


# INTRODUÇÃO À ROBÓTICA MÓVEL

Aula 8


Edson Prestes Departamento de Informática Teórica http://www.inf.ufrgs.br/~prestes prestes@inf.ufrgs.br

- São dispositivos que medem algum atributo do ambiente.
- São chamados de transdutor (transducer), pois eles transformam um sinal de entrada (som, luz, pressão, etc) em um sinal analógico ou digital capaz de ser usado pelo robô.
- Através deles um robô pode reagir aos eventos inesperados assim como extrair informações úteis sobre o ambiente.
- Exemplos: encoder, sonar, laser, etc.


- Sensores podem ser classificados em
  - Passivo : contam apenas com a informação disponível pelo ambiente. Exemplo: uma câmera requer uma certa quantidade de luz para produzir uma imagem útil.
  - Ativo : emite energia no ambiente a fim de obter informações sobre ele. Exemplo: um sonar envia um sinal, recebe um eco e mede o tempo de emissão/recepção do sinal.
- Uma câmera com flash é um sensor ativo.
- Sensoriamento ativo é diferente de sensor ativo.


- A **fusão sensorial** é um processo que combina dados oriundos de vários sensores em um simples elemento de percepção (*percept*).
- A combinação dos sensores pode ser
  - **Redundante** (ou competitiva): quando os sensores fornecem as mesmas informações sobre um objeto de interesse.
  - **Complementar**: quando os sensores fornecem informações diferentes sobre um mesmo objeto de interesse. Em um resgate, um robô pode combinar um sensor térmico com uma câmera.
  - **Coordenada**: os sensores são usados sequencialmente, em geral, para focar um objeto de interesse. Quando um predador vê o movimento de presa, ele pára a fim de realizar uma análise mais apurada da cena.


- A fusão sensorial pode ser incorporada em comportamentos através da :
  - **fissão sensorial** gera ações a partir do disparo de vários comportamentos, onde cada comportamento recebe suas próprias leituras sensoriais
  - **fusão sensorial orientada à ação** uma ou mais leituras sensorias podem influenciar o comportamento resultante, por exemplo, reforçando-o.
  - **Sensor fashion**: um robô pode intercambiar entre as modalidades sensoriais de acordo com a situação corrente.


Fissão Sensorial


Fusão Sensorial orientada à ação


Sensor Fashion


De acordo com [1], existem três tipos de sensores:

- **Proprioceptivo**: fornece informação interna relativa ao sistema robótico: velocidade das rodas, nível da bateria, etc.
- Exteroceptivo: adquire informações sobre a área de atuação do robô, por exemplo, medidas de distância, luminosidade do ambiente, etc.
- **Exproprioceptivo**: fornece informação sobre o corpo do robô ou partes dele relativa ao ambiente, por exemplo, posição no ambiente.


#### Atributos de um sensor

- Campo de visão (FOV): especifica a largura da região do espaço coberta pelo sensor. Em geral, ele é expresso em graus.
- **Alcance**: distância máxima que o sensor consegue fornecer uma medida confiável.
- Acurácia refere-se a quão correto é a leitura fornecida pelo sensor. É expresso como uma proporção do valor real.

Acurácia = 1 - | Erro | /v,

onde Erro=m-v , com m= valor medido e v o valor real.


#### Atributos de um sensor

- **Repetibilidade**: está associada a quantidade de vezes que um sensor fornece a mesma medida em uma dada condição. Sensores de alta acurácia tem alta repetibilidade.
- **Resolução**: é a menor diferença entre dois valores que podem ser detectados pelo sensor.
- **Reposta no ambiente**: está associada ao desempenho do sensor no ambiente. Câmeras não são adequadas para ambientes escuros.


#### Atributos de um sensor

- Consumo de energia. Sensores ativos consomem mais energia que os passivos.
- Confiabilidade do hardware. Sensores sonar produzem resultados incorretos quando a carga da bateria fica abaixo de 12V.
- **Tamanho**. Dependendo do tamanho do sensor, ele pode se tornar inadequado para a plataforma robótica.
- Complexidade computacional.


#### Dead Reckoning


- Segundo Murphy[1], dead reckoning é propriocepção, onde o robô mede um sinal que origina dentro de si próprio.
- Segundo Borenstein [2], dead reckoning é um procedimento matemático para determinar a posição corrente de um robô usando informações sobre sua localização prévia e velocidade em um intervalo de tempo.
- Exemplo: odometria, a qual é calculada a partir de odômetros instalados no robô.


- Encoder Ótico
  - Desenvolvido em meados de 1940 por Baldwin Piano Company.
  - É um exemplo de sensor proprioceptivo.
  - Em robôs móveis, ele é acoplado ao eixo das rodas do robô para medir a quantidade de vezes que a roda girou. Isto permite *estimar* o deslocamento feito pelo robô.
  - Em braços manipuladores, ele pode fornecer a posição das juntas.


- Encoder Ótico
  - Incorporam uma versão de sensor de proximidade chamado "break-beam proximity sensor".
  - Um feixe de luz é periodicamente interrompido por um padrão opaco atachado em um disco intermediário rotatório.


- Classificação de Encoder Óticos
  - Incremental : mede a velocidade rotacional e infere a posição relativa do robô;
  - Absoluto: modela diretamente a posição angular e infere a velocidade.
- Encoders incrementais em geral são mais baratos que os absolutos, porém a informação contida neles é volátil.


- Encoder Incremental
  - A versão mais simples possui um único canal.
  - Este encoder produz um certo número de pulsos na forma de uma onda quadrada para cada revolução do eixo das rodas do robô.
  - Quanto maior a quantidade de pulsos (resolução) maior o custo.
  - De acordo com Borenstein[2], eles são convenientes em sistemas de controle **alta e média velocidades**, porém são instáveis em velocidades muito baixas devido a erros de quantização.
  - Encoder com um único canal é incapaz de detectar a direção da rotação.


- Encoder Incremental
  - A versão com dois canais permite detectar a direção da rotação.
  - O segundo canal gera uma onda de pulsos deslocada da onda gerada pelo primeiro canal


I-indice de saída, alto uma vez para cada revolução Canais  $A \ e \ B$ 


#### • Encoder Incremental


| Sentido | cido Horário | |  |
|---------|--------------|---------|--|
| | Canal A | Canal B |  |
| Passo 1 | High | Low |  |
| Passo 2 | High | High |  |
| Passo 3 | Low | High |  |
| Passo 4 | Low | Low |  |

| Sentido Anti-horário | | |  |  |
|----------------------|---------|---------|--|--|
| | Canal A | Canal B |  |  |
| Passo 1 | High | Low |  |  |
| Passo 2 | Low | Low |  |  |
| Passo 3 | Low | High |  |  |
| Passo 4 | High | High |  |  |


- Mantém a informação posicional mesmo após uma interrupção de energia.
- Possui múltiplos discos concentricos que são usados para formar diferentes padrões.
- Um array de elementos fotodetectores são individualmente alinhados com o padrão formado pela rotação dos discos do encoder.
- Isto gera uma saída paralela que especifica de forma unívoca a posição angular da junta.


- O sistema de codificação usado pela saída pode ser o código Gray, codificação binária, etc.
- A codificação binária envolve multiplas mudanças de bits para incrementar ou decrementar um contador de 1 unidade.
- A codificação gray envolve apena a mudança de 1 bit para incrementar ou decrementar um contador de 1 unidade.

| Decimal | Código Binário | Código Gray |
|---------|----------------|-------------|
| 0 | 0000 | 0000 |
| 1 | 0001 | 0001 |
| 2 | 0010 | 0011 |
| 3 | 0011 | 0010 |
| 4 | 0100 | 0110 |
| 5 | 0101 | 0111 |
| 6 | 0110 | 0101 |
| 7 | 0111 | 0100 |


- São usados em aplicações que envolvem rotações de baixa velocidade diferentes dos encoder incremental
- Devido a saída ser paralela, requem uma interface mais complexa para a decodificação do padrão formado pelos discos.


## Sensores de Direção

- Ajudam a amenizar alguns problemas encontrados na odometria.
- Em sistemas baseados em odometria, qualquer erro mínimo de orientação causará um erro posicional ilimitado.
- Através de sensores de direção, é possível identificar erros de orientação e corrigir os erros de odometria.
- Exemplos de sensores de direção:
  - Giroscópio;
  - Bússolas.


- Sensor Geomagnético
  - Determina a orientação absoluta de um veículo móvel.
  - Usa o campo magnético da Terra.
  - São passíveis de erros na presença de linhas de força e estruturas metálicas.
  - Exemplo: Bússolas
  - Bússolas são exemplos de sensores exproprioeptivo.


#### • GPS

- Desenvolvido pelo Departamento de Defesa Norte-Americano
- É um exemplo de sensor exproprioceptivo.
- A localização absoluta de um receptor é determinada pela triangularização do tempo de recepção de sinais enviados pelos satélites.
- Existem 32 satélites em órbita ao redor da Terra a uma altura de aproximadamente 10900 milhas naúticas (1 milha ≅ 1.85km)
- Os gps comuns possuem erros de localização de 15m. Porém existem gps comerciais com erro de localização em torno de 10-15 cm.


- Sensores Time-of-flight (TOF)
  - São usados para medir distâncias através do tempo que um sinal leva para ir até um objeto e ser refletido de volta ao emissor;
  - A emissão e a recepção do sinal podem ocorrer a partir de um mesmo dispositivo. Em alguns casos, o transmissor pode ser diferente do receptor.
  - São exemplos de sensores ativos e exteroceptivos.


- Sensores Time-of-flight (TOF)
  - O sinal pode ser um pulso de energia acústico ou ótico. Por isso convém usar nos cálculos de distância a velocidade do som (0.3 m/ms) ou da luz (0.3m/ns).
  - A distância percorrida é dada por d = vt e representa 2 vezes a distância entre o emissor e o objeto.
  - Exemplo : Laser e Sonar.


- Sensores TOF Ultrasônico
  - São usados em sistemas robóticos indoor.
  - Amplamente disponíveis; de baixo custo e fácil de usar.
  - Aplicabilidade:
 - Modelagem de ambientes;
 - Estimação de posição;
 - Tratamento de colisões
 - Detecção de movimentos
  - Em geral, os sistemas robóticos assumem que o FOV é 30 graus e alcance de 5m.


Figura extraída de [1]

- Sensores TOF Ultrasônico
  - O transdutor corresponde a uma fina membrana metálica.
  - Um pulso elétrico forte gera uma onda fazendo a membrana produzir um som.
  - Em seguida membrana pára de vibrar esperando o retorno do sinal emitido.
  - O sinal retornado faz a membrana vibrar.
  - Ele é amplificado e se a intensidade do sinal estiver acima de um dado limiar então a distância associada ao sinal é calculada.


## Sensores TOF Ultrasônico


I – região associada à leitura.Objeto pode estar em qualquer posição nesta área.

II – região vazia.

III – região "coberta" pelo sensor, mas desconhecida.

IV – região fora do campo de visão do sensor.

Área observada pelo sensor de ultrasom. Figura extraída de [1]


- Sensores TOF Ultrasônico Fontes de erros [2]:
  - Variações na velocidade de propagação devido à temperatura do ambiente ou umidade.
  - Incertezas na determinação exata do tempo de chegada no pulso refletido, devido à diminuição de energia do pulso emitido.
  - Falta de precisão no circuito de temporização usado para medir o tempo de ida e volta do pulso. Sistemas acústicos usam tecnologia de detecção mais barata que sistemas óticos.


- Sensores TOF Ultrasônico Fontes de erros [2]:
  - Ângulo de incidência do pulso na superfície do alvo. O sinal refletido representa apenas uma pequena porção do sinal original (**specular reflexion**).
  - A energia restante se dispersa em outras direções; é absorvida pela superfície do alvo; ou é absorvida por outro sensor (crosstalk).
  - Devido ao ângulo de incidência da superfície, um dos lados do cone de visão do sensor irá atingir primeiro a superfície do que o outro. Isto irá provocar um sinal de retorno que corresponderá a uma distância inferior a real (**foreshortening**).


• Sensores TOF Ultrasônico - Fontes de erros:


Figuras extraídas de [1]


• Sensores TOF Ultrasônico - Fontes de erros:


Sensores TOF Ultrasônico


Varredura de 360 graus. Figura Extraída de [3]


- Sensores TOF baseado em Laser
  - Sistemas baseados em laser são chamados de Radar Laser ou LIDAR (**Li**ght **D**etection **a**nd **R**anging).
  - O primeiro experimento foi desenvolvido no Jet Propulsion Laboratory.
  - O laser é emitido em pulsos rápidos e refletido de volta pelo objeto alvo. A energia que retorna é medida e usada para calcular a distância até o objeto usando a velocidade da luz.
  - Os primeiros sensores laser conseguiam detectar objetos a uma distância máxima de 5m.


• Sensores TOF baseado em Laser


Desenho esquemático de um sensor laser com espelho rotatório. Figura extraída de [3].


#### • Sensores TOF baseado em Laser


SICK LMS 200

FOV 180 graus. Condições ideais 80 m. Resolução angular 0.25 graus Resolução 10 mm peso 4.5kg. 40ms/scan


Hokuyo URG


FOV 240 graus. Alcance máximo 5m. Resolução angular 0.36 graus. Resolução 1mm 100ms/scan. 160gramas.


• Sensores TOF baseado em Laser


 $\rm SICK\ LMS\ 200$ 


• Sensores TOF baseado em Laser


Varredura de 360 graus. Figura Extraída de [3]


 Sensores TOF baseado em Laser – Triangularização 1D


Figura Extraída de [3]


 Sensores TOF baseado em Laser – Triangularização 2D


Figura Extraída de [3]


- Sensores TOF baseado em Laser Principais fontes de erros [3]:
  - Objetos escuros ou distantes não produzem estimativas tão boas quanto objetos próximos e brilhantes.
  - Reflexão da energia, similar ao que acontece com TOF ultrasônicos, porém em superfícies altamente lisas ou superfícies muito rugosas.
  - Paredes transparentes, como vidro.


### BIBLIOGRAFIA

- [1] R. Murphy. Introduction to AI Robotics, MIT Press, 2000.
- [2] Borenstein, J. Everett, H.R, Feng, L. Where am I? Sensors and methods for Mobile Robot Positioning, 1996. disponível para download em <a href="http://www-personal.umich.edu/~johannb/position.htm">http://www-personal.umich.edu/~johannb/position.htm</a>
- [3] Siegwart, R. Nourbakhsh, I. R. Introduction to Autonomous Mobile Robots, MIT Press, 2004.


- Sensores baseados em Visão
  - Fornecem uma quantidade enorme de informação sobre o ambiente
  - Permitem uma interação rica e inteligente em ambientes dinâmicos.
  - São exemplos de sensores exteroceptivos passivos (sem o uso de flash).
  - Tentam imitar a o sistema visual humano.
  - Tecnologias usadas :CMOS (Complementary Metal Oxide Semiconductor) e CCD (Charge-coupled device)


- Sensores baseados em Visão
  - CCD é um array de elementos sensíveis a luz de tamanho 5 a 25µm, chamados de pixels.
  - Os capacitores de todos os pixels são carregados completamente dando inicio ao período de integração.
  - Quando os fotons atingem cada pixel, eles liberam eletrons que são capturados pelo campo elétrico e retido pelo pixel.
  - Cada pixel acumula um nível de carga baseado no número total de colisões.
  - As cargas relativas de todos os pixels são congeladas e lidas.


- Sensores baseados em Visão
  - O processo de leitura dos pixels é realizados em uma área específica do CCD.
  - Linha após linha, começando pela última linha do CCD, é transferida para este local e lida.
  - Como as cargas são transportadas através do Chip, elas necessitam de um circuito de controle especializado.


- Sensores baseados em Visão
  - CMOS é um array de pixels que acumulam cargas durante o período de integração.
  - Cada pixel possui associado um conjunto de transistores.


Figura extraída de [3]

• O círcuito associado a cada pixel mede e amplifica o sinal do pixel, tudo em paralelo. Em seguida os valores resultantes desta leitura são enviados para seus locais de destino através de fios.


- Sensores baseados em Visão
  - CMOS não precisa de um circuito e temporizador para transferir os valores de pixels pelo chip.
  - CMOS são mais baratos que CCD e consomem menos energia, em torno de 0.01% da energia consumida pelo CCD.
  - CMOS são menos sensíveis a luz que os CCD. Isso faz com que o CCD produza imagems com mais qualidade que o CMOS.
  - CMOS são susceptiveis a ruído.


Sensores baseados em Visão


Figura extraída de [4]


Sensores baseados em Visão


Figura extraída de [4]


#### Trabalho

Descrever o funcionamento dos sensores de infravermelho, sensor doppler, active beacons e giroscópio. É importante dar exemplos de aplicações que usem estes sensores.

