

Introdução à Robótica Móvel

Geovany Araujo Borges

Grupo de Instrumentação, Controle e Automação (GICA) Grupo de Automação, Robótica e Visão Computacional (GRAV) Grupo de Processamento Digital de Sinais (GPDS)

> Departamento de Engenharia Elétrica. Faculdade de Tecnologia - Universidade de Braslia e-mail: gaborges@ene.unb.br

> > Junho, 2005

Plano da apresentação

- Parte I Um Panorama da Robótica Móvel
- Parte II Desenvolvimento de Robôs Móveis
- Parte III Mercado da Robótica Móvel

Parte I - Um Panorama da Robótica Móvel

- Inserção na Robótica
- Busca por Identidade
- Os Primeiros Robôs Móveis (Terrestres)
- Desenvolvimentos Recentes

Inserção na Robótica

- Inserção inicial na Robótica:
 - Robôs estáticos: indústria de manufatura;
 - Robôs móveis: aplicações de supervisão.
- Modalidades atuais de robôs móveis:
 - Robôs móveis (terrestres):
 - * Robôs a rodas.
 - * Robôs monópedes, bípedes, quadrúpedes, ...
 - * Mímicos da natureza: insetos.
 - * Sem forma definida.

Inserção na Robótica

- Modalidades atuais de robôs móveis:
 - Robôs aéreos (*Unmanned Aerial Vehicles*):
 - * Drones;
 - * Helimodelos robotizados;
 - * Quadrirotores.
 - Robôs sub-aquáticos :
 - * Remotely Operated Vehicles (ROVs);
 - * Autonomous Underwater Vehicles (AUVs).
 - Micro e nano-robôs.

Busca por Identidade

- Motivações e expectativas de desenvolvimento de robôs móveis:
 - Até os anos 80 (Promessas): Em vinte anos, robôs móveis poderão realizar qualquer tipo de tarefa de forma segura, se comunicar com os humanos e "protegê-los".
 - Anos 90 (Muito trabalho): Grandes desenvolvimentos na área da robótica móvel, com resultados experimentais tanto motivadores como frustrantes. Expansão das modalidades de robôs. Desilusão!
 - 2000 Atual (Amadurecimento): Mudança de foco, com reforço das seguintes qualidades: assistência, colaboração, tele-operação e entretenimento.

Busca por Identidade

- Áreas de conhecimento envolvidas:
 - Engenharias: concepção mecânica e elétrica, modelamento cinemático e dinâmico, controle e estimação, eletrônica, sensores, atuadores, interferência eletromagnética, processamento digital de sinais, etc.
 - Ciência da computação: algoritmos e estruturas de dados, sistemas operacionais, processamento paralelo, inteligência artificial, etc.
 - Matemática e Estatística: teoria das probabilidades, processos estocásticos, modelamento matemático, curvas parametrizáveis, etc.
 - Humanas: filosofia e psicologia;
 - Multidisciplinares: inteligência artificial, processamento da informação, visão computacional, otimização.

Os Primeiros Robôs Móveis (Terrestres)

- Shakey: Stanford University (final dos anos 60)
 - ♦Sensores de visão e contado
 - ⋄Planificador por segmentos

Os Primeiros Robôs Móveis (Terrestres)

- Hilare: LAAS (final dos anos 70)
 - ♦ Sensores de visão, ultra-som e ladar
 - ♦ Controle deliberativo

Os Primeiros Robôs Móveis (Terrestres)

• Stanford Cart / CMU Rover: Hans Moravec (1977/1983)

Stanford Cart

CMU Rover

• EPFL, Suíça.

Pigmalion

Alice

• LAAS, França.

Adam

• LIRMM, França.

Omni

6x6

• LIRMM, França.

Type 1

• Universidad de Zaragoza, Espanha.

Familia Pioneer

• Universität Bonn, Alemanha.

Tourguide

• Carnegie Mellon University, Estados Unidos.

Minerva

Assistente

CTA

• Stanford University, Estados Unidos.

Segbot

Minemap

Parte II - Desenvolvimento de Robôs Móveis

- Estrutura Mecânica e Arquitetura Eletrônica
- Modelamento Matemático
- Controle de Movimento
- Percepção e Localização
- Cartografia
- Planejamento de Trajetórias

• Modelos de tração [Campion et al., 1996]

- Acionamentos:
 - Fontes de corrente controladas por tensão.
 - Fontes de tensão controladas por tensão.

- Sensores para a tração:
 - Corrente: resistências calibradas, sensor a efeito Hall;
 - Velocidade: tacômetros, codificadores ópticos incrementais;
 - Posição: codificadores ópticos absolutos, potenciômetros;

Codificador Absoluto

Codificador Incremental

- Sensores para a tração:
 - Corrente: resistências calibradas, sensor a efeito Hall;
 - Velocidade: tacômetros, codificadores ópticos incrementais;
 - Posição: codificadores ópticos absolutos, potenciômetros;

- Modelo cinemático [Campion et al., 1996]
 - ♦ Sistemas de coordenadas.
 - \diamond Postura: $\boldsymbol{\xi} = (x, y, \theta)$

- Modelo cinemático [Campion et al., 1996]
 - ♦ Sistemas de coordenadas.
 - \diamond Postura: $\boldsymbol{\xi} = (x, y, \theta)$
 - \diamond Variáveis articulares: $\mathbf{q} = (\beta, \varphi)$
 - Parâmetros Geométricos:

$$\boldsymbol{\lambda}_i = (l_i, \alpha_i, d_i, r_i)$$

- Modelo cinemático [Campion et al., 1996]
 - ♦ Restrições da i-ésima roda:

$$\begin{bmatrix} -\sin(\alpha_i + \beta_i) & \cos(\alpha_i + \beta_i) & l_i \cos(\beta_i) \end{bmatrix} \mathbf{R}(\theta) \dot{\boldsymbol{\xi}} + r_i \dot{\varphi}_i = 0 \\ [\cos(\alpha_i + \beta_i) & \sin(\alpha_i + \beta_i) & d_i + l_i \sin(\beta_i) \end{bmatrix} \mathbf{R}(\theta) \dot{\boldsymbol{\xi}} + d_i \dot{\beta}_i = 0$$

- \diamond Considerando as restrições, obtem-se o Modelo Cinemático Inverso (MCI) $\dot{\mathbf{q}} = \mathbf{J}(\theta, \boldsymbol{\lambda}) \dot{\boldsymbol{\xi}}$
- Ou ainda, o Modelo Cinemático Direto (MCD)

$$\dot{\boldsymbol{\xi}} = \mathbf{J}(\theta, \boldsymbol{\lambda})^{-1} \dot{\mathbf{q}}$$

- Modelo cinemático
 - Exemplo: tração diferencial

$$\dot{\boldsymbol{\xi}} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} \frac{v_d + v_e}{2} \cos(\theta) \\ \frac{v_d + v_e}{2} \sin(\theta) \\ \frac{v_d - v_e}{2l} \end{bmatrix}$$

• Controle de velocidade das rodas de tração [Borges, 1998]

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Malha de controle:

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Velocidade medida:

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Identificação de parâmetros do modelo de tração:

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Lei de controle proporcional-integral (PI):

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Experimento com o controlador PI:

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Lei de controle adaptativo por modelo de referência (MRAC):

- Controle de velocidade das rodas de tração [Borges, 1998]
 - Experimento com o controlador MRAC:

- Controle de trajetória [Borges et al., 2003]
 - Estrutura geral:

Controle de Movimento

- Controle de trajetória [Borges et al., 2003]
 - Erro de trajetória:

Controle de Movimento

- Controle de trajetória [Borges et al., 2003]
 - Lei de controle não-linear:

$$v_d(t) = v_p + r \cdot \Delta\omega(t)$$

$$v_e(t) = v_p - r \cdot \Delta\omega(t)$$

com

$$\Delta\omega(t) = \frac{b}{2r} \left\{ \frac{\alpha v_p \sin(\Theta) \cos(\Theta)}{\Theta(t)} \Gamma(t) + \beta \Theta(t) \right\}.$$

Simulador simctraj

- Sensores exteroceptivos
 - Anéis de ultra-som:

- Sensores exteroceptivos
 - Câmeras de vídeo: montagem mono.

- Sensores exteroceptivos
 - Câmeras de vídeo: montagem estéreo.

[Brown et al., 2003]

- Sensores exteroceptivos
 - Radar a laser (ladar):

- Processamento de dados sensoriais
 - Câmeras de vídeo: retas verticais de uma imagem

- Processamento de dados sensoriais
 - Câmeras de vídeo: disparidade estéreo [Brown et al., 2003]

- Processamento de dados sensoriais
 - Radar a laser: estimação do viés de medição [Borges and Aldon, 2004]

- Processamento de dados sensoriais
 - Radar a laser: compensação de movimento e do viés [Borges and Aldon, 2004]

- Processamento de dados sensoriais
 - Radar a laser: extração de pontos de ruptura [Borges and Aldon, 2004]

- Processamento de dados sensoriais
 - Radar a laser: extração de segmentos de retas
 [Borges and Aldon, 2004]

- Contrução de mapas locais
 - Sistema multisensorial [Borges, 2002]

- Contrução de mapas locais
 - Estruturas de ambiente [Borges, 2002]

- Contrução de mapas locais
 - Complementaridade ladar e câmera [Borges, 2002]

- Contrução de mapas locais
 - Primeiro passo: primeira instância do mapa usando imagem ladar [Borges, 2002]

- Contrução de mapas locais
 - Segundo passo: fusão usando imagem a câmera[Borges, 2002]

- Contrução de mapas locais
 - Segundo passo: fusão usando imagem a câmera[Borges, 2002]

- Categorias de localização:
 - Localização relativa (dead reckoning)
 - Localização absoluta por landmarks
 - Localização absoluta por mapas de ambiente

- Localização relativa:
 - Sensores proprioceptivos:
 - * Codificadores ópticos incrementais
 - * Acelerômetros
 - * Gyroscópios
 - * Sensor de campo magnético

- Localização relativa:
 - Formulação matemática:
 - * Discretização do MCD (robô a tração diferencial):

$$\text{MCD contínuo} : \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} \frac{v_d + v_e}{2} \cos(\theta) \\ \frac{v_d + v_e}{2} \sin(\theta) \\ \frac{v_d + v_e}{2l} \end{bmatrix}$$

$$\text{MCD discreto} \quad : \quad \left[\begin{array}{c} x_k \\ y_k \\ \theta_k \end{array} \right] = \left[\begin{array}{c} x_{k-1} \\ y_{k-1} \\ \theta_{k-1} \end{array} \right] + T \cdot \left[\begin{array}{c} \frac{1}{2}(v_{d,k} + v_{e,k})\cos(\theta_{k-1}) \\ \frac{1}{2}(v_{d,k} + v_{e,k})\sin(\theta_{k-1}) \\ \frac{1}{2l}(v_{d,k} - v_{e,k}) \end{array} \right]$$

* Integração usando leituras dos codificadores ópticos (odometria): $v_{d,k}$ e $v_{e,k}$ são as leituras de velocidade obtidas por estes sensores.

- * Fusão com acelerômetro, giroscópio ou sensor magnético: filtro de Kalman estendido (FKE).
- * Propagação de incertezas.
- * Simulador **simloc**

- Localização absoluta por landmarks
 - Descrição do problema

- Localização absoluta por landmarks
 - Formulação matemática
 - * Predição da posição por odometria:

$$\boldsymbol{\xi}_{k|k-1} = \mathbf{f}(\boldsymbol{\xi}_{k-1}, v_{d,k}, v_{e,k})$$

$$= \boldsymbol{\xi}_{k-1} + T \cdot \begin{bmatrix} \frac{1}{2}(v_{d,k} + v_{e,k}) \cos(\theta_{k-1}) \\ \frac{1}{2}(v_{d,k} + v_{e,k}) \sin(\theta_{k-1}) \\ \frac{1}{2l}(v_{d,k} - v_{e,k}) \end{bmatrix}$$

$$\mathbf{P}_{k|k-1} = \left(\frac{\partial \mathbf{f}}{\partial \boldsymbol{\xi}_{k-1}}\right) \mathbf{P}_{k-1} \left(\frac{\partial \mathbf{f}}{\partial \boldsymbol{\xi}_{k-1}}\right)^{T}$$

$$\operatorname{com} \boldsymbol{\xi} = (x_k, y_k, \theta_k)^T.$$

- Localização absoluta por landmarks
 - Formulação matemática
 - * Correção da predição utilizando os landmarks visíveis:

- Localização absoluta por landmarks
 - Formulação matemática
 - * Medição associada ao i-ésimo landmark:

$$\phi_{i} = \begin{pmatrix} \cos(\theta_{k}) & \sin(\theta_{k}) \\ -\sin(\theta_{k}) & \cos(\theta_{k}) \end{pmatrix} \cdot \left\{ \begin{pmatrix} x_{k} \\ y_{k} \end{pmatrix} - \begin{pmatrix} x_{i} \\ y_{i} \end{pmatrix} \right\}$$

$$\varepsilon_{\phi_{i}} \sim \mathcal{N}(0; 0, 25)$$

- * Correção de $\boldsymbol{\xi}_{k|k-1}$ usando Filtro de Kalman Estendido (FKE).
- * Simulador simloc

- Localização absoluta por mapas de ambiente: mapas geométricos
 - Solução similar ao caso de landmarks.

[Borges and Aldon, 2003]

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Mapa probabilístico (ou grade de ocupação):

[Thrun, 2000]

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Mapa probabilístico vs. mapa geométrico:

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Dead reckoning [Thrun, 2000]:

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Integração sensorial (ladar) [Thrun, 2000]:

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Localização por Monte Carlo [Thrun, 2000]:

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Localização por Monte Carlo [Thrun, 2000]:

- Localização absoluta por mapas de ambiente: mapas probabilísticos [Moravec and Elfes, 1985]
 - Localização por Monte Carlo [Thrun, 2000]:

Cartografia

• Problema bastante difícil, sem garantia de convergência:

Cartografia

• Problema bastante difícil, sem garantia de convergência:

Planejamento de Trajetórias

• Campos de potencial

$$E(\mathbf{x}) = \sum_{\mathbf{a} \in A} \frac{1}{2} (\mathbf{x} - \mathbf{a})^T (\mathbf{x} - \mathbf{a}) + \sum_{\mathbf{r} \in R} \frac{1}{2} (\mathbf{x} - \mathbf{r})^T (\mathbf{x} - \mathbf{r})$$

Planejamento de Trajetórias

• Mapas de rotas probabilísticas

Amostragem uniforme

Amostragem gaussiana

Planejamento de Trajetórias

• Mapas de rotas probabilísticas: aplicação para o robô Omni.

Parte III - Mercado da Robótica Móvel

• Activemedia (http://www.activrobots.com)- robôs

Pioneer

Parte III - Mercado da Robótica Móvel

• Activemedia (http://www.activrobots.com)- software

MobileEyes

Parte III - Mercado da Robótica Móvel

• K-team (http://www.k-team.com)- khepera

Sites Internet

- http://www.thocp.net/reference/robotics/robotics.html
 - Timeline of robotics
- http://www.thetech.org/exhibits/online/robotics/universal/index.html
 - Universal robots: the history and working of robotics.

Referências

- [Borges, 1998] Borges, G. A. (1998). Um sistema óptico de reconhecimento de trajetórias para veículos automáticos. Master's thesis, Copele-UFPB, Campina Grande, PB, Brasil.
- [Borges, 2002] Borges, G. A. (2002). Cartographie de l'environnement et localisation robuste pour la navigation de robots mobiles. PhD thesis, Université Montpellier II, LIRMM, 161 rue ADA, 34392, Montpellier, Cedex 5, France. One of the recipients of the 2001/2002 Club EEA prize for the best french thesis in Automatic Control.
- [Borges and Aldon, 2003] Borges, G. A. and Aldon, M.-J. (2003). Robustified estimation algorithms for mobile robot localization based on geometrical environment maps. *Robotics and Autonomous Systems*, 45(3-4):131–159.
- [Borges and Aldon, 2004] Borges, G. A. and Aldon, M.-J. (2004). Line extraction in 2d range images for mobile robotics. *Journal of Intelligent and Robotic Systems*, 45:267–297.
- [Borges et al., 2003] Borges, G. A., Lima, A. M. N., and Deep, G. S. (2003). Controladores cinemáticos de trajetória para robôs móveis com tração diferencial. In *VI Simpósio Brasileiro de Automação Inteligente* (SBAI).
- [Brown et al., 2003] Brown, M. Z., Burschka, D., and Hager, G. D. (2003). Advances in computational stereo. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 25(8):993–1008.
- [Campion et al., 1996] Campion, G., Bastin, G., and D'Andréa-Novel, B. (1996). Structural properties and classification of kinematic and dynamic models of wheeled mobile robots. *IEEE Transactions on Robotics and Automation*, 12(1):47–62.

[Moravec and Elfes, 1985] Moravec, H. P. and Elfes, A. (1985). High resolution maps from wide angle sonar. In *IEEE International Conference on Robotics and Automation*, pages 116–121.

[Thrun, 2000] Thrun, S. (2000). Probabilistic algorithms in robotics. Al Magazine, 21(4):93–109.