

Úvod do mobilní robotiky — AIL028

Lokalizace

Zbyněk Winkler

`zbynek.winkler at mff.cuni.cz`

<http://robotika.cz/guide/umor05/cs>

21. listopadu 2005

- 1 Dead Reckoning (odometrie)
 - Tank
 - Auto
 - První pokus o lokalizaci
- 2 Pravděpodobnostní lokalizace
 - Relativní versus absolutní
 - Pravděpodobnostní přístup
 - Kalmanův filtr
 - Monte Carlo Lokalizace

Lokalizace

„Kde to jsem?“

- sledování pozice (*position tracking*)
- zjištění pozice po zapnutí (*global localization*)
- relokalizace (*kidnapped robot problem*)

Dead Reckoning

Dead Reckoning

akumulace/extrapolace relativních informací o pohybu (rychlost, změna orientace atp.)

Odometrie

akumulace informací z enkodérů pomocí geometrického modelu podvozku robota

Diferenční řízení – tank

Diferenční řízení – výpočet

- ujetá vzdálenost pravým/levým kolem za daný interval

$$\Delta U_R, \Delta U_L$$

- změna pozice robota v robocentrických souřadnicích

$$\begin{aligned}\Delta U_F &= (\Delta U_R + \Delta U_L)/2 \\ \Delta \theta &= (\Delta U_R - \Delta U_L)/S_{wheel\ base}\end{aligned}$$

- změna pozice robota v globálních souřadnicích

$$\begin{aligned}\theta_i &= \theta_{i-1} + \Delta \theta \\ x_i &= x_{i-1} + \Delta U_F \cos(\theta_i) \\ y_i &= y_{i-1} + \Delta U_F \sin(\theta_i)\end{aligned}$$

Tříkolka (zatačení vpředu/vzadu)

Tříkolka — výpočet

- Pohyb po kružnici, střed definován
 - natočení řídicího kola θ
 - vzdáleností náprav l
- Ackermanovo řízení pro 4 kola splňuje $\cot \theta_i - \cot \theta_o = \frac{d}{l}$
 - θ_i – natočení vnitřního kola
 - θ_o – natočení vnějšího kola
 - l – vzdálenost náprav (délka)
 - d – vzdálenost kol (šířka)

První pokus o lokalizaci

- Enkodéry i akcelerometry jsou zdrojem pouze relativní informace.
- Co se stane, když budeme delší dobu uplatňovat následující rovnice?

$$\theta_i = \theta_{i-1} + \Delta\theta$$

$$x_i = x_{i-1} + \Delta U_F \cos(\theta_i)$$

$$y_i = y_{i-1} + \Delta U_F \sin(\theta_i)$$

- Divergence :-(.
• Proč?

Lokalizace, pokus č.2

- chceme použít co nejvíce různých zdrojů informací
 - odometrie
 - inerciální senzory
 - mapy
 - sonary
 - lasery
 - majáky. . .
- informace jsou na různé kvalitativní i kvantitativní úrovni
 - různé frekvence měření
 - různé přesnosti

Relativní versus absolutní měření

- relativní měření – *dead reckoning*
 - odometrie
 - inerciální senzory
- absolutní měření
 - vzdálenosti
 - směru
 - k majákům
 - aktivní, pasivní
 - triangulace, trilaterace
 - přirozené, umělé
 - k překážkám v mapě
 - mapy geometrické, topologické
 - měření laserem, sonarem

Jak tato měření tedy co nejlépe kombinovat?

Pravděpodobnostní přístup

- pozice robota jako hustota pravděpodobnosti
- modelovat nepřesnosti relativních měření
 - kolečka prokluzují
 - akcelerometry šumí
- modelovat nepřesnosti absolutních měření
 - laser přesnější než sonar
 - „nedokonalé“ mapy

Kalmanův filtr

- pozice reprezentovaná stavovým vektorem a rozptylem
- dvě aktualizací fáze
 - predikce
 - využití relativních informací
 - korekce
 - využití absolutních informací
- omezení
 - vždy pouze jedna nejpravděpodobnější pozice
 - všechna měření mohou být zatížena pouze gaussovským šumem
 - „magické parametry“

Monte Carlo Lokalizace

- pozice reprezentovaná množinou vážených vzorků
- 3 fáze
 - pohyb (predikce)
 - měření (korekce)
 - převzorkování
- jednoduché ohodnocovací funkce:
`double eval(pozice p);`
- zásadní výhoda – jednoduchá implementace

Slabiny MCL

- není jedna pozice, tak podle čeho má robot jet?
- možnost skokových změn
- problém nastavení parametrů a ladění
- manévry nezachycené v distribuční funkci (čelní náraz)