CS 460/560 Introduction to Computational Robotics Fall 2019, Rutgers University

Lecture 04 Sensor Mechanisms

Instructor: Jingjin Yu

Outline

Common sensors

- ⇒Encoders
- ⇒ Heading/orientation
- **⇒**Acceleration
- ⇒Inertial measurement unit (IMU)
- ⇒Range sensors
- ⇒ Motion/speed sensors
- ⇒Vision

Modeling sensors

Encoders, Absolute

Wheel encoders measure position and rotation speed

Absolute (standard binary vs Gray code)

Standard binary encoder

Gray code

- ⇒ Measure exact (quantized) wheel position
- ⇒Do not need to track time for position
- ⇒With time, can also measure speed

13 track Gray code absolute rotary encoder

Images from wikipedia

Encoders, Relative

Relative

- ⇒Relative: mainly direction/speed, not absolute angle
- ⇒ A single set of gaps may have difficulty determining direction
- ⇒Can add an offset set of gaps to address this
- ⇒Offset by ¼, forward and backward become asymmetric

Encoders, Applications

Encoders are very useful in robotics

- ⇒For figuring out wheel states
- ⇒ For figuring out positions of robotic arms
 - ⇒ E.g., Universal Robots UR5 arm
 - ⇒ Can be highly accurate!
 - \Rightarrow For UR5, the repeatability is ± 0.1 mm or ± 0.0039 in

Orientation Sensors

Generally, there are two types of orientation sensors

 \Rightarrow 2D: $SE(2) = \mathbb{R}^2 \times S^1$, single orientation on S^1

 \Rightarrow 3D: $SE(3) = \mathbb{R}^3 \times SO(3)$, three orientations, e.g., (yaw, pitch, roll)

Two-dimensional orientation sensor

⇒Compasses!

⇒They don't always work reliably

⇒ Globally, magnetic field changes over time

□ Locally

⇒ Natural magnetic objects

⇒ Man made magnetic/electro-magnetic fields

Orientation Sensors, Continued

Gyroscopes (three-dimensional orientation sensors)

- ⇒Operational principle: angular momentum (inertia)
 - ⇒ A spinning wheel "likes" to stay the way it is
- ⇒ A **gimbal** is a device allowing free rotation along one axis
- ⇒A gyro is a wheel mounted on 2+ gimbals
- ⇒Used in many equipment, e.g., aircraft
- ⇒Can be non-mechanical

Gimbal camera mount

3-gimbal gyro

Acceleration Sensor

Accelerometers

- ⇒Also based on inertia (linear momentum)
 - ⇒ Newton's first law
- ⇒A mass tends to keep its current momentum
 - ⇒ Changing it requires force
 - $\Rightarrow F = ma = kx$ (Newton's second law)
- \Rightarrow Measures a single direction, e.g. x
 - ⇒ For three dimensions, need three such mechanisms
 - ⇒ Can be done with a single mass though
- ⇒A useful trick for figuring out where the "ground" is
 - ⇒ Earth has gravity, which is an acceleration force
 - ⇒ Actually very large and fixed magnitude, often dominates other forces
 - ⇒ Provides us with a "ground" direction
- ⇒Accelerometers can be made very small!
- ⇒ May replace spring with piezoelectric mechanism

Inertial Measurement Unit (IMU)

IMU uses both angular and linear inertial effects

- ⇒How?
- ⇒Gyro + accelerometer
- ⇒ Produces 3D position, velocity, acceleration
- ⇒Pipeline
- ⇒IMUs may also have magnetic and other sensors

Range Sensors

Time-of-flight ranging

⇒ Measure distance by measuring time traveled (by sound or light)

 $distance = speed \cdot travel \ time$

- ⇒Light travels much faster
 - ⇒ Accurate, but more difficult to measure
- ⇒Sound is slower, but works in water well
- ⇒ Many things to consider
 - □ Time measurement
 - ⇒ Speed variance (esp. sound)
 - ⇒ Signal uniformity (e.g., sound cone)
 - ⇒ ...

Triangulation (will cover this later)

Phase shift

- ⇒ Measure distance by measuring phase of light
 - □ Light is a wave

Sonar

"Lidar" (often uses triangulation)

Range Sensors, Continued

Sonars

Laser scanners

- ⇒Two dimensional
- ⇒Three dimensional
- ⇒Similar principles

Other (more complex) methods

- ⇒Structured light
 - ⇒ Used in Microsoft Kinect
 - ⇒ iPhone X has something similar
- ⇒See IAMR 4.1

Speed Sensors and Vision Sensors

Speed sensor: Doppler effect

- ⇒Uses wave aspect of sound/light
- ⇒ Faster then more frequent arrival
- ⇒Very accurate

Vison sensors

- ⇒You have seen many of these
- ⇒Yes just cameras
- ⇒But can do 10T FPS now...

Sensor Modeling

A sensor can be modeled using a function h:

 $h: X \to Y$

X: state space

Y: observation space

h: sensor (mapping) function

Often, X and Y may be the same; but not always

Examples

 \Rightarrow Position sensor: $h: \mathbb{R}^3 \to \mathbb{R}^3$

 \Rightarrow Orientation sensor: $SO(3) \rightarrow SO(3)$

 \Rightarrow Contact sensor: $h: SE(2) \rightarrow \{0,1\}$

We will not do this very formally in this class

