

I.- INTRODUCCIÓN

- 1.1.- Conceptos generales.
 - 1.2.- Un poco de Historia
 - 1.3.- Modelado de Robots: Sistemas dinámicos
 - 1.4.- Sistemas de Control.
 - 1.5.- Sistemas Robóticos.
-

1.1 Conceptos Generales

‘ROBOTA’

Fuerza del trabajo o Servidumbre
(Karel Capek, R.U.R. 1921)

Primera mitad Siglo XX

Máquinas → Amplificación de la potencia muscular *del hombre*

Finales de Siglo XX

Máquinas Inteligentes → Sistemas capaces de procesar información

Primer Robot Industrial patentado
George Devol (1954)

¿Qué es un Robot?

Automaton: El que se mueve por si mismo

¿Un robot es un dispositivo electrónico y generalmente mecánico, que desempeña tareas automáticamente, ya sea de acuerdo a supervisión humana directa, a través de un programa predefinido o siguiendo un conjunto de reglas generales?

¿Una batidora es un robot?

¿Un coche autónomo es un robot?

¿Qué es un Robot?

¿Qué es un Robot?

Palabras Clave: Modelos de Robot, Control del Movimientos, Percepción, Planificación, Navegación...

1.2.- UN POCO DE HISTORIA

Universidad
de Huelva

Son todos los que están

pero...

No están todos los que son...

1.2.- UN POCO DE HISTORIA

Hablemos del ayer Remoto:

La era de los Autómatas

MECÁNICA

Capacidad de Movimiento

UN POCO DE HISTORIA

Ya desde el principio...
sobre 900–800 a. C.

Dédalo Construyó a Talos

El gigantesco hombre de bronce que protegía Creta

UN POCO DE HISTORIA

Herón de Alejandría
Siglo I a.C

UN POCO DE HISTORIA

Los Robots de Leonardo 1452-1519

¿El primer robot móvil?

¿El primer humanoide?

UN POCO DE HISTORIA

EL HOMBRE DE PALO DE JUANELO TURRIANO (1500-1585)

La leyenda más extendida en la ciudad de Toledo afirma que consistía en un aparato antropomórfico de madera, construido con el fin de recolectar limosnas, y con capacidad para mover piernas y brazos.

UN POCO DE HISTORIA

Jacques Vaucanson (1709-1782)
1737-1743

Pato con aparato digestivo

El flautista

UN POCO DE HISTORIA

Pierre Jaquet-Droz (1721–1790)
1768-1774

El arte del relojero

UN POCO DE HISTORIA

Robert-Houdin
1805 – 1871

El mago de los autómatas

Fue el primer mago que empleó la electricidad en sus trucos.

UN POCO DE HISTORIA

La Realimentación entra en escena..

ELECTRÓNICA

Control de Procesos

LA ESTRUCTURAS DE REALIMENTACIÓN

Ejemplo: proceso de llenado un vaso de agua.

- a)Abre el grifo (acción externa)
- b)Observa como aumenta el nivel del agua en el vaso comparándolo con el nivel deseado (transmisión circular de la información)
- c)Lo cierra gradualmente conforme se va alcanzando el nivel deseado (modificación de la acción realizada).

UN POCO DE HISTORIA

James Watt
1736-1819

Regulador: Mecanismo cuya misión principal es adoptar una posición que dependa de la velocidad de giro de un eje y que dicha posición controle la mayor o menor acción motora sobre la carga del sistema

UN POCO DE HISTORIA

Desde 1942 investigó acerca de los robots y sistemas automáticos, desarrollando así los fundamentos de una nueva ciencia: la cibernetica, vocablo adoptado por Wiener en 1947, y que procede del griego "kybernetes" y que significa piloto.

Norbert Wiener
1894-1964

UN POCO DE HISTORIA

Karel Čapek
1890-1938

‘ROBOTA’

Fuerza del trabajo o Servidumbre

1920 – R.U.R. (Rossum's Universal Robots)

UN POCO DE HISTORIA

Henri Piraux
1929

The Radio Dog

The Mechanism of the French Mechan.

UN POCO DE HISTORIA

Universidad
de Huelva

W. Grey Walter
1910 – 1977

Las Tortugas Elmer y Elsie
1948

UN POCO DE HISTORIA

Albert Ducrocq
1921-2001

Miso 1-Miso 3
1951

UN POCO DE HISTORIA UN POCO DE HISTORIA Procesando la información..

Aparece la Inteligencia de los robots....

COMPUTACIÓN

Procesamiento de Información

John von Neumann 1903- 1957

UN POCO DE HISTORIA

Su logro más destacado fue terminar la primera computadora controlada por programas que funcionaba, la **Z3** en **1941**. También fundó la primera compañía de ordenadores en 1946 y construyó la **Z4**, que se convirtió en **1950** en la **primera computadora en ser comercializada**

Konrad Zuse
1910-1995

UN POCO DE HISTORIA

Es considerado uno de los **padres de la ciencia de la computación** siendo el precursor de la informática moderna. Proporcionó una influyente formalización de los conceptos de algoritmo y computación: la **máquina de Turing**.

Alan Turing
1912-1954

UN POCO DE HISTORIA

En 1950 Shannon de los laboratorios Bell construyó el primer ratón capaz de escapar de un laberinto y aprender el camino.

Claude Elwood Shannon
1916 - 2001

Es el padre de la teoría de la comunicación

UN POCO DE HISTORIA

Matemático, ingeniero eléctrico, informático y profesor azerbaiyano de la Universidad de Berkeley. Es famoso por introducir en **1965** la teoría de **conjuntos difusos o lógica difusa**

Lotfi Zadeh
1921

UN POCO DE HISTORIA El Robot como síntesis

UN POCO DE HISTORIA

GEORGE DEVOL
1916 - 2001

Fue en 1954 **Devol** concibió la idea de un dispositivo de transferencia programada de artículos. Este fue el primer robot programable. Lo materializa, en 1959, **Joseph Engelberger**. Es el germen de la empresa **Unimation**, posteriormente **Staubly**.

UN POCO DE HISTORIA

Shakey (Standford)

1966-1972

El robot **Shakey** fue el primer robot en ser capaz de razonar acerca de sus propias acciones, identificando objetos mediante análisis de imagen y obedeciendo órdenes en lenguaje natural y planificando tareas

UN POCO DE HISTORIA

Sojourner (Mars Pathfinder)
1996-1997

El Sojourner era un vehículo de seis ruedas con un peso de 10,6 kg y estaba facultado para desplazarse unos 500 metros desde el lander. Su velocidad máxima era de 1 centímetro por segundo

UN POCO DE HISTORIA

Sojourner (Mars Pathfinder) 1996-1997

UN POCO DE HISTORIA

ASIMO (HONDA)
1986-2011

ASIMO (acrónimo de "Advanced Step in Innovative Mobility"- paso avanzado en movilidad innovadora),

E0->E6->P1->P3-> ASIMO

QRIO (SONY)

NAO (ALDB)

UN POCO DE HISTORIA

Sebastian Thrun (Google/Udacity)
1967

El 9 de octubre de 2005, Stanley y la Racing Team Stanford recibieron 2 millones de dólares por ser el primer equipo en completar el curso de 132 millas DARPA Grand Challenge en el desierto de Mojave de California.

Stanley terminó en poco menos de 6 horas y 54 minutos y un promedio de más de 19 kilómetros por hora en el curso.

UN POCO DE HISTORIA

1920: Karel Capek emplea por primera vez la palabra checa “robo”

1938: Los americanos Willard Pollard y Harold Roselund fabrican la primera máquina para pintar con spray.

1951: Raymond Goertz diseña el primer brazo mecánico manejado a distancia para la Comisión de la Energía Atómica

1954: George Devol diseña el primer robot programable comercial. Se comercializaría a partir de 1961.

1959: Se funda el Artificial Intelligence Laboratory en el MIT.

1960: Sale al mercado el primer robot comercial. El robot se llamó "Versatran".

1965: Se funda el Robotics Institute en la “Carnegie Melon University”.

- 1973:** Aparece el primer robot controlado por un mini-ordenador, el robot es el “T3”. Los "mini-ordenadores" de esta época pesaban habitualmente más 30 kilos.
- 1976:** El robot de la NASA “Viking II” aterriza en Marte. Disponía de un brazo robótico articulado.
- 1978:** Empiezan a surgir numerosas empresas dedicadas a la fabricación de robots para la industria.
- 1986:** HONDA, inicia un proyecto para construir un robot humanoide.
- 1997:** HONDA presenta P3 un enorme robot humanoide.
- 1997:** Sojourner
- 1999:** SONY lanza "Aibo" un perro-robot.
- 2000:** SONY presenta un pequeño humanoide en la “Robodex 2000”.
- 2003:** El robot humanoide de SONY, Qrio, se convierte en el primer humanoide comercial completamente autónomo capaz de correr. HONDA sería el primero en caminar, pero SONY el primero en correr.

2004: Primera edición del "Darpa Grand Challenge".

2004: Spirit

2005: Stanley (Stanford Racing Team whose leader is Sebastian Thrun) wins, the 2005 DARPA Grand Challenge (132 ml in 6:58:58), earning the 2 million dollar prize, the largest prize money in robotic history.

2005: Big Dog (Boston Dynamics)....

1.3.- Modelado de Robots: Sistemas Dinámicos

SISTEMA ESTÁTICO

El valor presente de los atributos depende solamente del valor presente de las interacciones externas. Los atributos permanecen constantes si el valor de las interacciones externas no cambian.

Ejemplo: Decodificador

SISTEMA DINÁMICO

El valor presente de los atributos depende tanto del valor presente de las interacciones como de los valores pasados de los atributos. Los atributos pueden cambiar aun cuando no lo haga el valor de las interacciones.

Ejemplo: Sistemas Secuenciales

Sistemas Dinámicos

Estado.- Especificación del valor de aquellas magnitudes que:

- A partir de ellas es posible obtener el valor de todos los atributos que caracterizan el sistema.
- Su conocimiento, junto al de las variables de entrada, permite predecir la evolución de los atributos

Ejemplo: depósito

Atributos:

Volumen de Agua V
Flujo de salida q_0
Flujo de entrada q_i
Nivel del líquido h

REPRESENTACIÓN ENTRADA SALIDA

UN ROBOT COMO SISTEMA DINÁMICO

Sistemas Dinámicos en Tiempo Continuo

Las magnitudes que determinan la evolución del proceso cambian de forma continua en el tiempo. Existe una similitud entre los procesos continuos y los sistemas electrónicos analógicos.

Ejemplo.- Sistema de llenado de una caldera industrial, se trata de mantener el nivel un líquido. La altura cambia de forma continua.

Si la evolución de las magnitudes es registrada mediante un sistema de muestreo (computador), se denominan sistemas muestrados o en **Tiempo Discreto**.

Sistemas Eventos Discretos

Las magnitudes que determinan la evolución del proceso cambian de forma discreta o discontinua y suelen estar representadas por variables booleanas. Se dice que el sistema evoluciona mediante eventos.

Ejemplo- Una cinta transportadora

1.4.- Sistemas de Control

Control de Sistema Dinámicos en Tiempo Continuo/Discreto: Automática.

Mecanismos que permiten actuar durante un proceso continuo con el fin de que las magnitudes alcance un valor determinado.

Ejemplo.-

Control de Sistemas de Eventos Discretos: Control Secuencial

El control de procesos discretos suele abordarse mediante técnicas de control secuencial.

Los sistemas de mando adquieren una estructura secuencial:

- El proceso se divide en una serie de estados o estadios.
- Cada estado se activa y desactiva de forma secuencial.
- Cada estado activo tiene asociada una serie de acciones.

Herramientas: Grafos de transición de estados, Redes de Petri

En múltiples ocasiones, en el control de un proceso se ven involucradas magnitudes de naturaleza continua y magnitudes de naturaleza discreta.

En estos casos es necesario aplicar estrategias tanto secuenciales como de regulación. Es lo que se denomina **CONTROL HÍBRIDO**.

Ejemplo:

Las técnicas de control híbrido
son utilizadas para el control de robot y sistemas autónomos

Control Inteligente:

Técnicas de Inteligencia Artificial aplicadas a los sistemas de control

ESTRUCTURAS DE CONTROL

-**Control en bucle abierto.**- El bloque de control actúa sobre el sistema de acuerdo a unos objetivos previamente establecidos.

La aparición de perturbaciones puede alejar al sistema del comportamiento deseado

Control en bucle cerrado.- En ellos, el controlador considera la salida, modificando, en función de ella, la acción a realizar sobre el sistema.

Por lo tanto, los sistemas de control en bucle cerrado son sistemas que presentan **estructura de realimentación**, y como tales, podrán ser analizados utilizando las herramientas propias de la dinámica de sistemas.

En la práctica: Control en bucle abierto

En la práctica: Control en bucle cerrado

1.5 Sistemas Robóticos

ESQUEMA GENERAL DE UN SISTEMA ROBÓTICO

Una arquitectura en capas

¿Qué tarea voy a hacer?
¿Cómo lo voy a hacer?

¿Cómo consigo hacerlo?
¿Es fiable mi sistema?

¿Con qué elementos lo haré?
¿Qué medios necesito?

CLASIFICACIÓN DE ROBOTS

Humanoide: Robot con apariencia humana que busca imitar el comportamiento de éste

P1

P2

P3

ASIMO

Robot móvil terrestre (UGV): Un robot montado sobre una plataforma móvil que se desplaza de forma autónoma.

ROMEO-4R
(U. Sevilla)

OTILIO
(U. Caros III)

AIBO
(Sony)

Robots Marinos (AUV, UUV, ROUV)

DELFIM (ISR)

Autonomous underwater vehicle (AUV)

Unmanned underwater vehicle (UUV)

SIRENE (ISR)

Remotely Operated underwater vehicle (ROUV)

Robots Aéreos (UAV, RPAS)

HERO 3 (U. de Sevilla)

Remotely Piloted Aircraft Systems (RPAS)

Unmanned Aerial Vehicle (UAV)

Robot Industrial: Robot diseñado para mover materiales, herramientas o dispositivos especializados mediante movimientos variables programados para el desarrollo de diferentes tareas.

VW vrs1 (VOLKSWAGEN)

KR3 (KUKA)

PUMA (Unimation)

AGV (IST)

Robot de Servicios: Un robot que opera total o parcialmente para realizar servicios útiles, excluyendo aquel que realiza operaciones de fabricación.

MINERVA

ROOMBA