

Réalisation d'un robot buggy autonome

Fabrice LE BARS

Plan

- Introduction
- Constitution du robot
- Equations d'état et régulation
- Android

But

 Faire un robot buggy capable de suivre une trajectoire définie par des points GPS

Réalisation d'un robot buggy autonome

Plateforme mécanique + moteurs

 Exemple : buggy radiocommandé Graupner Punisher Crawler 4WDS RTR

- Permet de contrôler les moteurs par des signaux de commande
 - Moteurs : tensions et courants élevés provenant des batteries
 - Signaux de commande : tensions et courants faibles venant directement ou indirectement du PC

Exemple : Robbe Rokraft

Exemple : Robbe Rokraft

Fonctionnement

La puissance envoyée aux moteurs (et donc leur vitesse) dépend du signal de commande PWM

PWM = Pulse Width Modulation : modulation en largeur d'impulsion

U: tension du PWM (5 V)

t: largeur d'impulsion (entre 1 et 2 ms)

T: période (20 ms)

- Exemple : Robbe Rokraft
 - Fonctionnement

Correspondance largeur d'impulsion / vitesse de rotation

Servomoteur

- Servomoteur = petit moteur + carte de puissance
- Commandé par PWM
- 2 types de servomoteurs :
 - Asservis en position : tournent de -40 à +40° par exemple
 - Asservis en vitesse

Carte d'interface

- Relie la partie informatique avec la partie électronique (capteurs, actionneurs)
 - Partie informatique : intelligence par le biais de programmes sur PC

Carte d'interface

- Exemple : carte IOIO pour smartphone/tablette Android
 - Se branche sur le port USB du smartphone et est contrôlé par des programmes exécutés sur le smartphone
 - Peut générer des signaux PWM, I2C
 - Peut générer et lire des signaux numériques
 - Peut lire des petites tensions (venant de capteurs analogiques tels que des télémètres, odomètres, boussoles...)

Carte d'interface

 Autres exemples : Cartes SSC-32, Parallax, Pololu, Labjack pour PC

Capteurs

■ GPS, boussole, caméra...

PC embarqué

- Intelligence du robot
 - Contient les programmes définissant le comportement du robot
- Exemple :
 - Smartphone / tablette
 Smartphone Samsung Galaxy S sous Android (avec GPS, boussole, caméra, Wi-Fi déjà intégrés)

PC embarqué

- Autres exemples :
 - HTPC (Home Theater PC)
 - EeePC 901 (netbook)
 - Mini ITX
 - PC/104

inside.

Computer form factors	
Name	Size (mm)
NUC	116.6 x 112 x 34.5
Compute Stick	103.3 x 12.5 x 37.6
Zotac Pico	66 x 19.2 x 115.2
eeePC 901	226 × 175.3 × 22.9
Mini TX	170 × 170
Nano ITX	120 × 120
Pico ITX	100 × 72
PC/104	96 × 90

Périphérique de communication

- Relie le robot au PC de commande
- Exemple : clé Wi-Fi USB, Wi-Fi intégré au smartphone...

Modèle d'état du buggy et équations géométriques

Buggy: modèle de type voiture

$$\begin{cases} \dot{x} = v \cos \delta \cos \theta \\ \dot{y} = v \cos \delta \sin \theta \\ \dot{\theta} = \frac{v \sin \delta}{L} \end{cases}$$

$$\begin{cases} y_1 &= x \\ y_2 &= y \\ y_3 &= \theta \end{cases}$$

$$\begin{array}{rcl}
v & = & \alpha u_1 \\
\delta & = & \beta u_2
\end{array}$$

L Distance entre les trains avant et arrière

PID

- Commande proportionnelle à l'erreur, à son intégrale ou à sa dérivée
- Censée marcher assez bien dans beaucoup de cas
- Voir Wikipedia PID (page en Anglais) pour un exemple simple de pseudo-code de régulation par PID et de méthode pour trouver les coefficients (Ziegler–Nichols

PID


```
previous error = setpoint - actual position
integral = 0
start:
  error = setpoint - actual position
  integral = integral + (error*dt)
  derivative = (error - previous_error)/dt
  output = (Kp*error) + (Ki*integral) + (Kd*derivative)
  previous error = error
  wait(dt)
  goto start
```

Régulation à une orientation voulue grâce à la boussole, à une vitesse arbitraire

- La boussole nous donne un angle au Nord en degrés $\widehat{m{ heta}}$
- Régulation à un cap voulu $heta_w$:
 - Commande bang-bang: on fait tourner le robot à la vitesse de rotation maximale lorsqu'il est tourné dans le mauvais sens par rapport au cap voulu
 - Proportionnelle à l'erreur autrement :

$$\begin{array}{rcl} u_1 & = & K_p \left(\theta_w - \theta \right) \\ u_2 & = & u_w \end{array}$$

• Attention aux problèmes de modulo 2π : utiliser des sin et cos par exemple

Schéma du système pour le suivi de waypoints GPS

Remarques sur la boussole

- Sensible aux perturbations magnétiques dues aux objets métalliques de l'environnement proche (difficile à corriger mais on pourrait cartographier le champ magnétique)
- Sensible aux perturbations dues aux éléments constituant le robot (peut varier selon la vitesse des moteurs...). Les perturbations constantes peuvent être facilement prises en compte

Remarques sur la boussole

- Ne devrait pas être efficace pour aller tout droit dans un bâtiment
- Devrait être efficace dehors

Remarques sur le GPS

 Ne fonctionne en général pas à l'intérieur (il faut qu'il ait une bonne « vue » des satellites dans le ciel)

 Temps de démarrage (« fix ») de plusieurs minutes variable selon les conditions

Android, un système d'exploitation pour smartphones et tablettes

- OS de Google
- Basé sur un noyau Linux modifié
- Ne contient pas les commandes et outils habituels sous Linux
- Est fait pour être programmé en Java sous Eclipse

Android, un système d'exploitation pour smartphones et tablettes

- Application Android
 - Activity : fenêtre décrite par classe Java+fichier XML
 - Contient une Activity principale : classe correspondant à la fenêtre principale de l'application. Celle-ci peut provoquer l'ouverture d'autres fenêtres
 - Peut utiliser des services systèmes (LocationManager,
 SensorsManager...)
 - AsyncTask : thread
 - Fragments : petites fenêtres temporaires, boîtes de dialogue

Android, un système d'exploitation pour smartphones et tablettes

- Hello World
 - http://developer.android.com/training/basics/firstapp/index.html
- Guides de programmation
 - http://developer.android.com/guide/components/index.html
- Documentation

http://developer.android.com/reference/packages.html

1010

- Documentation (à lire en priorité pour savoir comment la brancher)
 - https://github.com/ytai/ioio/wiki

1010

Alimentation dans notre cas

- Via BEC de la carte de puissance Rokraft (convertit la tension des batteries en 5V)
- Cette alimentation remonte vers le smartphone via le port USB
- Entrées-sorties utilisées
 - 3 PWM: 1 pour les 2 moteurs de traction et propulsion, 1 pour l'essieu directeur avant, 1 pour l'essieu directeur arrière (ce dernier est optionnel)

Réalisation d'un robot buggy autonome

1010

