Planificación de Caminos de robots móviles

CONTROL Y PROGRAMACIÓN DE ROBOTS

Grado en Electrónica, Robótica y Mecatrónica

Índice

- Introducción
- Detección, Evitación, Planificación
- Modelos del entorno
- Planificación basada en modelo
- Métodos reactivos

2

Introducción Qué es la planificación de caminos? Determinar a dónde y cómo vamos de un punto a otro Pág. 3

Introducción

Problema complejo que involucra otros muchos:

- Local zación del robot respecto a su entorno
- Conocimiento de la estructura del entorno -> Mapas
- Capacidad de actualización de datos del entorno -> Sensores
- Generación de trayectorias realizables a partir de la información del entorno
- Ejecución la las trayectorias programadas de modo robusto (evitación de eventuales colisiones)

En general se suelen distinguir tres grandes grupos de tareas

- Planificación de caminos libres de obstáculos
- Detección de colisiones
- Evitación de colisiones

Detección, Evitación, Planificación

Planificación de caminos

- Se refiere al conjunto de algoritmos diseñados para la obtención de trayectorias libres de obstáculos realizables por el robot móvil.
- Generalmente se trata de optimizar algún criterio (camino de longitud mínimo, maximizas distancia a obstáculos, etc).
- Se asocia a la detección de colisiones

Detección de colisiones

- Prever la posibilidad de colisión del robot, en función de su trayectoria actual, velocidad, y objetos del entorno
- Detección basada en datos de sensores de proximidad y detección basada en mapas del entorno.

Evitación de colisiones

- Conjunto de tareas encamidas a la generación de acciones de evitación de colisiones, una vez detectada ésta.
- Diferente grado de complejidad: Detención del vehículo, modulación de la velocidad o planificador local de trayectorias.

Pág. 5

Detección, Evitación, Planificación

Funciones de detección, evitación y planificación.

- Funciones de tiempo real
- · Captación y proceso en tiempo real de información de sensores.
- Sincronización y coordinación
- · Limitaciones de tiempos de ciclo
- Funciones previas al inicio del movimiento
- Planificación de las tareas de movimiento
- Integración con los niveles de control inferiores
- Se basa en información previa del entorno (mapas)
- Funciones de ayuda a la programación
 - Facilitan la tarea del programador
 - Detectan posibles incongruencias en el camino planificado (caminos irrealizables o que requieran reconfiguración del vehículo)

Modelos del entorno

¿Qué es el entorno?

El entorno consiste esencialmente en

- Obstáculos
 - Zonas del espacio ya ocupadas por el robot u otros objetos
 - Básicamente, !! No podemos ir a estas zonas !!
- Espacio libre
 - Zonas no ocupadas
 - El robot puede ocupar estas zonas

Una trayectoria válida de movimiento será aquella secuencia de puntos del espacio libre que una los puntos origen y destino de la trayectoria y que impida que ninguna parte del robot invada zona de obstáculos

Pág. 7

Modelos del entorno

¿Cómo podemos describir con precisión el entorno de movimiento de un robot?

- Características requeridas para la descripción
 - Descripción suficientemente precisa para describir todos los elementos del entorno relevantes para el propósito del mismo
 - Descripción matemática simple (depende del entorno)
 - Búsqueda eficiente de información
 - Podo tamaño en memoria
 - Actualizable
- Hipótesis:
 - Estructura del entorno: Entorno bidimensional, plano
 - · Obstáculos fijos sin movimiento
 - · No existen otros objetos móviles en el entorno

Indice

- Introducción
- Detección, Evitación, Planificación
- Modelos del entorno
- · Planificación basada en modelo
- Métodos reactivos

Pág. 15

Planificación basada en modelo: Métodos espacio cartesiano 1.- Gráficos de visibilidad Se definen todos los segmentos que conectan el punto origen, el punto destino y los vértices de los obtáculos, siempre y cuando haya visibilidad entre ellos Se entiende que un segmento es "visible", si transcurre todo él, integramente en zona libre de obstáculos Se supone que existen caminos bordeando los obstáculos Pág. 16

Planificación basada en modelo: Métodos espacio cartesiano 1.- Gráficos de visibilidad - Primero se une el origen y el destino con todos los vértices del entorno con los que haya visibilidad goal Pág. 17

Planificación basada en modelo: Métodos espacio cartesiano 1.- Gráficos de visibilidad Continuamos con el procedimiento desde cada nuevo vértice alcanzado, hasta que ya no queden vértices Pág. 21

Planificación basada en modelo: Métodos espacio cartesiano 2.- Método Lumelsky o de "bordeo de obstáculos" 1. Trazamos el segmento entre origen y destino, bordeamos arbitrariamente a izquierda o derecha en caso de colisión con algún obstáculo hasta recuperar el camino original 2. Muy simple pero poco eficiente 1. Muy simple pero poco eficiente

Planificación basada en modelo: Métodos espacio cartesiano 3.- Método de descomposión trapezoidal Descomponemos el entorno en zonas trapezoidales que, o bien contengan integramentes obstáculo, o bien espacio libre, y determinamos el cetroide de cada trapecio

Planificación basada en modelo: Métodos espacio cartesiano

3.- Método de descomposión trapezoidal

Reducimos el entorno a un grafo que representa la conectividad del espacio libre Si alguno de los segmentos invade obstáculos se particiona un nivel más el espacio libre

Pág. 27

Planificación basada en modelo: Métodos espacio cartesiano

3.- Método de descomposión trapezoidal

Buscamos un camino básado en el gráfo de conectividad que una origen y destino, según un determinado criterio

Planificador de frente de onda

Comenzando por el punto de destino, actualizar todas las celdas "conexas" con valor cero, al valor actual más uno.

Se puede elegir conectividad de 8 o 4 celdas

Pág. 47

Planificación basada en modelo: Otros Métodos

Planificador de frente de onda

· Iteramos con el resto de celdas, hasta alcanzar el origen

Planificador de frente de onda

· Iteramos con el resto de celdas, hasta alcanzar el origen

Pág. 49

Planificación basada en modelo: Otros Métodos

Planificador de frente de onda

· Iteramos con el resto de celdas, hasta alcanzar el origen

Planificador de frente de onda

Iteramos con el resto de celdas, hasta alcanzar el origen

Pág. 51

Planificación basada en modelo: Otros Métodos

Planificador de frente de onda

- · Hecho!!
- Si quedan celdas a cero, significaca que son zonas no alcanzables (interior de obstáculos o similares)

Planificador de frente de onda

- Para obtener el camino, partir desde el origen, moviéndonos siempre a una celda con valor numérico inferior
- El valor de cada celda, es aproximadamente la distancia que la separa del punto de destino (según la métrica elegida)

Dos posibles caminos de longitud mínima en este ejemplo

Pág. 53

Planificación no basada en modelo: Métodos Reactivos

Métodos reactivos

- Permiten generar una respuesta rápida a información de sensores de proximidad del robot.
- Se emplean generalmente como respuesta para evitación de colisiones.
- No es necesario disponer de modelos del entorno
- La percepción del entorno inmediato del robot se obtiene mediante sensores apropiados: (Sensores, láser, ultrasónicos y de contacto)
- Dos métodos:
 - Método de los campos potenciales
 - Método de las fuerzas virtuales

Planificación no basada en modelo: Métodos Reactivos

1.- Métodos reactivos: Método de los campos potenciales

 Se basa en considerar el movimiento del robot en un campo de fuerzas con los obstáculos generando fuerzas repulsivas, y la posición objetivo del objeto, una fuerza atractora.

Pág. 55

Planificación no basada en modelo: Métodos Reactivos

1.- Métodos reactivos: Método de los campos potenciales

 Consideremos un robot aproximándose a un obstáculo a velocidad v.
 Tiempo mínimo requerido para

Tiempo mínimo requervas para detener el vehículo $t_{min} = \frac{v_i}{\alpha}$

Tiempo máximo para deterner el vehículo (con la mínima desaceleración posible)

osible)
$$t_{min} = \frac{2d_i}{v_i}$$

Definamos la función potencial

$$P_i(\rho,v) = \left\{ \begin{array}{l} 0 \text{ si } v_i \leq 0 \\ \\ \frac{1}{t_{max} - t_{min}} = \frac{\alpha v_i}{2 d_i \alpha - v_i^2} \text{ si } v_i > 0 \end{array} \right.$$

Vector de evitación de obstáculos

$$C_{o,i} = \begin{cases} -\nabla_{\rho}P_i \text{ si } v_i \leq 0 \\ \\ -\frac{\partial P_i}{\partial d_i}N_i = \frac{2\alpha^2v_i}{(2d_i\alpha - v_i^2)^2}N_i \text{ si } v_i > 0 \end{cases}$$

Planificación no basada en modelo: Métodos Reactivos

2.- Métodos reactivos: Método de las Fuerzas Virtuales

Combina métodos de rejillas de certidumbre con técnicas

Cada celda ocupada aplica una fuerza repulsiva al robot proporcional al nivel de certidumbre de ocupación

$$F(i,j) = \frac{F_{cr}C(i,j)}{d^2(i,j)} \left[\frac{(x_i - x_a)}{d(i,j)} \overrightarrow{X} + \frac{(y_i - y_a)}{d(i,j)} \overrightarrow{Y} \right]$$

Vector de evitación de obstáculos $F_r = \sum_{i,j} F(i,j)$

El robot es atraido por el punto destino con una fuerza atractiva

$$F_o = F_{co} \left[\frac{(x_o - x_a)}{d(o)} \overrightarrow{X} + \frac{(y_o - y_a)}{d(o)} \overrightarrow{Y} \right]$$

$$R = F_r + F_o \quad \cos\theta = \frac{v_x F_{rx} + v_y F_{ry}}{|v||F_r|}$$

Además se modula la velocidad

$$v = \begin{cases} V_{max} \text{ para } |F_r| = 0 \\ V_{max}(1 - |cos(\theta)|) \text{ para } |F_r| > 0 \end{cases}$$

Pág. 57

Planificación no basada en modelo: Métodos Reactivos

Métodos reactivos:

• Problema: Mínimos locales

