文章编号:1671-7848(2003)50-0152-04

机器人路径规划方法综述

张 颖,吴成东,原宝龙

(沈阳建筑工程学院信息与控制工程学院,辽宁沈阳 110015)

摘 要:路径规划技术是机器人控制技术研究中的一个重要问题,目前为止,其研究方法主要有两大类:传统方法和智能方法。综述了有关机器人路径规划技术的研究方法,介绍了自由空间法等传统方法,同时讨论了基于遗传算法、模糊控制和神经网络等智能方法的路径规划技术,并展望了机器人路径规划技术的未来与发展趋势。

关键 词: 机器人 路径规划 智能规划 传统规划 粗糙集

中图分类号:TP 242 文献标识码:A

1 引 言

路径规划技术是机器人研究领域中的一个重要分支。所谓机器人的最优路径规划问题,就是依据某个或某些优化准则(如工作代价最小、行走路线最短、行走时间最短等),在其工作空间中找到一条从起始状态到目标状态的能避开障碍物的最优路径。机器人路径规划方法大致可以分为两类:传统方法和智能方法。

2 传统路径规划方法

- 1)自由空间法 为了简化问题,通常采用"结构空间"来描述机器人及其周围的环境。这种方法将机器人缩小成点,将其周围的障碍物及边界按比例相应地扩大,使机器人点能够在障碍物空间中移动到任意一点,而不与障碍物及边界发生碰撞。
- 2)图搜索法 图搜索方法中的路径图由捕捉到的存在于机器人一维网络曲线(称为路径图)自由空间中的节点组成。建立起来的路径图可以看作是一系列的标准路径。而路径的初始状态和目标状态同路径图中的点相对应,这样路径规划问题就演变为在这些点间搜索路径的问题。

通过起始点和目标点及障碍物的顶点在内的一系列点来构造可视图。连接这些点,使某点与 其周围的某可视点相连(即使相连接的两点间不 存在障碍物或边界)。然后机器人沿着这些点在 图中搜索最优路径。

3) 栅格解耦法 栅格解耦法是目前研究最广泛的路径规划方法。该方法将机器人的工作空间解耦为多个简单的区域,一般称为栅格。由这些栅格构成了一个连通图,在这个连通图上搜索一条从起始栅格到目标栅格的路径,这条路径是用栅格的序号来表示的。栅格解耦法包括确切的和不确切的两种。

确切的解耦法用来描述整个自由空间,这将使复杂环境的解耦速度变慢,其原因是许多复杂的多边形可能需要与障碍物的边界相匹配。这种方法可以保证只要起始点到目标点之间存在路径,就完全能搜索到这条路径。

在不确切的解耦法中,所有的栅格都是预定的形状,为了研究方便假设全部为矩形。整个图被分割成多个较大的矩形,每个矩形之间都是连续的。如果大矩形内部包含障碍物或者边界,则又被分割成4个小矩形,对所有稍大的栅格都进行这种划分,然后在划分的最后界限内形成的小栅格间重复执行程序,直到达到解的界限为止。这种解耦的结构称为"四叉树"。四叉树法在计算机图形和机器人视觉中已得到了广泛的应用,并且在此基础上又发展了许多的操作算法。在进行下一层更细的划分之前,应在每一层上的起点和目标点间找到一条路径,如果该路径满足起点到目标点间无障碍物的要求,则停止搜索。

不确切的解耦方法比确切的解耦方法在数学

收稿日期: 2002 - 11 - 06

基金项由 疗线 翻骨干教师基金资助项目(教技司 2000 165 号)

作者简介:张 颖 (1979-),女 辽宁鞍山人 助教 硕士研究生 主要研究方向为机器人控制技术与应用 吴成东 男 教授 博士后。

计算上要简单的多,因此也比较容易实现。

4) 人工势场法 传统的人工势场法把移动 机器人在环境中的运动视为一种在抽象的人造受 力场中的运动,目标点对移动机器人产生"引力", 障碍物对移动机器人产生"斥力",最后通过求合 力来控制移动机器人的运动。但是,由于势场法 把所有信息压缩为单个合力,这样就存在把有关 障碍物分布的有价值的信息抛弃的缺陷,且易陷 入局部最小值。

大部分机器人路径规划中的全局规划都是基于上述几种方法进行的,但是以上这些传统方法在路径搜索效率及路径优化方面尚有待于进一步改善。而现在通常使用的搜索技术包括:梯度法,A*等图搜索方法,枚举法、随机搜索法等。这些方法中梯度法易陷入局部最小点,图搜索方法、枚举法不能用于高维的优化问题,而随机搜索法则计算效率太低。

3 智能路径规划方法

近年来,随着遗传算法等智能方法的广泛应用,机器人路径规划方法也有了长足的进展,许多研究者把目光放在了基于智能方法的路径规划研究上。其中,应用较多的算法主要有模糊方法、神经网络和遗传算法。

1) 基于模糊逻辑的机器人路径规划 模糊 方法是在线规划中通常采用的一种规划方法,包 括建模和局部规划。庄晓东等[1]提出一种基于 模糊概念的动态环境模型,参照物体的位置和运 动信息构造二维隶属度函数;然后通过模糊综合 评价对各个方向进行综合考察,得到搜索结果。 该方法在移动障碍物和移动目标的环境中能有效 地实现机器人避碰和导航。李彩虹等[2]提出了 一种在未知环境下移动机器人的模糊控制算法, 并对此算法进行了推导与仿真,证明该算法鲁棒 性强,可消除传统算法中存在的对移动机器人的 定位精度敏感、对环境信息依赖性强等缺点,使移 动机器人的行为表现出很好的一致性、连续性和 稳定性。Hartmut Surmann 等[3]提出一种未知环 境下的高级机器人模糊导航方法,由8个不同的 超声传感器来提供环境信息,然后利用基于模糊 控制的导航器来计算这些信息,规划机器人路径。 其模糊规则建立见表 1。

表 1 基于模糊控制的机器人导航模糊规则建立

命令	模棚量	命令	模糊量
停止	0 ∈ [-0.5, 0.5]	立即右转	6∈[5.5,6.5]
面向前	$1 \in [0.5, 1.5]$	前行	7 ∈[6.5,7.5]
下个命令左转	2∈[1.5,2.5]	转向	8∈[7.5,8.5]
下个命令右转	$3 \in [2.5, 3.5]$	新:前一个命令左转	9∈[8.5,9.5]
后退	4 ∈[3.5,4.5]	新:前一个命令右转	10∈[9.5,10.5]
立即左转	5∈[4.5,5.5]		

该方法在环境未知或发生变化的情况下,能够快速而准确地规划机器人路径,对于要求有较少路径规划时间的机器人是一种很好导航方法。 但是,其缺点是当障碍物数目增加时,该方法的计算量会很大,影响规划结果。

2) 基于神经网络方法的机器人路径规划 禹建丽等^[4]提出了一种基于神经网络的机器人 路径规划算法,研究了障碍物形状和位置已知情 况下的机器人路径规划算法,其能量函数的定义 利用了神经网络结构,根据路径点位于障碍物内 外的不同位置选取不同的动态运动方程,规划出 的路径达到了折线形的最短无碰路径,计算简单, 收敛速度快。

陈宗海^[5]等提出了一种在不确定环境中移动机器人的路径规划方法,将全局路径规划分解为局部路径规划的组合,为了提高规划的效率,在避障规划中采用了基于案例的学习方法,以ART—2神经网络实现案例的匹配学习和扩充,满足了规划的实时性要求。

为了提高机器人路径规划的速度, 禹建丽等^[6]在利用神经网络路径规划方法的基础上, 又引进了线性再励的自适应变步长算法。这种方法实现了步长的自适应选择, 使路径规划速度比原来的神经网络规划提高了 10 倍。

3) 基于遗传算法的机器人路径规划 遗传 算法是目前机器人路径规划研究中应用较多的一 种方法,无论是单机器人静态工作空间,还是多机 器人动态工作空间,遗传算法及其派生算法都取 得了良好的路径规划结果。

孙树栋等^[7]用遗传算法完成了离散空间下 机器人的路径规划,并获得了较好的仿真结果。 但是,该路径规划是基于确定环境模型的,即工作 空间中的障碍物位置是已知的、确定的。

Kazuo Sugihara and John Smith^[8]在采用离散空间进行路径规划的同时,将问题更深入化,栅格序号采用二进制编码,统一确定其个体长度,随机

产生障碍物位置及数目,并在搜索到最优路径后,再在环境空间中随机插入障碍物,模拟环境变化,通过仿真结果验证了算法的有效性和可行性。但是,规划空间栅格法建模还存在缺陷,即若栅格划分过粗,则规划精度较低;若栅格划分太细,则数据量又会太大。

周明等^[9]提出一种连续空间下基于遗传算法的机器人路径规划方法,该方法在规划空间利用链接图建模的基础上,先使用图论中成熟算法粗略搜索出可选路径,然后再使用遗传算法来调整路径点,逐步得到较优的行走路线。该方法的染色体编码不会产生无效路径,且仅使用基本遗传算法就可以完成路径规划。但是,该方法对于环境复杂、障碍物数目较多的情况,链接图的建立会有一定的困难。

在遗传算法的改进上,周明等[10]提出一种遗传模拟退火算法,利用遗传算法与模拟退火算法相结合来解决机器人路径规划问题。有效地提高了路径规划的计算速度,保证了路径规划的质量。

在多移动机器人协调作业方面,遗传算法也得到了应用,景兴建等[11]提出一种基于理性遗传算法的协调运动行为合成算法,针对特定环境下的多机器人协调运动问题,基于调速避碰的思想,借助 CMAC 神经网络,描述各机器人的运动行为与环境状态之间复杂的、非线性映射关系,利用理性遗传算法来合成与优化各机器人的运动行为,从而实现多机器人已知环境下,运动行为的相互协调与优化。此外,还有 Cai Zixing^[12]及孙树栋^[13]等人的研究成果。

4) 基于混合方法的机器人路径规划方法 L.H.Tsoukalas^[14]等提出一种用于半自主移动机器人路径规划的模糊神经网络方法。所谓半自主移动机器人就是具有在人类示教基础上增加了学习功能的器件的机器人。这种方法采用模糊描述来完成机器人行为编码,同时重复使用神经网络自适应技术。由机器人上的传感器提供局部的环境输入,由内部模糊神经网络进行环境预测,进而可以在未知环境下规划机器人路径。

此外,也有人提出基于模糊神经网络和遗传 算法的机器人自适应控制方法。将规划过程分为 离线学习和在线学习两部分。其中,离线学习部 分主要为模糊神经网络方法,将模糊方法分为 5 层:输入、模糊化、操作、规则、输出,然后用神经网 络对这 5 层的参数进行训练。

在线学习部分为 3 部分: PE—性能鉴别; AS—行为搜索; RC—规则构造。性能鉴别部分主要是判断机器人工作环境中是否有障碍物。 J^b 为判断所用的性能指标, 若 J^b = 1, 则该位置无障碍物; 反之, 若 J^b = 0, 则该位置有障碍物。行为搜索部分是根据费用最小原则, 利用遗传算法调整路径。规则构造部分则为模糊控制构造规则库。主要用于产生机器人的行为控制, 如向前、向后、左转、右转等。该方法是一种混合的机器人自适应控制方法, 可以自适应调整机器人的行走路线, 达到避障和路径最短的双重优化。

综上所述,遗传算法等智能方法在机器人路 径规划技术中已受到广泛的重视及研究,在障碍 物环境已知或未知情况下,均已取得一定的研究 成果。而其应用特点总结如下:

①在全局规划的基础上,进行局部微调,提高规划速度及精度。②具有一定的灵活性,可以互相结合,取长补短。③具有一定的扩展性,每种研究方法都可以完成自身的扩展及完善。④性能稳定。

4 结 语

机器人路径规划是机器人应用中的一项重要 技术,例如,在执行装配、焊接及抢险救灾等任务 时,采用良好的机器人路径规划技术可以节省大 量机器人作业时间、减少机器人磨损,同时也可以 节约人力资源,减小资金投入,为机器人在多种行 业中的应用奠定良好的基础。将遗传算法、模糊 逻辑以及神经网络等方法相结合,可以组成新的 智能型路径规划方法,从而提高机器人路径规划 的避障精度,加快规划速度,满足实际应用的需 要。同时,多机器人协调作业环境下的路径规划 技术也将是研究的热点及难点问题,越来越受到 人们的重视。由于障碍物及机器人数目的增加, 极大地增加了路径规划的难度,引入可以优化约 简知识的粗糙集理论,简化规划条件,提取路径规 划特征参数,有可能进一步解决诸如机器人路径 规划速度等难题,因此,这将是一个有意义的研究 课题。

参考文献:

[1] 庄晓东,孟庆春,殷波,等. 动态环境中基于模糊概

- 『念的机器人路径搜索方法[J]. 机器人,2001,23(5)397-399.
- [2] 李彩虹, 涨景元, 李贻斌. 基于模糊控制的移动机器人的路径规划[J]. 淄博学院学报, 2001, 3(3): 27-30.
- [3] Hartmut Surmann Jrg Huser , Jens Wehking. Path planning for a fuzzy controlled autonomous mobile robo[A].
 Fifth IEEE Int. Conf. On Fuzzy Systems Fuzz-IEEE '96
 [C]. UAS New Orleans , 1996.
- [4] 禹建丽 韩平. 一种基于神经网络的机器人路径规划算法.[J]. 洛阳工学院学报 2001 2%(1)31-34.
- [5] 陈宗海 陈锋. 一种不确定环境下移动机器人避障规划算法 J]. 机器人 2002 24(4) 359-361.
- [6] 禹建丽,成久洋之,Valeri Kroumov. 线性再励的自适应变步长机器人神经网络路径规划算法[J]. 燕山大学学报 2002 26(3) 259-266.
- [7] 孙树栋,曲彦宾.遗传算法在机器人路径规划中的 应用研究 J]. 西北工业大学学报,1998,16(1):79-83
- [8] Kazuo Sugibara , John Smith. Genetic algorithms for adaptive motion planning of an autonomous mobile robots [A]. Problems IEEE Trans SMC[C]. USA: SIM ,1997.
- [9] 周明 孙树栋 彭炎午. 用遗传算法规划机器人路 径 J]. 西北工业大学学报 ,1998 ,16(4) 581-583.
- [10] 周明 孙树栋 ,彭炎午, 基于遗传模拟退火算法的 机器人路径规划[J]. 航空学报 ,1998 ,19(1):118-120
- [11] 景兴建,王越超. 一种基于理性遗传算法(RGA)的协调运动行为合成算法[J]. 机器人,2002,24(1):49-54.

- [12] Cai Z X ,Peng Z H. Cooperative coevolutionary adaptive genetic algorithm in path planning of cooperative multimobile robot systems [J]. Journal of Intelligent and Robotic Systems , 2002 在33) 61-71.
 [13] 孙树栋 林茂. 基于遗传算法的多移动机器人协调
- [14] Tsoukalas LH , Houstis EN Jones GV. Neurofuzzy motion planners for intelligent robots J]. Journal of Intelligent and Robotic Systems ,1997 , 19 339-356.
- [15] Kevin M. Stebbing. the application of genetic algorithms to path planning for mobile robots D]. A Thesis Submitted to the University of Wales for the Degree of Magister in Scientica, 1992.
- [16] Mansor MA, Morris AS. Path planning in unknown environment with obstacles using virtual window [J]. Journal of Intelligent and Robotic Systems, 1999, 14(24):235-251.
- [17] Zavlangas PG , Tzafestas SG ,Industrial robot navigation and obstacle avoidance employing fuzzy logid J]. Journal of Intelligent and Robotic Systems 2000 , 6(27) 85-97.
- [18] 唐平 涨祺 ,杨宜民. 可碰机器人动态避障的路径规划研究 A]. Proceedings of the 3rd World Congress on Intelligent Control and Automatior[C]. Hefei ,P.R. China: 中国科技大学 , 2000.
- [19] 姜大力 杨西龙 杜文 為 车辆路径问题的遗传算法研究 J].系统工程理论与实践 ,1999(6):43-45.
- [20] 吴晓涛,孙增圻,用遗传算法进行路径规划[J].清 华大学学报(自然科学版),1995,35(5):14-19.
- [21] 张颖,吴成东. 基于遗传算法的机器人路径规划 [J]. 沈阳建筑工程学院学报, 2002,18(4):302-305.

Progress on Path Planning Research for Robot

ZHANG Ying , WU Cheng-dong , YUAN Bao-long

(College of Information and Control Engineering , Shenyang Architectural and Civil Engineering Institute Shenyang 110015 , China)

Abstract: Path planning is an important problem in robot control. At present, there are two major methods: traditional method and intelligent method. Some methods of robot path planning are surveyed, and traditional methods such as free space method are introduced. Meanwhile the path planning methods based on genetic algorithms, fuzzy logic and neural networks are discussed respectively. Finally, the future development of robotic path planning is forecast.

Key words: robot; path planning; intelligent planning; traditional planning; coarse set

中国·正泰集团

为答谢您多年来对正泰品牌工业电器的信任和支持,集团公司特在辽宁省设立正泰集团辽宁总公司,我们将以最优惠的价格和最可靠的产品为您服务。

谢谢惠顾,欢迎光临!

正泰集团辽宁机电设备有限公司

地 址:沈阳市和平区民主路 66 号

 电 话 23224831