

UNIVERSITÀ DI PISA

Facoltà di Ingegneria

Corso di Laurea Magistrale in Ingegneria Informatica

Tesi di Laurea Magistrale

**Robotic perception and control for a
demolition task in unstructured
environments**

Relatori:

prof. Carlo Alberto Avizzano
prof. Antonio Frisoli
prof. Emanuele Ruffaldi

Candidato:

Francesco Corucci

ANNO ACCADEMICO 2012-2013

Abstract

The construction industry is a capital-intensive sector that has steadily turned towards mechanized and automated solutions in the last few decades. However, due to some specificities of this field, it is still technologically behind other sectors, like manufacturing: there is room for improvements, that could lead to economical, technical, and also social benefits. In this work we focus on demolition robotics: taking the task of demolishing a wall as a case study (related to the needs of an industrial partner of the PERCRO laboratory), we propose a mockup for studying perceptual and control aspects on a scaled-down representative scenario. The thesis deals with several aspects of the demolition task, ranging from perception, to planning, to human-robot interaction (HRI). In addition to a conceptual framework, we propose some new approaches to scene segmentation and situational awareness in unstructured environments, as well as an intuitive on-site HRI paradigm.

Acknowledgements

This work has been developed at the PERCRO laboratory, that I would like to thank. The laboratory provided the robotic platform as well as all the material that became necessary during the development of this thesis.

The PERCRO lab is under the TeCIP institute of the *Scuola Superiore S.Anna*, Pisa.

PERCRO Perceptual
Robotics Laboratory

Scuola Superiore
Sant'Anna

Contents

Abstract	i
Acknowledgements	ii
List of Figures	vii
List of Tables	x
I Introduction and state of the art	1
1 Robotics in the construction field	2
1.1 Outline	2
1.2 Motivations	2
1.3 Construction automation	3
1.4 Some technological aspects	4
1.5 Classification of construction robots	4
1.6 Economic aspects	5
1.6.1 Advantages	5
1.6.2 Barriers	6
1.7 Existing applications	6
1.8 Conclusions	9
2 Robotics for demolition tasks	10
2.1 Overview	10
2.2 State of the art	10
2.2.1 Commercial platforms	10
2.2.2 Related research work	11
2.2.3 Sum-up	14
2.3 General objectives	14
2.3.1 Perception	15
2.3.2 Autonomy and planning	15
2.3.3 Related work at PERCRO	15

II System design and background theory	17
3 The demolition task	18
3.1 Outline	18
3.2 Goals and assumptions	18
3.3 Conceptual overview	19
4 Perception	21
4.1 Outline	21
4.2 World representation	21
4.3 Scene understanding and segmentation	22
4.3.1 Overview	22
4.3.2 Point cloud filtering	26
4.3.3 Model fitting using Random Sample Consensus algorithms	31
4.3.3.1 Overview	31
4.3.3.2 The algorithm	32
4.3.4 Features detection	35
4.3.5 Features description	36
4.3.6 Registration	40
4.4 Understanding changes in the world	45
4.4.1 Octree-based superficial diff	46
4.4.2 Octree-based volumetric diff	46
4.4.3 Occupancy-octree	47
4.4.4 Theoretical background	48
4.4.4.1 What is an octree	48
5 Planning	50
5.1 Overview	50
5.2 High Level Planner	50
5.2.1 Euclidean clustering	51
5.2.2 Kd-trees	52
5.3 Medium Level Planner	54
5.4 Low Level planner - collision free arm navigation	55
5.4.1 Theoretical background on motion planning	55
5.4.1.1 Preliminari definitions	55
5.4.1.2 Problem statement	57
5.4.1.3 Sampling based planning	57
5.4.1.4 Multi-query planners: PRM	58
5.4.1.5 Single-query planners: SBL	59
6 Human-Robot Interaction	61
6.1 Overview	61
6.2 Remote interaction	61
6.3 On-site interaction - laser designation and acoustic feedbacks	62
6.4 Projected augmented reality	64

III System implementation and experimental work	66
7 Experimental setup	67
7.1 Overview	67
7.2 KUKA youBot	67
7.2.1 KUKA youBot omni-directional mobile platform	68
7.2.2 KUKA youBot arm	70
7.2.3 On-board PC	72
7.2.4 KUKA youBot software	72
7.2.4.1 KUKA youBot API	72
7.2.5 KUKA youBot URDF model	72
7.2.6 Modifications to the KUKA youBot	73
7.3 ROS: Robot Operative System	75
7.3.1 Overview	75
7.3.2 Software organization	76
7.3.3 ROS computation model	77
7.3.3.1 ROS wrapper for the KUKA youBot API	80
7.4 Microsoft Kinect	82
7.4.1 Device overview	82
7.4.2 The sensor	82
7.4.3 RGBD representation	84
7.4.4 Software tools for Kinect	84
7.4.5 Kinect and ROS	84
7.5 PCL: Point Cloud Library	85
7.5.1 Overview	85
7.5.2 PCL and robotic perception	85
7.5.3 Architecture	86
7.5.4 Implementation	87
7.5.5 Visualization capabilities	88
7.6 Experimental scenario	89
8 Implementation details	90
8.1 Overview	90
8.2 Main ROS packages and stacks	90
8.2.1 <code>arm_navigation</code>	93
8.2.2 <code>demolition_arm_control</code>	94
8.2.3 <code>demolition_demo</code>	94
8.2.4 <code>demolition_hri</code>	95
8.2.4.1 Laser tracking	95
8.2.4.2 Waypoints logic	96
8.2.4.3 Obstacles definition	96
8.2.5 <code>demolition_perception</code>	98
8.2.6 <code>demolition_planning</code>	99
8.2.7 <code>tf</code> and <code>robot_setup_tf</code>	100
8.3 Other developed software	101
8.4 Some practical issues	102
8.4.1 Arm's movements	102

8.4.1.1	Kinematics	102
8.4.1.2	Movements decomposition	102
8.4.2	Kinect's frame calibration	105
8.4.3	Kinect's support oscillations	106
9	Experimental results	109
9.1	Overview	109
9.2	Task execution	109
9.3	Arm collision avoidance	111
9.4	Scene segmentation	111
9.5	Evaluation of the segmentation algorithm	111
9.5.1	Naive SAC-IA based vs naive odometry-IA based	112
9.5.2	Naive odometry-IA based vs refined odometry-IA based	113
10	Conclusions	118
10.1	Discussion	118
10.2	Conclusions	119
	Bibliography	120

List of Figures

1.1	Applications: excavators and demolishing robots	7
1.2	Applications: earth moving	7
1.3	Applications: concrete finishing	8
1.4	Applications: materials handling	8
1.5	Applications: whole building production systems	9
2.1	On-field operator	10
2.2	Commercial demolition robots	11
2.3	A tele-operated robot for scrubbling Asbestos	12
2.4	A tele-operated demolition robot	13
2.5	Double-armed construction machine	14
3.1	System flowchart	20
4.1	Robot's world representation	22
4.2	Rationale of the segmentation algorithm	24
4.3	Partial reconstruction of cylindrical shapes	27
4.4	SAC-IA based segmentation pipeline	27
4.5	odometry based segmentation pipeline	28
4.6	Downsampling example	29
4.7	Radius outliers removal example	30
4.8	MLS smoothing example	31
4.9	Feature estimation before and after smoothing	31
4.10	RANSAC example for line fitting	32
4.11	RANSAC iterations	35
4.12	An example of NARF keypoints	36
4.13	Features correspondence example	37
4.14	An example of range image	38
4.15	NARF descriptor computation	40
4.16	Partial views of an indoor environment	41
4.17	A complete model built from six partial views	41
4.18	Registration example	42
4.19	General approach to registration	45
4.20	Superficial diff	46
4.21	Volumetric diff	47
4.22	Octree from Stanford's bunny	48
4.23	Octree serialization and coding	49
4.24	Octree XOR comparison	49

5.1	Planning architecture for a demolition task	50
5.2	Regions identified by the high level planner	51
5.3	Example of Kd-trees	53
5.4	Example of a demolition pattern	54
5.5	Example of C-space	56
5.6	Example of a complete planning environment	56
5.7	Example of a planning state space	57
5.8	Probabilistic Road Map planner	59
5.9	A tree-based single query planner	59
6.1	HRI by mean of laser designation	63
6.2	Laser HRI	64
6.3	HRI: Projecter augmented reality	65
7.1	KUKA youBot	68
7.2	KUKA youBot base and wheels	69
7.3	KUKA youBot base frames	69
7.4	KUKA youBot base summary	70
7.5	KUKA youBot arm	70
7.6	KUKA youBot arm workspace	71
7.7	KUKA youBot arm summary	71
7.8	KUKA youBot URDF model	73
7.9	KUKA youBot modified for our purposes	73
7.10	ROS Fuerte	75
7.11	ROS logo	75
7.12	ROS rviz tool	76
7.13	ROS universe	77
7.14	ROS interactions	79
7.15	Example of a ROS computation graph	80
7.16	KUKA youBot ROS wrapper	80
7.17	Microsoft Kinect	82
7.18	Kinect insight	82
7.19	Structured light	83
7.20	PCL logo	85
7.21	PCL: octrees and Kd-trees example	86
7.22	PCL overview	88
7.23	PCL filtering example	88
7.24	Recreated demolition scenario	89
8.1	Component diagram for the main ROS packages	91
8.2	Warehouse viewer tool	93
8.3	HRI hierarchical paradigm	95
8.4	Main coordinate frames	101
8.5	Simplified kinematic structure of the manipulator	102
8.6	The pre-move position at different heights	103
8.7	Predefined positions of the manipulator	104
8.8	Allowed gripper orientations during the demolition task	105
8.9	Kinect's frame calibration	106

8.10	Movements decomposition in the approaching phase (top view)	107
8.11	Distance measure filtering to reduce noise	108
9.1	Robot's approach to the wall	110
9.2	A sequence of snapshots showing the robot while executing a complete demolition task.	114
9.3	Arm collision avoidance test	115
9.4	Screenshots of the segmentation pipeline	116
9.5	The segmentation plane, segmenting a scene	117
9.6	Performance comparison of variants of the segmentation algorithm	117

List of Tables

7.1	youBot's On board PC characteristics	72
8.1	ROS packages and stacks	92
8.2	<code>demolition_arm_control</code> package	94
8.3	<code>demolition_demo</code> package	94
8.4	<code>demolition_hri</code> package	98
8.5	<code>demolition_perception</code> package	99
8.6	<code>demolition_planning</code> package	100
9.1	Comparison between naive SAC-IA based and naive odometry-IA based segmentation algorithms	112
9.2	Comparison between the odometry-IA based algorithms (naive vs refined) .	113