

Obstacle Avoidance

Control of Mobile Robots: Programming & Simulation Week 4

Jean-Pierre de la Croix ECE Ph.D. Candidate Georgia Inst. of Technology

Overview

- The purpose of this week's programming assignment is to avoid any obstacles near the robot.
 - 1. Transform the IR distance to a point in the robot's coordinate frame.
 - 2. Transform this point from the robot's coordinate frame to the world coordinate frame.
 - Compute a vector that points away from any obstacles.

Coordinate Frames

 Robot's coordinates are in the world frame.

Coordinate Frames

Sensor's coordinates are in the robot's frame (centered at robot with robot's orientation).

Coordinate Frames

IR distance is defined in a sensor's frame (centered at sensor, with sensor's orientation)

Rotation and Translation in 2D

$$R(x', y', \theta') = \begin{bmatrix} \cos(\theta') & -\sin(\theta') & x' \\ \sin(\theta') & \cos(\theta') & y' \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x_{d_i} \\ y_{d_i} \\ 1 \end{bmatrix} = R(x, y, \theta) R(x_{s_i}, y_{s_i}, \theta_{s_i}) \begin{bmatrix} d_i \\ 0 \\ 1 \end{bmatrix}$$

Obstacle Avoidance

 We will implement the obstacle avoidance in a new controller.

```
+simiam/+controller/AvoidObstacles.m
```

```
classdef AvoidObstacles < simiam.controller.Controller</pre>
```

```
%% AVOIDOBSTACLES steers the robot away from
```

% any nearby obstacles (i.e., towards free space)

Transforming the IR distances

```
function ir distances wf = apply sensor geometry (obj, ir distances,
 state estimate)
 % 1. Apply the transformation to robot frame.
  ir distances rf = (3, numel(ir distances));
  for i=1:numel(ir distances)
 x s = obj.sensor placement(1,i);
 y s = obj.sensor placement(2,i);
 theta s = obj.sensor placement(3,i);
 %% START CODE BLOCK %%
 R = obj.get transformation matrix(0,0,0);
 ir distances rf(:,i) = zeros(3,1);
 %% END CODE BLOCK %%
 end
```


Transforming the IR distances

```
% 2. Apply the transformation to world frame.
[x,y,theta] = state_estimate.unpack();
%% START CODE BLOCK %%
R = obj.get_transformation_matrix(0,0,0);
ir_distances_wf = zeros(3,9);
%% END CODE BLOCK %%
```


Summing up Vectors

- Sum up the vectors from robot to the transformed IR distances (u i).
- PID controller steers robot to the orientation (theta_ao) of this vector, u_ao.

Computing u_ao and theta_ao

```
%% START CODE BLOCK %%
% 3. Compute the heading vector
sensor gains = [1 \ 1 \ 1 \ 1];
u i = zeros(2,5);
u = sum(u i, 2);
% Compute the heading and error for the PID controller
theta ao = 0;
e k = 0;
%% END CODE BLOCK %%
```


Testing

 Robot should wander aimlessly around the world without colliding with any obstacle or the walls.

Tips

- Refer to the section for Week 4 in the manual for more details!
- Keep in mind that this hard work will pay off next week!