tonomous driving in structured road,” in Int. IEEE Conference
on Intelligent Transportation Systems (ITSC), Oct. 2011.

[10] J. Kang, R. Y. Hindiyeh, S.-W. Moon, J. C. Gerdes, and K. Yi,
“Design and Testing of a Controller for Autonomous Vehicle
Path Tracking Using GPS/INS Sensors,” in Int. Federation of
Automatic Control, 2008.

[11] E. Onieva, J. Naranjo, V. Milanés, J. Alonso, R. Garćıa, and
J. Pérez, “Automatic lateral control for unmanned vehicles via
genetic algorithms,” Applied Soft Computing, vol. 11, pp. 1303–
1309, Jan. 2011.

[12] J. Naranjo, C. Gonzalez, R. Garcia, and T. de Pedro, “Lane-
Change Fuzzy Control in Autonomous Vehicles for the Overta-
king Maneuver,” IEEE Transactions on Intelligent Transporta-
tion Systems, vol. 9, pp. 438–450, Sept. 2008.

[13] S. Chaib, M. Netto, and S. Mammar, “H inf, adaptive, PID and
fuzzy control : a comparison of controllers for vehicle lane kee-
ping,” in Int. IEEE Intelligent Vehicles Symposium (IV), no. 1,
2004.

[14] P. Falcone, F. Borrelli, H. E. Tseng, J. Asgari, and D. Hrovat,

“Linear time Âvarying model predictive control and its appli-
cation to active steering systems : Stability analysis and expe-
rimental validation,” Int. J. Robust Nonlinear Control, vol. 18,
pp. 862–875, 2008.

[15] J. Funke, P. Theodosis, R. Hindiyeh, G. Stanek, K. Kritataki-
rana, C. Gerdes, D. Langer, M. Hernandez, B. Muller-Bessler,
and B. Huhnke, “Up to the limits : Autonomous Audi TTS,” in
Intelligent Vehicles Symposium (IV), June 2012.

[16] J. Ackermann, J. Guldner, W. Sienel, R. Steinhauser, and V. Ut-
kin, “Linear and nonlinear controller design for robust automatic
steering,” IEEE Transactions on Control Systems Technology,
vol. 3, pp. 132–143, Mar. 1995.

[17] P. Hingwe and M. Tomizuka, “Experimental evaluation of a chat-
ter free sliding mode control for lateral control in AHS,” in Ame-
rican Control Conference, vol. 5, 1997.

[18] J. He, D. A. Crolla, M. C. Levesley, and W. J. Manning, “Coor-
dination of active steering, driveline, and braking for integrated
vehicle dynamics control,” Journal of Automobile Engineering,
vol. 220, pp. 1401–1420, Jan. 2006.

[19] A. Ferrara and C. Vecchio, “Second order sliding mode control
of vehicles with distributed collision avoidance capabilities,” Me-
chatronics, vol. 19, no. 4, pp. 471–477, 2009.

[20] H. Imine and T. Madani, “Sliding-mode control for automated
lane guidance of heavy vehicle,” Int. Journal of Robust and Non-
linear Control, Oct. 2011.

[21] H. Dugoff, P. Fancher, and L. Segel, “An Analysis of Tire Trac-
tion Properties and Their Influence on Vehicle Dynamic Perfor-
mance,” SAE, 1970.

[22] I. Boiko, L. Fridman, A. Pisano, and E. Usai, “Analysis of Chat-
tering in Systems With Second-Order Sliding Modes,” IEEE
Transactions on Automatic Control, vol. 52, pp. 2085–2102, Nov.
2007.

[23] A. Levant, “Sliding order and sliding accuracy in sliding mode
control,” Int. Journal of Control, vol. 58, pp. 1247–1263, Dec.
1993.

[24] A. Levant, “Robust exact differentiation via sliding mode tech-
nique,” Automatica, 1998.

[25] A. Levant, “Chattering analysis,” IEEE Transactions on Auto-
matic Control, vol. 55, no. 6, pp. 1380–1389, 2010.

[26] I. Boiko, L. Fridman, and R. Iriarte, “Analysis of chattering in
continuous sliding mode control,” in American Control Confe-
rence, vol. 50, 2005.

[27] A. Astolfi, D. Karagiannis, and R. Ortega, Nonlinear and Adap-
tive Control with Applications. Springer, 2008.

