


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 1

Projektnamn	Planering och sensorfusion för autonom truck
Beställare	Andreas Bergström, ISY
Projektledare	Student
Projektbeslut	Magnus Persson och Andreas Bergström
Projekttid	Läsperiod 1-2, HT 2017 . Projektet klart senast vid projektkonferensen.
Rapportering	Löpande rapportering: Varje vecka ska tid rapporteras per person och aktivitet samt en statusrapport inlämnas till beställaren på ISY.
	LIPS-dokument:
	kravspecifikation
	enkel systemskiss
	projektplan med aktivitetslista
	översiktlig tidplan
	enkel testplan
	designspecifikation
	• testprotokoll
	mötesprotokoll med en enkel statusrapportering
	• tid ska rapporteras per person och aktivitet en gång i veckan
	protokoll över beslutspunkter
	användarhandledning
	dokumentation av projektresultat i form av en teknisk rapport
	efterstudie med uppföljning av resultat och använd tid
	Krav på rapportering utöver LIPS-dokumenten:
	 muntlig presentation av systemet f\u00f6r best\u00e4llaren
	• poster
	muntlig presentation där genomförande och resultat beskrivs
	hemsida som beskriver projektet
	• film att publicera på Youtube
	nyskriven kod ska vara kommenterad/dokumenterad och
	uppfylla gängse standarder såsom:
	Google: https://google.github.io/styleguide/cppguide.html

Dokumenthistorik

Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

 ${\bf Reglerteknisk\ Projektkurs}$

__IPs

 ${\bf Andreas\ Bergstr\"om\ andreas.bergstrom@liu.se}$

ChrKr

Projektdirektiv17_Toyota_v1.0.doc1


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 2

•	https://google.github.io/styleguide/pyguide.html ROS: http://wiki.ros.org/CppStyleGuide
	http://wiki.ros.org/PyStyleGuide
Bestä.	: Magnus Persson, Toyota Material Handling llare: Andreas Bergström, Avdelningen för reglerteknik vid LiTH ktgrupp: 7-10 studenter
Projektets bakgrund och syfte Då rik specie konse autotr inmät begrä autotr Mot b (gaffe utvecl liknar 1:3 m pall p som d Dessa (laser De är (SLA) använ utvecl miljö	a Material Handling i Mjölby utvecklar och tillverkar truckar för antering. En tydlig trend är att lagerhantering blir mer och mer natisk, och på Toyota pågår en storsatsning på förarlösa truckar. Etiga truckar är stora, höga och tunga (väger 1-3 ton) krävs bla och stora lokaler för att inte misstag ska leda till förödande kvenser. Dessutom är dagens system för navigering av uckar komplicerat, dyrt och tar lång tid att sätta upp (noggrant ta och positionerade reflexer, specialmjukvara etc.). Detta nsar starkt möjligheten att testa, visa upp och marknadsföra uckar utanför labbet i Mjölby. Påkgrund av detta har Toyota Material Handling tagit fram en liten 1-)truckplattform för att använda såväl till forskning och kling, som för att visa för kunder och ha med på mässor och ide. I dagsläget finns två stycken fullt fungerande truckar i skala ed en vikt på ca 180kg vardera kapabla att lyfta en relativt tung å upp mot 10 kg på 40x30cm, och med samma grundfunktioner en fullstora modell som säljs till företagets kunder. små truckar är dessutom försedda med diverse sensorer scanner, olika kameror etc.) samt en Nuvo-5095GC industridator. i dagsläget kapabla till ett visst mått av positionering/navigering M) samt visst självkörande/lastande. Den mjukvaruplattform som ds är ROS (Robot Operating System) och parallellt med klandet av de faktiska truckarna, så har även en simulatormodell/utvecklats i Gazebo.

Dokumenthistorik

Dokumenting	okumenunstorik			
Version nr	Datum	Beskrivning	Sign	
Version 1.0	170822	Slutlig version	AB	
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB	
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB	
Version 0.1	170705	Första Utkast	AB	

Reglerteknisk Projektkurs

__IPs

Andreas Bergström andreas.bergstrom@liu.se


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 3

lämplig storlek på sig för identifiering. Truckarna kan också identifiera pall mha RGB kamera (utan QR kod) samt grundläggande planeringsfunktion vid rutt-konflikter. Syftet med detta projekt är att vidareutveckla truckplattformen för en ökad och förbättrad nivå vad gäller lokalisering, ruttplanering och autonomi. Med detta följer även nödvändiga uppdateringar av mjukvarumodeller och simuleringsmiljö. Mycket av arbetet kommer att ske i denna simuleringsmiljö, varefter färdigställd funktionalitet kommer att flyttas över och testas på den fysiska truckplattformen. Projekts mål och Målet med projektet är att utveckla ett autonomt system för lastning och effekt lossning. I korta drag så vill man kunna instruera trucken att lokalisera ett givet objekt och att sedan flytta detta objekt till en given plats på ett bra sätt. Uppgiften kommer att innehålla följande teman; modellering, rörelseplanering, reglering och simulering/testning. Modellering: •Uppdatera/ta fram en bättre dynamisk modell för trucken. Den som finns idag överensstämmer inte tillräckligt bra med den faktiska trucken. En bra modell är en viktig grundsten som behövs för såväl rörelseplanering, reglering och sensorfusion nedan. • Modellen skall innefatta truckens hjulkonfiguration. •Uppdatera ROS med denna nya modell. Rörelseplanering: •Generera en optimal rörelseplan för att ta sig från startpositionen till en position framför en vald lastposition. Hänsyn bör tas till hinder, andra truckar, tidseffektivitet etc. •Denna planering inbegriper inte bara truckens hjulkonfiguration utan även detta kombinerat med en optimal trajektoria för gafflarnas position.

Reglering:

Dokumenthistorik

Dokumenting	Jokumentinistorik		
Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

•Undersök användning av s.k. "motion primitives".

Reglerteknisk Projektkurs

__IPs

Andreas Bergström andreas.bergstrom@liu.se


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 4

•Skapa en modellbaserad regulator som på bästa sätt exekverar och följer den av planeraren genererade trajektorian för truck såväl som gaffel.

Sensorfusion:

 Använd sensorfusion (inkl. den ovan framtagna modellen) för att spåra pallar. Statisk detektion i en enskild bildruta är inte tillräckligt, utan man behöver titta över tid mha en dynamisk modell.

Simularing och testning:

- •Utvärdera i simulatormiljön (Gazebo).
- •Uppdatera simulatorn om så krävs.
- •Utvärdera på riktigt, dvs på den fysiska trucken.

Notera: Mycket av arbetet kommer att ske i Gazebo-simuleringsmiljön, varefter färdigställd funktionalitet kommer att flyttas över och testas på den fysiska truckplattformen. Projektmedlemmarna kommer vid ett flertal tillfällen besöka Toyotas utvecklingsavdelning i Mjölby, dels för att förstå uppgiften på bästa sätt men även för att testa och verifiera på fysisk truck.

Trucken/truckarna med funktionalitet kommer att användas och visas upp vid att flertal tillfällen, både internt på Toyota men även externt såsom exempelvis arbetsmarknadsdagar på LiU, specifikt LARM 2018 (februari).

Dokumenthistorik

Dokumenting	OKUMENTINSTOLIK		
Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

Reglerteknisk Projektkurs

_IPs

Andreas Bergström andreas.bergstrom@liu.se


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 5

Projektets långsiktiga mål	Projektets långsiktiga mål är att utveckla en helt autonom truckplattform. På sikt (kommande läsår eller som bonusuppgift i mån av tid och intresse) kan man tänka sig att lägga till funktionalitet såsom exempelvis: •Radio-positionering: Komplettera/ersätt lidar/kameror med radiomätningar från tex WIFI, BLE, UWB för att få bättre prestanda eller minskad komplexitet (kan vara tungt med stora videoströmmar). •Multi-agent SLAM: Låt flera truckar bygga upp en gemensam omvärldsbild, istället för att ha en per truck. •Reläande av information: Låt en förbipasserande truck agera proxy och läsa av information från ej uppkopplade objekt den passerat (tex pallar, ställage etc.) för att reläa denna info vidare. Detta kan uppenbarligen påverka valet av planerad rutt. • Fler-truckssamarbete: Flera truckar rör sig i samma miljö och bör kommunicera med varandra för att nå optimerat flöde och produktivitet. • Optimal hantering – Givet att mer än ett objekt skall flyttas, låta trucken/plattformen online räkna ut den optimala ordningen för i vilken ordning samtliga moment skall utföras. • Göra ett orderhanteringssystem som på ett användarvänligt sätt hämtar utvalt gods till en viss position.
Delleveranser	BP2 ska infalla senast tre veckor efter första föreläsningen. Då ska följande levereras: • kravspecifikation • projektplan inklusive tidsplan • översiktlig systemskiss Vid BP3 ska följande levereras: • designspecifikation • testplan
	Vid BP4 (om applicerbar) ska följande levereras:

Dokumenthistorik

Dokumenting	Jokumentinistorik		
Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

Reglerteknisk Projektkurs

__IPs

Andreas Bergström andreas.bergstrom@liu.se


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 6

· ·	
	all funktionalitet
	Vid BP5 (ca en halv vecka före leverans till kund) ska följande levereras: • all funktionalitet • testprotokoll • användarhandledning • presentation där det visas att kraven i kravspecifikationen är uppfyllda
	Vid BP6 (efter leverans till kund men innan projektkonferensen) ska följande levereras: • teknisk rapport • efterstudie med uppföljning av resultat och använd tid • posterpresentation • hemsida som beskriver projektet • film att publicera. OBS! Inget material, inklusive hemsida och film, får publiceras offentligt utan godkännande. Tänk på upphovsrätt! Dessutom ska tidsrapportering per aktivitet och person samt
	statusrapportering sammanställas av projektledare och lämnas in till beställare en gång per vecka. Statusrapporten skall även skickas till kunden.
Projektdeltagare	Projektroller som måste finnas i projektet:

Dokumenthistorik

Dokumentin	JOKUIII EII UII SUU IK		
Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

 ${\bf Reglerteknisk\ Projektkurs}$

LIPs

Andreas Bergström andreas.bergstrom@liu.se


Projektdirektiv

Andreas Bergström 2017-08-22 Sida 7

	 Reglerteknik inkl. Modellbygge, Optimal Styrning och (helst) även Planering Sensorfusion (SLAM etc.) inkl. Datorseende Programmering och programvaruarkitektur
Kontakter	ISY: Andreas Bergström, andreas.bergstrom@liu.se (beställare) Erik Hedberg, erik.hedberg@liu.se (handledare)
	Toyota Material Handling: Magnus Persson, magnus.persson@toyota-industries.eu (kund) Boris Ahnberg, boris.ahnberg@toyota-industries.eu (koordinator)

Införandebeslut	Tas av beställare vid BP2
Inköpsansvar	All nödvändig utrustning och programvara tillhandahålls av Linköpings Universitet och Toyota Material Handling.
Kostnader	Projektmedlemmar: • Varje projektmedlem skall spendera 240 timmar på projektet ISY och Toyota Material Handling: • Iordningställande av material från Toyota: 80h (Toyota) • Handledningstid: 40 timmar (Toyota) • 1 dator med mjukvara för utveckling (ROS etc.) (Toyota) • Tillgång till labb och utrustning vid ett antal tillfällen (Toyota) • Handledningstid: 40 timmar (ISY) • 1 projektrum (ISY) • Resa/resor tor. LiU – Mjölby
Finansiering/ Kostnadsställe	ISY, Linköpings Universitet, samt Toyota Material Handling

Dokumenthistorik

Dokumentinstorik			
Version nr	Datum	Beskrivning	Sign
Version 1.0	170822	Slutlig version	AB
Version 0.3	170817	Uppdaterat efter kommentarer från Magnus Persson	AB
Version 0.2	170816	Uppdaterat efter kommentarer från Daniel Axehill	AB
Version 0.1	170705	Första Utkast	AB

Reglerteknisk Projektkurs

__IPs

Andreas Bergström andreas.bergstrom@liu.se

ChrKr

Projektdirektiv17_Toyota_v1.0.doc1