

**ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ
ΚΑΙ ΔΙΟΙΚΗΣΗΣ**

**ΕΠΙΣΚΟΠΗΣΗ ΜΕΘΟΔΩΝ ΕΥΡΕΣΗΣ ΘΕΣΗΣ
ΡΟΜΠΟΤ Η ΟΜΑΔΑΣ ΡΟΜΠΟΤ ΣΕ ΑΡΧΙΚΑ
ΑΓΝΩΣΤΟ Η ΓΝΩΣΤΟ ΠΕΡΙΒΑΛΛΟΝ**

Συνθετική εργασία που υπεβλήθη για την μερική ικανοποίηση των απαιτήσεων για
την απόκτηση Μεταπτυχιακού Διπλώματος Ειδίκευσης

υπό

**Θεοδώρου Ευάγγελου
Χανιά, Δεκέμβριος 2003**

**©Copyright υπό Θεοδώρου Ευάγγελου
Έτος 2003**

**ΕΠΙΣΚΟΠΗΣΗ ΜΕΘΟΔΩΝ ΕΥΡΕΣΗΣ ΘΕΣΗΣ
ΡΟΜΠΟΤ Η ΟΜΑΔΑΣ ΡΟΜΠΟΤ ΣΕ ΑΡΧΙΚΑ
ΑΓΝΩΣΤΟ Η ΓΝΩΣΤΟ ΠΕΡΙΒΑΛΛΟΝ**

Θεοδώρου Ευάγγελος

Επιτροπή:

Κίμων Βαλαβάνης:

Ηλίας Κοσματόπουλος:

Νίκος Τσουρβελούδης:

Περιεχόμενα

Εισαγωγή.....	1
1ο Κεφάλαιο	
<i>Το πρόβλημα της εύρεση της θέσης ενός αυτόνομο οχήματος</i>	
Εισαγωγή.....	3
1.1 Διόρθωση των Συστηματικών Σφαλμάτων του οδομέτρου σε αυτόνομο Robot.....	5
1.1.1 Ορισμοί Συστηματικών σφαλμάτων.....	8
1.1.2 Επιπτώσεις του σφάλματος μη ίσων διαμέτρων μεταξύ των τροχών κίνησης ενός Robot.....	9
1.1.3 Πειράματα μέτρησης Συστηματικών Σφαλμάτων.....	10
1.1.4 Μέτρηση Συστηματικών Σφαλμάτων.....	11
1.1.5 Διόρθωση Συστηματικών Σφαλμάτων.....	26
1.2 Βελτίωση της εκτίμησης της θέσης ενός αυτόνομου οχήματος με την χρήση μετρήσεων από οδόμετρο και πληροφορίας από χάρτη του περιβάλλοντος.....	27
1.2.1 Κινηματικά Μοντέλα και παράμετροι του οδομέτρου.....	28
1.2.2 Εκτίμηση Παραμέτρων και η Συνάρτηση Μέγιστης Πιθανοφάνειας.....	29
1.2.3 Υπολογισμός των μέσων τιμών και προσέγγιση του κριτηρίου μεγίστης πιθανοφάνειας.....	33
1.2.4 Αλγόριθμος Εύρεσης Θέσης.....	35
2ο Κεφάλαιο	
<i>Το φίλτρο του Kalman και το πρόβλημα της εύρεσης της θέσης ενός αυτόνομου οχήματος(Localization of a Robot).</i>	
Εισαγωγή.....	39
2.1 Το φίλτρο του Kalman για Γραμμικά Συστήματα διακριτού χρόνου.....	42
2.2 Γραμμικό φίλτρο του Kalman ένα απλό παράδειγμα εφαρμογής.....	51
2.3 Το Φίλτρο Kalman για μη γραμμικά συστήματα διακριτού χρόνου (Discrete Extended Kalman Filter).....	54
2.4 Επεκτεταμένο Φίλτρο Kalman με βάση το κινηματικό μοντέλο ενός Robot.....	56
2.5 Εφαρμογή του Επεκτεταμένου Φίλτρου Kalman για την εύρεση της θέσης αυτόνομου Robot σε μη γήινο περιβάλλον.....	62
2.6 Εύρεση της θέσης ενός αυτόνομου οχήματος χρησιμοποιώντας σχετικές και απόλυτες εκτιμήσεις θέσης.....	69
2.7 Ταυτόχρονη εύρεση της θέσης αυτόνομου οχήματος και χαρτογράφηση του χώρου εργασίας του (Simultaneous Localization and Map Building).....	76
2.8 Χρήση Εκτίμησης Bayes και φίλτρου Kalman για εύρεση της θέσης ενός αυτόνομου οχήματος.....	83

3^ο Κεφάλαιο:

Το πρόβλημα της εύρεσης της θέσης για την περίπτωση μιας ομάδας από Robot(Localization of a group of Robots)

Εισαγωγή.....	92
3.1 Εκτίμηση των θέσεων ομάδας M Robot με την χρήση καταναμημένο επεκτεταμένου φίλτρου Distributed Extended Kalman Filter).....	95
3.2 Μοντελοποίηση του προβλήματος εύρεσης θέσης για 3 Robot και εύρεση των εξισώσεων του φίλτρου για την πρώτη επανάληψη.....	96
3.3 Εύρεση των εξισώσεων του φίλτρου Kalman μετά την πρώτη επανάληψη.....	104
3.1 Μέλετη Παρατηρησιμότητας.....	110
Συμπεράσματα.....	113

Ευχαριστίες

Θα ήθελα να ευχαριστήσω τον Καθηγητή Κ. Κίμων Βαλαβάνη για την δυνατότητα που μου έδωσε να ασχοληθώ με το θέμα της συγκεκριμένης βιβλιογραφικής εργασίας. Πραγματικά, μου παρείχε αυτή δυνατότητα σε μια δύσκολη για μένα εποχή και αυτό δεν θα το ξεχάσω. Τον ευχαριστώ θερμά.

Επίσης θα ήθελα να εκφράσω τις ευχαριστίες μου στο Καθηγητή Κ. Νίκο Τσουρβελούδη για της πολύ σημαντικές και χρήσιμες επισημάνσεις του οι οποίες αποτέλεσαν έναν οδηγό για την συγγραφή της συγκεκριμένης εργασίας.

Τέλος για το Καθηγητή Ηλίας Κοσματόπουλο θα ήθελα να εκφράσω την βαθύτατη ευγνωμοσύνη μου. Αποτέλεσε για μένα έναν πού πολύ καλό συνεργάτη κατά την διάρκεια των δύο χρόνων των Μεταπτυχιακών σπουδών. Το ευχαριστώ από καρδιάς για τις πολλές ενδιαφέρουσες συζητήσεις μας και για την βοήθεια του όλα αυτά τα χρόνια.

Σύντομο Βιογραφικό

Ο Θεόδωρου Ευάγγελος γεννήθηκε στην Θεσσαλονίκη το 1975. Τελείωσε το γυμνάσιο και λύκειο στην πόλη της Πτολεμαΐδας ενώ το 1994 πέρασε στο τμήμα των Ηλεκτρονικών μηχανικών και Μηχανικών Η/Υ. Στα δύο τελευταία χρόνια των προπτυχιακών σπουδών εργάστηκε στο εργαστήριο Ψηφιακής Επεξεργασίας Εικόνας και Σήματος και συμμετείχε σε ερευνητικά προγράμματα.

Απέκτησε το δίπλωμα του το 2001 ενώ συνέχισε για τις μεταπτυχιακές του σπουδές στο Τμήμα Μηχανικών Παραγωγής και διοίκησης στο τομέα Επιχειρησιακής Έρευνας. Στα 2 χρόνια των μεταπτυχιακών σπουδών εργάστηκε στο εργαστήριο Δυναμικών Συστημάτων Προσομοίωσης.

Είναι λάτρης της μουσικής παράδοσης ιδιαίτερα των περιοχών της Μακεδονίας, της Θράκης και της Ανατολική Ρωμυλίας. Ο ίδιος παίζει ακορντεόν και σαξόφωνο.

Στην μνήμη του πατέρα μου.

Στην μητέρα μου Αναστασία και στο μάρμαρο μου Θωμά.

Εισαγωγή

Η παρούσα βιβλιογραφική εργασία πραγματοποιήθηκε ως υποψήφια συνθετική εργασία για την απόκτηση του Μεταπτυχιακού Διπλώματος Ειδίκευσης του τμήματος Μηχανικών Παραγωγής και Διοίκησης του Πολυτεχνείου Κρήτης. Ο στόχος της αυτής της βιβλιογραφικής εργασίας εντοπίζεται σε δύο επίπεδα. Πιο συγκεκριμένα αποσκοπεί α) στη περιγραφή και στην κατανόηση του βασικού και θεμελιώδους προβλήματος της ρομποτικής αυτόνομων οχημάτων το οποίο αναφέρεται στο ακριβή προσδιορισμό της θέσης ενός αυτόνομου οχήματος β) αποβλέπει στην καταγραφή μεθόδων οι οποίες έχουν αναπτυχθεί για την αντιμετώπιση του.

Το πρόβλημα αυτό είναι γνωστό στην διεθνή βιβλιογραφία με το αγγλικό όρο Localization και αποτελεί ένα σχετικά νέο πεδίο έρευνας στο οποίο ιδιαίτερη κινητικότητα παρουσιάζεται τα τελευταία 10 με 15 χρόνια. Εμείς στα πλαίσια αυτής της εργασίας θα αναφερόμαστε στο πρόβλημα αυτό ως «πρόβλημα της εύρεσης της θέσης ενός ρομποτικού οχήματος»(Π.Ε.Θ.Ρ.Ο). Η αντικειμενική δυσκολία την οποία είχαμε να αντιμετωπίσουμε, κατά την εκπόνηση της συγκεκριμένης εργασίας ήταν ότι εξαιτίας ακριβώς τις σχετικά μικρής ηλικίας του προβλήματος της εύρεσης της θέσης ενός Ρομποτικού οχήματος η συντριπτική πλειοψηφία των αναφορών στην βιβλιογραφία αφορούσαν δημοσιευμένες εργασίες και όχι κάποια συγκεκριμένα βιβλία. Αυτό σημαίνει ότι δεν υπήρχε κάπου συγκεντρωμένη πληροφορία στην οποία ανατρέχοντας κανείς να μπορούσε να βρει τα χαρακτηριστικά της κάθε μεθόδου και να τα παρουσιάσει. Επομένως αυτό το οποίο προσπαθήσαμε να επιτύχουμε μέσα από αυτή την εργασία είναι καταρχήν περιγράψουμε το πρόβλημα αλλά κυρίως να εντοπίσουμε τις κυρίαρχες τάσεις όσον αφορά τις μεθόδους επίλυσης του προβλήματος αυτού. Γίνεται κατανοητό ότι ο στόχος της καταγραφής κάθε δημοσιευμένης εργασίας θα ήταν μη ρεαλιστικός .

Το πρόβλημα Π.Ε.Θ.Ρ.Ο αφορά την μη ακριβή εκτίμηση της θέσης ενός ρομποτικού οχήματος το οποίο κινείται μέσα σε ένα περιβάλλον. Η αβεβαιότητα αυτή όσον αφορά την εκτίμηση της θέσης του αυτόνομου οχήματος από το ίδιο, οφείλεται στην ύπαρξη ορισμένων σφαλμάτων στους αισθητήρες με τους οποίους είναι εξοπλισμένο το αυτόνομο αυτό όχημα. Οι αισθητήρες δίνουν μετρήσεις οι οποίες χρησιμοποιούνται για τον προσδιορισμό της θέσης του αυτόνομου οχήματος.

Για την καλύτερη κατανόηση Π.Ε.Θ.Ρ.Ο θα μπορούσαμε να το παρομοιάσουμε εν γένει με το πρόβλημα της όρασης και ειδικότερα με το πρόβλημα της μυωπίας στο ανθρώπινο είδος. Λόγω αυτής της συγκεκριμένης ασθένειας του ματιού η οπτική πληροφορία από το εξωτερικό περιβάλλον εισέρχεται στο ανθρώπινο εγκέφαλο εμπεριέχοντας και κάποια μορφή σφαλμάτων ή θορύβου. Το γεγονός αυτό καθιστά προβληματική την σωστή κατανόηση της εισερχόμενης από το εξωτερικό περιβάλλον πληροφορίας.

Ο παραπάνω παραλληλισμός πραγματοποιήθηκε για να καταδείξει ότι όπως ακριβώς στο πρόβλημα της μυωπίας οι μέθοδοι αντιμετώπισης της είναι είτε πραγματοποιώντας εγχείρηση είτε με την χρήση φακών γυαλιών ο ίδιος ακριβώς συσχετισμός υπάρχει και μεταξύ το δύο διαφορετικών τρόπων αντιμετώπισης του Π.Ε.Θ.Ρ.Ο. Στη πρώτη κατηγορία μεθόδων γίνεται μια διάγνωση των αιτιών που προκαλούν την γέννηση σφαλμάτων(συστηματικών-μη συστηματικών) στους

αισθητήρες του ρομποτικού οχήματος και πραγματοποιείται η διόρθωση τους σε επίπεδο λογισμικού. Στην δεύτερη κατηγορία αντί να γίνεται ο εντοπισμός των αιτίων των σφαλμάτων, το πρόβλημα από την στιγμή που θα διαγνωσθεί αντιμετωπίζεται με την ανάπτυξη κάποιων αλγορίθμων εκτίμησης όπως αυτός του φίλτρου Kalman. Οι αλγόριθμοι αυτοί έχουν ως είσοδο εισερχόμενη πληροφορία η οποία εμπεριέχει κάποιο θόρυβο και προσπαθούν να μειώσουν την επίδραση του θορύβου αυτού. Για τις μεθόδους που ανήκουν στην συγκεκριμένη κατηγορία θα μπορούσαμε να πούμε ότι κατά κάποιο τρόπο “βάζουν τα γυαλιά στο ρομποτικό όχημα το οποίο πάσχει από μυωπία”.

Θέλοντας να καταδείξουμε τις μεθοδολογικές διαφορές των δύο παραπάνω προσεγγίσεων όσον αφορά το Π.Ε.Θ.Ρ.Ο αφιερώσαμε τα δύο πρώτα κεφάλαια σε αυτές. Ειδικότερα στο πρώτο κεφάλαιο γίνεται μια αναφορά σε μεθόδους της πρώτης προσέγγισης ενώ στο δεύτερο κεφάλαιο παρουσιάζοντας μέθοδοι της δεύτερης προσέγγισης επίλυσης του Π.Ε.Θ.Ρ.Ο. Σε αυτό το σημείο θα πρέπει να τονισθεί ότι στο δεύτερο κεφάλαιο αρκετές σελίδες αναφέρονται στο αλγόριθμο εκτίμησης κατάστασης του φίλτρου Kalman διότι αποτελεί το πιο ισχυρό και ευρέως διαδεδομένο εργαλείο για την επίλυση εκτίμησης κατάστασης.

Τέλος επειδή τα δύο πρώτα κεφάλαια αναφέρονται στο πρόβλημα του Π.Ε.Θ.Ρ.Ο για την περίπτωση ενός μόνο ρομποτικού οχήματος, το τρίτο κεφάλαιο αφιερώνεται στο Π.Ε.Θ.Ρ.Ο για μια ομάδα από ρομποτικά οχήματα. Σε αυτό το κεφάλαιο δίνεται η μαθηματική μοντελοποίηση του προβλήματος αυτού ενώ παρουσιάζονται και κάποια συμπεράσματα όσον αφορά το σύνολο της βιβλιογραφικής εργασίας αυτής

Κεφάλαιο 1^ο

Το πρόβλημα της εύρεση της θέσης ενός αυτόνομο οχήματος

Εισαγωγή

Το πρόβλημα του ακριβούς εντοπισμού της θέσης ενός ρομποτικού οχήματος κινούμενο μέσα σε ένα περιβάλλον από το ίδιο το ρομποτικό όχημα αποτελεί ένα από τα πιο θεμελιώδη και βασικά προβλήματα των αυτόνομων οχημάτων (Mobile Robots). Ο βαθμός αυτονομίας του ρομποτικού οχήματος εξαρτάται ως έναν βαθμό από την δυνατότητα του να μπορεί να προσδιορίζει με πάρα πολύ μεγάλη ακρίβεια την θέση του. Στην αντίθετη περίπτωση όπου δεν είναι δυνατή η εύρεση της θέσης του ρομποτικού οχήματος δημιουργούνται σοβαρά προβλήματα σε κάθε προσπάθεια πλοήγησης, χαρτογράφησης αλλά και εκπλήρωσης οποιασδήποτε άλλης εργασίας την οποία καλείται να πραγματοποιήσει το ρομποτικό όχημα.

Οι μέθοδοι εντοπισμού στηριζόμενοι απευθείας στις μετρήσεις των αισθητήρων χωρίζονται σε δύο μεγάλες κατηγορίες οι οποίες είναι αυτή του Απόλυτου Εντοπισμού Θέσης (Absolute Positioning Methods)-Α.Ε.Θ και αυτή του Σχετικού Εντοπισμού θέσης (Relative Positioning Methods)-Σ.Ε.Θ..

- Στην πρώτη κατηγορία μεθόδων ΑΕΘ ανήκουν αυτές οι τεχνικές οι οποίες στηρίζονται στην χρήση
 1. Φάρων πλοήγησης (Navigation Beacons),
 2. Ενεργητικών ή παθητικών ορόσημων (active, passive Land marks)
 3. Εκ των προτέρων γνωστού χάρτη (Map Matching)
 4. Συστημάτων εντοπισμού όπως GPS.

Για κάθε μια από τις παραπάνω υποκατηγορίες χρησιμοποιούνται διάφορα είδη αισθητήρων τα οποία συναντάμε συχνά στην βιβλιογραφία με την αγγλική ορολογία Exteroceptive Sensors. Αυτοί οι αισθητήρες έχουν αυτήν την αγγλική ονομασία διότι μετρούν συνήθως κάποια ιδιότητα του περιβάλλοντος μέσα στο οποίο κινούνται. Με βάση αυτή την μέτρηση προσδιορίζεται απόλυτα η θέση ρομποτικού οχήματος .

- Στην δεύτερη κατηγορία μεθόδων ΣΕΘ ανήκουν οι τεχνικές οι οποίες χρησιμοποιούν αισθητήρες όπως είναι οδόμετρο, γυροσκόπιο, επιταχυνσιόμετρα κ.αλ. Οι αισθητήρες αυτοί μετρούν κάποιο φυσικό μέγεθος το οποίο χαρακτηρίζει την ίδια την κίνηση του ρομποτικού οχήματος όπως για παράδειγμα θέση, γραμμική και γωνιακή ταχύτητα, κατεύθυνση.

Θα πρέπει να τονίσουμε ότι στις περιπτώσεις ανάπτυξης κάποιου αλγορίθμου ο οποίος θα λαμβάνει ως είσοδο μετρήσεις από αισθητήρες με σκοπό να υπολογίσει την θέση του ρομποτικού οχήματος με μεγαλύτερη ακρίβεια, γίνεται χρήση και των δύο παραπάνω μεθόδων. Έτσι όπως θα δούμε στα πλαίσια αυτής της βιβλιογραφικής εργασίας σε πολλές περιπτώσεις χρησιμοποιούνται μετρήσεις τόσο από αισθητήρες απόλυτου εντοπισμού όσο και από αισθητήρες σχετικού εντοπισμού. Με αυτό τον τρόπο πραγματοποιείται μια μίξη δεδομένων (Data fusion) που προέρχονται από διαφορετικά είδη αισθητήρων στην προσπάθεια καλύτερης ακρίβειας εκτίμησης της θέσης.

Οι μέθοδοι γενικότερα εκτίμησης της θέσης ενός ρομποτικού οχήματος έρχονται να διορθώσουν και να προσεγγίσουν με μεγαλύτερη ακρίβεια την θέση του ρομποτικού οχήματος. Η αβεβαιότητα όσον αφορά το προσδιορισμό της θέσης με χρήση απευθείας των μετρήσεων των αισθητήρων οφείλεται στην ύπαρξη κάποιων σφαλμάτων τα οποία διακρίνονται σε δύο κατηγορίες:

- Συστηματικά
- Μη συστηματικά σφάλματα.

Τα σφάλματα αυτά αφορούν κυρίως των αισθητήρα του οδομέτρου ο οποίος είναι και ο πιο βασικός αισθητήρας στον εξοπλισμό ενός ρομποτικού οχήματος. Πλήρης περιγραφή των συστηματικών σφαλμάτων και των κατηγοριών που διακρίνονται δίνονται στην αμέσως επόμενη παράγραφο(1.1.1).

Στο 1^ο κεφάλαιο της βιβλιογραφικής εργασίας παρατίθενται μέθοδοι που ασχολούνται με την διόρθωση κυρίως των συστηματικών σφαλμάτων. Πιο συγκεκριμένα στις παραγράφους 1.1.1 έως 1.1.5 παρουσιάζεται μια από τις πρώτες προσεγγίσεις όσον αφορά την μοντελοποίηση και την διόρθωση των συστηματικών σφαλμάτων του οδομέτρου. Ειδικότερα, όπως θα δούμε στην προσέγγιση αυτή, πραγματοποιείται μια καταγραφή των συστηματικών σφαλμάτων καθώς και μια μελέτη της φύσης των σφαλμάτων αυτών με σκοπό να εντοπιστούν τα πιο σημαντικά. Εφόσον εντοπιστούν τα πιο σημαντικά σφάλματα γίνεται μια προσπάθεια μέτρησης και διόρθωσης. Η σημαντικότητα της συγκεκριμένης προσέγγισης οφείλεται επίσης στο γεγονός ότι προτείνει κάποια συγκεκριμένα πειράματα για την μέτρηση και διόρθωση των σημαντικών συστηματικών σφαλμάτων. Αυτά τα πειράματα είναι ευρέως διαδομένα στην σχετική βιβλιογραφία.

Στις επόμενες παραγράφους 1.2 έως 1.2.4 παρουσιάζεται μια εργασία ή οποία επίσης στοχεύει στην διόρθωση των συστηματικών σφαλμάτων του οδομέτρου. Το ενδιαφέρον της συγκεκριμένης εργασίας έγκειται στο γεγονός ότι βασίζεται σε μια αρκετά κομψή πιθανό-θεωρητική μοντελοποίηση η οποία γενικότερα χρησιμοποιείται για το πρόβλημα της εύρεσης της θέσης ενός αυτόνομου οχήματος.

Αυτό το οποίο θα πρέπει να γίνει σαφές εκ των προτέρων είναι ότι σε αυτό το κεφάλαιο γίνεται μια προσπάθεια να παρουσιαστεί η πρώτη εκ των δύο σχολών σκέψης οι οποίες ασχολούνται με το ΠΕΘΡΟ. Οι επιστήμονες που ανήκουν σε αυτή την ομάδα προσπαθούν να λύσουν το πρόβλημα μελετώντας και διορθώνοντας μόνο τα συστηματικά σφάλματα τα οποία όπως θα δούμε επικρατούν στις περιπτώσεις όπου ένα ρομποτικό όχημα καλείται να κινηθεί σε ένα ιδιαίτερα στατικό περιβάλλον χωρίς παράγοντες αβεβαιότητας.

1.1 Διόρθωση των Συστηματικών Σφαλμάτων του οδομέτρου σε αυτόνομα ρομποτικά οχήματα

Ο εντοπισμός της θέσης ενός αυτόνομου ρομποτικού οχήματος με την χρήση μετρήσεων του οδομέτρου αποτελεί μια από τις περισσότερο διαδομένες μεθόδους όσον αφορά το βασικό πρόβλημα της εύρεσης της θέσης ρομποτικού οχήματος (ΠΕΘΡΟ) . Στις περισσότερες πραγματικές εφαρμογές το οδομέτρο παρέχει σχετικά εύκολα μετρήσεις της θέσης του ρομποτικού οχήματος σε ταχτά χρονικά διαστήματα γεγονός το οποίο το καθιστά ως το πιο κοινό και απαραίτητο αισθητήρα στο εξοπλισμό κάθε ρομποτικού οχήματος .

Τα προβλήματα ξεκινούν να δημιουργούνται από την στιγμή που στις μετρήσεις του οδομέτρου υπεισέρχονται σφάλματα τα οποία δυσχεραίνουν προφανώς τον εντοπισμό της θέσης του ρομποτικού οχήματος από το ίδιο. Μάλιστα είναι γνωστό στην κοινότητα των επιστημόνων που ασχολούνται με το ΠΕΘΡΟ ότι τα σφάλματα αυτά, καθώς το όχημα συνεχίζει να κινείται, θα προστίθενται συνεχώς με αποτέλεσμα η ποσότητα του συνολικού σφάλματος να είναι μη φραγμένη. Το γεγονός αυτό έχει ως αποτέλεσμα οι μετρήσεις του οδομέτρου να είναι εντελώς λάθος και συνεπώς και εντελώς αναξιόπιστες μετά τα πρώτα 10 μέτρα τις κίνησης του ρομποτικού οχήματος.

Ας δούμε όμως σύμφωνα πάντα με τις βιβλιογραφικές μας αναφορές [12] ποιες είναι οι ιδιότητες των σφαλμάτων που υπεισέρχονται στις μετρήσεις του οδομέτρου. Στο σχήμα 1 έχουμε ένα τυπικό παράδειγμα ενός αυτόνομου οχήματος στο οποίο υπάρχουν δύο κινητήρες (Differential Drive Motor) που δίνουν κίνηση στους δύο τροχούς του αυτόνομου αυτού οχήματος.

Εικ.1. Αυτόνομο όχημα με 2 κινητήρες κίνησης (*Differential Drive Motor*)

Στο αυτόνομο αυτό όχημα υπάρχουν δύο κωδικοποιητές (**encoder**) προσαρμοσμένοι ο κάθε ένας σε έναν από τους δύο τροχούς κίνησης αντίστοιχα που μετράνε τις περιστροφές των τροχών κατά την διάρκεια της κίνησης . Χρησιμοποιώντας απλές κινηματικές εξισώσεις και με δεδομένες τις μετρήσεις αυτές των περιστροφών από τους δύο κωδικοποιητές και ενός αρχικού σημείου εκκίνησης πραγματοποιείται ο υπολογισμός της νέας θέσης του ρομποτικού οχήματος. Αυτός ο υπολογισμός αποτελεί ουσιαστικά αυτό το οποίο αποκαλούμε ως οδομέτρο. Όπως γίνεται

κατανοητό το οδόμετρο υπολογίζει την μετατόπιση του ρομποτικού οχήματος και την αλλαγή στην κατεύθυνση του βασισμένο στο αριθμό των περιστροφών του κάθε τροχού κίνησης ο οποίος αριθμός βέβαια είναι αυξανόμενος κατά την διάρκεια της κίνησης.

Στην βιβλιογραφία υπάρχουν κάποιες συγκεκριμένες μαθηματικές εξισώσεις με βάση της οποίες γίνεται ο υπολογισμός της μετατόπισης του ρομπότ με βάση το αριθμό των περιστροφών των τροχών κίνησης του. Πιο συγκεκριμένα έστω N_L και N_R είναι ο αριθμός των παλμών του αριστερού και δεξιού τροχού κίνησης αντίστοιχα ενός αυτόνομου οχήματος κατά την διάρκεια κάποιας κίνησης του. Σύμφωνα με την βιβλιογραφία ορίζεται το παρακάτω μέγεθος:

$$C_m = \frac{\pi \cdot D_n}{n \cdot C_e}$$

όπου:

D_n είναι η ονομαστική τιμή της διαμέτρου των τροχών κίνησης του συγκεκριμένου αυτόνομου οχήματος σε mm.

C_e ανάλυση του κωδικοποιητή σε παλμούς ανά περιστροφή,

n κατασκευαστική παράμετρος η οποία σχετίζεται με την μεταφορά κίνησης από το κινητήρα στο τροχό,

C_m : παράγοντας μετασχηματισμού ο οποίος μετατρέπει τους παλμούς των κωδικοποιητών σε γραμμικές μετατοπίσεις των αντίστοιχων τροχών.

Ο υπολογισμός της απόστασης η οποία διανύθηκε από τον αριστερό και δεξιό τροχό κίνησης του ρομποτικού οχήματος θα δίνεται από την παρακάτω σχέση:

$$\Delta U_{L/R,i} = C_m \times N_{L/R,i}$$

όπου ΔU_L είναι η απόσταση η οποία διανύθηκε από το αριστερό τροχό και ΔU_R είναι η απόσταση η οποία διανύθηκε από το δεξιό τροχό κίνησης.

Ο υπολογισμός της θέσης ενός αυτόνομου οχήματος με την χρήση του οδομέτρου βασίζεται σε απλές εξισώσεις οι οποίες μπορούν εύκολα να υλοποιηθούν και να χρησιμοποιήσουν δεδομένα από τους δύο κωδικοποιητές. Ωστόσο η αρχή λειτουργίας του οδομέτρου βασίζεται στην παραδοχή ότι οι περιστροφές των τροχών κίνησης αντιστοιχούν πάντα σε γραμμικές μετατοπίσεις του αυτόνομου οχήματος. Ένα χαρακτηριστικό παράδειγμα που καταδεικνύει την περιορισμένη ισχύ της παραδοχής αυτής είναι η περίπτωση που ένας από τους δύο τροχούς κίνησης γλιστράει πάνω στο δάπεδο λόγω ύπαρξης λαδιών. Το αποτέλεσμα θα είναι ο αντίστοιχος κωδικοποιητής του συγκεκριμένου τροχού να μετράει παλμούς οι οποίοι δεν αντιστοιχούν σε πραγματική μετατόπιση του ρομπότ.

Έκτος από αυτήν την ακραία περίπτωση γλιστρήματος ενός εκ των δύο τροχών κίνησης του ρομποτικού οχήματος υπάρχουν και άλλες αιτίες οι οποίες θα

μπορούσαν να οδηγήσουν σε γλίστρημα των τροχών κίνησης και οι οποίες δεν είναι τόσο ακραίες. Ανάλογα λοιπόν με την αιτία η οποία προκαλεί κάποιο σφάλμα στις μετρήσεις του οδομέτρου, τα σφάλματα αυτά χωρίζονται σε δύο πολύ βασικές κατηγορίες οι οποίες είναι:

- **Συστηματικά σφάλματα-Αιτίες :**
 1. Μη ίσες διαμέτροι στους τροχούς κίνησης
 2. Η μέση τιμή των διαμέτρων των τροχών κίνησης διαφέρει από την ονομαστική τιμή της διαμέτρου
 3. Μη ευθυγραμμισμένοι τροχοί κίνησης
 4. Αβεβαιότητα όσον αφορά το σημείο επαφής τροχού εδάφους (συνήθως το σημείο επαφής είναι κάποια περιοχή με εμβαδόν μη προσδιορισμένο)
 5. Μικρή ανάλυση των κωδικοποιητών
 6. Μικρή συχνότητα δειγματοληψίας των κωδικοποιητών

- **Μη Συστηματικά σφάλματα-Αιτίες**
 1. Κινήσεις του ρομποτικού οχήματος σε μη ομαλά εδάφη
 2. Κινήσεις του ρομποτικού οχήματος πάνω από αντικείμενα τα οποία δεν θα έπρεπε να βρίσκονται στην θέση αυτή
 3. Γλίστρημα των τροχών κίνησης εξαιτίας
 - 3.1. Της ποιότητας του εδάφους
 - 3.2. Απότομων επιταχύνσεων.
 - 3.3. Απότομων στροφών.
 - 3.4. Εξωτερικών δυνάμεων (αλληλεπίδραση με άλλα σώματα)
 - 3.5. Εσωτερικών δυνάμεων (βοηθητικοί τροχοί)
 - 3.6. Μη επαφής τροχού κίνησης με έδαφος.

Τα συστηματικά σφάλματα είναι σημαντικά και αποτελούν το μεγαλύτερο μέρος των σφαλμάτων στις μετρήσεις του οδομέτρου όταν έχουμε να κάνουμε με κινήσεις μικρής κλίμακας που πραγματοποιούνται σε ένα περιβάλλον στο οποίο δεν παρατηρούνται σημαντικές μεταβολές των συνθηκών του. Εάν μάλιστα οι κινήσεις αυτές ενός αυτόνομου οχήματος χαρακτηρίζονται από αρκετά μικρές επιταχύνσεις τότε τα σφάλματα των μετρήσεων θα οφείλονται σε μόνο κατασκευαστικές ατέλειες του αυτόνομου οχήματος καθιστώντας τα συστηματικά σφάλματα ως κυρίαρχα. Στην αντίθετη περίπτωση, όπου ένα ρομπότ καλείται να κινηθεί σε ένα περιβάλλον μεγάλης κλίμακας το οποίο χαρακτηρίζεται για το ιδιαίτερα δυναμικό του χαρακτήρα τότε τα μη συστηματικά σφάλματα παίζουν έναν πρωτεύοντα ρόλο.

Αξίζει να σημειωθεί ότι μια ακόμη πηγή σφάλματος για τις μετρήσεις του οδομέτρου είναι η παραδοχή ότι η τροχιά του ρομποτικού οχήματος οσοδήποτε καμπύλη και αν είναι μπορεί να μοντελοποιηθεί προσεγγιζόμενη από μικρά ευθύγραμμα τμήματα. Η ακρίβεια της προσέγγισης αυτής εξαρτάται από την συχνότητα δειγματοληψίας του ρομποτικού οχήματος σε συνάρτηση με την ταχύτητα. Μια καλή ακρίβεια επιτυγχάνεται όταν για ταχύτητες περίπου $V < 1m/sec$ ο χρόνος δειγματοληψίας είναι $T_s < 10m sec$.

Τέλος θα πρέπει να πούμε ότι ο κύριος στόχος των περισσότερων ερευνητών είναι η μείωση των σφαλμάτων όσον αφορά τον υπολογισμό αλλαγής κατεύθυνσης διότι το σφάλμα αυτό έχει την μεγαλύτερη επίδραση στο λάθος εντοπισμό της θέσης του ρομποτικού οχήματος .

Όπως διαπιστώνουμε από τα παραπάνω τα μη συστηματικά σφάλματα οφείλονται κυρίως στην αλληλεπίδραση του ρομποτικού οχήματος με το περιβάλλον μέσα στο οποίο κινείται. Εξαιτίας ακριβώς του στοχαστικού τους χαρακτήρα τα μη συστηματικά σφάλματα είναι πολύ δύσκολο να εκτιμηθούν, ενώ σύμφωνα με τις βιβλιογραφικές αναφορές ιδιαίτερη δυσκολία εντοπίζεται στην εκτίμηση ενός άνω φράγματος των σφαλμάτων αυτών. Όσον αφορά τα συστηματικά σφάλματα αυτά όπως παρατηρούμε οφείλονται σε κατασκευαστικές ατέλειες του ίδιου ρομποτικού οχήματος και εξαρτώνται από το μοντέλο του οχήματος καθώς επίσης και από τα ιδιαίτερα τεχνικά του χαρακτηριστικά. Λόγω ακριβώς αυτής της εξάρτησης τα συστηματικά σφάλματα δεν μεταβάλλονται με τον χρόνο και δεν παρουσιάζουν κάποια στοχαστική συμπεριφορά.

Τα χαρακτηριστικά αυτά των συστηματικών σφαλμάτων, δηλαδή το γεγονός της μη ύπαρξης κάποιας στοχαστικής συμπεριφοράς, οδήγησαν αρχικά του επιστήμονες να αναπτύξουν μεθόδους με σκοπό τη διόρθωση μόνον των συστηματικών σφαλμάτων και να αγνοηθούν εντελώς τα μη συστηματικά σφάλματα. Βέβαια το μειονέκτημα των μεθόδων αυτών είναι ότι περιορίζονται στις περιπτώσεις εκείνες στις οποίες το ρομποτικού οχήματος κινείται σε ένα πολύ συγκεκριμένο σχεδόν στατικό περιβάλλον. Ωστόσο από την άλλη πλευρά αποτέλεσαν ένα πρώτο βήμα όσον αφορά την επίλυση του ΠΕΘΡΟ. Σύμφωνα πάντα με την σχετική βιβλιογραφία τα δύο περισσότερο σημαντικά συστηματικά σφάλματα τα οποία αποτελούν τις κυριότερες αιτίες μη ακριβούς εκτίμησης της θέσης ενός ρομποτικού οχήματος είναι τα σφάλματα που οφείλονται στην *μη ίση διάμετρο των τροχών κίνησης* του ρομποτικού οχήματος και στην *αβεβαιότητα όσον αφορά το σημείο επαφής μεταξύ τροχού και εδάφους* (στη πράξη δεν είναι ένα σημείο αλλά αποτελεί μια επιφάνεια απροσδιόριστου εμβαδού). Στην επόμενη παράγραφο θα παρουσιάσουμε ένα πιο σαφή ορισμό των παραπάνω σφαλμάτων.

1.1.1 Ορισμοί Συστηματικών σφαλμάτων

Είναι γνωστό ότι στα περισσότερα αυτόνομα οχήματα χρησιμοποιούνται λαστιχένιοι τροχοί οι οποίοι για λόγους καλύτερης πρόσφυσης έχουν στην εξωτερική τους επιφάνεια (αυτή που εφάπτεται με το έδαφος) κάποιες ραβδώσεις. Η κατασκευαστική απαίτηση αυτή έχει ως αποτέλεσμα να είναι πολύ δύσκολο να επιτευχθεί η ίδια διάμετρος και στους δύο τροχούς κίνησης ενός ρομποτικού οχήματος κατά την κατασκευή τους [12]. Επίσης η διαφορετική πίεση η οποία μπορεί να υπάρξει στους τροχούς εξαιτίας του μη συμμετρικού τρόπου με τον οποίο είναι κατανεμημένο το φορτίο αποτελεί ένα δεύτερο λόγο για το οποίο η πραγματικές διαμέτροι των τροχών δεν είναι ίσες μεταξύ τους.

Ορίζοντας ως E_d το σφάλμα το οποίο οφείλεται στο ότι οι τροχοί έχουν διαφορετικοί διάμετρο μεταξύ τους, θα έχουμε:

$$E_d = \frac{D_R}{D_L}$$

όπου D_R είναι η πραγματική διάμετρος του δεξιού τροχού και D_L είναι η πραγματική διάμετρος του αριστερού τροχού κίνησης. Η ονομαστική τιμή του παραπάνω λόγου θα πρέπει να ισούται με 1. Η επίδραση του συγκεκριμένου σφάλματος εντοπίζεται μόνο στις ευθείες κινήσεις.

Όσον αφορά το σφάλμα εξαιτίας της αβεβαιότητας του σημείου που εφάπτονται οι τροχοί [12] αυτό εκφράζεται ως ο λόγος μεταξύ της πραγματικής απόστασης μεταξύ των δύο σημείων επαφής των τροχών με το έδαφος προς την ονομαστική τιμή αυτής της παραμέτρου. Ειδικότερα θα ισχύει η σχέση :

$$E_b = \frac{b_{actual}}{b_{nominal}}$$

όπου b_{actual} η πραγματική απόσταση μεταξύ των δύο σημείων επαφής των τροχών με το έδαφος και $b_{nominal}$ η ονομαστική της τιμή. Το σφάλμα αυτό συνήθως προκύπτει εξαιτίας της μη γνώσης όσον αφορά τα σημεία επαφής τροχών και δαπέδου. Τα σημεία αυτά στην πραγματικότητα αποτελούν περιοχές κάποιου εμβαδού και δεν αποτελούν ποτέ σημεία. Ανάλογα με το εμβαδόν των επιφανειών στις οποίες εφάπτονται οι τροχοί με το δάπεδο η απόσταση μεταξύ των σημείων αυτών μεταβάλλεται σε σχέση με την ονομαστική της τιμή. Η επίδραση του συγκεκριμένου σφάλματος εντοπίζεται μόνο στις κινήσεις στροφής του ρομποτικού οχήματος.

Μέχρι αυτό το σημείο έχουν οριστεί τα συστηματικά σφάλματα E_d και E_b ωστόσο εκτός από αυτά τα συστηματικά σφάλματα έχει παρατηρηθεί ότι εάν η μέση τιμή D_{avg} των πραγματικών διαμέτρων των δύο τροχών κίνησης ενός ρομποτικού οχήματος διαφέρει από την ονομαστική τιμή D_n , τότε προκαλείτε ένα ακόμη λάθος στην εκτίμηση της θέσης του οχήματος το οποίο ονομάζεται Λάθος Κλίμακας (Scaling Error) E_s . Το σφάλμα αυτό όπως θα δούμε στην ανάλυση που ακολουθεί εμφανίζεται και στις ευθείες κινήσεις αλλά κυρίως στις επιτόπιες στροφές.

Στην παράγραφο που ακολουθεί θα δούμε πως το γεγονός της ανισότητας μεταξύ της μέσης τιμής των πραγματικών διαμέτρων D_{avg} και της ονομαστικής τιμής D_n προκαλεί σφάλματα στις επιτόπου στροφές του ρομποτικού οχήματος.

1.1.2 Επιπτώσεις του σφάλματος μη ίσων διαμέτρων μεταξύ των τροχών κίνησης ενός Ρομπότ

Σκοπός της ανάλυσης που πρόκειται να ακολουθήσει είναι η μελέτη και η μαθηματική ανάλυση της επίδραση του συστηματικού σφάλματος E_S το οποίο εμφανίζεται στις επί τόπου στροφές του Ρομπότ. Το σφάλμα αυτό οφείλεται στην ανισότητα μεταξύ μέσης τιμής των διαμέτρων D_{avg} και ονομαστικής τιμής D_n [12].

Πιο συγκεκριμένα και όπως φαίνεται από την εικ.2 έχουμε ένα αυτόνομο όχημα για το οποίο ο στόχος είναι να επιτευχθεί μια επιτόπια στροφή τ_n όπου τ_n αποτελεί την ονομαστική τιμή της γωνίας. Επειδή κατά την επιτόπια στροφή οι τροχοί κίνησης περιστρέφονται με την ίδια ταχύτητα μπορεί να θεωρηθεί ότι έχουν την ίδια γωνιακή ταχύτητα. Ωστόσο εξαιτίας των μη ίσων διαμέτρων των τροχών κίνησης οι πραγματικές γραμμικές τους ταχύτητες θα είναι διαφορετικές. Αυτό μάλιστα που θα ισχύει είναι ότι όσο μεγαλύτερη είναι η διάμετρος ενός τροχού κίνησης τόσο μεγαλύτερη θα είναι και η γραμμική του ταχύτητα. Άρα καταλήγουμε στο συμπέρασμα ότι η γραμμική ταχύτητα του κάθε τροχού κίνησης θα είναι ανάλογη της πραγματικής του διαμέτρου.

Το γεγονός αυτό των μη ίσων γραμμικών ταχυτήτων των τροχών έχει ως συνέπεια το στιγμιαίο κέντρο της επιτόπιας στροφής-Κ.Ε.Σ (Instantaneous Center of Rotation-ICR) O να μη συμπίπτει με το κέντρο C του ρομποτικού οχήματος. Και μάλιστα όπως φαίνεται και στην Εικ.2 μετά το τέλος της επιτόπιας στροφής παρατηρείται επιπλέον μια μετατόπιση του κέντρου του ρομποτικού οχήματος σε μια νέα θέση την C' . Βέβαια στο πείραμα στο οποίο ένα Ρομπότ καλείται να διαγράψει μια τροχιά ενός τετραγώνου με 4 επιτόπιες στροφές που θα δούμε παρακάτω, αυτές οι μικρές μετατοπίσεις του κέντρου του Ρομπότ μπορούν να αγνοηθούν.

Εικ. 2. Επιτόπια στροφή ενός ρομποτικού οχήματος κατά γωνία τ .

Στην ανάλυση που ακολουθεί ο κυρίαρχος στόχος είναι να βρεθεί μια σχέση που θα συσχετίζει τις πραγματικές διαμέτρους των τροχών D_L και D_R και ειδικότερα την μέση τιμή τους D_{avg} με την πραγματική γωνιακή μετατόπιση του Ρομπότ τ . Πιο συγκεκριμένα από Εικ. 2 προκύπτει ότι:

$$\frac{r_R}{r_L} = \frac{D_R}{D_L} \quad (5)$$

όπου $r_{R/L}$ είναι η απόσταση του δεξιού και αριστερού τροχού από το κέντρο της στροφής ΚΕΣ **O**. Από την σχέση (5) προκύπτει ότι:

$$r_R = \left(\frac{D_R}{D_L} \right) \cdot r_L \quad (6)$$

Επειδή το κέντρο της στροφής θα βρίσκεται πάνω στο άξονα που συνδέει του δύο τροχούς κίνησης θα ισχύει η παρακάτω σχέση:

$$r_R + r_L = b \quad (7)$$

Με την χρήση των σχέσεων (7) και (6) θα ισχύει ότι

$$r_L = \frac{D_L}{D_L + D_R} \cdot b \quad (8)$$

Αν $D_{L,n}$ είναι η ονομαστική τιμή της διαμέτρου του αριστερού τροχού και N_L είναι ο αριθμός των περιστροφών του τροχού τότε κάτω από ονομαστικές συνθήκες το διάστημα που καλύπτει ο αριστερός τροχός $U_{L,n}$ θα ισούται με :

$$U_{L,n} = \pi \cdot D_{L,n} \cdot N_L \quad (9)$$

Προφανώς η ονομαστική τιμή της γωνιακής μετατόπισης τ_n θα δίνεται από την σχέση:

$$\tau_n = \frac{U_{L,n}}{b/2} = \frac{2 \cdot \pi \cdot D_{L,n} \cdot N_L}{b} \quad (10)$$

Με δεδομένο ότι η διάμετρος του αριστερού τροχού είναι μεγαλύτερη από την διάμετρο του δεξιού τροχού και θεωρώντας ότι τώρα το κέντρο στροφής είναι το C' η πραγματική γωνιακή μετατόπιση θα δίνεται από την σχέση:

$$\tau = \frac{U_L}{r_L} = \frac{\pi \cdot N_L \cdot D_L}{r_L} \quad (11)$$

Λύνοντας την (10) ως προς N_L και αντικαθιστώντας στην (11) θα έχουμε ότι:

$$\tau = \frac{\tau_n \cdot b \cdot D_L}{2 \cdot r_L \cdot D_{L,n}} \quad (12)$$

Αντικαθιστώντας από την (8) στην (12) θα έχουμε:

$$\tau = \tau_n \cdot \frac{(D_R + D_L)}{2 \cdot D_{L,n}} \quad (13)$$

Επειδή όμως ισχύει η σχέση: $D_{avg} = \frac{D_R + D_L}{2}$ από την (13) θα προκύπτει ότι

$$\tau = \tau_n \cdot \frac{D_{avg}}{D_{L,n}} \Rightarrow \frac{D_{avg}}{\tau} = \frac{D_{L,n}}{\tau_n} \quad (14)$$

Η εξίσωση (14) εκφράζει είναι ότι ο λόγος της μέσης τιμής των διαμέτρων προς την πραγματική τιμή της γωνιακής μετατόπισης, ισούται με το λόγο της ονομαστικής τιμής της διαμέτρου των τροχών κίνησης προς την πραγματική γωνιακή μετατόπιση. Τα συμπεράσματα τα οποία προκύπτουν από την σχέση (14) είναι τα εξής:

- Το γεγονός ότι οι πραγματικοί διάμετροι των τροχών κίνησης μπορεί να μην ίσοι μεταξύ τους δεν αποτελεί από μόνο του αιτία για την ύπαρξη σφάλματος στην γωνιακή μετατόπιση κατά την επιτόπια στροφή. Θα πρέπει να ισχύει κάτι άλλο το οποίο περιγράφεται στο επόμενο συμπέρασμα.
- Ανεξάρτητα από το ποια είναι η τιμή του E_d , η πραγματική γωνιακή μετατόπιση θα ισούται με την ονομαστική τιμή της, εφόσον ισχύει ότι $(D_L + D_R)/2 = D_{avg}$. Με άλλα λόγια το σφάλμα στην γωνιακή μετατόπιση κατά την επί τόπου στροφή του ρομποτικού οχήματος, εξαρτάται μόνο από την μέση τιμή των πραγματικών τιμών των διαμέτρων. Έτσι αν $D_{avg} > D_n$ τότε το ρομποτικό όχημα θα στρίψει περισσότερο σε σχέση με την ονομαστική τιμή της γωνιακής μετατόπισης δηλ $\tau > \tau_n$. Αν $D_{avg} < D_n$ τότε το ρομποτικό όχημα θα στρίψει λιγότερο σε σχέση με την ονομαστική τιμή της γωνιακής μετατόπισης δηλ $\tau < \tau_n$.

- Το συστηματικό σφάλμα E_d έχει μια μικρή συμμετοχή στο συνολικό σφάλμα εξαιτίας της μετατόπισης του κέντρου του ρομποτικού οχήματος από την C στην C' θέση.

Γίνεται κατανοητό από τα παραπάνω ότι το συστηματικό σφάλμα E_S είναι δυνατό να μετρηθεί και να διορθωθεί σχετικά εύκολα. Αυτό θα μπορούσε να γίνει πραγματοποιώντας πειράματα επιτόπιων στροφών στα οποία γνωρίζοντας την ονομαστική τιμή της μετατόπισης και μετρώντας την πραγματική γωνιακή μετατόπιση μέσω της σχέσης (14) υπολογίζεται το μέγεθος D_{avg} . Στις παραγράφους που ακολουθούν και σχετίζονται με την μέτρηση και την διόρθωση των συστηματικών σφαλμάτων E_d και E_b , το σφάλμα E_S θα θεωρείται ήδη διορθωμένο.

1.1.3 Πειράματα μέτρησης συστηματικών σφαλμάτων.

Έχοντας μελετήσει την επίδραση του κάθε είδους σφάλματος στους διάφορους τύπους κίνησης (Ευθεία και Στροφή) σε αυτήν την παράγραφο θα αναφερθούμε σε δύο πολύ σημαντικά πειράματα τα οποία πραγματοποιούνται από τους επιστήμονες για τον υπολογισμό και στην συνέχεια διόρθωση των συστηματικών σφαλμάτων E_d και E_b [12]. Σύμφωνα με την βιβλιογραφική μας έρευνα τα πειράματα αυτά έχουν καθιερωθεί στο χώρο της Ρομποτικής αυτόνομων οχημάτων και αποτελούν ένα σημαντικό τεστ απόδοσης για κάθε νέα μέθοδο ή αλγόριθμο που προκύπτει και έχει ως σκοπό την επίλυση του ΠΕΘΡΟ. Ειδικότερα όπως φαίνεται και στην εικ 3., ένα αυτόνομο ρομποτικό όχημα το οποίο βρίσκεται στη αρχική θέση x_0, y_0, θ_0 καλείται να διαγράψει μια τροχιά ενός τετραγώνου προς την μία κατεύθυνση. Το αρχικό σημείο εκκίνησης για το ρομποτικό όχημα βρίσκεται δίπλα σε μια γωνία ενός τοίχου. Η ύπαρξη του τοίχου εξυπηρετεί στον ακριβή προσδιορισμό του απόλυτης θέσης του ρομποτικού οχήματος πριν και μετά την κίνηση του. Αποτελεί δηλαδή ένα σημείο αναφοράς.

Το ρομποτικό όχημα είναι προγραμματισμένο να πραγματοποιήσει την τετραγωνική αυτή τροχιά, ωστόσο εξαιτίας τόσο των σφαλμάτων ελέγχου όσο και των σφαλμάτων των μετρήσεων του οδομέτρου η τροχιά η οποία τελικά θα διαγράψει θα είναι σε κάποιο βαθμό διαφορετική από την ζητούμενη. Επομένως και το τελικό σημείο της τροχιάς θα είναι διαφορετικό από το ζητούμενο. Καθώς το ρομποτικό όχημα έχει τελειώσει την κίνηση του υπολογίζεται η απόλυτη του θέση με χρήση του τοίχου ως σημείου αναφοράς ενώ στην συνέχεια υπολογίζεται η θέση του με βάση της μετρήσεις από το οδόμετρο. Συγκρίνοντας τις δύο εκδοχές της θέσης του ρομποτικού οχήματος υπολογίζεται το σφάλμα του οδομέτρου. Ειδικότερα το σφάλμα αυτό ορίζεται ως εξής:

$$\begin{aligned} \epsilon_x &= X_{abs} - X_{calc} \\ \epsilon_y &= Y_{abs} - Y_{calc} \\ \epsilon_\theta &= \Theta_{abs} - \Theta_{calc} \end{aligned} \quad (15)$$

όπου

- $\epsilon_x, \epsilon_y, \epsilon_\theta$: σφάλματα θέσης και κατεύθυνσης του οδομέτρου
 $X_{abs}, Y_{abs}, \Theta_{abs}$: απόλυτη θέση και κατεύθυνση του ρομποτικού οχήματος
 $X_{calc}, Y_{calc}, \Theta_{calc}$: θέση και κατεύθυνση του ρομποτικού οχήματος με βάση το οδόμετρο

Εικ. 3. Ζητούμενη τροχιά κίνησης του ρομποτικού οχήματος. Πραγματική Τροχιά κίνησης του ρομποτικού οχήματος με την επίδραση των συστηματικών σφαλμάτων.

Στην παραπάνω εικόνα 3 φαίνονται οι τροχιές που θα ακολουθούσε το ρομποτικό όχημα στην περίπτωση αρχικά που δεν υπήρχε κανένα εκ των δύο συστηματικών σφαλμάτων (μαύρη γραμμή), στην περίπτωση που υπήρχε μόνο το συστηματικό

σφάλμα E_b (η διακεκομμένη γραμμή μικρά ευθύγραμμα τμήματα) και τέλος στην περίπτωση που υπήρχαν και τα δύο συστηματικά σφάλματα E_b και E_d (η διακεκομμένη γραμμή με τελείες). Όπως διαπιστώνουμε οι επίδραση του σφάλματος E_d εντοπίζεται κατά την ευθεία κίνηση του ρομποτικού οχήματος με αποτέλεσμα να παρεκκλίνει από την ευθεία τροχιά του ενώ αντίθετα η επίδραση του σφάλματος E_b εντοπίζεται κατά τις στροφές στις οποίες αντί να έχουμε περιστροφή κατά 90° έχουμε περιστροφή κατά 87° .

Σε αυτό το σημείο θα πρέπει να ξεκαθαρίσουμε το εξής, έχει ήδη αναφερθεί ότι τα συστηματικά σφάλματα σχετίζονται με τις κατασκευαστικές ατέλειες που τυχόν υπάρχουν σε ένα ρομποτικό όχημα. Οι συνέπειες αυτών των κατασκευαστικών ατελειών εντοπίζονται σε δύο επίπεδα. Κατά πρώτον προκαλούν λάθη στις μετρήσεις του οδομέτρου. Είδαμε χαρακτηριστικά στην παράγραφο 1.1.1 πώς το γεγονός της ανισότητας μεταξύ της μέσης τιμής των διαμέτρων και της ονομαστικής της τιμής επηρεάζει την μέτρηση του οδομέτρου. Κατά δεύτερον οι κατασκευαστικές ατέλειες προκαλούν παρεκκλίσεις στην κίνηση ενός ρομποτικού οχήματος σε σχέση με την τροχιά που του έχει ζητηθεί να κάνει με αποτέλεσμα να μην προσεγγίζει το ζητούμενο σημείο. Κατά συνέπεια από την στιγμή που ένα όχημα δεν προσεγγίζει το τελικό ζητούμενο σημείο, αυτό σηματοδοτεί ύπαρξη κατασκευαστικών ατελειών και άρα και σφαλμάτων όσον αφορά τις μετρήσεις του οδομέτρου. Αν επομένως δεν υπάρχουν παρεκκλίσεις όσον αφορά την προσέγγιση του τελικού σημείου αυτό θα σημαίνει ότι δεν υπάρχουν κατασκευαστικές ατέλειες και άρα οι μετρήσεις του οδομέτρου είναι ακριβείς.

Γίνεται κατανοητό από τα παραπάνω ότι υπάρχει ένας συσχετισμός μεταξύ σφάλματος στην προσέγγιση της τελικής θέσης και σφαλμάτων στις μετρήσεις του οδομέτρου. Εξειδικεύοντας το συσχετισμό αυτό για την περίπτωση του πειράματος εικ 3, στο οποίο το ρομποτικό όχημα καλείται να διαγράψει μια τετραγωνική τροχιά, υπάρχουν πολύ σημαντικές παρατηρήσεις. Πιο συγκεκριμένα το οδόμετρο προφανώς στηριζόμενο σε ονομαστικές τιμές μεγεθών δίνει μετρήσεις της θέσης του ρομποτικού οχήματος κάτω από ονομαστικές συνθήκες. Αυτό σημαίνει ότι για το πείραμα της εικ.3 οι ενδείξεις του οδομέτρου μετά το τέλος της κίνησης του ρομποτικού οχήματος θα είναι ότι αυτό βρίσκεται στο σημείο από το οποίο ξεκίνησε (ονομαστικό τελικό σημείο). Η πραγματική όμως θέση του ρομποτικού οχήματος θα είναι διαφορετική. Επομένως μέτρηση στο σφάλμα της τελικής θέσης του ρομποτικού οχήματος ισοδυναμεί με μέτρηση του σφάλματος του οδομέτρου του.

Δεχόμενοι το παραπάνω συμπέρασμα και παρατηρώντας την εικ 3 σχήμα (b) διαπιστώνουμε ότι η επίδραση του συστηματικού σφάλματος E_b (η διακεκομμένη γραμμή μικρά ευθύγραμμα τμήματα) είναι ισοδύναμη με την επίδραση και των δύο συστηματικών σφαλμάτων E_b και E_d (η διακεκομμένη γραμμή μικρά ευθύγραμμα τμήματα). Η παρατήρηση αυτή στηρίζεται στο ότι οι τελικές θέσεις των δυο διακεκομμένων τροχιών είναι σχεδόν ταυτόσημες. Έτσι θα μπορούσε να προκύψει το συμπέρασμα ότι θα αρκούσε να μετρηθεί και να διορθωθεί μόνο το E_b .

Ειδικότερα εάν στην τετραγωνική κίνηση που κάνει το ρομποτικό όχημα αυξήσουμε την παράμετρο b σχέση (12) με σκοπό να αυξήσουμε την γωνία στροφής από τις 90° στις 93° , διορθώνοντας με αυτό τον τρόπο ουσιαστικά μόνο το σφάλμα E_b , τότε όπως βλέπουμε από την εικ 4 το ρομποτικό όχημα προσεγγίζει το τελικό ζητούμενο σημείο.

Εικ 4. Αριστερόστροφη Τροχιά του ρομποτικού οχήματος με διόρθωση μόνο του συστηματικού σφάλματος E_b .

Εφόσον το ρομποτικό όχημα, όπως φαίνεται στην παραπάνω Εικ. 4, προσεγγίζει το ζητούμενο τελικό σημείο με μεγάλη ακρίβεια αυτό σημαίνει ότι δεν υπάρχουν σφάλματα στις μετρήσεις οδομέτρου. Αυτή η διαπίστωση είναι όμως λάθος και ο λόγος είναι ότι υπάρχουν σφάλματα στις μετρήσεις του οδομέτρου για τα οποία όμως το συγκεκριμένο πείραμα διορθώνοντας μόνο το σφάλμα E_b και λαμβάνοντας υπόψιν μόνο την τελική θέση του ρομποτικού οχήματος μετά την ολοκλήρωση της κίνησης του, δεν είναι σε θέση να τα αναδείξει.

Η ακαταλληλότητα του συγκεκριμένου πειράματος στο να αναδείξει σφάλματα του οδομέτρου αποκαλύπτεται αν βάλουμε το ρομποτικό όχημα να πραγματοποιήσει πάλι μια τετραγωνική τροχιά αυτήν την φορά προς την αντίθετη κατεύθυνση, διατηρώντας την διόρθωση μόνο στο σφάλμα E_b εικ 5.

Εικ 5 Δεξιόστροφη τροχιά του ρομποτικού οχήματος με διόρθωση μόνο του συστηματικού σφάλματος E_b .

Όπως διαπιστώνουμε από την Εικ.5 το τελικό σημείο της πραγματικής τροχιάς του ρομποτικού οχήματος απέχει σημαντικά από το ζητούμενο γεγονός το οποίο σηματοδοτεί την ύπαρξη κατασκευαστικών ατελειών και κατά συνέπεια και σφαλμάτων στις μετρήσεις του οδομέτρου.

Όλη η παραπάνω επιχειρηματολογία που συναντήσαμε στην βιβλιογραφία δυστυχώς σε κάπως αποσπασματική μορφή πραγματοποιήθηκε για να καταδειχθεί η αναγκαιότητα χρήσης ενός νέου πειράματος περισσότερο ολοκληρωμένου το οποίο θα αναδεικνύει τα σφάλματα στις μετρήσεις του οδομέτρου. Το πείραμα αυτό που προτάθηκε από τους Johan Borestein και Liqiang Feng και που το συναντάμε στην αγγλική βιβλιογραφία με την ονομασία University of Michigan Benchmark-UBMark αποτελεί ένα πολύ σημαντικό τεστ για τον έλεγχο κάθε μεθόδου προσδιορισμού θέσης και περιλαμβάνει την πραγματοποίηση της τετραγωνικής τροχιάς προς την κατεύθυνση αρχικά των δεικτών(CW) του ρολογιού και στην συνέχεια προς την αντίθετη κατεύθυνση (CCW). Πιο συγκεκριμένα το πείραμα περιλαμβάνει τα παρακάτω βήματα:

1. Στην αρχική θέση και πριν το ρομποτικό όχημα ξεκινήσει να κινείται προσδιορίζεται η απόλυτη θέση του και αρχικοποιούνται οι παράμετροι θέσης.
2. Πραγματοποιείται η κίνηση κατά μήκος μιας ζητούμενης τροχιάς (προς την κατεύθυνση CW) η οποία αντιστοιχεί σε ένα 4x4 τετράγωνο. Οι κινήσεις και οι στροφές του ρομποτικού οχήματος θα πρέπει να γίνονται σιγά έτσι ώστε να αποφεύγεται πιθανό γλίστρημα των τροχών.
3. Μετά το τέλος της κίνησης και αφού το ρομποτικό όχημα έχει προσεγγίσει το σημείο από το οποίο ξεκίνησε μετρείται η απόλυτη του θέση.
4. Συγκρίνεται η απόλυτη του θέση με την αυτήν που υπολογίζεται από της μετρήσεις του οδομέτρου σύμφωνα με τις σχέσεις (15)
5. Πραγματοποιούνται τα βήματα από 1 έως 5 άλλες 4 φορές
6. Επαναλαμβάνονται τα βήματα 1 έως 5 άλλες 5 φορές για την αντίθετη κατεύθυνσης κίνησης του ρομποτικού οχήματος (CCW).
7. Χρησιμοποιούνται οι παρακάτω εξισώσεις (16),(17) και (18) για το υπολογισμό του συστηματικού σφάλματος.

Οι εξισώσεις (16) και (17) θα δίνονται από τις παρακάτω σχέσεις οι οποίες εκφράζουν το κέντρο βάρους τους σφάλματος των μετρήσεων του οδομέτρου. Πιο συγκεκριμένα

$$X_{c.g.CW/CCW} = \frac{1}{n} \times \sum_{i=1}^n x_{iCW/CCW} \quad (16)$$

$$Y_{c.g.CW/CCW} = \frac{1}{n} \times \sum_{i=1}^n y_{iCW/CCW} \quad (17)$$

όπου $n=5$ είναι ο αριθμός το επαναλήψεων που το ρομποτικό όχημα κινείται πάνω στην τετραγωνική τροχιά προς κάθε κατεύθυνση (δηλ 5 φορές CW και 5 φορές CCW). Η ακτίνα του κύκλου (με κέντρο βάρους που δίνεται από τις εξισώσεις (16) και (17)) για κάθε φορά κίνησης του ρομποτικού οχήματος δίνεται από τις σχέσεις:

$$r_{c.g. CW} = \sqrt{(X_{c.g. CW})^2 + (Y_{c.g. CW})^2} \quad (18)$$

$$r_{c.g. CCW} = \sqrt{(X_{c.g. CCW})^2 + (Y_{c.g. CCW})^2} \quad (19)$$

Στην παρακάτω εικόνα φαίνονται κάποια τυπικά αποτελέσματα μετά την πραγματοποίηση του πειράματος **UBMark**.

Εικ 6. Τελικές θέσεις του ρομποτικού οχήματος μετά την εκτέλεση του πειράματος UBM.

Τελικά η μέγιστη ακτίνα εκ των δύο κύκλων (CW και CCW) αποτελεί ένα μέτρο της ακρίβειας του οδομέτρου όσον αφορά τα συστηματικά σφάλματα.

$$E_{\max, \text{sysf}} = \max(r_{c.g. CW}, r_{c.g. CCW}) \quad (20)$$

Ο λόγος για τον οποίο δεν χρησιμοποιείται μια μέση τιμή των δύο ακτινών είναι ότι σε πρακτικές εφαρμογές μας ενδιαφέρει το μέγιστο πιθανό σφάλμα το οποίο μπορεί να υπάρξει. Επίσης είναι αξιοσημείωτο να τονιστεί ότι το σφάλμα κατεύθυνσης \in_{θ} δεν λαμβάνεται υπόψιν στην (20). Αυτό οφείλεται στο ότι όλα τα σφάλματα κατεύθυνσης κατά την διάρκεια της κίνησης του ρομποτικού οχήματος «μεταφράζονται» σε σφάλματα που αφορούν την τελική θέση του. Άρα μετρώντας τα σφάλματα \in_{x_i} και \in_{y_i} έτσι όπως αυτά δίνονται από την σχέση (15), που αφορούν την τελική θέση του ρομποτικού οχήματος συνυπολογίζονται και τα σφάλματα κατεύθυνσης.

1.1.4 Μέτρηση των συστηματικών σφαλμάτων

Ένα από τα σημαντικά χαρακτηριστικά της μεθοδολογίας που ακολουθείται με την χρήση του πειράματος **UBMark**, είναι ότι όπως θα δούμε παρακάτω παρέχει την δυνατότητα υπολογισμού κάποιων παραγόντων διόρθωσης των συστηματικών σφαλμάτων E_b και E_d αναλυτικά. Πριν όμως να γίνει η παρουσίαση του υπολογισμού αυτών των παραγόντων διόρθωσης θα πρέπει να οριστούν σύμφωνα πάντα με την βιβλιογραφία δύο νέοι τύποι σφάλματος.

Οι νέοι αυτοί τύποι οι οποίοι είναι οι τύποι A και B εκφράζουν σφάλματα κατεύθυνσης (orientation). Ο τύπος A ορίζεται ως το σφάλμα κατεύθυνσης το οποίο *μειώνει (ή αυξάνει)* την συνολική ποσότητα περιστροφής του ρομποτικού οχήματος κατά την κίνηση του είτε αυτό κινείται με την φορά των δεικτών του ρολογιού είτε αυτό κινείται με φορά αντίθετη. Ο τύπος B ορίζεται ως το σφάλμα κατεύθυνσης το οποίο *μειώνει (ή αυξάνει)* την συνολική ποσότητα περιστροφής του ρομποτικού οχήματος όταν αυτό κινείται σύμφωνα με την φορά των δεικτών του ρολογιού (CW), ενώ αντίθετα *αυξάνει (ή μειώνει)* την συνολική ποσότητα περιστροφής του ρομποτικού οχήματος όταν αυτό κινείται με αντίθετη φορά από αυτή των δεικτών του ρολογιού (CCW).

Για να γίνουν περισσότερο κατανοητοί οι νέοι αυτοί τύποι σφαλμάτων ας παρατηρήσουμε τις εικ. 7 και εικ.8. Στην εικόνα 7 απεικονίζονται οι τροχιές του ρομποτικού οχήματος καθώς αυτό κινείται σύμφωνα με τους δείκτες του ρολογιού (CW) αλλά και με αντίθετη φορά (CCW) ενώ το συστηματικό σφάλμα το οποίο επιδράει είναι το E_b . Επίσης στην εικόνα 8 απεικονίζονται οι τροχιές του ρομποτικού οχήματος καθώς αυτό κινείται και με της δύο φορές (CW, CCW) με την επίδραση όμως του συστηματικού σφάλματος E_d .

Εικ.7 Πραγματικές τροχιές κίνησης του ρομποτικού οχήματος και προς τις δύο κατευθύνσεις (CW και CCW) με την επίδραση μόνο του συστηματικού σφάλματος E_b

Εικ 8. Πραγματικές τροχιές κίνησης του ρομποτικού οχήματος και προς τις δύο κατευθύνσεις (CW και CCW) με την επίδραση μόνο του συστηματικού σφάλματος E_d

Στην εικ.7 το ρομποτικό όχημα πρέπει να στρίψει 4 φορές από 90° σε κάθε στροφή. Ωστόσο εξαιτίας του σφάλματος E_b τελικά το όχημα, σε κάθε γωνία της τετραγωνικής τροχιάς, στρίβει κατά $90 - \alpha = 85^\circ$ και όχι κατά 90° , δηλαδή έχουμε μια μείωση της γωνίας στροφής κατά α . Έτσι στο συγκεκριμένο παράδειγμα η συνολική πραγματική γωνιακή μετατόπιση του ρομποτικού οχήματος θα είναι $\Theta_{total} = 4 \times 85 = 340$ ενώ η ονομαστική τιμή της συνολικής γωνιακής μετατόπισης θα είναι $\Theta_{nominal} = 4 \times 90 = 360$. Όπως παρατηρούμε και στα δύο πειράματα (CW και CCW) η πραγματική ποσότητα στροφής είναι μικρότερη από την ονομαστική

της τιμή δηλ. $\Theta_{total,CW} < \Theta_{no\ min\ al}$ και $\Theta_{total,CCW} < \Theta_{no\ min\ al}$. Άρα το παραπάνω σφάλμα αποτελεί σφάλμα τύπου **A**.

Στην Εικ 8 έχουμε την περίπτωση της τροχιάς ενός ρομποτικού οχήματος του οποίου οι διάμετροι των τροχών κίνησης δεν είναι ίση μεταξύ τους (σφάλμα E_d). Το σφάλμα αυτό όπως έχουμε αναφέρει προκαλεί παρεκκλίσεις της κίνησης του ρομποτικού οχήματος από την ζητούμενη ευθεία την οποία καλείται να πραγματοποιήσει. Οι παρεκκλίσεις αυτές όπως παρατηρούμε εικ.8 για την περίπτωση που το όχημα κινείται με φορά αντίθετη των δεικτών του ρολογιού (**CCW**) αυξάνουν την συνολική ποσότητα στροφής σε σχέση με την ονομαστική της τιμή $\Theta_{no\ min\ al} = 4 \times 90 = 360$. Ειδικότερα, σε κάθε γωνία της τετραγωνικής τροχιάς το ρομποτικό όχημα στρίβει κατά $90+\beta$ και όχι κατά 90 . Δηλαδή έχουμε μια αύξηση της γωνίας στροφής κατά β .

Αντίθετα για την περίπτωση που το ρομποτικό όχημα κινείται σύμφωνα με τους δείκτες του ρολογιού (**CW**) οι παρεκκλίσεις από την ζητούμενη τροχιά του μειώνουν την συνολική ποσότητα στροφής σε σχέση με την ονομαστική της τιμή $\Theta_{no\ min\ al} = 4 \times 90 = 360$. Πιο συγκεκριμένα σε κάθε γωνία της τετραγωνικής τροχιάς το ρομποτικό όχημα στρίβει κατά $90-\beta$ και όχι 90° . Δηλαδή έχουμε μια μείωση της γωνίας στροφής κατά β . Επομένως θα ισχύει ότι $\Theta_{total,CW} < \Theta_{no\ min\ al}$ και $\Theta_{total,CCW} > \Theta_{no\ min\ al}$. Το παραπάνω σφάλμα αποτελεί σφάλμα τύπου **B**.

Βέβαια τα σφάλματα τύπου A και B θα συμβαίνουν ταυτόχρονα. Επομένως το πρόβλημα το οποίο εμφανίζεται είναι στο πώς θα διαχωριστούν αυτά τα σφάλματα τύπου A και B από τα σφάλματα οδομέτρου της τελικής θέσης σχέση 16. Πριν να περάσουμε όμως στην ανάλυση των σφαλμάτων τύπου A και B θα αναφερθούν οι παραδοχές της προβληματικής έτσι όπως αυτές βρίσκονται στην βιβλιογραφία

Παραδοχές:

1. E_b και E_d είναι οι κύριες πηγές συστηματικών σφαλμάτων.
2. Το σφάλμα E_b εμφανίζεται μόνο κατά τις στροφές και όχι κατά τις ευθείες κινήσεις του ρομπότ.
3. Το σφάλμα E_d εμφανίζεται μόνο κατά τις ευθείες κινήσεις του ρομπότ.
4. E_b σχετίζεται και προκαλεί σφάλματα μόνο τύπου A και όχι τύπου B.
5. E_d σχετίζεται και προκαλεί σφάλματα μόνο τύπου B και όχι τύπου A.

Με δεδομένη την ισχύ των παραπάνω παραδοχών οι οποίες κατά κάποιο τρόπο ορίζουν την προβληματική θα παρουσιάσουμε με βάση τις βιβλιογραφικές μας αναφορές [12] μια ανάλυση των σφαλμάτων τύπου A και τύπου B που εμφανίζονται κατά την διαδικασία του πειράματος UBMark. Ειδικότερα και σύμφωνα πάντα με την βιβλιογραφία, αναλύεται και μελετάται η συνεισφορά του κάθε τύπου σφάλματος ξεχωριστά ενώ στην συνέχεια δίνεται ο συνδυασμός των σφαλμάτων αυτών .

Αντικειμενικός σκοπός είναι να εκφραστούν οι παράμετροι α και β συναρτήσει κάποιων μετρήσιμων μεγεθών. Από την στιγμή που θα βρεθούν τα α και β τότε επειδή τα σφάλματα E_b και E_d είναι συναρτήσεις αυτών των παραμέτρων, μπορούν να υπολογιστούν. Για την μελέτη του σφάλματος A και B θα απευθυνόμαστε αντίστοιχα στα σχήματα των εικόνων 6 και 7. Επίσης για λόγους απλότητας θεωρούμε ότι το αρχικό σημείο κίνησης του ρομποτικού οχήματος αντιστοιχεί στο σημείο (0,0) ενώ γίνεται χρήση των ταυτοτήτων $L \cdot \sin \gamma = L \cdot \gamma$ και $L \cdot \cos \gamma = L \cdot \gamma$ για πολύ μικρές τιμές της γωνίας γ .

Ξεκινώντας την μελέτη των σφαλμάτων τύπου A παρατηρούμε από την εικόνα 6 σε κάθε γωνία μια μείωση της γωνίας στροφής του ρομποτικού οχήματος κατά α (rad). Λαμβάνοντας υπόψιν την μείωση αυτή οι κορυφές τις σχεδόν τετραγωνικής τροχιάς που πραγματοποιεί το ρομποτικό όχημα θα δίνονται από τις παρακάτω σχέσεις

Όταν το ρομπότ κινείται **CCW** φορά :

$$\begin{aligned}x_1 &= x_0 + L \\y_1 &= y_0 \\x_2 &= x_1 + L \cdot \sin a = L + L \cdot a \\y_2 &= y_1 + L \cdot \cos a = L \\x_3 &= x_2 - L \cdot \cos 2a \approx La && \text{(20.1...8)} \\y_3 &= y_2 + L \cdot \sin 2a \approx L + 2La \\x_4 &= x_3 - L \cdot \sin 3a \approx -2La \\y_4 &= y_3 - L \cdot \cos 3a \approx 2La\end{aligned}$$

Όταν το ρομπότ κινείται **CW** φορά :

$$\begin{aligned}x_1 &= x_0 + L \\y_1 &= y_0 \\x_2 &= x_1 + L \cdot \sin a \approx L + L \cdot a \\y_2 &= y_1 - L \cdot \cos a \approx -L \\x_3 &= x_2 - L \cdot \cos 2a \approx La && \text{(21.1...8)} \\y_3 &= y_2 - L \cdot \sin 2a \approx -L - 2La \\x_4 &= x_3 - L \cdot \sin 3a \approx -2La \\y_4 &= y_3 + L \cdot \cos 3a \approx -2La\end{aligned}$$

Όσον αφορά τα σφάλματα τύπου B εξαιτίας των άνισων διαμέτρων των τροχών το ρομπότ παρεκκλίνει από την τροχιά του. Υπενθυμίζουμε ότι στην εικ 7 στην περίπτωση που το ρομποτικό όχημα κινείται CCW, η παρέκκλιση αυτή συνεπάγεται αύξηση της γωνίας στροφής του οχήματος σε κάθε γωνία. Αντίθετα για την περίπτωση όπου το ρομποτικό όχημα κινείται με φορά CW, η παρέκκλιση αυτή συνεπάγεται μείωση της γωνίας στροφής.

Όταν το Ρομπότ κινείται (**CCW**):

$$\begin{aligned}
 x_1 &= x_0 + L \cos(\beta / 2) \approx L \\
 y_1 &= y_0 + L \sin(\beta / 2) \approx L\beta / 2 \\
 x_2 &= x_1 - L \cdot \sin(3\beta / 2) \approx L - 3L\beta / 2 \\
 y_2 &= y_1 + L \cdot \cos(3\beta / 2) \approx L\beta / 2 + L \\
 x_3 &= x_2 - L \cdot \cos(5\beta / 2) \approx -3L\beta / 2 \quad (22.1...8) \\
 y_3 &= y_2 - L \cdot \sin(5\beta / 2) \approx 2L\beta + L \\
 x_4 &= x_3 + L \cdot \sin(7\beta / 2) \approx 2L\beta \\
 y_4 &= y_3 + L \cdot \cos(7\beta / 2) \approx -2L\beta
 \end{aligned}$$

Όταν το Ρομπότ κινείται (**CW**):

$$\begin{aligned}
 x_1 &= x_0 + L \cos(\beta / 2) \approx L \\
 y_1 &= y_0 + L \sin(\beta / 2) \approx L\beta / 2 \\
 x_2 &= x_1 + L \cdot \sin(3\beta / 2) \approx L + 3L\beta / 2 \\
 y_2 &= y_1 - L \cdot \cos(3\beta / 2) \approx L\beta / 2 - L \\
 x_3 &= x_2 - L \cdot \cos(5\beta / 2) \approx 3L\beta / 2 \quad (23.1...8) \\
 y_3 &= y_2 - L \cdot \sin(5\beta / 2) \approx 2L\beta - L \\
 x_4 &= x_3 - L \cdot \sin(7\beta / 2) \approx -2L\beta \\
 y_4 &= y_3 + L \cdot \cos(7\beta / 2) \approx -2L\beta
 \end{aligned}$$

Προσθέτοντας την σχέσεις 20.7 την 22.7 και την 21.7 με την 23.7 πραγματοποιείται ένας συνδυασμός των σφαλμάτων τύπου A και B για κάθε φορά κίνησης του ρομποτικού οχήματος ως προς την x συντεταγμένη. Πιο συγκεκριμένα

$$\begin{aligned}
 X_{c.g. CW} &= -2La - 2L\beta = -2L(a + \beta) \\
 X_{c.g. CCW} &= -2La + 2L\beta = -2L(a - \beta)
 \end{aligned} \quad (24)$$

Αφαιρώντας τις δύο παραπάνω σχέσεις θα έχουμε ότι

$$\begin{aligned}
 -4L\beta &= X_{c.g. CW} - X_{c.g. CCW} \Rightarrow \\
 \Rightarrow \beta &= \frac{X_{c.g. CW} - X_{c.g. CCW}}{-4L} \quad (25)
 \end{aligned}$$

ή

$$\beta = \frac{X_{c.g. CW} - X_{c.g. CCW}}{-4L} \times \frac{(180^\circ)}{\pi} \quad (26)$$

όπου β είναι σε μοίρες.

Παρόμοια σχέση προκύπτει εάν γίνει ο συνδυασμός των σφαλμάτων τύπου A και B για κάθε φορά κίνησης του ρομποτικού οχήματος ως προς την y συντεταγμένη. Ειδικότερα θα προκύψει ότι:

$$\beta = \frac{Y_{c.g. CW} + Y_{c.g. CCW}}{-4L} \times \frac{(180^\circ)}{\pi} \quad (27)$$

Σε αυτό το σημείο θα πρέπει να τονιστεί ότι καθώς το ρομποτικό όχημα λόγω του σφάλματος E_d παρεκκλίνει από την ευθεία ακολουθεί μια καμπύλη τροχιά με κέντρο καμπυλότητας M και ακτίνα R έτσι όπως αυτή δίνεται στο επόμενο σχήμα εικ. 9.

Εικ.9

Χρησιμοποιώντας απλές γεωμετρικές σχέσεις στην παραπάνω εικόνα προκύπτει η εξής σχέση:

$$R = \frac{L/2}{\sin(\beta/2)} \quad (27)$$

Εφόσον έχει βρεθεί η ακτίνα R , το σφάλμα μπορεί να υπολογιστεί αρκετά εύκολα χρησιμοποιώντας την σχέση (27) και παρατηρώντας την Εικ.10. Ειδικότερα από την Εικ. 10 προκύπτει χρησιμοποιώντας απλές γεωμετρικές σχέσεις ότι:

$$E_d = \frac{D_R}{D_L} = \frac{R + b/2}{R - b/2} \quad (28)$$

Εικ .10

ο παραπάνω λόγος μπορεί να χρησιμοποιηθεί για την διόρθωση των σφαλμάτων τύπου Β. Όμοια η παράμετρος a μπορεί να βρεθεί αν προσθέσουμε τις σχέσεις 24 οπότε θα προκύψει:

$$\begin{aligned} -4La &= X_{c.g. CW} + X_{c.g. CCW} \Rightarrow \\ \Rightarrow a &= \frac{X_{c.g. CW} + X_{c.g. CCW}}{-4L} \times \frac{(180^\circ)}{\pi} \end{aligned}$$

Εφόσον το a έχει υπολογιστεί θα πρέπει να υπολογιστεί το E_b . Είναι γνωστό στην βιβλιογραφία ότι η παράμετρο b , η οποία αποτελεί την απόσταση μεταξύ των σημείων επαφής των τροχών κίνησης με το έδαφος, είναι αντιστρόφως ανάλογη της ποσότητας πραγματικής στροφής ενός Ρομπότ. Επομένως θα ισχύει ότι

$$\frac{b_{actual}}{90^\circ} = \frac{b_{no\ min\ al}}{90^\circ - a}$$

Άρα η πραγματική απόσταση b θα είναι:

$$b_{actual} = \frac{90^\circ}{90^\circ - a} \times b_{no\ min\ al}$$

Γνωρίζοντας ότι $E_b = \frac{b_{actual}}{b_{no\ min\ al}}$ θα έχουμε την εξίσωση $E_b = \frac{90^\circ}{90^\circ - a}$ η οποία εκφράζει το σφάλμα E_b συναρτήσει της παραμέτρου a .

1.1.5 Διόρθωση συστηματικών σφαλμάτων

Από την στιγμή που έχουν προσδιορισθεί τα σφάλματα E_d και E_b συναρτήσει των παραμέτρων β και α αντίστοιχα, είναι δυνατή η διόρθωση των σφαλμάτων αυτών. Έτσι όσον αφορά το σφάλμα E_d το οποίο αυτό μπορεί να διορθωθεί απευθείας στο λογισμικό του ρομποτικού οχήματος με την χρήση της σχέσης (30). Με την σχέση αυτή και εφόσον είναι διαθέσιμο το α υπολογίζεται η πραγματική τιμή της απόστασης μεταξύ των σημείων επαφής των δύο τροχών με το έδαφος. Η τιμή αυτή αντικαθιστά την ονομαστική τιμή.

Για την διόρθωση του σφάλματος E_b , το οποίο οφείλεται στις μη ίσες διαμέτρους των τροχών κίνησης, τα πράγματα είναι λίγο πιο πολύπλοκα. Πιο συγκεκριμένα οποιαδήποτε διόρθωση πραγματοποιηθεί θα πρέπει να μην επηρεάζει την μέση τιμή D_a των διαμέτρων διότι όπως έχει αναφερθεί στην παράγραφο 1.1.1 το σφάλμα αυτό E_s θεωρείται ήδη διορθωμένο. Στην περίπτωση που επηρεάζονταν η μέση τιμή των διαμέτρων D_a τότε θα έπρεπε να ξαναδιορθωθεί το συγκεκριμένο σφάλμα E_s . Επομένως επειδή το D_a πρέπει να παραμείνει σταθερό η παρακάτω εξίσωση παίζει το ρόλο ενός περιορισμού:

$$D_a = \frac{D_L + D_R}{2}$$

από την παραπάνω εξίσωση και λαμβάνοντας υπόψιν ότι $E_d = \frac{D_R}{D_L}$ θα προκύψουν οι σχέσεις:

$$D_L = \frac{2}{E_d + 1} \times D_a \quad \text{και} \quad D_R = \frac{2}{(1/E_d) + 1} \times D_a$$

Σε αυτό το σημείο είναι δυνατός ο ορισμός των ζητούμενων παραγόντων διόρθωσης:

$$C_R = \frac{2}{E_d + 1} \quad \text{και} \quad C_L = \frac{2}{(1/E_d) + 1}$$

Άρα η εξίσωση του οδομέτρου με την διόρθωση θα είναι:

$$\Delta U_{L/R,i} = C_{R,L} \times C_m \times N_{L/R,i}$$

1.2 Βελτίωση της εκτίμησης της θέσης ενός αυτόνομου οχήματος με την χρήση μετρήσεων από οδόμετρο και πληροφορίας από χάρτη του περιβάλλοντος.

Η ακριβής γνώση της θέσης ενός ρομποτικού οχήματος αποτελεί ένα από τα πιο θεμελιώδη προβλήματα του τομέα της επιστήμης της ρομποτικής ο οποίος σχετίζεται με τα αυτόνομα οχήματα. Στις περισσότερες περιπτώσεις εφαρμογών τα αυτόνομα οχήματα είναι εξοπλισμένα με τον αισθητήρα του οδομέτρου ο οποίος είναι προσαρμοσμένος στους τροχούς των οχημάτων και έχει την δυνατότητα να δίνει σε κάθε χρονική στιγμή την θέση του αυτόνομου οχήματος. Η διαδικασία αυτή της εκτίμησης της θέσης του αυτόνομου οχήματος βασισμένη στο οδόμετρο, θα πρέπει να υποστεί κάποιο καλιμπράρισμα (Calibration) εξαιτίας των αρκετών σφαλμάτων τα οποία και υπεισέρχονται στις μετρήσεις του οδομέτρου.

Στην συγκεκριμένη παράγραφο θα παρουσιαστεί μια προσέγγιση της επίλυσης του προβλήματος της εύρεσης θέσης ενός αυτόνομου οχήματος (ΠΕΘΡΟ) η οποία βασίζεται σε μια πιθανοθεωρητική μοντελοποίηση του προβλήματος αυτού και αποσκοπεί στη διόρθωση των συστηματικών σφαλμάτων του οδομέτρου. Ειδικότερα παρουσιάζεται μια μέθοδο μέγιστης πιθανοφάνειας (Maximum Likelihood) η οποία αποσκοπεί στην εκτίμηση κάποιων συγκεκριμένων παραμέτρων που μοντελοποιούν το συστηματικό σφάλμα των μετρήσεων.

Στην διαδικασία προσέγγισης υπολογισμού της ποσότητας μέγιστης πιθανοφάνειας, τοπικοί χάρτες (Local Maps) Γ οι οποίοι έχουν εξαχθεί με βάση κάποιον προηγούμενο 'χτισμένο' γενικό χάρτη (Global Map) W , συγκρίνονται με τον τοπικό χάρτη Γ' ο οποίος δημιουργείται με την χρήση των αισθητήρων υπερύθρων του ρομποτικού οχήματος (infra-red sensors). Μάλιστα οι τοπικοί αυτοί χάρτες Γ εξαρτώνται από την γνώση του γενικού χάρτη W και από την εκτίμηση της θέσης του ρομποτικού οχήματος μέσα στον χώρο.

Αποσκοπώντας στο να δώσουμε μια πρώτη γεύση της μεθόδου που περιγράφεται λεπτομερώς παρακάτω θα πρέπει να αναφέρουμε ότι η εκτίμηση της θέσης του ρομποτικού οχήματος καθώς επίσης και η ποσότητα μέγιστης πιθανοφάνειας είναι συναρτήσεις των ζητούμενων παραμέτρων. Κάθε φορά που το ρομποτικό όχημα κινείται από ένα σημείο A σε ένα σημείο B εκτιμάει την θέση του κάνοντας χρήση κάποιων προηγούμενων τιμών των παραμέτρων και των μετρήσεων του οδομέτρου. Με βάση την εκτίμηση της θέσης του και του εκ των προτέρων γνωστού χάρτη W χτίζει έναν τοπικό χάρτη της περιοχής Γ .

Παράλληλα με αυτήν την διαδικασία δημιουργεί τον τοπικό χάρτη Γ' της περιοχής στην οποία βρίσκεται, βασισμένο μόνο στους αισθητήρες υπερύθρων. Σε αυτό το σημείο χρησιμοποιείται το κριτήριο μέγιστης πιθανοφάνειας το οποίο ανάγεται σε ένα μέτρο του βαθμού ταύτισης των χαρτών Γ και Γ' . Κατά συνέπεια αν μεγιστοποιείται το κριτήριο μέγιστης πιθανοφάνειας, δηλαδή οι χάρτες Γ και Γ' ταυτίζονται τότε αυτό σημαίνει ότι έγινε σωστή επίλογή των ζητούμενων παραμέτρων. Αν δεν μεγιστοποιείται το κριτήριο μέγιστης πιθανοφάνειας, δηλαδή οι χάρτες Γ και Γ' δεν ταυτίζονται σε ικανοποιητικό βαθμό τότε αυτό σημαίνει ότι δεν έγινε σωστή επίλογή των ζητούμενων παραμέτρων. Κατά συνέπεια επιλέγονται άλλες τιμές των παραμέτρων, υπολογίζεται η νέα εκτίμηση της θέσης, ξαναδημιουργείται ο χάρτης Γ και συγκρίνεται με το Γ' . Αυτή η διαδικασία πραγματοποιείται μέχρις ότου να βρεθούν εκείνες οι τιμές των παραμέτρων για τις οποίες οι χάρτες Γ και Γ' ταυτίζονται σε μεγάλο βαθμό δηλαδή μεγιστοποιείται το κριτήριο πιθανοφάνειας.

Πριν να προχωρήσουμε σε μια με περισσότερο βάθος μελέτη της συγκεκριμένης μεθοδολογίας θα πρέπει να πούμε ότι σύμφωνα πάντα με τους εμπνευστές της Reza Hoseinnezhad, Bhezad Moshiri και Mohammad Resa Asharif θα μπορούσε να χρησιμοποιηθεί σε περιπτώσεις κατά τις οποίες οι πληροφορίες από τους αισθητήρες υπερύθρων είναι αρκετά φτωχή. Σε εφαρμογές στις οποίες χρησιμοποιούνται αισθητήρες όπως αισθητήρες υπερήχων ή κάμερες **CCD** οι οποίοι μπορούν να δώσουν περισσότερη πληροφορία, είναι καλύτερο να χρησιμοποιηθούν άλλες μέθοδοι διότι ένας από τους περιορισμούς της προτεινόμενης μεθοδολογίας [13] είναι το αυξημένο υπολογιστικό κόστος.

Παρόλα αυτά θα μπορούσε να ισχυριστεί κανείς ότι για απλά εμπορικά ρομποτικά οχήματα τα οποία έχουν σχεδιαστεί για να χρησιμοποιηθούν σε οικιακούς χώρους, μαγαζιά, νοσοκομεία ακόμη και εργοστάσια και τα οποία τα περισσότερα δεν διαθέτουν ιδιαίτερα εξελιγμένους αισθητήρες η μέθοδος αυτή θα μπορούσε να δουλέψει με μεγάλη επιτυχία.

1.2.1 Κινηματικά Μοντέλα και παράμετροι του οδομέτρου.

Όπως έχουμε ήδη αναφέρει η κίνηση ενός ρομποτικού οχήματος μπορεί να μοντελοποιηθεί μαθηματικά με την χρήση της θεωρία πιθανοτήτων. Ειδικότερα έστω ότι $\pi = [x \ y \ \theta]$ είναι η θέση του αυτόνομου οχήματος στον δισδιάστατο χώρο (όπου θ είναι η γωνία σε σχέση με τον άξονα των x). Η κίνηση του ρομποτικού οχήματος μοντελοποιείται από την δεσμευμένη πιθανότητα $P(\pi^* / \pi, d)$, όπου π είναι η θέση του ρομποτικού οχήματος πριν να πραγματοποιηθεί μια ορισμένη κίνηση, d είναι η μετατόπιση της κίνησης αυτής και π^* είναι η νέα θέση του ρομποτικού οχήματος μετά την μετατόπιση του.

Θεωρούμε ότι $d_{trans}(k)$ και $d_{rot}(k)$ είναι οι εκτιμώμενες τιμές της γραμμικής και γωνιακής μετατόπισης κατά την k επανάληψη και $D_{trans}(k)$ και $D_{rot}(k)$ είναι οι πραγματικές τους τιμές αντίστοιχα. Εάν $|l|$ είναι η απόσταση η οποία διανύθηκε μεταξύ των δύο επαναλήψεων τότε το πιθανο-θεωρητικό μοντέλο μπορεί να εκφραστεί ως ακολούθως:

$$D_{trans}(k) = d_{trans}(k) + a_{trans} \times |l| + e_{trans} \quad (1)$$

$$D_{rot}(k) = d_{rot}(k) + a_{rot} \times |l| + e_{rot} \quad (2)$$

όπου οι όροι $a_{trans} \times |l|$ και $a_{rot} \times |l|$ αποτελούν το συστηματικό σφάλμα ενώ οι όροι e_{trans} και e_{rot} εκφράζουν το μη συστηματικό σφάλμα. Το καλιμπράρισμα στην εύρεση της θέσης του ρομποτικού οχήματος ανάγεται στην εκτίμηση των παραμέτρων a_{trans} και a_{rot} .

Σύμφωνα με τις σχέσεις (1) και (2) τόσο το συστηματικό όσο και το μη συστηματικό σφάλμα αυξάνονται γραμμικά με την απόσταση που διανύεται. Στην παρακάτω εικόνα υπάρχει η σχηματική αναπαράσταση του ρομποτικού οχήματος καθώς αυτό κινείται μεταξύ δύο θέσεων.

Εικ.1 Η κίνηση ενός ρομποτικού οχήματος σε επίπεδο δισδιάστατο.

Σύμφωνα με την παραπάνω εικόνα το κινηματικό μοντέλο του ρομποτικού οχήματος που θα αποτελεί συνάρτηση των $D_{trans}(k)$ και $D_{rot}(k)$ θα δίνεται από την παρακάτω σχέση:

$$\Theta(k+1) = \Theta(k) + D_{rot}(k) \quad (3)$$

$$X(k+1) = X(k) + D_{trans}(k) \times \cos(\Theta(k) + D_{rot}(k)) \quad (4)$$

$$Y(k+1) = Y(k) + D_{trans}(k) \times \sin(\Theta(k) + D_{rot}(k)) \quad (5)$$

Όπως γίνεται κατανοητό εκτιμώντας τα a_{trans} και a_{rot} και με την χρήση των σχέσεων (1) και (2) υπολογίζονται τα $D_{trans}(k)$ και $D_{rot}(k)$ τα οποία αντικαθίστανται στις εξισώσεις (3),(4) και (5) για βρεθεί η ακριβή θέση του ρομποτικού οχήματος.

1.2.2 Εκτίμηση Παραμέτρων και η Συνάρτηση Μεγίστης Πιθανοφάνειας

Ο κυρίαρχος στόχος είναι οι εκτίμηση των τιμών a_{trans} και a_{rot} , χρησιμοποιώντας δεδομένα τα οποία συλλέγονται από του αισθητήρες με τους οποίους είναι εξοπλισμένο το ρομποτικό όχημα καθώς επίσης και από το οδόμετρο. Η εκτίμηση αυτή ανάγεται σε ένα πρόβλημα εκτίμησης μεγίστης πιθανοφάνειας το οποίο μαθηματικά μπορεί να διατυπωθεί ως εξής

$$\left(a_{trans}^*, a_{rot}^* \right)^T = \arg \max_{a_{trans}, a_{rot}} P(a_{trans}, a_{rot} / Q_k, S_{k+1}) \quad (6)$$

όπου $(a_{trans}^*, a_{rot}^*)^T$ είναι η βέλτιστες εκτιμώμενες τιμές των παραμέτρων a_{trans} και a_{rot} . S_{k+1} είναι τα δεδομένα που προέρχονται μόνο από τους αισθητήρες (όπως αισθητήρες υπερύθρων, υπερήχων και Laser ή κάθε άλλη πηγή πληροφορίας που προέρχεται από το περιβάλλον) εκτός του οδομέτρου, την χρονική στιγμή k . Το μέγεθος Q_k αποτελεί την συλλογή των δεδομένων όλων των προηγούμενων επαναλήψεων τα οποία δεδομένα προέρχονται τόσο από τους αισθητήρες όσο και από το οδόμετρο. Επομένως μαθηματικά το μέγεθος Q_k μπορεί να οριστεί ως εξής:

$$Q_k = \{S_1, O_1, S_2, O_2, \dots, S_k, O_k\} \quad (7)$$

όπου O_i είναι οι μετρήσεις οι οποίες προέρχονται μόνο από το οδόμετρο κατά την επανάληψη i . Οι μετρήσεις αυτές δεν είναι παρά τα μεγέθη $D_{trans}(i)$ και $D_{rot}(i)$. Αντίθετα S_i είναι οι μετρήσεις που προέρχονται από τους αισθητήρες (εκτός του οδομέτρου) κατά την επανάληψη i .

Σε αυτό το σημείο θα πρέπει να σημειωθεί ότι σύμφωνα με την βιβλιογραφική αναφορά [13] αν το σύνολο των δεδομένων των μετρήσεων Q_k είναι μεγάλο τότε το πρόβλημα είναι αρκετά δύσκολο να λυθεί μαθηματικά. Γι αυτό το λόγο προτείνεται από τους εμπνευστές της προκειμένης μεθοδολογίας [13] μία πιο απλή μορφή του προβλήματος αυτού στην οποία υπεισέρχεται και η έννοια της προσαρμοστικότητας. Ειδικότερα αντί το πρόβλημα της μέγιστης πιθανοφάνειας να λύνεται για το σύνολο των μετρήσεων (αισθητήρων και οδομέτρου) όλων των προηγούμενων επαναλήψεων θα μπορούσε να λυθεί για κάθε επανάληψη i . Έτσι θα ισχύει:

$$(a_{trans}^{*(i)}, a_{rot}^{*(i)})^T = \arg \max_{a_{trans}, a_{rot}} P(a_{trans}, a_{rot} / Q_i, S_{k+1}) \quad (8)$$

οι παράμετροι $(a_{trans}^{*(i)}, a_{rot}^{*(i)})^T$ οι οποίοι προκύπτουν σε κάθε επανάληψη i θα εμπλέκονται στον προσαρμοστικό κανόνα

$$\gamma \times \begin{pmatrix} \alpha_{trans}^* \\ \alpha_{rot}^* \end{pmatrix} + (1 - \gamma) \times \begin{pmatrix} \alpha_{trans}^{*(i)} \\ \alpha_{rot}^{*(i)} \end{pmatrix} \rightarrow \begin{pmatrix} \alpha_{trans}^* \\ \alpha_{rot}^* \end{pmatrix} \quad (9)$$

Με την χρήση του προσαρμοστικού κανόνα ο στόχος είναι η σύγκλιση-προσέγγιση των παραμέτρων a_{trans} και a_{rot} στις βέλτιστες τιμές για όλο το πρόβλημα λαμβάνοντας υπόψιν τις βέλτιστες τιμές των παραμέτρων αυτών σε κάθε υποπρόβλημα-επανάληψη. Το γ αποτελεί κάποιον παράγοντα του οποίου οι τιμές βρίσκονται στο διάστημα $[0,1]$. Θέλοντας να αποκαλύψουμε την φυσική σημασία του παράγοντα αυτού διαπιστώνουμε ότι όταν παίρνει μικρές τιμές τότε οι βέλτιστες τιμές $(a_{trans}^{*(i)}, a_{rot}^{*(i)})^T$ του κάθε υπό-προβλήματος i επιδρούν σημαντικά στην εύρεση των βέλτιστων τιμών των παραμέτρων a_{trans} και a_{rot} για όλο το πρόβλημα. Στην αντίθετη περίπτωση που η παράμετρος γ παίρνει μεγάλες τιμές, οι επίδραση των παραμέτρων $(a_{trans}^{*(i)}, a_{rot}^{*(i)})^T$ τους θα είναι μεγάλη σε κάθε επανάληψη i .

Αν η τιμή του γ είναι ίση με 1 τότε δεν θα υπάρχει καθόλου προσαρμογή και κατά συνέπεια οι βέλτιστες τιμές των παραμέτρων a_{trans} και a_{rot} θα ισούνται με κάποια αρχική τιμή. Αν η τιμή του γ είναι ίση με 0 τότε οι βέλτιστες τιμές των παραμέτρων

a_{trans} και a_{rot} θα αλλάζουν συνεχώς και θα είναι ίσες με τις εκάστοτε βέλτιστες τιμές του κάθε υποπροβλήματος.

Όπως διαπιστώνουμε η απλότητα της παραπάνω μοντελοποίησης του προβλήματος είναι αρκετά σημαντική δεδομένου ότι ένας προσαρμοστικός αλγόριθμος εκτίμησης έρχεται να αντικαταστήσει έναν αλγόριθμο συνολικής εκτίμησης ο οποίος είναι σαφώς πιο δύσκολος. Είναι αξιοσημείωτο να τονιστεί ότι η προσαρμοστικότητα του παραπάνω αλγορίθμου εγγυάται ότι ο αλγόριθμος αυτός θα δώσει καλά αποτελέσματα στις περιπτώσεις που το ρομποτικό όχημα κινείται σε ένα δυναμικό περιβάλλον.

Αυτό το οποίο απομένει μετά από την παραπάνω ανάλυση είναι ο προσδιορισμός της συνάρτησης πιθανοφάνειας $P(a_{trans}, a_{rot} / Q_i, S_{k+1})$. Σύμφωνα με το κανόνα του Bayes συνάρτηση αυτή μπορεί να βρεθεί ως εξής:

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \frac{P(a_{trans}, a_{rot}, Q_i, S_{i+1})}{P(Q_i, S_{i+1})} \Rightarrow$$

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \frac{P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \times P(Q_i, a_{trans}, a_{rot})}{P(Q_i, S_{i+1})} \Rightarrow$$

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \frac{P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \times P(a_{trans}, a_{rot} / Q_i) \times P(Q_i)}{P(Q_i, S_{i+1})} \Rightarrow$$

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \frac{P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \times P(a_{trans}, a_{rot} / Q_i) \times P(Q_i)}{P(S_{i+1} / Q_i) \times P(Q_i)} \Rightarrow$$

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \frac{P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \times P(a_{trans}, a_{rot} / Q_i)}{P(S_{i+1} / Q_i)} \Rightarrow$$

$$P(a_{trans}, a_{rot} / Q_i, S_{i+1}) = \zeta \times P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \times P(a_{trans}, a_{rot} / Q_i) \quad (10)$$

όπου $\zeta = P(S_{i+1} / Q_i)^{-1}$ αποτελεί ένα παράγοντα κανονικοποίησης ο οποίος μπορεί και να μη χρησιμοποιηθεί στο κριτήριο μέγιστης πιθανοφάνειας. Η γνώση του Q_i χωρίς καμία γνώση όσον αφορά το S_{i+1} δεν εμπεριέχει καμία πληροφορία για τον προσδιορισμό των παραμέτρων a_{trans} και a_{rot} . Άρα θα ισχύει ότι

$$P(a_{trans}, a_{rot} / Q_i) = P(a_{trans}, a_{rot}) \quad (11)$$

Η παραπάνω εκ των προτέρων πιθανότητα μπορεί επίσης να μην ληφθεί υπόψιν κατά την διαδικασία μεγιστοποίησης της συνάρτησης πιθανοφάνειας

$P(a_{trans}, a_{rot} / Q_i, S_{i+1})$. Κατά συνέπεια η ποσότητα η οποία απομένει και η οποία θα πρέπει να υπολογιστεί είναι η πιθανότητα $P(S_{i+1} / Q_i, a_{trans}, a_{rot})$. Ο όρος αυτός ονομάζεται στην αγγλική ορολογία Sensation Likelihood και αποτελεί την συνάρτηση πιθανοφάνειας η οποία σχετίζεται με την λήψη πληροφορίας από τους αισθητήρες υπερύθρων την χρονική στιγμή $i+1$ με δεδομένες τις τιμές των παραμέτρων a_{trans} και a_{rot} , και των μετρήσεων οδομέτρου και αισθητήρων υπερύθρων στην προηγούμενη χρονική στιγμή i .

Χρησιμοποιώντας το θεώρημα της ολικής πιθανότητας και θεωρώντας ως W των χάρτη συνολικά της περιοχής μέσα στην οποία κινείται το Ρομπότ και ως $\Delta\pi$ την μετατόπιση του μεταξύ των θέσεων του π_{i+1} και π_i θα έχουμε:

$$P(S_{i+1} / Q_i, a_{trans}, a_{rot}) = \iint P(S_{i+1} / W, \Delta\pi, Q_i, a_{trans}, a_{rot}) \times P(W, \Delta\pi / Q_i, a_{trans}, a_{rot}) dW d\Delta\pi \quad (12)$$

Επειδή αφενός μεν τα δεδομένα από τους αισθητήρες (εκτός του οδομέτρου) S_{i+1} είναι ανεξάρτητα από Q_i και a_{trans} και a_{rot} αφετέρου δε τα μεγέθη W και $\Delta\pi$ είναι ανεξάρτητα μεταξύ τους, θα προκύπτουν τα εξής:

$$P(S_{i+1} / Q_i, a_{trans}, a_{rot}) = \iint P(S_{i+1} / W, \Delta\pi) \times P(W / Q_i, a_{trans}, a_{rot}) \times P(\Delta\pi / Q_i, a_{trans}, a_{rot}) dW d\Delta\pi \quad (13)$$

Η σχέση (13), εξαιτίας τόσο της ανεξαρτησίας μεταξύ του χάρτη της συνολικής περιοχής W και των μεγεθών a_{trans} , a_{rot} και Q_i , όσο και του γεγονότος ότι η μετατόπιση $\Delta\pi$ εξαρτάται μόνο από της τελευταίες μετρήσεις του οδομέτρου Q_i θα ανάγεται στην μορφή

$$P(S_{i+1} / Q_i, a_{trans}, a_{rot}) = \iint P(S_{i+1} / W, \Delta\pi) \times P(W / S_1, S_2, \dots, S_i) \times P(\Delta\pi / Q_i, a_{trans}, a_{rot}) dW d\Delta\pi \quad (14)$$

Προφανώς η ολοκλήρωση πάνω σε όλους τους πιθανούς χάρτες και σε όλες τις πιθανές μετατοπίσεις είναι αδύνατο να πραγματοποιηθεί. Ωστόσο αυτό που γίνεται είναι να πραγματοποιηθεί μια προσέγγιση της συνάρτησης Sensation Likelihood αντικαθιστώντας τις ολοκληρώσεις με μέσες στατιστικές τιμές. Πιο συγκεκριμένα η συνάρτηση Sensation Likelihood μπορεί να προσεγγιστεί από την παρακάτω πιθανότητα

$$P(S_{i+1} / Q_i, a_{trans}, a_{rot}) \cong P(S_{i+1} / W, \Delta\pi) \quad (15)$$

όπου στην προκειμένη περίπτωση τα μεγέθη W και $\Delta\pi$ θα δίνονται από

$$W = E\{W / S_1, S_2, \dots, S_i\} \quad (16)$$

και

$$\Delta\pi = E\{\Delta\pi / O_i, \alpha_{trans}, a_{rot}\} \quad (17)$$

1.2.3 Υπολογισμός των μέσων τιμών και προσέγγιση του κριτηρίου μεγίστης πιθανοφάνειας

Ο πρώτος όρος $W = E\{W / S_1, S_2, \dots, S_i\}$ αποτελεί το ολικό χάρτη πλέγματος – κατάληψης του συνόλου της περιοχής (global occupancy grid map) ο οποίος δημιουργήθηκε με βάση την πληροφορία από τους αισθητήρες υπερύθρων μέχρι την χρονική στιγμή-επανάληψη i . Υπάρχει μια μεγάλη ποικιλία μεθόδων οι οποίες ασχολούνται με το πρόβλημα της δημιουργίας ενός τέτοιου χάρτη. Ειδικότερα ο χάρτη αυτός θα μπορούσε να προκύψει είτε με Bayes μίξη (Fusion) δεδομένων από αισθητήρες (Elfes, 1987,1989) [15],[16] είτε με μια πιο εξελιγμένη μέθοδο κατά την οποία χρησιμοποιούνται Bayesian νευρωνικά δίκτυα (Van Dam, 1998) [17]. Στην προκειμένη περίπτωση η μέθοδος η οποία χρησιμοποιήθηκε ονομάζεται στην αγγλική ορολογία pseudo information fusion (Asharif 2000,2001) [14].

Όσον αφορά τον όρο $\Delta\pi = E\{\Delta\pi / O_i, \alpha_{trans}, a_{rot}\}$ αυτός αποτελεί την μέση τιμή της τυχαίας μεταβλητής της μετατόπισης $\Delta\pi$ για την οποία ισχύει ότι $\Delta\pi = [\Delta x, \Delta y, \Delta\theta]^T$ με δεδομένες τις μετρήσεις από το οδόμετρο στη τελευταία χρονική στιγμή- επανάληψη και με δεδομένες επίσης της τιμές των παραμέτρων a_{trans} και a_{rot} οι οποίες μοντελοποιούν το συστηματικό σφάλμα. Η μέση αυτή τιμή μπορεί να βρεθεί από της εξισώσεις (1) έως (5) αγνοώντας ωστόσο τους όρους που μοντελοποιούν το μη συστηματικό σφάλμα

Το μη συστηματικό σφάλμα κατά τους συγγραφείς της συγκεκριμένης εργασίας αποτελεί ένα μικρό μέρος του συνολικού σφάλματος στις μετρήσεις του οδομέτρου. Η ύπαρξη του οφείλεται σε στοχαστικά φαινόμενα τα οποία μπορεί να συμβούν κατά την διάρκεια της κίνησης ενός ρομποτικού οχήματος καθώς αυτό κινείται μέσα σε ένα δυναμικό περιβάλλον. Για παράδειγμα η αλλαγή του δαπέδου, το τυχαίο γλίστρημα των τροχών ή η εμφάνιση κάποιων μικρών εμποδίων στο έδαφος αποτελούν παραδείγματα τα οποία στοιχειοθετούν τις αιτίες ύπαρξης των μη συστηματικών σφαλμάτων. Άρα κατά τους συγγραφείς, επειδή τα μη συστηματικά σφάλματα εξαρτώνται άμεσα από τις συνθήκες του περιβάλλοντος και επειδή οι συνθήκες αυτές μπορεί να έχουν μια δυναμική συμπεριφορά και κατά συνέπεια να μεταβάλλονται με το χρόνο, η εκτίμηση των μη συστηματικών σφαλμάτων θα ήταν πάρα πολύ δύσκολη υπόθεση. Συνεπώς τόσο το γεγονός της μικρής συμμετοχής συστηματικών σφαλμάτων στο συνολικό όσο και το γεγονός της δυσκολίας εκτίμησης τους αποτελούν την βάση του επιχειρήματος για πιο λόγο θα πρέπει να αγνοηθούν τα μη συστηματικά σφάλματα από τις εξισώσεις (1) και (2).

Βέβαια εμείς σε αυτό το σημείο θα πρέπει να πούμε ότι το κατά πόσο συμμετέχει το συστηματικό σφάλμα στο συνολικό λάθος των μετρήσεων του οδομέτρου εξαρτάται και από την συγκεκριμένη εφαρμογή. Έτσι όπως θα δούμε και σε επόμενα κεφάλαια είναι άλλο το μέγεθος και τα ποιοτικά χαρακτηριστικά του μη συστηματικού σφάλματος στη περίπτωση που ένα ρομποτικό όχημα κινείται σε ένα τεράστιο άγνωστο χώρο (επιφάνεια ενός πλανήτη) για να τον χαρτογραφήσει και είναι άλλα τα χαρακτηριστικά του μη συστηματικού σφάλματος όταν το Ρομπότ κινείται σε ένα χώρο διαστάσεων 1x1m. Προφανώς στην πρώτη περίπτωση η

συνεισφορά του μη συστηματικού σφάλματος είναι τεράστια και άρα θα πρέπει να ληφθεί υπόψιν και να εκτιμηθεί. Τον τρόπο και την μεθοδολογία θα την συναντήσουμε κυρίως στο 2^ο κεφάλαιο.

Επιστρέφοντας στο συγκεκριμένο πρόβλημα βρισκόμαστε στο σημείο όπου θα πρέπει να υπολογιστεί η ποσότητα $P(S_{i+1}/W, \Delta\pi)$ η οποία αποτελεί το κριτήριο μέγιστης πιθανοφάνειας. Η ανάλυση που πραγματοποιείται από το σημείο αυτό και μετά σχετίζεται αυστηρά με την συγκεκριμένη εφαρμογή. Ο υπολογισμός των μέσων τιμών $\Delta\pi = E\{\Delta\pi / O_i, \alpha_{trans}, a_{rot}\}$ και $W = E\{W / S_1, S_2, \dots, S_i\}$ εντάσσεται σε μια γενικότερη θεωρητική μοντελοποίηση του προβλήματος. Έτσι αυτό το οποίο θα δούμε είναι πως προσεγγίζεται τελικά το κριτήριο μέγιστης πιθανοφάνειας.

Καταρχήν καθώς το ρομποτικό όχημα κινείται σε κάθε χρονική στιγμή i με την χρήση των αισθητήρων υπερύθρων λαμβάνει δεδομένα S_i . Με τα δεδομένα αυτά είναι σε θέση να δημιουργήσει το τοπικό χάρτη πλέγματος-κατάληψης της περιοχής στην οποία βρίσκεται χρησιμοποιώντας ένας νευρωνικό δίκτυο. Άρα το νευρωνικό δίκτυο μετασχηματίζει την εισερχόμενη από τους αισθητήρες πληροφορία σε ένα χάρτη της μορφής πλέγματος κατάληψης δηλ $\Gamma = T(S_{i+1})$. Κατά συνέπεια το κριτήριο μέγιστης πιθανοφάνειας θα είναι:

$$P(S_{i+1}/W, \Delta\pi) = K \times P(\Gamma/W, \Delta\pi)$$

όπου K αποτελεί μια παράμετρο η οποία μπορεί να μην ληφθεί υπόψιν κατά την μεγιστοποίηση της συνάρτησης πιθανοφάνειας. Γνωρίζοντας τον ολικό χάρτη της περιοχής εκ των προτέρων \mathbf{W} και την εκτιμώμενη θέση του ρομποτικού οχήματος η οποία υπολογίζεται με βάση την εκτίμηση της μετατόπισης $\Delta\pi = E\{\Delta\pi / O_i, \alpha_{trans}, a_{rot}\}$, υπολογίζεται ένας τοπικός χάρτης ο οποίος ονομάζεται Γ' . Και οι δύο χάρτες Γ και Γ' αποτελούν δισδιάστατους πίνακες πραγματικών αριθμών οι οποίοι παίρνουν τιμές στο διάστημα $[0,1]$ και αποτελούν πιθανότητες κατάληψης. Βέβαια αν ένας τοπικός χάρτης εξάγονταν από ένα πραγματικό χάρτη του περιβάλλοντος οι τιμές του θα ήταν 0 ή 1. Ωστόσο ο τοπικός χάρτης Γ προκύπτει από ένα νευρωνικό δίκτυο του οποίου η είσοδος είναι δεδομένα από αισθητήρες. Επειδή σε αυτούς τους αισθητήρες υπεισέρχονται κάποια σφάλματα οι έξοδος του νευρωνικού δικτύου θα μας δίνει τιμές μεταξύ 0 και 1. Οι τιμές αυτές ερμηνεύονται ως πιθανότητες κατάληψης.

Η συνάρτηση πιθανοφάνειας θα πρέπει να αποτελεί ένα μέτρο της ταύτισης μεταξύ του χάρτη Γ και του χάρτη Γ' . Αν η χάρτες ταυτίζονται απόλυτα τότε η συνάρτηση πιθανοφάνειας θα πρέπει να παίρνει την μέγιστη τιμή της δηλαδή $P(S_{i+1}/W, \Delta\pi) \rightarrow 1$ Αν αντίθετα οι χάρτες ταυτίζονται σε μικρό βαθμό τότε θα πρέπει $P(S_{i+1}/W, \Delta\pi) \rightarrow 0$. Μια συνάρτηση η οποία ικανοποιεί τις παραπάνω απαιτήσεις έχει την παρακάτω μορφή:

$$P(\Gamma/W, \Delta\pi) = f(\Gamma, \Gamma') = \frac{\|\Gamma - \Gamma'\|}{\left\| \Gamma - \frac{1}{2} \cdot \mathbf{I} \right\| + \left\| \Gamma' - \frac{1}{2} \cdot \mathbf{I} \right\|}$$

όπου I είναι ο μοναδιαίος πίνακας ίσων διαστάσεων με τους Γ και Γ' ενώ η νόρμα $\|\bullet\|$ θα ορίζεται ως :

$$\|A\| = \sum_i \sum_j |a_{ij}|$$

επίσης από την σχέση (19) θα προκύπτει ότι $0 \leq f(\Gamma, \Gamma') \leq 1$

Η εύρεση της συνάρτησης πιθανοφάνειας δηλαδή η σύγκριση μεταξύ των χαρτών Γ και Γ' γίνεται μόνο εφόσον η περιοχή στη οποία βρίσκεται είναι αρκετά κατελημένη. Ένα κριτήριο με βάση το οποίο εξετάζεται το πόσο κατελημένη είναι η τοπική περιοχή στην οποία βρίσκεται το ρομποτικό όχημα με βάση τους δύο χάρτες Γ και Γ' είναι :

$$\|\Gamma\| + \|\Gamma'\| \geq \mu_{\min}$$

Η ποσότητα μ_{\min} καθορίζεται εμπειρικά και είναι ένα κατώφλι για την ολική κατάληψη και στους δύο τοπικούς χάρτες.

1.2.4 Αλγόριθμος εύρεσης θέσης

Στην εικόνα η οποία δίνεται στην επόμενη σελίδα βρίσκεται βήμα προς βήμα ο αλγόριθμος εύρεσης θέσης καθώς το ρομποτικό όχημα εξερευνεί και χαρτογραφεί το περιβάλλον στο οποίο κινείται. Σε κάθε χρονική στιγμή i το όχημα λαμβάνει δεδομένα S_i από το περιβάλλον του με την χρήση των αισθητήρων υπέρυθρων. Χρησιμοποιώντας τα τελευταία αυτά δεδομένα S_i καθώς επίσης και λαμβάνοντας υπόψιν προηγούμενη γνώση της περιοχής $\{S_1, S_2, \dots, S_{i-1}\}$ χτίζει το χάρτη W (global occupancy grid map) του συνόλου της περιοχής μέσα στην οποία κινείται σύμφωνα με μια από τις τρεις μεθόδους κατάλληλες για την δημιουργία χάρτη Bayesian Method (Elfes 1987,1989) [15][16] ή Dempster-Shafer reasoning (1998) [17] ή pseudo information method (Asharif 2000) [14]. Το ρομποτικό όχημα κινείται προς μια καινούργια θέση στο επόμενο βήμα $i+1$.

Στην νέα αυτή θέση λαμβάνει δεδομένα O_i από το οδόμετρο καθώς επίσης και S_{i+1} από τους αισθητήρες υπέρυθρων. Το ρομποτικό όχημα είναι ικανό να δημιουργήσει ένα τοπικό χάρτη Γ της περιοχής βασισμένο μόνο στα δεδομένα S_{i+1} . Από την άλλη πλευρά μπορεί να εκτιμήσει την θέση του κάνοντας χρήση των δεδομένων του οδομέτρου και των παραμέτρων a_{trans} και a_{rot} από το προηγούμενο βήμα. Σε αυτό το σημείο από το ολικό χάρτη της περιοχής W μπορεί να εξαχθεί ένας καινούργιος τοπικός χάρτης Γ' του οποίου το κέντρο θα είναι η εκτιμώμενη θέση του ρομποτικού οχήματος. Αυτός ο χάρτης Γ' υπολογίζεται έτσι ώστε να είναι στο ίδιο μέγεθος με τον χάρτη Γ .

Στο επόμενο βήμα η δυο χάρτες ελέγχονται σύμφωνα με το κριτήριο σχέση (20). Αν δεν ικανοποιούν το κριτήριο τότε $S_i = S_{i+1}$ και επαναπροσδιορίζεται ο ολικός χάρτης W λαμβάνοντας υπόψιν και τα νέα δεδομένα. S_{i+1} .

Αν ικανοποιούν το κριτήριο τότε για κάθε πιθανό ζευγάρι τιμών $(a_{trans}^{*(i)}, a_{rot}^{*(i)})^T$ υπολογίζεται η εκτιμώμενη θέση του ρομποτικού οχήματος (σχέση (1) και (2),) εξάγεται με βάση την θέση αυτή και το χάρτη W ο τοπικός χάρτης Γ_i' και υπολογίζεται η συνάρτηση πιθανοφάνειας $f(\Gamma, \Gamma_i')$. Οι τιμές αυτές των παραμέτρων για τις οποίες η $f(\Gamma, \Gamma_i')$ μεγιστοποιείται επιλέγονται ως οι βέλτιστες $(a_{trans}^{*(i)}, a_{rot}^{*(i)})$ και χρησιμοποιούνται στον προσαρμοστικό κανόνα σχέση (9) για την εύρεση των (a_{trans}^*, a_{rot}^*) . Το επόμενο βήμα ξεκινάει αντικαθιστώντας όπου $S_i = S_{i+1}$ και επαναπροσδιορίζοντας τον χάρτη W .

Εικ. 1 Διάγραμμα ροής αλγορίθμου.

Κεφάλαιο 2^ο

Το φίλτρο του Kalman και το πρόβλημα της εύρεσης της θέσης ενός αυτόνομου οχήματος (Localization of a Robot).

Εισαγωγή

Το φίλτρο του Kalman αποτελεί μια από τις πιο σημαντικές μεθόδους εκτίμησης παραμέτρων και πιο συγκεκριμένα της εκτίμησης κατάστασης ενός συστήματος στην βιβλιογραφία. Τεχνικές οι οποίες βασίζονται στο Kalman φίλτρο εφαρμόστηκαν κατά την διάρκεια των δεκαετιών 1960, 1970 και 1980 αρχικά σε προβλήματα παρακολούθησης τροχιάς πυραύλων (Missile Tracking) καθώς επίσης και σε προβλήματα πλοήγησης πλοίων (Ship Navigation) με αρκετά μεγάλη επιτυχία. Στις μέρες μας οι εφαρμογές τους έχει επεκταθεί σχεδόν σε κάθε πρόβλημα εκτίμησης κατάστασης ενός συστήματος ενώ ιδιαίτερα ενθαρρυντικά είναι τα αποτελέσματα τους στο πρόβλημα της εκτίμησης της θέσης ενός αυτόνομου οχήματος.

Όπως θα δούμε και στο κεφάλαιο αυτό η εκτίμηση της κατάστασης ενός συστήματος με την χρήση του φίλτρου Kalman προϋποθέτει την ύπαρξη κάποιας διαφορικής εξίσωσης (συνεχούς ή διακριτού χρόνου) η οποία να περιγράφει την δυναμική του συστήματος αυτού, καθώς επίσης και μιας εξίσωσης μετρήσεων (συνεχούς ή διακριτού χρόνου) η οποία να περιγράφει ποια μεγέθη του συστήματος αυτού θα είναι διαθέσιμα προς μέτρηση. Αυτά τα μεγέθη εφόσον είναι διαθέσιμα εισάγονται στο φίλτρο Kalman.

Ένα άλλο στοιχείο το οποίο είναι πρωτίστης σημασίας είναι ότι τόσο στην εξίσωση μοντέλου του συστήματος όσο και στην εξίσωση των μετρήσεων προστίθεται θόρυβος με μέση τιμή 0 και διασπορά Q (για το μοντέλο) και R (για την εξίσωση μετρήσεων). Έτσι στην προσέγγιση ενός προβλήματος με την χρήση του φίλτρου Kalman γίνεται αναφορά στο θόρυβο του μοντέλου και στο θόρυβο των μετρήσεων. Ο θόρυβος του μοντέλου εκφράζει είτε την μη πλήρη γνώση της δυναμικής ενός φαινομένου είτε την ύπαρξη κάποιων παραγόντων τύχης και αβεβαιότητας στο μοντέλο αυτό. Ο θόρυβος των μετρήσεων εκφράζει τα σφάλματα τα οποία παρουσιάζονται πολλές φορές στις μετρήσεις των διάφορων μεγεθών τα οποία είναι διαθέσιμα.

Εξειδικεύοντας στο πρόβλημα της εύρεσης της θέσης ενός αυτόνομου οχήματος, απαραίτητη προϋπόθεση για την εφαρμογή του φίλτρου Kalman είναι η ύπαρξη ενός μοντέλου το οποίο θα περιγράφει την κίνηση του ρομποτικού οχήματος καθώς και η ύπαρξη μιας εξίσωσης μετρήσεων όσον αφορά τα μεγέθη τα οποία θα είναι μετρήσιμα από αισθητήρες. Ο θόρυβος του μοντέλου υπάρχει εξαιτίας κάποιων παραδοχών που έχουν γίνει για να προκύψει το μοντέλο αυτό, ενώ ο θόρυβος των μετρήσεων εκφράζει τα λάθη στις μετρήσεις λόγω συστηματικών αλλά κυρίως λόγω μη συστηματικών σφαλμάτων. Αυτό το οποίο θα πρέπει να γίνει σαφές σύμφωνα με τις βιβλιογραφικές αναφορές είναι ότι στην αντιμετώπιση του προβλήματος της εύρεσης της θέσης ενός αυτόνομου οχήματος με την χρήση του φίλτρου Kalman «μιλάμε» με όρους θορύβου μοντέλου και μετρήσεων και όχι με όρους συστηματικών ή μη-συστηματικών σφαλμάτων. Αυτό αποτελεί μια μεθοδολογική διαφορά σε σχέση με τις μεθόδους που περιγράψαμε στο πρώτο κεφάλαιο.

Όπως είδαμε στις μεθόδους αυτές γίνεται ένας σαφής διαχωρισμός μεταξύ των συστηματικών και μη συστηματικών σφαλμάτων και στην συνέχεια γίνεται μια προσπάθεια διόρθωσης των συστηματικών σφαλμάτων δεδομένου ότι αυτά είναι ντετερμινιστικά. Το γεγονός βέβαια της διόρθωσης μόνο των συστηματικών σφαλμάτων περιορίζει τις μεθόδους αυτές στις περιπτώσεις εύρεσης θέσης αυτόνομων οχημάτων κινούμενων μόνο σε στατικά περιβάλλοντα στα οποία τα συστηματικά σφάλματα υπερέχουν.

Αντίθετα όταν γίνεται χρήση του φίλτρου Kalman για την εύρεση της θέσης ενός αυτόνομου οχήματος τα σφάλματα στις μετρήσεις των διαθέσιμων μεγεθών μοντελοποιούνται με την ύπαρξη τυχαίου θορύβου χωρίς να ενδιαφέρει τόσο η αιτία δημιουργίας των σφαλμάτων αυτών. Άρα δεν δίνεται ιδιαίτερη βαρύτητα στο διαχωρισμό μεταξύ συστηματικών και μη συστηματικών σφαλμάτων.

Αυτό το οποίο επιθυμούμε να επισημάνουμε σε αυτό το σημείο είναι ότι με σύμφωνα με την βιβλιογραφία η μεθοδολογική προσέγγιση του φίλτρου Kalman για την περίπτωση όπου αυτό χρησιμοποιείται για τον εντοπισμό της θέσης ενός αυτόνομου οχήματος, δεν στηρίζεται τόσο στο διαχωρισμό μεταξύ συστηματικών και μη συστηματικών σφαλμάτων αλλά πραγματοποιείται με βάση τον διαχωρισμό μεταξύ θορύβου του μοντέλου και θορύβου του συστήματος. Βέβαια η σημαντικότερη πηγή του θορύβου στις μετρήσεις είναι τα μη συστηματικά σφάλματα ιδιαίτερα όταν το αυτόνομο όχημα κινείται σε ένα δυναμικό περιβάλλον χωρίς καμία εκ των προτέρων γνώση για αυτό. Αυτό όμως δεν περιορίζει την χρήση του φίλτρου Kalman μόνο για τις περιπτώσεις όπου το περιβάλλον μέσα στο οποίο κινείται το αυτόνομο όχημα είναι δυναμικό. Αντίθετα το φίλτρο του Kalman μπορεί να χρησιμοποιηθεί και σε περιπτώσεις όπου ένα αυτόνομο όχημα κάνει κάποιες πολύ συγκεκριμένες κινήσεις μέσα σε ένα στατικό περιβάλλον. Στατικό περιβάλλον μπορεί να σημαίνει ότι για παράδειγμα η ποιότητα του δαπέδου παραμένει η ίδια σε όλη την διάρκεια κίνησης του αυτόνομου οχήματος ενώ αντίθετα δυναμικό περιβάλλον μπορεί σημαίνει η συνεχής διαφοροποίηση του εδάφους πάνω στο οποίο κινείται το αυτόνομο όχημα (επιφάνεια ενός πλανήτη, χώροι εντός και εκτός κτιρίων) καθώς και η ύπαρξη άλλων κινούμενων σωμάτων. Άρα στο κεφάλαιο αυτό δίνονται κάποιες μέθοδοι για την αντιμετώπιση του ΠΕΘΡΟ κινούμενο μέσα σε ένα δυναμικά μεταβαλλόμενο περιβάλλον.

Αποσκοπώντας στην πλήρη κατανόηση της θεωρίας του φίλτρου Kalman και στηριζόμενοι στο γεγονός ότι αποτελεί μια πολύ διαδεδομένη μεθοδολογία όσον αφορά το ΠΕΘΡΟ, στις πρώτες 4 παραγράφους του κεφαλαίου αυτού γίνεται αναφορά στην θεωρία με βάση την οποία προκύπτουν οι εξισώσεις του φίλτρου Kalman. Ειδικότερα, στην πρώτη παράγραφο δίνεται η μαθηματική μοντελοποίηση του προβλήματος εκτίμησης κατάστασης ενώ περιγράφεται όλη η μεθοδολογία με βάση την οποία προκύπτουν οι εξισώσεις του φίλτρου Kalman. Στην δεύτερη παράγραφο δίνεται ένα απλό παράδειγμα εφαρμογής του φίλτρου Kalman για την πιο απλή περίπτωση ενός συστήματος (μονοδιάστατη περίπτωση) και γίνεται σαφές για πιο λόγο πρέπει να χρησιμοποιηθεί το Kalman φίλτρο. Στην τρίτη παράγραφο πραγματοποιείται μια αναφορά για την περίπτωση του επεκτεταμένου φίλτρου Kalman (Extended Kalman Filter) το οποίο όπως θα δούμε εφαρμόζεται για την περίπτωση των μη γραμμικών συστημάτων, ενώ στην παράγραφο 2.4 δίνεται το πιο διαδεδομένο κινηματικό μοντέλο για την κίνηση ενός αυτόνομου οχήματος πάνω σε μια δισδιάστατη επιφάνεια. Βάσει αυτού του κινηματικού μοντέλου προκύπτουν και δίνονται οι εξισώσεις του φίλτρου Kalman.

Στις παραγράφους που ακολουθούν παρουσιάζονται συγκεκριμένες εφαρμογές από δημοσιευμένες εργασίες και αναλύονται τα ιδιαίτερα προβλήματα που

αντιμετωπίζονται στην κάθε μια. Πιο συγκεκριμένα στην παράγραφο 2.5 γίνεται αναφορά στην εντοπισμό της θέσης ενός ρομποτικού οχήματος όταν αυτό κινείται στην επιφάνεια ενός πλανήτη. Σε αυτήν την παράγραφο θα δούμε τα προβλήματα τα οποία δημιουργούνται από την μη κοινή συχνότητα λήψης πληροφορίας από τους αισθητήρες του ρομποτικού οχήματος. Στη παράγραφο 2.6 παρουσιάζουμε την περίπτωση του εντοπισμού ενός ρομπότ όταν αυτό κινείται εντός και εκτός κτιριακών εγκαταστάσεων. Εδώ ιδιαίτερα συμπεράσματα προκύπτουν για τον τρόπο μίξης(Fusion) των μετρήσεων από τους διάφορους αισθητήρες (οδόμετρο,GPS) του ρομπότ.

Στην 2.7 παρουσιάζεται το πρόβλημα SLAM (Simultaneous Localization and Map Building Algorithm). Σε αυτήν την παράγραφο έχουμε ένα αυτόνομο όχημα που κινείται σε ένα εκ των προτέρων μη γνωστό χώρο τον οποίο θα πρέπει να χαρτογραφήσει. Τέλος στην τελευταία παράγραφο παρουσιάζεται όλη η μαθηματική μοντελοποίηση του προβλήματος στο οποίο ένα ρομπότ κινείται σε ένα χώρο με γνωστές τις θέσεις κάποιων ορόσημων. Μέσα σε αυτόν το χώρο το ρομπότ πρέπει να εντοπίσει την θέση του με δεδομένη την μη τέλεια αναγνώριση των ορόσημων .

2.1 Το φίλτρο του Kalman για Γραμμικά Συστήματα διακριτού χρόνου.

Δίνεται το γραμμικό σύστημα ([1],[2],[3]) το οποίο περιγράφεται από την καταστατική εξίσωση

$$X(k+1) = \Phi(k) \cdot X(k) + B(k) \cdot u(k) + D(k) \cdot w(k) \quad (1)$$

και την εξίσωση εξόδου:

$$y(k) = H(k) \cdot X(k) + v(k) \quad (2)$$

Ο θόρυβος $W(k)$ αποτελεί θόρυβο του μοντέλου και εκφράζει την μη ακριβή γνώση του μοντέλου. Ο θόρυβος $V(k)$ είναι ο θόρυβος μετρήσεων. Και οι δύο θόρυβοι είναι γκαουσιανά κατανομημένοι με μηδενικές μέσες τιμές και πίνακες συνδιακύμανσης (Covariance Matrix) γνωστούς.

$$E\{W(k)\} = 0 \quad \text{και} \quad E\{W(k)W^T(k)\} = Q(k_i) \cdot \delta_{ij} \quad (3)$$

$$E\{V(k)\} = 0 \quad \text{και} \quad E\{V(k)V^T(k)\} = R(k_i) \cdot \delta_{ij} \quad (4)$$

$$\delta_{ij} = \begin{cases} 0 & \alpha \nu \quad i \neq j \\ 1 & \alpha \nu \quad i = j \end{cases}$$

$$Q(k_i) \geq 0 \quad \text{και} \quad R(k_i) \geq 0$$

Θεωρούμε τις αρχικές συνθήκες για το διάνυσμα της εκτίμησης κατάστασης ως τυχαίες μεταβλητές γκαουσιανά κατανομημένες με γνωστή μέση τιμή.

$$\hat{X}(k_0) = E\{X(k_0)\}$$

Ο πίνακας συνδιακύμανσης του σφάλματος (Covariance Matrix Error) θα δίνεται από την παρακάτω σχέση

$$P(k) = E\left\{ \left[X(k) - \hat{X}(k) \right] \cdot \left[X(k) - \hat{X}(k) \right]^T \right\} \quad (5)$$

Κατά συνέπεια την χρονική στιγμή 0 θα ισχύει ότι

$$P_0(k) = E\left\{ \left[X(k_0) - \hat{X}(k_0) \right] \cdot \left[X(k_0) - \hat{X}(k_0) \right]^T \right\} \quad (7)$$

Επίσης οι τυχαίες μεταβλητές του θορύβου του συστήματος, του θορύβου των μετρήσεων καθώς και οι τυχαία μεταβλητή των αρχικών συνθηκών των καταστάσεων του συστήματος είναι ανεξάρτητες μεταξύ τους. Αυτό μαθηματικά διατυπώνεται ως εξής.

$$E\{W(k) \cdot X^T(k_0)\} = E\{V(k) \cdot X^T(k_0)\} = 0 \quad (8)$$

$$E\{W(k) \cdot V^T(k_0)\} = M(k_i) \cdot \delta_{ij} = 0 \quad (9)$$

Μέχρις στιγμής οι εξισώσεις (1) έως (9) αποτελούν τα αρχικά δεδομένα του προβλήματος το οποίο θα μπορούσε να διατυπωθεί ως εξής:

Με δεδομένα τα $Y(k)$ και $u(k)$ τη χρονική στιγμή k αλλά και σε όλες τις προηγούμενες χρονικές στιγμές και λαμβάνοντας υπόψιν τις εξισώσεις (1) έως (9) να βρεθεί η εκτίμηση της κατάστασης του συστήματος

$$\hat{X}(k+1)$$

έτσι ώστε να ελαχιστοποιείται οι μέση τιμή του πίνακα συνδυακόμενης του λάθους εκτίμησης

$$E\left\{\left[X - \hat{X}\right] \cdot \left[X - \hat{X}\right]\right\} \rightarrow Min \quad (10)$$

Υπάρχουν προφανώς πολλές μορφές των εξισώσεων του φίλτρου Kalman. Εμείς στα πλαίσια αυτής της εργασίας αναφερθούμε στην πιο διαδεδομένη μορφή των εξισώσεων αυτών στη βιβλιογραφία οι οποίες και χρησιμοποιούνται για την αντιμετώπιση του προβλήματος της εύρεσης της θέσης ενός αυτόνομου οχήματος. Πέραν όμως από την απλή αναφορά των εξισώσεων αυτών θεωρήσαμε ως σκόπιμο να παραθέσουμε και μια μικρή απόδειξη των εξισώσεων αυτών αποβλέποντας στην καλύτερη κατανόηση του αλγόριθμου του εκτίμησης κατάστασης.

Ξεκινώντας από της εξισώσεις 1 και 2 και θεωρώντας $B(k) = 0, D(k) = I$ θα έχουμε:

$$X(k+1) = \Phi(k) \cdot X(k) + w(k) \quad (1)$$

$$y(k) = H(k) \cdot X(k) + v(k) \quad (2)$$

Θεωρούμε επίσης ως $\hat{X}(k/k-1)$ την εκτίμηση της κατάστασης του συστήματος $X(k)$ την χρονική στιγμή k χρησιμοποιώντας $k-1$ μετρήσεις, πριν δηλαδή να ληφθεί υπόψιν η νέα μέτρηση $y(k)$ την χρονική στιγμή k . Η εκτίμηση αυτή είναι γνωστή και ως *εκ των προτέρων* εκτίμηση της κατάστασης του συστήματος. Όμοια θεωρούμε ως $\hat{X}(k/k)$ την εκτίμηση της κατάστασης του συστήματος χρονική στιγμή k χρησιμοποιώντας k μετρήσεις, λαμβάνοντας δηλαδή υπόψιν την νέα μέτρηση $y(k)$ την χρονική στιγμή k . Η εκτίμηση αυτή είναι γνωστή ως *εκ των υστέρων*

εκτίμηση της κατάστασης του συστήματος. Στην αγγλική ορολογία συναντάται και ως *updated estimation*.

Το σφάλμα το οποίο δίνεται από την παρακάτω εξίσωση αποτελεί το *εκ των προτέρων* σφάλμα εκτίμησης και είναι

$$e(k/k-1) = X(k) - \hat{X}(k/k-1) \quad (11)$$

ενώ πίνακας συνδιακύμανσης (*Covariance Matrix*) που σχετίζεται με το *εκ των προτέρων* σφάλμα εκτίμησης θα είναι

$$P(k/k-1) = E \left\{ \left[X(k) - \hat{X}(k/k-1) \right] \cdot \left[X(k) - \hat{X}(k/k-1) \right]^T \right\}$$

Έχοντας δώσει το ορισμό της *εκ των προτέρων* εκτίμησης της κατάστασης του συστήματος καθώς επίσης και του *εκ των προτέρων* σφάλματος εκτίμησης η *εκ των υστέρων* εκτίμηση της κατάστασης του συστήματος θα μπορούσε να εκφραστεί από την παρακάτω μαθηματική σχέση:

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \quad (13)$$

Η παραπάνω εξίσωση αυτό που εκφράζει είναι το εξής: θεωρούμε το χρόνο σταματημένο την χρονική στιγμή k , η εκτίμηση της κατάστασης του συστήματος $\hat{X}(k/k)$ μετά την μέτρηση $y(k)$, ισούται με την εκτίμηση της κατάστασης του συστήματος πριν την μέτρηση $\hat{X}(k/k-1)$ συν το γινόμενο μεταξύ κάποιου κέρδους K επί μια διαφορά $y(k) - H(k) \cdot \hat{X}(k/k-1)$ οι οποία παίζει το ρόλο της διόρθωσης. Η διαφορά αυτή ουσιαστικά ανάγεται σε μια διαφορά μεταξύ της εκτιμώμενης τιμής πριν την μέτρηση $\hat{X}(k/k-1)$ και της ίδια της μέτρησης $X(k)$. Η εξίσωση (13) δεν είναι τίποτα άλλο παρά η εφαρμογή του Delta Rule.

Το πρόβλημα λοιπόν ανάγεται στην εύρεση εκείνου του κέρδους K το οποίο μας δίνει μια βέλτιστη *εκ των υστέρων* εκτίμηση της κατάστασης του συστήματος $\hat{X}(k/k)$. Βέλτιστη σημαίνει ότι ελαχιστοποιεί το κριτήριο του πίνακα συνδιακύμανσης του λάθους εκτίμησης το οποίο δεν είναι άλλο από σχέση 7:

$$P(k/k) = E \left\{ \left[X - \hat{X}(k/k) \right] \cdot \left[X - \hat{X}(k/k) \right]^T \right\} \rightarrow Min \quad (10)$$

Ξεκινώντας την απόδειξη των εξισώσεων του φίλτρου Kalman αντικαθιστούμε στη σχέση (10) όπου $\hat{X}(k/k)$ από την σχέση (13) και έχουμε:

$$E \left\{ \begin{bmatrix} X - \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \\ \cdot \left[X - \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \right] \end{bmatrix} \right\}^T \quad (14)$$

θέτοντας όπου $y(k) = H(k) \cdot X(k) + v(k)$ στην σχέση (14) θα έχουμε:

$$P(k/k) = E \left\{ \begin{bmatrix} X - \hat{X}(k/k-1) - K \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right] \\ X - \hat{X}(k/k-1) - K \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right] \end{bmatrix} \right\}^T \quad (15)$$

Από την σχέση (15) θα και θέτοντας όπου:

$$A = X - \hat{X}(k/k-1) \quad (16)$$

και

$$B = K \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right] \quad (17)$$

θα έχουμε ότι:

$$\begin{aligned} P(k/k) &= E \{ [A - B] \cdot [A - B]^T \} \Rightarrow \\ P(k/k) &= E \{ A \cdot A^T - A \cdot B^T - B \cdot A^T + B \cdot B^T \} \Rightarrow \\ P(k/k) &= E \{ A \cdot A^T \} - E \{ A \cdot B^T \} - E \{ B \cdot A^T \} + E \{ B \cdot B^T \} \quad (18) \end{aligned}$$

Από την σχέση (18) και με την χρήση των (16) και (17) για τον όρο $E \{ A \cdot A^T \}$ θα ισχύει:

$$E \{ A \cdot A^T \} = E \left\{ \left(X - \hat{X}(k/k-1) \right) \cdot \left(X - \hat{X}(k/k-1) \right)^T \right\} = P(k/k-1) \quad (19)$$

Όσον αφορά τον όρο $E \{ A \cdot B^T \}$ με την χρήση των (16) και (17) θα ισχύει:

$$\begin{aligned} E \{ A \cdot B^T \} &= E \left\{ \left(X - \hat{X}(k/k-1) \right) \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right]^T \cdot K^T \right\} \Rightarrow \\ E \{ A \cdot B^T \} &= \left\{ \left(X - \hat{X}(k/k-1) \right) \cdot \left[\left(X(k) - \hat{X}(k/k-1) \right)^T \cdot H^T(k) + v(k)^T \right] \cdot K^T \right\} \Rightarrow \\ E \{ A \cdot B^T \} &= \left\{ \left(X - \hat{X}(k/k-1) \right) \cdot \left[\left(X(k) - \hat{X}(k/k-1) \right)^T \cdot H^T(k) \cdot K^T + v(k)^T \right] \right\} \Rightarrow \end{aligned}$$

$$\begin{aligned}
E\{A \cdot B^T\} &= E\left\{\left(X - \hat{X}(k/k-1)\right) \cdot \left(X(k) - \hat{X}(k/k-1)\right)^T\right\} \cdot H^T(k) \cdot K^T + \\
&+ E\left\{\left(X - \hat{X}(k/k-1)\right) \cdot v(k)^T\right\}
\end{aligned} \tag{20}$$

Επειδή όμως ισχύει ότι $E\left\{\left(X - \hat{X}(k/k-1)\right) \cdot v(k)^T\right\} = 0$ θα έχουμε ότι

$$E\{A \cdot B^T\} = P(k/k-1) \cdot H^T(k) \cdot K^T \tag{21}$$

Ομοίως για τον όρο $E\{B \cdot A^T\}$ της σχέσης (18) και με την χρήση των (16) και (17) θα προκύπτει ότι

$$E\{B \cdot A^T\} = K(k) \cdot H(k) \cdot P(k/k-1) \tag{22}$$

Τέλος για τον όρο $E\{B \cdot B^T\}$ της σχέση (18) θα έχουμε:

$$\begin{aligned}
E\{B \cdot B^T\} &= \left\{ \begin{aligned} &K \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right] \times \\ &\times \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right]^T \cdot K^T \end{aligned} \right\} = \\
&= E \left\{ \begin{aligned} &K \cdot \left[H(k) \cdot \left(X(k) - \hat{X}(k/k-1) \right) + v(k) \right] \times \\ &\times \left[\left(X(k) - \hat{X}(k/k-1) \right)^T H^T(k) + v^T(k) \right] \cdot K^T \end{aligned} \right\} = \\
&= K \cdot \left[H(k) \cdot E\left\{\left(X(k) - \hat{X}(k/k-1)\right) \cdot \left(X(k) - \hat{X}(k/k-1)\right)^T\right\} \cdot H^T(k) + E\{v(k) \cdot v^T(k)\} \right] \cdot K^T \\
&= K(k) \cdot \left[H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k) \right] \cdot K^T(k) \Rightarrow \\
&\Rightarrow E\{B \cdot B^T\} = K(k) \cdot \left[H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k) \right] \cdot K^T(k) \tag{23}
\end{aligned}$$

Αντικαθιστώντας από τις σχέσεις (19),(21),(22) και (23) στην σχέση (18) θα έχουμε:

$$P(k/k) = P(k/k-1) - K(k) \cdot H(k) \cdot P(k/k-1) - P(k/k-1) \cdot H^T(k) \cdot K^T(k) + \quad (24)$$

$$+ K(k) \cdot [H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k)] \cdot K^T(k)$$

Παραγοντοποιώντας τους κοινούς όρους στην παραπάνω εξίσωση θα έχουμε την παρακάτω απλοποιημένη εξίσωση για το πίνακα συνδυακύμανσης του σφάλματος εκτίμησης $P(k/k)$:

$$P(k/k) = [I - K(k) \cdot H(k)] \cdot P(k/k-1) \cdot [I - K(k) \cdot H(k)]^T + K(k) \cdot R(k) \cdot K^T(k) \quad (25)$$

Η παραπάνω σχέση αποτελεί μιας από τις βασικές σχέσεις του φίλτρου Kalman καθώς εκφράζει την πίνακα συνδυακύμανσης (*Covariance Matrix*) του *εκ των υστέρων* σφάλματος εκτίμησης $P(k/k)$ σε συνάρτηση με την συνδυακύμανση του *εκ των προτέρων* σφάλματος εκτίμησης $P(k/k-1)$.

Επιστρέφοντας στο πρόβλημα της ελαχιστοποίησης ο στόχος μας είναι να βρεθεί εκείνο το K το οποίο να ελαχιστοποιεί τον πίνακα $P(k/k)$. Η ελαχιστοποίηση όμως του συγκεκριμένου πίνακα με δεδομένο ότι αυτός έχει την παρακάτω μορφή

$$P(k/k) = \begin{bmatrix} P_1(k/k) & 0 & 0 & 0 & 0 \dots \\ 0 & P_2(k/k) & 0 & 0 & 0 \dots \\ 0 & 0 & P_3(k/k) & 0 & 0 \dots \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & P_n(k/k) \end{bmatrix}$$

$$\text{όπου } P_i(k/k) = E \left\{ \left[x_i - \hat{x}_i(k/k) \right]^2 \right\}$$

ισοδυναμεί με την ελαχιστοποίηση της ποσότητας ($\text{trace}P(k/k)$) το οποίο αποτελεί άθροισμα κυρτών συναρτήσεων και κατά συνέπεια είναι κυρτή συνάρτηση. Συνεπώς για την ελαχιστοποίηση της ποσότητας αυτής αρκεί να βρούμε εκείνο το K για το οποίο θα ισχύει η παρακάτω σχέση:

$$\frac{d(\text{trace}P(k/k-1))}{dK} = 0 \quad (26)$$

Αντικαθιστώντας από την σχέση (25) στην σχέση (26) και παραγωγίζοντας, χρησιμοποιώντας τις παρακάτω ιδιότητες

$$\frac{d(\text{trace}AB)}{dA} = B^T \quad (27) \quad \text{ο } AB \text{ θα πρέπει να είναι συμμετρικός πίνακας}$$

$$\frac{d(\text{trace}(ACA^T))}{dA} = 2 \cdot A \cdot C \quad (28) \quad \text{ο } C \text{ θα πρέπει να είναι συμμετρικός}$$

Θα προκύψει η σχέση:

$$\frac{d(\text{trace}P(k/k))}{dK} = -2 \cdot (H(k) \cdot P(k/k-1))^T + 2 \cdot K(k) \cdot (H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k))^{-1} = 0$$

$$K(k) = P(k/k-1) \cdot H^T(k) (H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k))^{-1} \quad (29)$$

Η παραπάνω εξίσωση αποτελεί επίσης μια βασική εξίσωση (εξίσωση κέρδους) του φίλτρου του Kalman καθώς δίνει ουσιαστικά εκείνο το κέρδος K με βάση το οποίο ελαχιστοποιείται το κριτήριο του πίνακα συνδιακύμανσης $P(k/k)$. Χρησιμοποιώντας την σχέση (29) και αντικαθιστώντας στην σχέση (25) προκύπτουν κάποιες εναλλακτικές εξισώσεις για το υπολογισμό του πίνακα συνδιακύμανσης (Covariance Matrix) οι οποίες συχνά συναντώνται στην βιβλιογραφία. Ειδικότερα προκύπτουν:

$$P(k/k) = P(k/k-1) - P(k/k-1) \cdot H^T(k) \cdot [(H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k))]^{-1} \cdot H(k) \cdot P(k/k-1) \quad (30)$$

$$P(k/k) = P(k/k-1) - K(k) \cdot [(H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k))] \cdot K^T(k) \quad (31)$$

$$P(k/k) = (I - K(k) \cdot H(k)) \cdot P(k/k-1) \quad (32)$$

Οι εξισώσεις (25), (30), (31) και (32) δίνουν ταυτόσημα αποτελέσματα όσον αφορά τον υπολογισμό του πίνακα διακύμανσης (Covariance Matrix) $P(k/k)$. Ωστόσο επειδή σε πρακτικές εφαρμογές η χρήση των εξισώσεων του φίλτρου Kalman αποτελεί μια αριθμητική διαδικασία η συμπεριφορά τους ποικίλει και εξαρτάται από τα χαρακτηριστικά της κάθε εφαρμογής. Συνήθως στην βιβλιογραφία όπως θα δούμε άλλωστε και σε συγκεκριμένες εφαρμογές χρησιμοποιείται κυρίως η σχέση (31).

Από τις εξισώσεις (13), (29) και (31) διαπιστώνουμε ότι τα μεγέθη τα οποία παραμένουν άγνωστα και κατά συνέπεια θα πρέπει να βρεθούν οι μαθηματικές τους εκφράσεις έτσι ώστε να ολοκληρωθεί η εύρεση των εξισώσεων του φίλτρου του Kalman, είναι τα $\hat{X}(k/k-1)$ και $P(k/k-1)$. Από την σχέση 1 εάν πάρουμε της στατιστική μέση τιμή της σχέσης αυτής και θεωρώντας ότι $E\{w(k)\} = 0$ θα ισχύει

$$\begin{aligned} E\{X(k+1)\} &= E\{\Phi(k) \cdot X(k) + w(k)\} \Rightarrow \\ &\Rightarrow E\{X(k+1/k)\} = \Phi(k) \cdot E\{X(k/k)\} \Rightarrow \\ &\Rightarrow \hat{X}(k+1/k) = \Phi(k) \cdot \hat{X}(k/k) \quad (33) \end{aligned}$$

Το $P(k+1/k)$ θα δίνεται από την παρακάτω σχέση:

$$P(k+1/k) = E\left\{ \left[X - \hat{X}(k+1/k) \right] \cdot \left[X - \hat{X}(k+1/k) \right]^T \right\} \quad (34)$$

Αντικαθιστώντας από την σχέση (32) στην σχέση (33) θα έχουμε

$$P(k+1/k) = E \left\{ \left[X - \Phi(k) \cdot \hat{X}(k/k) \right] \cdot \left[X - \Phi(k) \cdot \hat{X}(k/k) \right]^T \right\} \Rightarrow$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (34)$$

Οι σχέσεις (33) και (34) μαζί με της εξισώσεις (13) , (29) και (31) αποτελούν ουσιαστικά τις βασικές εξισώσεις του φίλτρου Kalman σε μια από τις πιο διαδεδομένες μορφές του στην σχετική βιβλιογραφία. Σε αυτό το σημείο βέβαια θα πρέπει να τονίσουμε ότι στην βιβλιογραφία υπάρχουν προφανώς πιο μαθηματικά αυστηρές αποδείξεις σε σχέση με αυτήν που παραθέσαμε παραπάνω. Η επιλογή της συγκεκριμένης μεθοδολογίας απόδειξης των εξισώσεων του φίλτρου Kalman έγινε αφενός μεν για την απλότητα της αφετέρου δε για διαίσθηση την οποία και απαιτεί από τον αναγνώστη που επιθυμεί να την κατανοήσει.

Αποσκοπώντας στην καλύτερη κατανόηση του αλγορίθμου του Kalman φίλτρου δίνουμε παρακάτω ένα-ένα τα βήματα του αλγορίθμου κάνοντας χρήση των εξισώσεων (13) , (29),(31),(33) και (34):

Αλγόριθμος Εκτίμησης κατάστασης Φίλτρο Kalman

Βήμα 1 : Εισαγωγή των αρχικών τιμών της εκ των προτέρων εκτίμησης της κατάστασης $\hat{X}(k/k-1)$ και του πίνακα συνδυακύμανσης του a-priori σφάλματος (Covariance Error) $P(k/k-1)$ για την χρονική στιγμή $k=0$.

Βήμα 2 : Υπολογισμός του κέρδους K του φίλτρου του Kalman σύμφωνα με την σχέση:

$$K(k) = P(k/k-1) \cdot H^T(k) \left(H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k) \right)^{-1}$$

Βήμα 3: Εισαγωγή μέτρησης $y(k)$ από το πραγματικό σύστημα με βάση τη σχέσεις

$$\begin{aligned} X(k+1) &= \Phi(k) \cdot X(k) + w(k) \\ y(k) &= H(k) \cdot X(k) + v(k) \end{aligned}$$

Βήμα 4 : Υπολογισμός της εκ των υστέρων εκτίμησης της κατάστασης του συστήματος $\hat{X}(k/k)$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right]$$

Βήμα 5 : Υπολογισμός του πίνακα συνδυακύμανσης $P(k/k)$:

$$P(k/k) = P(k/k-1) - K(k) \cdot \left[H(k) \cdot P(k/k-1) \cdot H^T(k) + R(k) \right] \cdot K^T(k)$$

Βήμα 6 : Υπολογισμός της εκ των προτέρων εκτίμησης της κατάστασης $\hat{X}(k+1/k)$ και του πίνακα συνδυακόμενης του εκ των προτέρων σφάλματος (Covariance Error) $P(k+1/k)$ για την επόμενη χρονική στιγμή $k+1$:

$$\begin{aligned}\hat{X}(k+1/k) &= \Phi(k) \cdot \hat{X}(k/k) \\ P(k+1/k) &= \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k)\end{aligned}$$

Βήμα 7: Υπολογισμός της επόμενης χρονικής στιγμής k και επιστροφή στο **βήμα 2:**
 $k = k + 1$

Η παραπάνω μορφή αποτελεί μια γενικότερη μορφή του αλγορίθμου Kalman η οποία συναντάται κυρίως σε βιβλιογραφικές αναφορές [1][2][4] θεωρητικής απόδειξης των εξισώσεων του φίλτρου Kalman. Ωστόσο στις πρακτικές εφαρμογές και κυρίως σε δημοσιευμένες εργασίες επειδή υπάρχει η απαίτηση για όσο το δυνατόν λιγότερο υπολογιστικό κόστος χρησιμοποιούνται κάποιες ειδικότερες μορφές των εξισώσεων του φίλτρου Kalman. Πιο συγκεκριμένα στις περισσότερες δημοσιευμένες εργασίες οι οποίες σχετίζονται με το πρόβλημα της εύρεσης της θέσης ενός ρομπότ συναντάμε την παρακάτω μορφή:

Καταρχήν τίθεται ως

$$S(k) = H(k) \cdot P(k/k-1) \cdot P(k) + R(k) \quad (35)$$

Ο πίνακας $S(k)$ συναντάται στην βιβλιογραφία με την αγγλική ονομασία **Innovation Matrix**. Η εξίσωση κέρδους του φίλτρου του Kalman από την σχέση (29) θα δίνεται:

$$K(k) = P(k/k-1) \cdot H^T(k) \cdot S^{-1}(k) \quad (36)$$

ενώ η εξίσωση για τον υπολογισμό του πίνακα συνδυακόμενης σχέση (31) θα έχουμε ότι:

$$P(k/k) = P(k/k-1) - K(k) \cdot S(k) \cdot K(k)^T \quad (37)$$

Αντικαθιστώντας τις σχέσεις (29),(31) με τις σχέσεις (35),(36) και (37) έχουμε μια ισοδύναμη μορφή των εξισώσεων του φίλτρου Kalman στην οποία η ποσότητα $H(k) \cdot P(k/k-1) \cdot P(k) + R(k)$ υπολογίζεται μόνο μια φορά.

Έχοντας παρουσιάσει πως προκύπτουν οι εξισώσεις του φίλτρου Kalman και αποσκοπώντας σε μια εις βάθος κατανόηση του, στην επόμενη παράγραφο παρατίθεται η εφαρμογή του για την πιο απλή περίπτωση ενός μοντέλου συστήματος. Στην απλή αυτή περίπτωση θα δούμε πως τελικά με την εφαρμογή του φίλτρου Kalman μπορούμε να εκτιμήσουμε το διάνυμα κατάστασης του συστήματος και να μειώσουμε την επίδραση του θορύβου σε διαθέσιμα προς μέτρηση μεγέθη.

2.2 Γραμμικό φίλτρο του Kalman ένα απλό παράδειγμα εφαρμογής

Ένας από τους πιο παραδοσιακούς τρόπους όσον αφορά την κατανόηση αλγορίθμων σε προβλήματα πολλών διαστάσεων είναι η μελέτη των αλγορίθμων αυτών για την πιο απλή περίπτωση της μιας διάστασης. Έτσι «ρίχνοντας» το πρόβλημα στην μία διάσταση έστω ότι έχουμε ένα σύστημα για του οποίου οι εξισώσεις του μοντέλου και η εξίσωση του συστήματος θα δίνονται παρακάτω:

$$x(k+1) = x(k) + w(k) \quad (1)$$

$$y(k) = x(k) + v(k) \quad (2)$$

όπου σύμφωνα με τις εξισώσεις (1) και (2) τις προηγούμενης παραγράφου θα ισχύει ότι $\Phi(k) = 1, B(k) = 0, D(k) = 1$ και $H(k) = 1$. Τα μεγέθη $w(k)$ και $v(k)$ είναι ο θόρυβος του μοντέλου και ο θόρυβος των μετρήσεων για τα οποία ισχύει ότι:

$$E\{w(k)\} = 0 \quad \text{και} \quad E\{w^2(k)\} = Q \quad (3)$$

$$E\{v(k)\} = 0 \quad \text{και} \quad E\{v^2(k)\} = R \quad (4)$$

$$Q \geq 0 \quad \text{και} \quad R \geq 0$$

Οι εξισώσεις του φίλτρου Kalman όπως γνωρίζουμε είναι:

$$K(k) = P(k/k-1) \cdot H^T(k) (H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k))^{-1} \quad (5)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \quad (6)$$

$$P(k/k) = [I - K(k) \cdot H(k)] \cdot P(k/k-1) \cdot [I - K(k) \cdot H(k)]^T + K(k) \cdot R(k) \cdot K^T(k) \quad (7)$$

$$\hat{X}(k+1/k) = \Phi(k) \cdot \hat{X}(k/k) \quad (8)$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (9)$$

Αντικαθιστώντας όπου $\Phi(k) = 1, B(k) = 0, D(k) = 1$ και $H(k) = 1$ οι παραπάνω εξισώσεις θα αποτελούνται πλέον μόνο από βαθμωτά μεγέθη και θα μετατρέπονται σε:

$$K(k) = \frac{P(k/k-1)}{P(k/k-1) + R} \quad (10)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - \hat{X}(k/k-1) \right] \quad (11)$$

$$P(k/k) = P(k/k-1) - K(k) \cdot [P(k/k-1) + R] \cdot K^T(k) \quad (12)$$

$$\hat{X}(k+1/k) = \hat{X}(k/k) \quad (13)$$

$$P(k+1/k) = P(k) + Q(k) \quad (14)$$

Ο αντικειμενικός μας στόχος είναι να βρούμε το πίνακα συνδυακόμενης $P(k/k)$ (Covariance Matrix) για την περίπτωση χρήσης και μη χρήσης του φίλτρου Kalman. Από την σύγκριση αυτών των δύο μεγεθών θα είναι δυνατό να συμπεράνουμε τα ευεργετικά αποτελέσματα της χρήσης του φίλτρου Kalman. Ξεκινώντας τον υπολογισμό του πίνακα συνδυακόμενης όταν χρησιμοποιείται το φίλτρο Kalman θα έχουμε τα εξής :

Η σχέση (14) μπορεί να γραφεί στην παρακάτω μορφή:

$$P(k/k-1) = P(k-1) + Q(k-1) \quad (15)$$

Από την σχέση (15) αντικαθιστώντας στην (12) και στην (10) θα έχουμε αντίστοιχα:

$$P(k/k) = [1-K]^2 \cdot [P(k-1/k-1) + Q] + K^2 \cdot R \quad (16)$$

$$\Rightarrow P(k) = [1-K]^2 \cdot [P(k-1) + Q] + K^2 \cdot R$$

$$K(k) = \frac{P(k/k-1)}{P(k/k-1) + R} \Rightarrow K(k) = \frac{P(k-1) + Q}{P(k-1) + Q + R} \quad (17)$$

Η διαφορική εξίσωση σχέση (16) αποτελεί μια ευσταθή διαφορική εξίσωση για την οποία θα ισχύει ότι :

$$\lim_{k \rightarrow \infty} P(k) = P \quad (18)$$

Έτσι οι εξισώσεις (16) και (17) μπορούν να γραφούν στην μορφή :

$$P = [1-K]^2 \cdot [P+Q] + K^2 \cdot R \quad (19)$$

και

$$K = \frac{P+Q}{P+Q+R} \quad (20)$$

Αν αντικαταστήσουμε όπου K από την σχέση (20) στην σχέση (19) θα προκύψει:

$$P^2 + P \cdot Q - R \cdot Q = 0 \quad (21)$$

Οι λύσεις τις παραπάνω εξίσωσης και δεδομένο ότι $P > 0$ θα είναι:

$$P = \frac{-Q \pm \sqrt{Q \cdot (Q + 4 \cdot R)}}{2} \Rightarrow P_{Kalman} = \frac{-Q + \sqrt{Q \cdot (Q + 4 \cdot R)}}{2} \quad (22)$$

Οι σχέση (22) μας δίνει το πίνακα συνδυακόμενης όταν χρησιμοποιείται το φίλτρο Kalman. Στην συνέχεια θα υπολογίσουμε το πίνακα συνδυακόμενης για την περίπτωση όπου δεν χρησιμοποιείται το φίλτρο Kalman οπότε χρησιμοποιούνται απευθείας οι μετρήσεις χωρίς την διαμεσολάβηση κάποιου αλγορίθμου εκτίμησης.

Άρα θα ισχύει ότι $\hat{X}(k/k) = y$. Γνωρίζουμε ότι ο πίνακας συνδυακόμενης θα δίνεται από την σχέση :

$$P_{No_Kalman} = E \left\{ \left[X - \hat{X} \right] \cdot \left[X - \hat{X} \right] \right\} = E \{ [x - y] \cdot [x - y] \} \quad (23)$$

Χρησιμοποιώντας την σχέση (2) στην σχέση (23) θα έχουμε :

$$P_{No_Kalman} = E \{ [x - y] \cdot [x - y] \} = E \{ v^2 \} = R \quad (24)$$

Από τις σχέσεις (24) και (22) με λίγες πράξεις αποδεικνύεται ότι:

$$\frac{-Q + \sqrt{Q \cdot (Q + 4 \cdot R)}}{2} < R \Rightarrow P_{Kalman} < P_{No_Kalman} \quad (25)$$

Από σχέση (25) και (20) και υπενθυμίζοντας ότι ο πίνακας συνδυακόμενης αποτελεί ένα μέτρο του σφάλματος εκτίμησης της μεταβλητής κατάστασης X προκύπτουν κάποια πολύ χρήσιμα συμπεράσματα για την χρήση του φίλτρου Kalman:

- Χρησιμοποιώντας το φίλτρο του Kalman μειώνεται το σφάλμα εκτίμησης της κατάστασης του συστήματος σε σχέση πάντα με την περίπτωση της μη χρήσης του φίλτρου και της χρησιμοποίηση απευθείας των μετρήσεων.
- Όταν δεν υπάρχει θόρυβος του συστήματος δηλαδή $Q=0$ τότε θα ισχύει

$$P_{Kalman} = P_{No_Kalman}$$
 Αυτό σημαίνει ότι η χρήση του φίλτρου Kalman δεν έχει κανένα ευεργετικό αποτέλεσμα.
- Από την σχέση (20) προκύπτει ότι το κέρδος K είναι γνησίως αύξουσα συνάρτηση του P. Άρα όσο μικρότερο θα είναι το σφάλμα εκτίμησης τόσο μικρότερη θα είναι και η επίδραση του όρου της διόρθωσης στην εύρεση της εκτίμησης του διανύσματος κατάστασης

Έχοντας δώσει την μορφή του φίλτρου Kalman για την περίπτωση όπου τόσο η εξίσωση διαφορών του μοντέλου του συστήματος όσο και η εξίσωση των μετρήσεων αποτελούν γραμμικές εξισώσεις διαφορών (παρ 2.1) και έχοντας μελετήσει ένα απλό παράδειγμα (παρ2.2), ιδιαίτερο ενδιαφέρον παρουσιάζει η περίπτωση κατά την οποία

οι εξισώσεις μοντέλου και μετρήσεων είναι μη γραμμικές. Η αναγκαιότητα για μια παρουσίαση του φίλτρου Kalman στην επόμενη παράγραφο για την περίπτωση μη γραμμικών εξισώσεων μοντέλου-μετρήσεων είναι απόλυτη δεδομένου ότι όπως θα δούμε στην εργασία αυτή τα κινηματικά μοντέλα τα οποία χρησιμοποιούνται για το πρόβλημα της εύρεσης θέσης ενός αυτόνομου οχήματος είναι μη-γραμμικά.

2.3 Το Φίλτρο Kalman για μη γραμμικά συστήματα διακριτού χρόνου (Discrete Extended Kalman Filter)

Στις περισσότερες πρακτικές εφαρμογές η χρήση γραμμικών εξισώσεων διαφορών για την μοντελοποίηση ορισμένων φαινομένων δεν αποτελεί παρά μόνο μια παραδοχή. Γίνεται κατανοητό ότι τα περισσότερα φαινόμενα παρουσιάζουν ορισμένες μη γραμμικότητες γεγονός το οποίο καθιστά αναγκαία την χρήση μη γραμμικών εξισώσεων διαφορών. Η διαπίστωση αυτή ισχύει και για την περίπτωση των μοντέλων τα οποία περιγράφουν την κίνηση ενός αυτόνομου οχήματος στο επίπεδο.

Το πρόβλημα θα μπορούσε να διατυπωθεί ως εξής: έχουμε ένα μη γραμμικό σύστημα του οποίου η καταστατική εξίσωση και η εξίσωση μετρήσεων δίνονται παρακάτω

$$X(k+1) = f(X(k)) + w(k) \quad (1)$$

$$y(k) = h(X(k)) + v(k) \quad (2)$$

όπου $f(X(k))$ και $h(X(k))$ μη γραμμικές συναρτήσεις και $w(k)$ και $v(k)$ θόρυβοι γκαουσιανά κατανεμημένοι με διασπορές Q και R αντίστοιχα και μέσες τιμές 0 δηλ.

$$E\{W(k)\} = 0 \quad \text{και} \quad E\{W(k)W^T(k)\} = Q(k_i) \cdot \delta_{ij} \quad (3)$$

$$E\{V(k)\} = 0 \quad \text{και} \quad E\{V(k)V^T(k)\} = R(k_i) \cdot \delta_{ij} \quad (4)$$

$$\delta_{ij} = \begin{cases} 0 & \text{αν } i \neq j \\ 1 & \text{αν } i = j \end{cases}$$

$$Q(k_i) \geq 0 \quad \text{και} \quad R(k_i) \geq 0$$

Επίσης θεωρούμαι ότι ισχύει

$$P_0(k) = E\left\{ \left[X(k_0) - X(\hat{k}_0) \right] \cdot \left[X(k_0) - X(\hat{k}_0) \right]^T \right\} \quad (5)$$

$$E\{W(k) \cdot X^T(k_0)\} = E\{V(k) \cdot X^T(k_0)\} = 0 \quad (6)$$

$$E\{W(k) \cdot V^T(k_0)\} = M(k_i) \cdot \delta_{ij} = 0 \quad (7)$$

Για την περίπτωση του Επεκτεταμένου Φίλτρου Kalman (ΕΦΚ) θα παραθέσουμε μόνον τις βασικές του εξισώσεις. Για την απόδειξη των εξισώσεων αυτών

παραπέμπουμε στην βιβλιογραφική μας αναφορά [1]. Ειδικότερα με δεδομένους τους Ιακωβιανούς πίνακες Φ και H οι οποίοι ορίζονται από τις σχέσεις

$$H(k) = \left. \frac{\partial h}{\partial X} \right|_{X=\hat{X}(k)} \quad \text{και} \quad \Phi(k) = \left. \frac{\partial f}{\partial X} \right|_{X=\hat{X}(k)} \quad (8)$$

οι εξισώσεις του Επεκτεταμένου Φίλτρου Kalman (ΕΦΚ) δίνονται παρακάτω:

$$K(k) = P(k/k-1) \cdot H^T(\hat{X}(k/k-1)) \times \left(H(\hat{X}(k/k-1)) \cdot P(k/k-1) \cdot H(\hat{X}(k/k-1))^T + R(k) \right)^{-1} \quad (10)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - h(\hat{X}(k/k-1)) \right] \quad (9)$$

$$P(k/k) = \left[I - K(k) \cdot H(\hat{X}(k/k-1)) \right] \cdot P(k/k-1) \cdot \left[I - K(k) \cdot H(\hat{X}(k/k-1)) \right]^T + K(k) \cdot R(k) \cdot K^T(k) \quad (11)$$

$$\hat{X}(k+1/k) = f(\hat{X}(k/k)) \quad (12)$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (13)$$

Οι μορφή του αλγορίθμου του ΕΦΚ θα είναι αυτή που δόθηκε στην προηγούμενη παράγραφο με την διαφορά ότι θα χρησιμοποιούνται οι παραπάνω εξισώσεις. Αυτό που είναι σημαντικό να τονιστεί είναι ότι σύμφωνα με την βιβλιογραφία [1][2] το ΕΦΚ δεν είναι σίγουρο ότι συγκλίνει. Η σύγκλιση επιτυγχάνεται κάτω από ορισμένες προϋποθέσεις ενώ εξαρτάται σε μεγάλο βαθμό από της αρχικές συνθήκες της εκτιμώμενης παραμέτρου.

Μετά από την ανάπτυξη του αλγορίθμου εκτίμησης κατάστασης του φίλτρου Kalman και πριν να δούμε συγκεκριμένες περιπτώσεις εφαρμογών του αλγορίθμου αυτού οφείλουμε να παρουσιάσουμε καταρχήν το κινηματικό μοντέλο το οποίο όπως διαπιστώσαμε χρησιμοποιείται ευρύτατα στην βιβλιογραφία για την περιγραφή της κίνησης ενός αυτόνομου οχήματος καθώς επίσης και το μοντέλο των μετρήσεων. Έτσι λοιπόν στόχος τις επόμενης παραγράφου ([7]) είναι να παρουσιάσει το κινηματικό μοντέλο και να περιγράψει πώς θα μπορούσαν να βρεθούν οι εξισώσεις του ΕΦΚ βάση αυτού του μοντέλου, για την περίπτωση ενός υποτιθέμενου προβλήματος εύρεσης θέσης ενός ρομπότ κινούμενου σε ένα δισδιάστατο περιβάλλον.

2.4 Επεκτεταμένο Φίλτρο Kalman με βάση το κινηματικό μοντέλο ενός Robot

Το κινηματικό μοντέλο το οποίο χρησιμοποιείται ([7]) κυρίως για την μοντελοποίηση της κίνησης ενός αυτόνομου οχήματος σε ένα δισδιάστατο περιβάλλον δίνεται παρακάτω:

$$X(k+1) = X(k) + V_k \cdot \Delta T \cdot \cos \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \quad (1)$$

$$Y(k+1) = Y(k) + V_k \cdot \Delta T \cdot \sin \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \quad (2)$$

$$\Phi(k+1) = \Phi(k) + \dot{\Phi}(k) \cdot \Delta T \quad (3)$$

όπου $[X(k+1), Y(k+1), \Phi(k+1)]$ είναι η θέση και η κατεύθυνση του αυτόνομου οχήματος την χρονική στιγμή $k+1$ και $[X(k), Y(k), \Phi(k)]$ είναι η θέση και η κατεύθυνση την χρονική στιγμή k (Εικ.1 σελ 57). Το μέγεθος V_k αποτελεί την γραμμική ταχύτητα

ενώ το μέγεθος $\dot{\Phi}(k)$ είναι η γωνιακή ταχύτητα. Το παραπάνω μοντέλο κίνησης προκύπτει θεωρώντας ότι η συνολική τροχιά του αυτόνομου οχήματος μπορεί να διαιρεθεί σε μικρές στοιχειώδεις μετατοπίσεις τόσο γραμμικές όσο και γωνιακές. Οι γραμμικές και γωνιακές αυτές μετατοπίσεις λαμβάνουν χώρα σε κάθε χρονικό διάστημα ΔT .

Οι γραμμική και γωνιακή ταχύτητα συνήθως θεωρούνται σταθερές κατά συνέπεια θα ισχύουν οι παρακάτω εξισώσεις:

$$V(k+1) = V(k) \quad (4)$$

$$\dot{\Phi}(k+1) = \dot{\Phi}(k) \quad (5)$$

Οι εξισώσεις (1),(2),(3),(4) και (5) αποτελούν το πλήρες κινηματικό μοντέλο ενός αυτόνομου οχήματος κινούμενο μέσα σε ένα δισδιάστατο περιβάλλον με σταθερή γωνιακή και γραμμική ταχύτητα. Το μοντέλο αυτό σε μορφή πινάκων και λαμβάνοντας υπόψιν το θορύβου του μοντέλου μπορεί να γραφεί:

$$\begin{bmatrix} X(k+1) \\ Y(k+1) \\ \Phi(k+1) \\ V(k+1) \\ \dot{\Phi}(k+1) \end{bmatrix} = \begin{bmatrix} X(k) + V_K \cdot \Delta T \cdot \cos \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \\ Y(k) + V_K \cdot \Delta T \cdot \sin \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \\ \Phi(k) + \dot{\Phi}(k) \cdot \Delta T \\ V(k) \\ \Phi(k) \end{bmatrix} \cdot \begin{bmatrix} X(k) \\ Y(k) \\ \Phi(k) \\ V(k) \\ \dot{\Phi}(k) \end{bmatrix} + W(k) \quad (6)$$

Σε πιο συνεπτυγμένη μορφή θα έχουμε:

$$X_S(k+1) = f(X_S(k), k) + W(k) \quad (7)$$

$$\text{όπου } X_S(k) = \begin{bmatrix} X(k+1) \\ Y(k+1) \\ \Phi(k+1) \\ V(k+1) \\ \dot{\Phi}(k+1) \end{bmatrix} \quad (8)$$

$$\text{και } f(X_S(k), k) = \begin{bmatrix} X(k) + V_K \cdot \Delta T \cdot \cos \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \\ Y(k) + V_K \cdot \Delta T \cdot \sin \left[\dot{\Phi}(k) \cdot \Delta T + \Phi(k) \right] \\ \Phi(k) + \dot{\Phi}(k) \cdot \Delta T \\ V(k) \\ \Phi(k) \end{bmatrix} = \begin{bmatrix} f_1(X_S(k), k) \\ f_2(X_S(k), k) \\ f_3(X_S(k), k) \\ f_4(X_S(k), k) \\ f_5(X_S(k), k) \end{bmatrix} \quad (9)$$

$$\text{και τέλος } W(k) = \begin{bmatrix} w_1(k) & 0 & 0 & 0 & 0 \\ 0 & w_2(k) & 0 & 0 & 0 \\ 0 & 0 & w_3(k) & 0 & 0 \\ 0 & 0 & 0 & w_3(k) & 0 \\ 0 & 0 & 0 & 0 & w_4(k) \end{bmatrix} \quad (10)$$

Εικ 1. Η κίνηση ενός ρομπότ σε ένα δισδιάστατο περιβάλλον

Μέχρις αυτό το σημείο έχει γίνει αναφορά στην εξίσωση του μοντέλου του συστήματος. Αυτό το οποίο θα πρέπει να καθοριστεί είναι η εξίσωση των μετρήσεων η οποία βέβαια εξαρτάται σε κάθε περίπτωση από τους αισθητήρες και κατά συνέπεια τα μεγέθη τα οποία μετράμε.

Ένας από τους πιο βασικούς αισθητήρες με τον οποίον είναι εξοπλισμένα τα Robot είναι ο αισθητήρας του οδομέτρου. Όπως έχουμε ήδη αναφέρει ο αισθητήρας αυτό αποτελείται από δύο κωδικοποιητές (Encoders) οι οποίοι είναι προσαρμοσμένοι αντίστοιχα στους δύο τροχούς κίνησης του και μετρούν τις ταχύτητες τους V_1 και V_2 . Οι θόρυβοι μέτρησης n_{V1} και n_{V2} των ταχυτήτων V_1 και V_2 είναι γκαουσιανά κατανομημένοι με μέσες τιμές 0 και διασπορές σ_{V1} και σ_{V2} αντίστοιχα. Άρα:

$$\begin{aligned} E[n_{V1}] &= 0 & E[n_{V1} \cdot n_{V1}] &= \sigma_{V1}^2 \\ E[n_{V2}] &= 0 & E[n_{V2} \cdot n_{V2}] &= \sigma_{V2}^2 \end{aligned}$$

Τα μεγέθη τελικά τα οποία υπεισέρχονται στο αλγόριθμο του φίλτρου Kalman ως μετρήσεις είναι η γραμμική ταχύτητα V και η γωνιακή ταχύτητα $\dot{\Phi}$. Τα μεγέθη αυτά προκύπτουν από τις ταχύτητες V_1 και V_2 με την βοήθεια των παρακάτω σχέσεων:

$$V = \frac{V_1 + V_2}{2} \quad (11) \quad \text{και} \quad \dot{\Phi} = \frac{V_2 - V_1}{a} \quad (12)$$

όπου a είναι η ονομαστική τιμή της απόσταση μεταξύ των τροχών κίνησης. Ο θόρυβος μέτρησης ο οποίος αντιστοιχεί στα μεγέθη της V και $\dot{\Phi}$ θα δίνεται σύμφωνα με της σχέσης:

$$n_V = \frac{n_{V1} + n_{V2}}{2} \quad (13) \quad \text{και} \quad n_{\dot{\Phi}} = \frac{n_{V1} - n_{V2}}{a} \quad (14)$$

με μέση τιμή :

$$E[n_V] = 0 \quad (16) \quad \text{και} \quad E[n_{\dot{\Phi}}] = 0 \quad (17)$$

και διασπορές :

$$E[n_V \cdot n_V] = \frac{\sigma_{V1}^2 + \sigma_{V2}^2}{2} \quad (18) \quad \text{και} \quad E[n_{\dot{\Phi}} \cdot n_{\dot{\Phi}}] = \frac{\sigma_{V1}^2 + \sigma_{V2}^2}{a^2} \quad (19)$$

Επίσης παρόλο που η γραμμική και η γωνιακή ταχύτητα υπολογίζονται ανεξάρτητα η μια από την άλλη ο θόρυβος μέτρησης που αντιστοιχεί σε αυτά τα δύο μεγέθη δεν θα είναι ανεξάρτητος. Μάλιστα ισχύει ότι:

$$E[n_V \cdot n_{\dot{\Phi}}] = E[n_{\dot{\Phi}} \cdot n_V] = \frac{\sigma_{V2}^2 - \sigma_{V1}^2}{2 \cdot a} \quad (20)$$

Εκτός όμως από το οδόμετρο συχνά τα αυτόνομα οχήματα είναι εξοπλισμένα με γυροσκόπια. Με το αισθητήρα αυτό είναι δυνατόν να υπολογιστεί απευθείας η γωνιακή ταχύτητα στον άξονα ο οποίος είναι κάθετος στο επίπεδο κίνησης του ρομπότ. Από την γωνιακή αυτή ταχύτητα με ολοκλήρωση εύκολα μπορεί να βρεθεί η κατεύθυνση (orientation) του ρομπότ σε κάθε χρονική στιγμή. Ο θόρυβος ο οποίος σχετίζεται με την μέτρηση της γωνιακή ταχύτητας θα είναι:

$$E[n_\omega] = 0 \quad E[n_\omega \cdot n_\omega] = \sigma_\omega^2 \quad (21)$$

Όπως γίνεται κατανοητό από τα παραπάνω το διάνυσμα των μετρήσεων θα αποτελείται από την γραμμική ταχύτητα την γωνιακή ταχύτητα και την κατεύθυνση δηλαδή $y(k) = [\Phi(k) \quad V(k) \quad \omega(k)]$. Η γραμμική και γωνιακή ταχύτητα μετρώνται από το οδόμετρο και ενώ η κατεύθυνση του ρομπότ θα δίνεται από το γυροσκόπιο. Κατά συνέπεια η εξίσωση των μετρήσεων θα είναι:

$$y(k) = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} X(k) \\ Y(k) \\ \Phi(k) \\ V(k) \\ \dot{\Phi}(k) \end{bmatrix} + N \quad (22)$$

όπου N θα είναι ο θόρυβος μετρήσεων ο οποίος θα έχει την μορφή:

$$N = \begin{bmatrix} n_\Phi & 0 & 0 \\ 0 & n_V & 0 \\ 0 & 0 & n_\omega \end{bmatrix}$$

η μέση τιμή θα είναι ίση με τον μηδενικό πίνακα ενώ η διασπορά θα δίνεται από την παρακάτω σχέση:

$$R = \begin{bmatrix} E[n_\Phi \cdot n_\Phi] & 0 & 0 \\ 0 & E[n_V \cdot n_V] & E[n_V \cdot n_\Phi] \\ 0 & E[n_\Phi \cdot n_V] & E[n_\Phi \cdot n_\Phi] \end{bmatrix} \quad (23)$$

Έτσι ο πίνακας μετρήσεων (Measurement Matrix) θα είναι:

$$H(k) = \begin{bmatrix} 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \quad (24)$$

ενώ ο πίνακας του συστήματος (System matrix) $F(k)$ θα δίνεται από τον ιακωβιανό πίνακα της διανυσματικής συνάρτησης $f(X_S(k), k)$. Πιο συγκεκριμένα θα ισχύει:

$$F(k) = \begin{bmatrix} \frac{\partial f_1}{\partial X} & \frac{\partial f_2}{\partial X} & \frac{\partial f_3}{\partial X} & \frac{\partial f_4}{\partial X} & \frac{\partial f_5}{\partial X} \\ \frac{\partial f_1}{\partial f_1} & \frac{\partial f_2}{\partial f_2} & \frac{\partial f_3}{\partial f_3} & \frac{\partial f_4}{\partial f_4} & \frac{\partial f_5}{\partial f_5} \\ \frac{\partial Y}{\partial f_1} & \frac{\partial Y}{\partial f_2} & \frac{\partial Y}{\partial f_3} & \frac{\partial Y}{\partial f_4} & \frac{\partial Y}{\partial f_5} \\ \frac{\partial \Phi}{\partial f_1} & \frac{\partial \Phi}{\partial f_2} & \frac{\partial \Phi}{\partial f_3} & \frac{\partial \Phi}{\partial f_4} & \frac{\partial \Phi}{\partial f_5} \\ \frac{\partial V}{\partial f_1} & \frac{\partial V}{\partial f_2} & \frac{\partial V}{\partial f_3} & \frac{\partial V}{\partial f_4} & \frac{\partial V}{\partial f_5} \\ \frac{\partial \dot{\Phi}}{\partial \dot{\Phi}} & \frac{\partial \dot{\Phi}}{\partial \dot{\Phi}} & \frac{\partial \dot{\Phi}}{\partial \dot{\Phi}} & \frac{\partial \dot{\Phi}}{\partial \dot{\Phi}} & \frac{\partial \dot{\Phi}}{\partial \dot{\Phi}} \end{bmatrix} = \left. \frac{\partial f(X(k/k))}{\partial X(k/k)} \right|_{X(k/k)=\hat{X}(k/k)} = \nabla f(\hat{X}(k/k)) \Rightarrow$$

$$F(k) = \begin{bmatrix} 1 & 0 & -V(k) \cdot T \cdot \sin(\omega(k) \cdot T + \Phi(k)) & T \cdot \cos(\omega(k) \cdot T + \Phi(k)) & V(k) \cdot T^2 \cdot \sin(\omega(k) \cdot T + \Phi(k)) \\ 0 & 1 & V(k) \cdot T \cdot \cos(\omega(k) \cdot T + \Phi(k)) & T \cdot \sin(\omega(k) \cdot T + \Phi(k)) & V(k) \cdot T^2 \cdot \cos(\omega(k) \cdot T + \Phi(k)) \\ 0 & 0 & 1 & 0 & T \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

(25)

Με δεδομένους τους πίνακες $H(k)$ και $F(k)$ οι εξισώσεις του φίλτρου **Kalman** θα είναι:

$$K(k) = P(k/k-1) \cdot H^T(k) \cdot (H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k))^{-1} \quad (26)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \quad (27)$$

$$P(k/k) = [I - K(k) \cdot H(k)] \cdot P(k/k-1) \cdot [I - K(k) \cdot H(k)]^T + K(k) \cdot R(k) \cdot K^T(k) \quad (28)$$

$$\hat{X}(k+1/k) = f(\hat{X}(k/k)) \quad (29)$$

$$P(k+1/k) = F(k) \cdot P(k) \cdot F^T(k) + Q(k) \quad (30)$$

2.5 Εφαρμογή του Επεκτεταμένου Φίλτρου Kalman για την εύρεση της θέσης αυτόνομου Robot σε μη γήινο περιβάλλον.

Ξεκινώντας την παρουσίαση ορισμένων από τις πιο σημαντικές εφαρμογές του ΕΚΦ (Επεκτεταμένου Φίλτρου Kalman) για την αντιμετώπιση του ΠΕΘΡΟ (Πρόβλημα της Εύρεσης Θέσης ενός Ρομποτικού οχήματος) θα αναφερθούμε στην μέθοδο προσδιορισμού της θέσης του οχήματος όταν αυτό κινείται σε συνθήκες διαστήματος. Πιο συγκεκριμένα και σύμφωνα με τις βιβλιογραφικές μας αναφορές ([6]) θα παρουσιάσουμε την εφαρμογή του ΕΚΦ για τη εύρεση της θέσης του Rocky 7 ενός πειραματικού οχήματος το οποίο χρησιμοποιήθηκε στα διαστημικά ερευνητικά προγράμματα της NASA για την εξερεύνηση του πλανήτη Αρη.

Η πρώτιστη αποστολή ενός αυτόνομου ρομποτικού οχήματος σε ένα πλανήτη είναι η πραγματοποίηση κάποιων φασματογραφικών αναλύσεων σε πετρώματα τα οποία παρουσιάζουν ένα ιδιαίτερο ενδιαφέρον για τους ειδικούς επιστήμονες. Εξαιτίας αφενός μεν αυτών των ιδιαίτερα απαιτητικών εργασιών οι οποίες προϋποθέτουν την εξερεύνηση του οχήματος σε μεγάλες αποστάσεις, αφετέρου δε των αντικειμενικών δυσκολιών επικοινωνίας του ρομπότ με κάποιο σταθμό βάσης στην γή λόγω των τεραστίων αποστάσεων, κρίνεται ως αυτονόητη η ανάγκη για όσο το δυνατόν μεγαλύτερη αυτονομία του ρομπότ.

Το πρόβλημα της εύρεσης θέσης αποτελεί το βασικότερο πρόβλημα όσον αφορά την αυτονομία ενός εξερευνητικού μη επανδρωμένου οχήματος για το οποίο είναι απαραίτητο σε κάθε χρονική στιγμή να μπορεί να προσδιορίσει την θέση του. Όπως έχουμε ήδη αναφέρει οι μέθοδοι οι οποίες έχουν αναπτυχθεί χωρίζονται σε δύο μεγάλες κατηγορίες:

- *Σχετική εύρεση θέσης (Relative-Local Localization)*: Σε αυτήν την κατηγορία ανήκουν οι μέθοδοι εκείνοι που στηρίζονται σε μετρήσεις από σένσορες που βρίσκονται πάνω στο robot όπως για παράδειγμα οδόμετρο (*odometric Systems*) καθώς και αδρανειακά συστήματα πλοήγησης (*inertia navigation systems*) όπως γυροσκόπια, και επιταχυνσιόμετρα. Το οδόμετρο μετράει ουσιαστικά της περιστροφές των τροχών του ρομπότ οι οποίες με την χρήση απλών γεωμετρικών εξισώσεων (Κινηματικά Μοντέλα) μπορούν να δώσουν την θέση του ρομπότ σε κάθε χρονική στιγμή δεδομένου του σημείου εκκίνησης. Τα γυροσκόπια, και επιταχυνσιόμετρα μετρούν την γωνιακή και γραμμική επιτάχυνση αντίστοιχα. Με την ολοκλήρωση της γωνιακή και γραμμική επιτάχυνση είναι δυνατή η εύρεση της θέσης και της κατεύθυνσης του ρομποτικού οχήματος. Οι μέθοδοι αυτές είναι γνωστές και ως *Dead-Reckoning (DR)*.
- *Απόλυτη Εύρεση θέσης (Absolute Localization)*: Σε αυτήν την κατηγορία βρίσκονται τεχνικές οι οποίες για την εύρεση της θέσης του ρομπότ χρησιμοποιούν «φάρους»-ενδείξεις για την πλοήγησή του ρομπότ (*navigation beacon*), ορόσημα (*s*) ή διαθέτουν κάποια *εκ των προτέρων* γνώση του περιβάλλοντος μέσα στο οποίο θα κινηθεί το ρομπότ οπότε στην περίπτωση αυτή το πρόβλημα ανάγεται σε πρόβλημα αντιστοίχισης χαρτών (*Matching Map*). Επίσης σε αρκετές από αυτές τις τεχνικές και ανάλογα πάντα με την εφαρμογή, γίνεται χρήση του συστήματος εντοπισμού θέσης GPS ή άλλων αισθητήρων με την αγγλική ονομασία (*Exteroceptive Sensors*).

Το πρόβλημα τη εύρεσης της θέσης του ρομπότ για την συγκεκριμένη εφαρμογή εντοπίζεται στην ανάπτυξη μεθόδων όπως το ΕΦΚ οι οποίες θα επιτρέπουν στο ρομπότ να μπορεί για ένα μεγάλο χρονικό διάστημα, και άρα για σχετικά μεγάλες αποστάσεις, να κινείται αυτόνομα προσδιορίζοντας την θέση του με όσον το δυνατόν μεγαλύτερη ακρίβεια. Αυτό θα πραγματοποιείται μέχρις ότου να είναι δυνατός και εφικτός ο προσδιορισμός της θέσης και της κατεύθυνσης του ρομπότ από μια εξωτερική πηγή γεγονός το οποίο εγγυάται μεγαλύτερη ακρίβεια στο εντοπισμό της θέσης του. Οι παραδοχές που έχουν γίνει είναι ότι το ρομπότ κινείται σε δισδιάστατο επίπεδο με σταθερή γραμμική και γωνιακή ταχύτητα.

Οι σένσορες οι οποίοι χρησιμοποιήθηκαν στις προσομοιώσεις και οι οποίοι βρίσκονται πάνω στο Rocky 7 είναι:

- Δύο κωδικοποιητές οι οποίοι βρίσκονται πάνω στους δύο μπροστινούς τροχούς του ρομπότ και μετρούν την ταχύτητα του κάθε ενός.
- Ένα ποτενσιόμετρο το οποίο μετράει την γωνία Steering Angle του πίσω τροχού
- Ένα γυροσκόπιο το οποίο μας δίνει την γωνιακή ταχύτητα με βάση τον άξονα ο οποίος είναι κάθετος στο επίπεδο κίνησης.
- Ένας αισθητήρας ήλιου ο οποίος μας δίνει την κατεύθυνση του ρομπότ σε σχέση με την θέση του ήλιου (*Exteroceptive Sensor*).

Το βασικό κινηματικό μοντέλο λαμβάνοντας υπόψιν τις παραδοχές τις οποίες και αναφέραμε προηγουμένως δίνεται από της παρακάτω εξισώσεις:

$$x_{k+1} = x_k - V \cdot \Delta T \cdot \cos(\phi_k + \theta) + v_1(k) \quad (1)$$

$$y_{k+1} = y_k + V \cdot \Delta T \cdot \sin(\phi_k + \theta) + v_2(k) \quad (2)$$

$$\phi_{k+1} = \phi_k - \frac{V \cdot \Delta T}{b} \cdot \tan \theta + v_3(k) \quad (3)$$

Το κινηματικό μοντέλο θα μπορούσε να γραφεί και στην παρακάτω μορφή με την χρήση πινάκων:

$$X(k+1) = F(X(k)) + V(k) \quad (4)$$

όπου $F(X(k))$ είναι μια διανυσματική συνάρτηση της παρακάτω μορφής

$$F(X(k)) = \begin{bmatrix} x_k - V \cdot \Delta T \cdot \cos(\phi_k + \theta) \\ y_k + V \cdot \Delta T \cdot \sin(\phi_k + \theta) \\ \phi_k - \frac{V \cdot \Delta T}{b} \cdot \tan \theta \end{bmatrix} \quad (5)$$

ενώ $V(k)$ είναι ο πίνακας που εκφράζει το θόρυβο του μοντέλου

$$V(k) = \begin{bmatrix} v_1(k) & 0 & 0 \\ 0 & v_2(k) & 0 \\ 0 & 0 & v_3(k) \dots \\ 0 & 0 \dots & \dots \end{bmatrix} \quad (7)$$

Το διάνυσμα κατάστασης για κινηματικό μοντέλο το οποίο τελικά χρησιμοποιήθηκε αποτελείται από τα παρακάτω μεγέθη:

$$X = \begin{bmatrix} x & y & \phi & \dot{\phi} & \ddot{\phi} & V & \dot{V} & \theta \end{bmatrix}^T \quad (8)$$

Όπως διαπιστώνουμε από το παραπάνω διάνυσμα, η κατάσταση του συστήματος είναι επαυξημένη με τα μεγέθη $\dot{\phi}$, $\ddot{\phi}$ και \dot{V} . Αυτή η επιλογή πραγματοποιήθηκε από τους Στέργιο Ι. Ρουμελιώτη και George A. Bekey συγγραφείς της συγκεκριμένης εργασίας ([6]) διότι όπως αποδείχθηκε σε κάποιες αρχικές προσομοιώσεις, στις οποίες τα μεγέθη αυτά δεν λαμβάνονταν υπόψιν, ο αλγόριθμος του ΕΚΦ ήταν αρκετά ευαίσθητος (μη εύρωστος) στο σφάλμα της γωνίας ϕ . Ένας τρόπος για να αντιμετωπιστεί το πρόβλημα αυτό είναι να εισαχθεί η ταχύτητα με την οποία μεταβάλλεται η ϕ στο διάνυσμα κατάστασης του κινηματικού μοντέλου καθιστώντας το μοντέλο περισσότερο ακριβή. Επειδή όπως είδαμε και στην πρώτη παράγραφο το φίλτρο του Kalman αποτελεί ένα εκτιμητή του οποίου οι εξισώσεις βασίζονται στο μοντέλο του συστήματος και μάλιστα προκύπτουν από αυτές γίνεται κατανοητό ότι όσο περισσότερο ακριβής και πλήρης είναι το αρχικό μοντέλο του συστήματος τόσες περισσότερες προϋποθέσεις δημιουργούνται για καλύτερη, με την βέλτιστη έννοια, εκτίμηση.

Το διάνυσμα το μετρήσεων θα δίνεται από:

$$y = \begin{bmatrix} V_1 & V_2 & \dot{\phi} & \theta \end{bmatrix} \quad (9)$$

Οι ταχύτητες V_1, V_2 δίνονται από το οδόμετρο ενώ η γωνιακή ταχύτητα $\dot{\phi}$ και η γωνία θ (steering angle) θα δίνονται από το γυροσκόπιο και το ποτενσιόμετρο αντίστοιχα.

Οι εξισώσεις και η μορφή του φίλτρου Kalman που χρησιμοποιήθηκαν δίνονται παρακάτω

$$K(k) = P(k/k-1) \cdot H^T(k) \left(H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k) \right)^{-1} \quad (10)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + K \cdot \left[y(k) - H(k) \cdot \hat{X}(k/k-1) \right] \quad (11)$$

$$P(k/k) = P(k/k-1) - K(k) \cdot \left[H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k) \right] \cdot K^T(k) \quad (12)$$

$$\hat{X}(k+1/k) = \Phi(k) \cdot \hat{X}(k/k) \quad (13)$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (14)$$

Αυτές οι εξισώσεις αποτελούν όπως έχουμε ήδη αναφέρει την βασική μορφή του φίλτρου Kalman ωστόσο σε αρκετές δημοσιεύσεις διαπιστώσαμε ότι οι συγγραφείς χρησιμοποιούσαν μεν αυτή την μορφή με διαφορετικό όμως συμβολισμό.

Θέτοντας ως $S(k) = H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k)$ και $W(k) = K(k)$ προκύπτει

- **Πρόβλεψη**

$$\hat{X}(k+1/k) = \Phi(k) \cdot \hat{X}(k/k) \quad (15)$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (16)$$

$$\hat{y}(k) = h(\hat{X}(k+1/k)) \quad (17)$$

- **Μετρήσεις**

$$r(k) = y(k) - \hat{y}(k) \quad (18)$$

$$S(k) = H(k) \cdot P(k/k-1) \cdot H(k)^T + R(k) \quad (19)$$

- **Εκτίμηση**

$$W(k) = P(k/k-1) \cdot H^T(k) \cdot S(k)^{-1} \quad (20)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + W(k) \cdot r(k) \quad (21)$$

$$P(k/k) = P(k/k-1) - W(k) \cdot S(k) \cdot W^T(k) \quad (22)$$

όπου όπως είναι γνωστό $\Phi(k) = \nabla f(\hat{X}(k/k))$ και $H(k) = \nabla h(\hat{X}(k/k-1))$

Τα αποτελέσματα των προσομοιώσεων με βάση τα οποία είναι δυνατή η σύγκριση μεταξύ των δύο μεθόδων **DR** και **ΕΚΦ** δίνονται από την εικ.1.

Εικ 1

Η τροχιά την οποία καλύπτει το Robot αντιστοιχεί σε απόσταση 18m. Τα δεδομένα επίσης από τους αισθητήρες έρχονται με συχνότητα 50 Hz ενώ η γραμμική ταχύτητα του ρομπότ είναι 10cm/sec. Όπως φαίνεται από την εικ 1 ο αλγόριθμος του ΕΦΚ μπορεί με μεγαλύτερη ακρίβεια να προσδιορίσει την θέση του ρομπότ σε σχέση με τον αλγόριθμο DR σε κάθε χρονική στιγμή. Θα πρέπει να σημειωθεί σε αυτό το

σημείο ότι σε αυτές τις προσομοιώσεις δεν έχει γίνει χρήση του αισθητήρα του Ήλιου και κατά συνέπεια όλες οι μετρήσεις παίρνονται από οδόμετρο, ποτενσιόμετρο και γυροσκόπιο στην ίδια συχνότητα.

Με την χρήση του αισθητήρα του ήλιου (*external sensor*) ο αντικειμενικός στόχος αποτέλεσε την με μεγαλύτερη ακρίβεια εύρεση του ρομπότ. Ωστόσο το πρόβλημα το οποίο παρουσιάστηκε και αποτελεί μια από της πιο συχνές δυσκολίες η οποία αναφέρετε στην βιβλιογραφία στην προσπάθεια να χρησιμοποιηθούν μετρήσεις από διαφορετικούς αισθητήρες (*Data Fusion*) είναι στην διαφορετική συχνότητα με την οποία αυτές είναι διαθέσιμες. Στην προκείμενη περίπτωση η κατασκευαστική ιδιαιτερότητα του αισθητήρα του ήλιου είχε ως αποτέλεσμα η μέτρηση του μεγέθους

ϕ να είναι διαθέσιμη σε αρκετά μικρότερη συχνότητα σε σύγκριση με τις άλλες μετρήσεις. Η λύση η οποία προτάθηκε για το πρόβλημα αυτό είναι ουσιαστικά το «σπάσιμο» του αλγορίθμου του φίλτρου Kalman από την μορφή πινάκων στην μορφή βαθμωτών μεγεθών και την εκτέλεση του αλγορίθμου αυτού σειριακά.

Ειδικότερα αν $y_i(k)$ είναι η μέτρηση από τον i αισθητήρα και $\hat{y}_i(k)$ είναι η εκτιμώμενη τιμή για αυτήν την μέτρηση την χρονική στιγμή k οι εξισώσεις του **ΕΦΚ** μετατρέπονται στην παρακάτω μορφή

$$r_i(k) = y_i(k) - \hat{y}_i(k) \quad (23)$$

$$S^i(k) = H^i(k) \cdot P^i(k/k-1) \cdot H^i(k)^T + R_{i,i}(k) \quad (24)$$

$$W^i(k) = P^i(k/k-1) \cdot H^i(k) / S^i(k) \quad (25)$$

όπου $W^i(k)$ είναι το κέρδος το οποίο αντιστοιχεί στην i μέτρηση και $H^i(k)$ θα δίνεται από την σχέση:

$$H^i(k) = \left. \frac{\partial h(k/k-1)}{\partial X^i} \right|_{X=\hat{X}(k)} \quad (26)$$

Η πρόβλεψη, μετά την τελευταία μέτρηση, της εκ των προτέρων εκτίμησης καθώς και του εκ των προτέρων πίνακα συνδυακύμανσης θα δίνονται από τις παρακάτω σχέσεις:

$$\hat{X}^{i+1}(k/k-1) = \hat{X}^i(k/k-1) + W^i(k) \cdot r^i(k) \quad (27)$$

$$P^{i+1}(k/k-1) = P^i(k/k-1) - W^i(k) \cdot S^i(k) \cdot W^T(k) \quad (28)$$

Οι τιμές $\hat{X}^{i+1}(k/k-1)$ και $P^{i+1}(k/k-1)$ χρησιμοποιούνται στις σχέσεις (24),(25),(26),(27) και (28) εφόσον είναι διαθέσιμη κάποια νέα μέτρηση στην παρούσα χρονική στιγμή k . Αν καμία άλλη μέτρηση δεν είναι διαθέσιμη την παρούσα χρονική στιγμή k τότε έχει πραγματοποιηθεί ο κύκλος των μετρήσεων την χρονική στιγμή k οπότε και θα ισχύουν οι σχέσεις:

$$\hat{X}(k/k) = \hat{X}^{i+1}(k/k-1)$$

$$P(k/k) = P^{i+1}(k/k-1)$$

Ο έλεγχος για την διαθεσιμότητα μιας μέτρησης στοιχειοθετεί την σημαντική διαφορά σε σχέση με την αρχική μορφή του ΕΦΚ. Τα αποτελέσματα από τις προσομοιώσεις χρησιμοποιώντας τον ηλιακό αισθητήρα δίνονται στην εικ. 2. Από εικόνα αυτή φαίνεται η αποτελεσματικότερη και ακριβέστερη εύρεση της θέσης του ρομπότ όταν εφαρμόζεται ΕΦΚ και χρησιμοποιείται ο ηλιακός αισθητήρας σε σχέση με την περίπτωση όπου 1^{ov} εφαρμόζεται ΕΦΚ αλλά δεν χρησιμοποιείται ηλιακός αισθητήρας και 2^{ov} δεν χρησιμοποιείται ηλιακός αισθητήρας και η μέθοδος εύρεσης θέσης είναι η DR.

Εικ.2. Εκτίμηση της θέσης του ρομπότ αρχικά χωρίς την χρήση του ΕΚΦ και στην συνέχεια με την χρήση του ΕΚΦ με ή χωρίς τον ηλιακό αισθητήρα

Οι τυπικές αποκλίσεις της θέσης και του μεγέθους της γωνίας αποτελούν ένα ακόμη κριτήριο με βάση το οποίο γίνεται φανερό η υπεροχή του αλγορίθμου ΕΦΚ με την χρήση του ηλιακού αισθητήρα.

Εικ 3. Τυπική απόκλιση θέσης αυτόνομου οχήματος για ΕΦΚ με ηλιακό και χωρίς ηλιακό αισθητήρα ($f_{ss}:f_{other\ sensor}=1:1$)

Εικ. 4. Τυπική απόκλιση γωνίας αυτόνομου οχήματος για ΕΦΚ με ηλιακό και χωρίς ηλιακό αισθητήρα(*Sun Sensor*) $f_{ss}:f_{other\ sensor}=1:1$

Εικ 3. Τυπική απόκλιση γωνίας αυτόνομου οχήματος για ΕΦΚ με ηλιακό και χωρίς ηλιακό αισθητήρα(*Sun Sensor*) $f_{ss}:f_{other\ sensor}=1:10$

Τα συμπεράσματα τα οποία θα μπορούσαν να εξαχθούν και έχουν μια βιβλιογραφική αξία είναι τα εξής

- Ο αλγόριθμος του ΕΚΦ δίνει ένα ακριβέστερο υπολογισμό της θέσης ενός αυτόνομου οχήματος σε σχέση με την μέθοδο DR ακόμη και στην περίπτωση όπου χρησιμοποιούνται proprioceptive αισθητήρες
- Η χρήση ενός εξωτερικού αισθητήρα (*Exteroceptive Sensors*) όπως ο ηλιακός στην προκειμένη περίπτωση βελτιστοποιεί το αλγόριθμο ΕΚΦ και

δημιουργεί ένα άνω φράγμα στο σφάλμα εύρεσης της θέσης του αυτόνομου οχήματος.

2.6 Εύρεση της θέσης ενός αυτόνομου οχήματος χρησιμοποιώντας σχετικές και απόλυτες εκτιμήσεις θέσης

Η εύρεση της θέσης ενός αυτόνομου οχήματος όταν αυτό κινείται μέσα σε κτίρια όπως για παράδειγμα εργοστάσια, νοσοκομεία ή και σε χώρους εκτός κτιρίων με στόχο την διεκπεραίωση κάποιων επικίνδυνων για των άνθρωπο εργασιών αποτελεί μια από τις πιο ενδιαφέρουσες εφαρμογές των αυτόνομων οχημάτων (**Mobile Robot**). Η ανάγκη για την χρήση ενός ρομπότ το οποίο θα έχει την δυνατότητα να κινείται τόσο εντός όσο και εκτός κτηρίων καθιστά το πρόβλημα της εύρεσης της ακριβούς θέσης του ρομπότ ως αρκετά δύσκολο.

Η δυσκολία αυτή οφείλεται στο γεγονός της χρήσης διαφόρων αισθητήρων για τους οποίους δεν είναι προφανές ότι οι μετρήσεις είναι διαθέσιμες σε κάθε χρονική στιγμή. Πιο συγκεκριμένα όπως είδαμε στην προηγούμενη παράγραφο, όπου παρουσιάστηκε η εφαρμογή του αλγορίθμου ΕΦΚ για την εύρεση της θέσης ενός ρομπότ το οποίο κινείται στο διαστημικό περιβάλλον ενός πλανήτη, οι μετρήσεις του ηλιακού αισθητήρα (*external sensor*) δεν ήταν διαθέσιμες σε κάθε χρονική στιγμή. Κατά συνέπεια το πρόβλημα το οποίο εμφανίστηκε αφορούσε την μίξη (Fusion) των μετρήσεων αυτών πριν εισαχθούν στον αλγόριθμο εκτίμησης. Αξίζει να σημειωθεί σε αυτό το σημείο ότι ο ηλιακός αισθητήρας χρησιμοποιήθηκε διότι σε ένα τόσο απομακρυσμένο πλανήτη (Αρη) κανένας άλλος εξωτερικός αισθητήρας (π.χ GPS) δεν θα μπορούσε να λειτουργήσει.

Στην περίπτωση της εύρεσης της θέσης του ρομπότ όταν αυτό κινείται είτε εντός είτε εκτός κτιρίων ο εξωτερικός αισθητήρας ο οποίος χρησιμοποιείται είναι το GPS. Το GPS είναι γνωστό ότι αποτελεί ένα αισθητήρα απόλυτου εντοπισμού (Absolute Localization) ο οποίος μπορεί να προσδιορίσει με αρκετά μεγάλη ακρίβεια την θέση ενός αυτόνομου οχήματος. Ωστόσο τα προβλήματα δεν λείπουν και σε αυτήν την περίπτωση διότι η ακρίβεια αλλά και το κατά πόσο διαθέσιμα θα είναι τα σήματα από το GPS εξαρτώνται από την ώρα καθώς και από τον χώρο εργασίας του ρομπότ. Έτσι όταν το ρομπότ κινείται στο εσωτερικό κτιρίων είναι πολύ πιθανό τα σήματα από το GPS να μην είναι ανιχνεύσιμα. Αλλά ακόμα και όταν το ρομπότ κινείται εκτός κτιρίων υπάρχει πολλές φορές η πιθανότητα να μην είναι διαθέσιμοι οι τρεις δορυφόροι που χρειάζεται το GPS για να εντοπίσει το ρομπότ.

Μια ακόμη παράμετρο η οποία θα πρέπει να ληφθεί υπόψιν είναι ότι η ακρίβεια του GPS θεωρείται ως αρκετά καλή δεδομένου ότι σε κάθε μέτρηση η τυπική απόκλιση του σφάλματος είναι 80cm. Το κατά πόσο όμως τελικά ακριβή είναι η μέτρηση αυτή εξαρτάται και από την μέγεθος της κίνησης ενός αυτόνομου οχήματος. Ειδικότερα εάν ένα όχημα κινείται στο δίκτυο μιας πόλης τότε το σφάλμα από την μέτρηση για τον εντοπισμό του οχήματος είναι μικρό. Εάν όμως ένα αυτόνομο όχημα κινείται στο χώρο ενός δωματίου ή ενός ορόφου κτηρίου, οπότε και οι κινήσεις του

είναι μικρές, τότε το σφάλμα αυτό θεωρείται σχεδόν απαγορευτικό για την χρησιμοποίηση αυτής της μέτρησης.

Έχοντας παρουσιάσει τα προβλήματα τα οποία υπάρχουν στην βιβλιογραφία όσον την επίλυση του ΠΕΘΡΟ θα δούμε παρακάτω την εφαρμογή τριών μεθόδων εύρεσης της θέσης ενός ρομπότ [8] για το οποίο η απαίτηση είναι να κινείται καταρχήν εντός κτιριακών εγκαταστάσεων. Το ρομπότ το οποίο χρησιμοποιήθηκε είναι το Pioneer AT(εικ 1) το οποίο είναι εξοπλισμένο με GPS(NovAtel 3111RE), με αισθητήρα οδομέτρου ο οποίος δίνει τις ταχύτητες των τροχών V_{left} και V_{right} , καθώς επίσης και γυροσκόπιο το οποίο μετράει την γωνία θ . Θα πρέπει να υπενθυμίσουμε σε αυτό το σημείο ότι τόσο το οδόμετρο όσο και το γυροσκόπιο αποτελούν αισθητήρες των οποίων οι μετρήσεις τους δεν είναι ακριβής και κατά συνέπεια αυτές οι μετρήσεις περιλαμβάνουν την πραγματική τιμή συν κάποια ποσότητα θορύβου.

Εικ. 1. Το ρομποτικό όχημα Pioneer AT

Οι μέθοδοι οι οποίες και θα παρουσιαστούν είναι οι εξής:

- Εύρεση της θέσης του ρομπότ βασισμένη σε μετρήσεις που προέρχονται από το οδόμετρο.
- Εύρεση της θέσης του ρομπότ βασισμένη σε μετρήσεις που προέρχονται από το οδόμετρο μετά από ένα καλιμπράρισμα (Calibrated Odometer).
- Εύρεση της θέσης του ρομπότ με εφαρμογή του ΕΦΚ και μετρήσεις που προέρχονται από το καλιμπραρισμένο οδόμετρο και από γυροσκόπιο

Το κινηματικό μοντέλο δίνεται από τις παρακάτω εξισώσεις:

$$x_{k+1} = x_k - V \cdot \Delta T \cdot \cos(\theta_k + \dot{\theta} \cdot dt) \quad (1)$$

$$y_{k+1} = y_k + V \cdot \Delta T \cdot \sin(\theta_k + \dot{\theta} \cdot dt) \quad (2)$$

$$\theta_{k+1} = \theta_k + \dot{\theta} \cdot dt \quad (3)$$

$$\dot{\theta} = \frac{V_L - V_R}{l} \quad (4)$$

$$V = \frac{V_L + V_R}{2} \quad (5)$$

όπου l αποτελεί το πλάτος του οχήματος Pioneer AT.

Σύμφωνα με την πρώτη μέθοδο αρχικά μετρώνται από το οδόμετρο οι ταχύτητες V_{left} και V_{right} και στην συνέχεια αντικαθίστανται στις σχέσεις (4) και (5) για να

βρεθούν η γωνιακή ταχύτητα $\dot{\theta}$ και η γραμμική ταχύτητα V . Με χρήση των μεγεθών $\dot{\theta}$ και V είναι δυνατός ο υπολογισμός της θέσης του Robot από (1), (2) και (3).

Στην δεύτερη μέθοδο πραγματοποιείται κάποια διαδικασία καλιμπραρίσματος με σκοπό την διόρθωση σφαλμάτων που προέρχονται από συστηματικά σφάλματα. Τα συστηματικά σφάλματα αυτά είναι 1^{ov} η διαφορά μεταξύ της πραγματικής τιμής των ακτινών των τροχών του ρομπότ R και της υποτιθέμενης έτσι όπως αυτήν δίνεται από της προδιαγραφές του Robot και 2^{ov} η διαφορά μεταξύ του φυσικού πλάτους του Robot l και του ενεργού πλάτους (effective) κατά την διάρκεια μιας στροφής. Ειδικότερα για το δεύτερο συστηματικό σφάλμα κατά την στροφή ενός ρομπότ επειδή οι τροχοί δεν γυρίζουν γύρω από το κέντρο τους αυτό έχει ως συνέπεια να αλλάζει το ενεργό πλάτος του ρομπότ. Λαμβάνοντας υπόψιν τα δύο αυτά συστηματικά σφάλματα στην βιβλιογραφία προτείνεται η παρακάτω σχέση η οποία αντικαθιστά την σχέση 4 του κινηματικού μοντέλου.

$$\dot{\theta} = \frac{V_L - V_R}{b \cdot l} \quad (6)$$

Όπου b είναι μια παράμετρος της οποίας η τιμή υπολογίζεται εμπειρικά. Η διαδικασία που ακολουθείται είναι η ίδια με την πρώτη μέθοδο μόνο που αντί για την εξίσωση (4) θα χρησιμοποιείται την εξίσωση (6).

Στην τρίτη μέθοδο εντοπισμού της θέσης του ρομπότ χρησιμοποιείται το ΕΦΚ ενώ μετρήσεις παρέχονται από το οδόμετρο (V_{left} και V_{right}) και από ένα γυροσκόπιο το οποίο μας δίνει την γωνιακή ταχύτητα $\dot{\theta}$. Η φιλοσοφία της μεθόδου είναι η εξής: αντικειμενικός στόχος είναι η εκτίμηση των πραγματικών τιμών των μετρήσεων που προέρχονται από το οδόμετρο και το γυροσκόπιο και άρα η μείωση της επίδρασης του θορύβου σε αυτές. Επομένως όσο περισσότερο ακριβείς είναι οι εκτιμήσεις των μεγεθών αυτών τόσο πιο ακριβής θα είναι και ο προσδιορισμός της θέσης του ρομπότ με την χρήση των εξισώσεων (1),(2) και (3).

Ο αλγόριθμος του ΕΦΚ όπως έχουμε είδη αναφέρει χρησιμοποιείται για την εκτίμηση παραμέτρων και κατά συνέπεια θα μπορούσε να χρησιμοποιηθεί για την προκειμένη περίπτωση. Αυτό που χρειάζεται το ΕΦΚ είναι μια καταστατική εξίσωση η οποία θα έχει ως διάνυσμα κατάστασης τις προς εκτίμηση μεταβλητές καθώς και μια εξίσωση οι οποία θα προσδιορίζει ποιες προς εκτίμηση μεταβλητές θα μπορούν να μετρηθούν. Ειδικότερα η καταστατικές εξισώσεις θα είναι :

$$V_L(k+1) = V_L(k) + w_1(k) \quad (7)$$

$$V_R(k+1) = V_R(k) + w_2(k) \quad (8)$$

$$\dot{\theta}(k+1) = \frac{V_L(k) - V_R(k)}{l \cdot \beta} + w_3(k) \quad (9)$$

Εδώ θα πρέπει να γίνει κατανοητό το εξής οι θόρυβοι $w_i(k)$ δεν εκφράζουν το θόρυβο κάποιου συστήματος το οποίο υπάρχει. Εκφράζουν απλά την έλλειψη γνώσης για το πώς οι μεταβλητές $V_L(k)$ και $V_R(k)$ μεταβάλλονται. Επομένως είναι άλλο πράγμα να υπάρχει κάποιο πραγματικό σύστημα στο οποίο να υπεισέρχονται διάφοροι παράγοντες τυχαιότητας και άλλο να επιδιώκουμε να εκτιμήσουμε κάποιες εντελώς τυχαίες παραμέτρους και να επινοούμε κάποιες καταστατικές εξισώσεις που να τις μοντελοποιούν. Στην προκειμένη περίπτωση δεν εφαρμόζεται ΕΦΚ στο σύστημα που διέπεται από τις εξισώσεις (1) έως (5) αλλά επινοούνται οι εξισώσεις (7),(8) και (9) με βάση τις οποίες προκύπτουν οι εξισώσεις του ΕΦΚ για την εκτίμηση των ($V_{\text{left}}, V_{\text{right}}$ και $\dot{\theta}$). Οι καταστατικές εξισώσεις μπορούν να γραφούν στην παρακάτω μορφή.

$$X(k+1) = F(X(k)) + V(k) \quad (10)$$

$$\text{όπου } X(k) = \begin{bmatrix} V_L(k) \\ V_R(k) \\ \dot{\theta}(k) \end{bmatrix} \text{ είναι το διάνυσμα κατάστασης και}$$

$$F(X(k)) = \begin{bmatrix} V_L(k) \\ V_R(k) \\ \frac{V_L(k) - V_R(k)}{l \cdot \beta} \end{bmatrix} \text{ και } Q(k) = \begin{bmatrix} w_1(k) & 0 & 0 \\ 0 & w_2(k) & 0 \\ 0 & 0 & w_3(k) \end{bmatrix}$$

Η εξίσωση των μετρήσεων εφόσον ($V_{\text{left}}, V_{\text{right}}$ και $\dot{\theta}$) είναι μετρήσιμα θα είναι

$$y(k) = H(k) \cdot X(k) + R(k) \quad (11) \text{ όπου}$$

$$y(k) = \begin{bmatrix} V_L(k) \\ V_R(k) \\ \dot{\theta}(k) \end{bmatrix} \text{ είναι το διάνυσμα μετρήσεων, } H(k) \text{ μοναδιαίος } 3 \times 3 \text{ πίνακας και}$$

$$R(k) = \begin{bmatrix} v_1(k) & 0 & 0 \\ 0 & v_2(k) & 0 \\ 0 & 0 & v_3(k) \end{bmatrix}$$

Ο πίνακας $R(k)$ αποτελεί τον θόρυβο ο οποίος υπεισέρχεται στις μετρήσεις τόσο από το οδόμετρο όσο και από το γυροσκόπιο.

Οι εξισώσεις του ΕΦΚ θα είναι οι παρακάτω

$$\Phi(k) = \nabla F(\hat{X}(k/k)) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ \frac{-1}{b \cdot l} & \frac{1}{b \cdot l} & 0 \end{bmatrix} \quad (12)$$

- **Πρόβλεψη**

$$\hat{X}(k+1/k) = \Phi(k) \cdot \hat{X}(k/k) \quad (13)$$

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (14)$$

$$\hat{y}(k) = h(\hat{X}(k+1/k) = \hat{X}(k+1/k) \quad (15)$$

- **Μετρήσεις**

$$r(k) = y(k) - \hat{y}(k) \quad (16)$$

$$S(k) = P(k/k-1) + R(k) \quad (17)$$

- **Εκτίμηση**

$$W(k) = P(k/k-1) \cdot S(k)^{-1} \quad (19)$$

$$\hat{X}(k/k) = \hat{X}(k/k-1) + W(k) \cdot r(k) \quad (20)$$

$$P(k/k) = P(k/k-1) - W(k) \cdot S(k) \cdot W^T(k) \quad (21)$$

Παρακάτω δίνεται ένας πίνακας για την σύγκριση των τριών διαφορετικών μεθόδων κατά την εφαρμογή τους σε 4 διαφορετικά πειράματα. Ειδικότερα, το ρομπότ κινείται χειροκίνητα διαγράφοντας 4 διαφορετικές τροχιές (Εικ. 2). Στο 1^ο πείραμα το ρομπότ πραγματοποιεί μια τριγωνική κίνηση, ενώ στο 2^ο πείραμα το ρομπότ πραγματοποιεί μια τετραγωνική κίνηση. Στο 3^ο πείραμα το ρομπότ κάνει μια ευθύγραμμη κίνηση και γυρίζει πίσω. Τέλος στο 4^ο πείραμα πραγματοποιεί την τροχιά ενός ορθογώνιου παραλληλόγραμμου.

Το σφάλμα εκτίμησης που χρησιμοποιείται στο παρακάτω πίνακα ορίζεται ως εξής:

$$Error = (Actual\ Final\ Position - Estimated\ Final\ Position) / (Total\ Distance\ Traversed)$$

Exp Number	Simple. Odom.	Calib. Odom.	Kalman Filter
1	22.7%	14.0%	2.5%
2	21.5%	17.4%	0.4%
3	23.1%	17.1%	0.9%
4	20.5%	15.7%	2.6%

Εικ. 2. Αποτελέσματα των 4 πειραμάτων με βάση τις τρεις μεθόδους εύρεσης θέσης.

Όπως διαπιστώνουμε η εκτιμώμενη τροχιά με την χρήση του φίλτρου Kalman είναι πιο κοντά στο πραγματική τροχιά που πραγματοποίησε χειροκίνητα το ρομπότ.

Μέχρι αυτό το σημείο εξετάστηκε η προβληματική της εύρεση της θέσης ενός αυτόνομου οχήματος όταν αυτό κινείται σε εσωτερικούς χώρους κτιρίων στους

όποιους οι μόνες μετρήσεις που είναι διαθέσιμες είναι από αισθητήρες σχετικού εντοπισμού. Για την περίπτωση όπου η απαίτηση είναι η ανάπτυξη αλγορίθμων για τον εντοπισμό της θέσης ενός ρομπότ το οποίο κινείται και εντός αλλά και εκτός κτηρίων, σύμφωνα με την βιβλιογραφία χρησιμοποιούνται τόσο το GPS το οποίο αποτελεί έναν αισθητήρα απόλυτου εντοπισμού όσο και αισθητήρες όσο και αισθητήρες σχετικού εντοπισμού όπως οδόμετρο, γυροσκόπιο κ.αλ. Με αυτόν τον τρόπο όταν το σήμα από το GPS είναι ανιχνεύσιμο ο εντοπισμός του αυτόνομου οχήματος βασίζεται μόνο σε μετρήσεις του GPS. Στην αντίθετη περίπτωση που δεν είναι δυνατή η ανίχνευση των σημάτων από το GPS γεγονός το οποίο συμβαίνει όταν το ρομπότ κινείται στο εσωτερικό κτηρίων ο εντοπισμός του πραγματοποιείται με εφαρμογή του ΕΚΦ και την χρήση μετρήσεων από αισθητήρες σχετικού εντοπισμού θέσης .

Είναι αξιοσημείωτο να τονιστεί ότι ακόμη και όταν είναι διαθέσιμες οι μετρήσεις από το GPS για μικρές μετατοπίσεις δεν χρησιμοποιούνται διότι αν για παράδειγμα σε κάθε χρονική στιγμή (1/10 sec) το ρομπότ διανύει απόσταση 4 cm στην καλύτερη περίπτωση η ακρίβεια του GPS θα είναι 80cm. Αυτός είναι και ο βασικότερος λόγος για τον οποίο δεν γίνεται μίξη (**Fusion**) μεταξύ των μετρήσεων από οδόμετρο και γυροσκόπιο και των μετρήσεων από το GPS ακόμη και όταν οι τελευταίες είναι διαθέσιμες.

2.7 Ταυτόχρονη εύρεση της θέσης αυτόνομου οχήματος και χαρτογράφηση του χώρου εργασίας του (*Simultaneous Localization and Map Building*).

Μια από τις σημαντικότερες εφαρμογές των αυτόνομων οχημάτων (*Mobile Robots*) αποτελεί η εξερεύνηση περιοχών, στις οποίες είναι αδύνατη η προσέγγιση τους από άνθρωπο, με σκοπό την χαρτογράφηση των περιοχών αυτών. Όπως γίνεται κατανοητό ο βαθμός επιτυχίας της εκπλήρωσης αυτού του σκοπού εξαρτάται από το κατά πόσο το αυτόνομο όχημα μπορεί να προσδιορίσει με μεγάλη ακρίβεια την θέση του μέσα στο προς χαρτογράφηση άγνωστο περιβάλλον. Με μια ακριβή μέθοδο εύρεση της θέσης του, το όχημα θα επιτύχει την χαρτογράφηση της περιοχής στην οποία κινείται με μεγάλη ακρίβεια. Αντίθετα στην περίπτωση όπου η μέθοδος εύρεσης θέσης του ρομπότ εισάγει σφάλματα, ο χάρτης της προς εξερεύνησης περιοχής δεν θα έχει μεγάλη σχέση με την πραγματικότητα.

Η απαίτηση αυτή για χαρτογράφηση περιοχών απρόσιτων από τον άνθρωπο τόσο στο διάστημα όσο και στην γη οδήγησε στην ανάπτυξη μεθόδων εκτίμησης παραμέτρων τις οποίες συναντά κανείς στην βιβλιογραφία ([10]) με την αγγλική ονομασία *Simultaneous Localization and Map Building Problem-(SLAM)*. Ο αντικειμενικός στόχος των μεθόδων αυτών είναι, καθώς ένα ρομποτικό όχημα κινείται μέσα σε ένα εντελώς άγνωστο περιβάλλον χωρίς καμία *εκ των προτέρων* γνώση να μπορεί να προσδιορίσει με μεγάλη ακρίβεια την θέση του και *ταυτόχρονα* να «χτίσει» το χάρτη της περιοχής στην οποία κινείται. Όπως διαπιστώνουμε το πρόβλημα αυτό *SLAM* έχει ένα μεγαλύτερο βαθμό δυσκολίας σε σύγκριση με τις εφαρμογές που παρουσιάσαμε στις δύο προηγούμενες παραγράφους.

Όπως είδαμε στην πρώτη εφαρμογή ο αντικειμενικός στόχος ήταν η εκτίμηση της θέσης ενός αυτόνομου οχήματος το οποίο κινείται σε συνθήκες διαστήματος πάνω σε ένα πλανήτη. Οι αισθητήρες σχετικού προσδιορισμού της θέσης του ρομπότ (*Relative Localization*) που χρησιμοποιήθηκαν ήταν οδόμετρο και ποτενσιόμετρο ενώ οι αισθητήρες απόλυτου εντοπισμού της θέσης (*Absolute Localization*) ήταν ένας ηλιακός αισθητήρας.

Στην δεύτερη περίπτωση η προβληματική αφορούσε τον εντοπισμό της θέσης ενός αυτόνομου οχήματος κινούμενο εντός και εντός κτιριακών εγκαταστάσεων. Οι αισθητήρες σχετικού προσδιορισμού της θέσης του ρομπότ (*Relative Localization*) που χρησιμοποιήθηκαν ήταν οδόμετρο και γυροσκόπιο ενώ ως αισθητήρας απόλυτου εντοπισμού της θέσης (*Absolute Localization*) χρησιμοποιήθηκε το GPS.

Για την επίλυση του προβλήματος SLAM είναι αναγκαία η χρήση πέρα από αισθητήρες σχετικού εντοπισμού όπως το οδόμετρο η χρήση και κάποιων ορόσημων για τα οποία δεν υπάρχει καμία *εκ των προτέρων* γνώση για την θέση τους. Η χρήση των ορόσημων αυτών είναι απαραίτητη και προκύπτει από την απαίτηση της χαρτογράφησης της περιοχής. Είναι σημαντικό να τονιστεί ότι ο μεγάλος βαθμός δυσκολίας του προβλήματος αυτού έγκειται στην παντελή έλλειψη γνώσης όσον αφορά την θέση των ορόσημων. Στην αντίθετη περίπτωση που υπήρχε κάποια *εκ των προτέρων* γνώση της θέσης των ορόσημων αυτών, το πρόβλημα θα ήταν σαφώς ευκολότερο.

Εκκινώντας να δούμε πώς μοντελοποιείται μαθηματικά στην βιβλιογραφία [10] το πρόβλημα SLAM η διατύπωση του θα μπορούσε να είναι: ο εντοπισμός της θέσης ενός αυτόνομου οχήματος με γνωστό κινηματικό μοντέλο κινούμενο σε άγνωστο περιβάλλον που περιλαμβάνει κάποιον γνωστό αριθμό από ορόσημα ίσο με N . Η

θέση των ορόσημων αυτών είναι εντελώς άγνωστη ενώ το όχημα είναι εξοπλισμένο με ένα αισθητήρα ο οποίος μπορεί να μετράει την σχετική απόσταση του οχήματος από το κάθε ορόσημο. Η εξίσωση διαφορών η οποία χρησιμοποιείται καταρχήν για την μοντελοποίηση της κίνησης του ρομπότ μέσα στο περιβάλλον δίνεται παρακάτω:

$$X_u(k+1) = F_u(k) \cdot X_u(k) + u_u(k) + w_u(k) \quad (1)$$

όπου $F_u(k)$: πίνακας μετάβασης κατάστασης

$X_u(k)$: διάνυσμα κατάστασης της θέσης του αυτόνομου οχήματος σχέση με κάποιο αρχικό σύστημα συντεταγμένων αναφοράς G

$u_u(k)$: πίνακας εισόδων ελέγχου

$w_u(k)$: πίνακας προσθετικού θορύβου με μηδενική μέση τιμή και διασπορά διακύμανση Q .

Η θέση για κάθε ορόσημο σε σχέση με το ίδιο αρχικό σύστημα συντεταγμένων αναφοράς G ορίζεται ως p_i ενώ θεωρούμε ότι τα ορόσημα δεν κινούνται αλλά παραμένουν ακίνητα. Επομένως η εξίσωση διαφορών για την περίπτωση ενός ορόσημου είναι :

$$p_i(k+1) = p_i(k) = p_i \quad (2)$$

Όπως έχει ήδη αναφερθεί μια από της παραδοχές της προβληματικής SLAM είναι ότι ο αριθμός των ορόσημων είναι γνωστό και ίσος με N . Άρα το διάνυσμα το οποίο περιλαμβάνει όλα τα ορόσημα του προς χαρτογράφηση περιβάλλοντος είναι:

$$p = [p_1 \ p_2 \ p_3 \ \dots \ p_N]^T \quad (3)$$

Οι δύο εξισώσεις διαφορών του αυτόνομου οχήματος και των ορόσημων θα μπορούσαν να γραφούν στην μορφή μιας εξίσωσης ως εξής:

$$\begin{bmatrix} X_u(k+1) \\ p_1 \\ p_2 \\ \vdots \\ p_N \end{bmatrix} = \begin{bmatrix} F_u(k) & 0 & \dots & 0 \\ 0 & I_{p1} & \dots & 0 \\ 0 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & I_{pN} \end{bmatrix} \cdot \begin{bmatrix} X_u(k) \\ p_1 \\ p_2 \\ \vdots \\ p_N \end{bmatrix} + \begin{bmatrix} u_u(k) \\ 0_{p1} \\ 0_{p2} \\ \vdots \\ 0_{pN} \end{bmatrix} + \begin{bmatrix} w_u(k) \\ 0_{p1} \\ 0_{p2} \\ \vdots \\ 0_{pN} \end{bmatrix} \Rightarrow \quad (4)$$

$$\Rightarrow X(k+1) = F(k) \cdot X(k) + u(k) + w(k) \quad (5)$$

όπου $X(k) = [X_u^T(k) \ p_1^T \ p_2^T \ p_3^T \ \dots \ p_N^T]^T$ αποτελεί το επαυξημένο διάνυσμα κατάστασης του συστήματος σχέση(5).

Το μοντέλο των μετρήσεων για κάθε ορόσημο i δίνεται από την παρακάτω εξίσωση:

$$y_i(k) = H_i(k) \cdot X(k) + v_i(k) \quad (6)$$

όπου $X(k)$: το διάνυσμα κατάστασης

$v_i(k)$: προσθετικό θόρυβος με μέση τιμή 0 και διασπορά \mathbf{R}

Επειδή όπως έχει ήδη τονιστεί ο αισθητήρας του αυτόνομου οχήματος παρέχει την σχετική θέση του οχήματος σε σχέση με τα ορόσημα που βρίσκονται στο προς χαρτογράφηση άγνωστο περιβάλλον (δηλ. παρέχει την απόσταση του οχήματος από κάθε ορόσημο) η παραπάνω σχέση συναντάται στην βιβλιογραφία ως εξής

$$y_i(k) = H_{p_i}(k) \cdot p(k) - H_u(k) \cdot X_u(k) + v(k) \quad (7)$$

κατά συνέπεια ο πίνακας H_i θα έχει την παρακάτω μορφή:

$$H_i = \begin{bmatrix} -H_u & 0 \\ 0 & H_{p_i} \end{bmatrix} \quad (8)$$

Με την σχέση των μετρήσεων (7) και (8) ολοκληρώνεται ουσιαστικά η μοντελοποίηση του προβλήματος η οποία είναι απαραίτητη για τον προσδιορισμό των εξισώσεων του ΕΦΚ.

Οι εξισώσεις του ΕΦΚ τις οποίες συναντήσαμε και στην προκειμένη περίπτωση είναι οι παρακάτω:

- **Πρόβλεψη:** Η πρόβλεψη $\hat{X}(k+1/k)$ για την εκτιμώμενη τιμή του διανύσματος κατάστασης και η πρόβλεψη για τον πίνακα συνδυακόμενης $P(k+1/k)$ δεδομένου ότι υπάρχουν τα $\hat{X}(k/k)$ και $P(k)$ θα δίνονται παρακάτω

$$\hat{X}(k+1/k) = F(k) \cdot \hat{X}(k/k) \quad (9)$$

$$P(k+1/k) = F(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (10)$$

$$\hat{y}_i(k) = H_i(k) \cdot \hat{X}(k) \quad (11)$$

- **Μετρήσεις:** Ακολουθώντας την πρόβλεψη, πραγματοποιείται μια παρατήρηση-μέτρηση η οποία θα δίνεται από την σχέση

$$y_i(k) = H_i(k) \cdot X(k) + v_i(k) \quad (12)$$

$$r_i(k) = y_i(k) - \hat{y}_i(k) \quad (13)$$

ο πίνακας (**Innovation Matrix**) $S_i(k)$ θα δίνεται:

$$S_i(k) = H_i(k) \cdot P(k/k-1) \cdot H_i(k)^T + R_i(k) \quad (14)$$

- **Εκτίμηση** :Το κέρδος του φίλτρου **Kalman** το οποίο αντιστοιχεί στην μέτρηση της απόστασης $r_i(k)$ του ορόσημου i θα δίνεται από την σχέση:

$$W_i(k) = P(k/k-1) \cdot H_i^T(k) \cdot S_i(k)^{-1} \quad (15)$$

Η Εκτίμηση του διανύσματος κατάστασης $\hat{X}(k/k)$ καθώς και ο πίνακας συνδυακύμανσης του εκ των προτέρων σφάλματος $P(k/k)$ θα δίνονται αντίστοιχα από τις παρακάτω σχέσεις:

$$\hat{X}(k/k) = \hat{X}(k/k-1) + W_i(k) \cdot r_i(k) \quad (16)$$

$$P(k/k) = P(k/k-1) - W_i(k) \cdot S_i(k) \cdot W_i^T(k) \quad (17)$$

Ο πίνακας συνδυακύμανσης του σφάλματος (Covariance Matrix) θα δίνεται από την σχέση:

$$P(i/j) = \begin{bmatrix} P_{uu}(i/j) & P_{um}(i/j) \\ P_{um}^T(i/j) & P_{mm}(i/j) \end{bmatrix}$$

όπου

$$P_{uu}(i/j) = E \left[\left(X_u(k) - \hat{X}_u(k) \right) \cdot \left(X_u(k) - \hat{X}_u(k) \right)^T \right]:$$

είναι ο υποπίνακας σφάλματος εκτίμησης της θέσης του αυτόνομου οχήματος.

$$P_{mm}(i/j) = E \left[\left(p(k) - \hat{p}(k) \right) \cdot \left(p(k) - \hat{p}(k) \right)^T \right]:$$

είναι ο υποπίνακας σφάλματος εκτίμησης της θέσης των ορόσημων και τέλος

$$P_{um}(i/j) = E \left[\left(X_u(k) - \hat{X}_u(k) \right) \cdot \left(p(k) - \hat{p}(k) \right)^T \right]$$

είναι ο υποπίνακας συνδυακύμανσης μεταξύ της εκτίμησης της θέσης του ρομπότ και της εκτίμησης της θέσης των ορόσημων

Οι μαθηματικές εξισώσεις από (1) έως (8) αποτελούν την μαθηματική μοντελοποίηση του προβλήματος της εύρεσης της θέσης ενός οχήματος το οποίο κινείται σε ένα δισδιάστατο περιβάλλον και του ταυτόχρονου χτισίματος του χάρτη του περιβάλλοντος αυτού. Αντίστοιχα οι εξισώσεις (9) έως (17) αποτελούν τις εξισώσεις του φίλτρου Kalman οι οποίες προέκυψαν με βάση τις (1) έως (8).

Ένα από τα πιο ενδιαφέροντα θέματα του προβλήματος SLAM είναι η μελέτη των ιδιοτήτων σύγκλισης του φίλτρου Kalman του οποίου οι εξισώσεις προκύπτουν με βάση το επαυξημένο μοντέλο σχέσεις (4) και (5). Σε αυτό το σημείο υπάρχει μια

πολύ ενδιαφέρουσα δουλειά των *Gamini Dissanayke, Paul Neuman, Steven Clark, Dyrrant Whyte* και *M. Csorba* [10] στην οποία γίνεται μια μελέτη όσον αφορά την σύγκλιση του αλγορίθμου του φίλτρου Kalman. Οι συγγραφείς τις συγκεκριμένης εργασίας στηρίχτηκαν στα συμπεράσματα των Smith, Self και Cheeseman στην εργασία τους “*Estimating Uncertain Spatial Relationships in Robotics*” [11] σύμφωνα με τα οποία μια ολοκληρωτική λύση του προβλήματος SLAM απαιτεί το διάλυμα κατάστασης να περιλαμβάνει τόσο τις καταστάσεις του κινηματικού μοντέλου τις κίνησης του ρομπότ $X_u(k)$ όσο και τις καταστάσεις θέσης των

ορόσημων p . Βασιζόμενοι σε αυτό το πολύ σημαντικό συμπέρασμα οι *Gamini Dissanayke, Paul Neuman, Steven Clark, Dyrrant Whyte* και *M. Csorba* απέδειξαν την ισχύ τριών πολύ σημαντικών θεωρημάτων που σχετίζονται με τις ιδιότητες σύγκλισης του αλγορίθμου *Kalman* τα οποία και δίδονται παρακάτω.

Θεώρημα 1^{ον} : Η ορίζουσα κάθε υποπίνακα του πίνακα συνδυακύμανσης του χάρτη $P_{mm}(k)$ μειώνεται μονότονα καθώς θα πραγματοποιούνται επιτυχείς μετρήσεις από τα ορόσημα .

Θεώρημα 2^{ον} : Καθώς ο χρόνος θα τείνει προς το άπειρο και ο αριθμός των παρατηρήσεων θα αυξάνεται, οι εκτιμήσεις της θέσης των ορόσημων θα γίνουν πλήρως συσχετιζόμενες.

Θεώρημα 3^{ον} : Καθώς ο χρόνος θα τείνει στο άπειρο η διασπορά του σφάλματος εκτίμησης της θέσης του κάθε ορόσημου θα καθορίζεται μόνο από την αρχική διασπορά του σφάλματος εκτίμησης της θέσης του ρομπότ $P_{uu}(0)$.

Για την απόδειξη των παραπάνω θεωρημάτων παραπέμπουμε στην δημοσιευμένη εργασία των *Gamini Dissanayke, Paul Neuman, Steven Clark, Dyrrant Whyte* [10]. Από τα τρία παραπάνω θεωρήματα προκύπτουν σύμφωνα πάντα με την εργασία *Gamini Dissanayke, Paul Neuman, Steven Clark, Dyrrant Whyte* οι παρακάτω διαπιστώσεις:

- Η δομή του προβλήματος SLAM εξαρτάται από την διατήρηση της συσχέτισης μεταξύ των εκτιμώμενων θέσεων των ορόσημων . Η ελαχιστοποίηση ή η εξάλειψη αυτής της συσχέτισης είναι ακριβώς αντίθετη με την δομή του προβλήματος και προφανώς θα καθιστούσε την επίλυση του αδύνατη.
- Καθώς το όχημα κινείται μέσα στο προς χαρτογράφηση περιβάλλον τα σφάλματα στις εκτιμήσεις των θέσεων οποιουδήποτε ζεύγους ορόσημων γίνονται όλο και περισσότερο συσχετιζόμενα και μάλιστα η συσχέτιση τους αυτή είναι συνεχώς αυξανόμενη.
- Καθώς ο χρόνος τείνει προς το άπειρο τα σφάλματα στις εκτιμήσεις των θέσεων οποιουδήποτε ζεύγους ορόσημων (s) γίνονται *πλήρως* συσχετιζόμενα. Αυτό σημαίνει ότι δοθέντος της θέσης ενός ορόσημου, η θέση οποιουδήποτε άλλου ορόσημου μπορεί να καθοριστεί με απόλυτη ακρίβεια.
- Καθώς το αυτόνομο όχημα κινείται μέσα στο προς χαρτογράφηση περιβάλλον παίρνοντας μετρήσεις από κάθε ορόσημο, το σφάλμα στις εκτιμήσεις της σχετικής θέσης μεταξύ διαφορετικών ορόσημων μειώνεται μονότονα στο σημείο στο οποίο ο χάρτης με της σχετικές θέσεις των ορόσημων αυτών να είναι απόλυτα ακριβής.
- Καθώς ο χάρτης συγκλίνει με το παραπάνω τρόπο σε μια σταθερή μορφή, το σφάλμα στην απόλυτη θέση του κάθε ορόσημου (και κατά συνέπεια και

ολόκληρου του χάρτη) προσεγγίζει ένα κατώτερο φράγμα το οποίο εξαρτάται μόνο από το σφάλμα της πρώτης παρατήρησης μέτρησης.

Πέραν όμως από την θεωρητική εργασία των *Gamini Dissanayake, Paul Neuman, Steven Clark, Dyrrant Whyte* και *M. Csorba* πραγματοποιήθηκε πραγματοποιήθηκε από τους ίδιους και η ανάπτυξη, υλοποίηση και εφαρμογή του παραπάνω αλγορίθμου (σχέσεις (9) έως (18)). Το αυτόνομο όχημα το οποίο χρησιμοποιήθηκε και φαίνεται στην εικόνα 1 είναι εξοπλισμένο με ένα οδομέτρο το οποίο είναι προσαρμοσμένο στους δύο μπροστινούς τροχούς και μετράει τις ταχύτητες των τροχών αντίστοιχα. Πέραν του οδομέτρου γίνεται χρήση και ενός *Radar (MMW- Millimeter Wave Radar)* το οποίο παρέχει της αποστάσεις των ορόσημων σε σχέση με την θέση του αυτόνομου οχήματος. Επίσης στο όχημα αυτό υπάρχουν αισθητήρες όπως γυροσκόπια καθώς και αισθητήρας διαφορικού GPS, οι οποίοι όμως δεν χρησιμοποιούνται.

Εικ.1 Το αυτόνομο όχημα το οποίο χρησιμοποιήθηκε για τα πειράματα

Το κινηματικό μοντέλο του οχήματος το οποίο χρησιμοποιήθηκε δίνεται από τις παρακάτω εξισώσεις :

$$\begin{bmatrix} x(k+1) \\ y(k+1) \\ \Phi(k+1) \end{bmatrix} = \begin{bmatrix} x(k) - V \cdot \Delta T \cdot \cos(\Phi(k)) \\ y(k) + V \cdot \Delta T \cdot \sin(\Phi(k)) \\ \Phi(k) + V \cdot \Delta T \cdot \frac{\tan(\gamma)}{L} \end{bmatrix}$$

Ενώ η καταστατική εξίσωση όσον αφορά τα ορόσημα θα δίνεται από την σχέση

$$\begin{bmatrix} x_i(k+1) \\ y_i(k+1) \end{bmatrix} = \begin{bmatrix} x_i(k) \\ y_i(k) \end{bmatrix}$$

Το *Radar (MMW)* με το οποίο είναι εξοπλισμένο το όχημα θα επιστρέφει τα μεγέθη $r_i(k)$ και $\theta_i(k)$ έτσι όπως αυτά φαίνονται στο παρακάτω σχήμα εικ 2 .

Εικ. 2

Η εξίσωση των μετρήσεων-παρατηρήσεων θα δίνεται από την παρακάτω σχέση:

$$r_i(k) = \sqrt{(x_i(k) - x_r(k))^2 + (y_i(k) - y_r(k))^2} + v_r(k)$$

$$\theta_i(k) = \arctan\left(\frac{y_i - y_r(k)}{x_i - x_r(k)}\right) - \Phi(k) + v_i(k)$$

όπου $v_r(k)$ και $v_i(k)$ είναι η θόρυβοι των μετρήσεων και $x_r(k)$ και $y_r(k)$ είναι οι συντεταγμένες του radar σε σχέση με το αρχικό σύστημα αναφοράς. Τα $x_r(k)$ και $y_r(k)$ δίνονται από τις παρακάτω σχέσεις:

$$x_r(k) = x(k) + a \cdot \cos(\Phi(k)) - b \cdot \sin(\Phi(k))$$

$$y_r(k) = y(k) + a \cdot \sin(\Phi(k)) + b \cdot \cos(\Phi(k))$$

2.8 Χρήση Εκτίμησης Bayes και φίλτρου Kalman για εύρεση της θέσης ενός αυτόνομου οχήματος.

Στην προηγούμενη παράγραφο αναφερθήκαμε στο πρόβλημα της ταυτόχρονης εύρεσης της θέσης ενός αυτόνομου οχήματος και της χαρτογράφησης της περιοχής μέσα στην οποία αυτό κινείται. Η χαρτογράφηση της περιοχής αυτής πραγματοποιήθηκε με τον ακριβή προσδιορισμό των σχετικών αποστάσεων μεταξύ ορόσημων για τα οποία δεν υπήρχε καμία απολύτως προηγούμενη γνώση. Θεωρήθηκε επίσης ότι τα ορόσημα μπορούν να εντοπιστούν και να ταυτοποιηθούν με απόλυτη ακρίβεια.

Η παραπάνω προβληματική προκύπτει από την αναγκαιότητα χαρτογράφησης περιοχών οι οποίες είναι απρόσιτες (πλανήτης Άρης) ή επικίνδυνες για το άνθρωπο και για τις οποίες δεν υπάρχει καμία εκ των προτέρων γνώση. Τι γίνεται όμως στις περιπτώσεις όπου ένα ρομπότ κινείται σε ένα εκ των προτέρων γνωστό περιβάλλον ([9]), όπως για παράδειγμα στον χώρο ενός σπιτιού και προσπαθεί να εντοπίσει σε κάθε χρονική στιγμή την θέση του βασισμένο σε μετρήσεις οι οποίες δίνονται από αισθητήρες. Όπως γίνεται κατανοητό το επίπεδο αυτονομίας του ρομπότ εξαρτάται άμεσα από την ικανότητα του να γνωρίζει σε κάθε χρονική στιγμή την θέση του χρησιμοποιώντας το χάρτη της περιοχής ο οποίος περιέχει κάποια ελάχιστη πληροφορία για το περιβάλλον, αναπαριστάμενη με απλό τρόπο.

Το πρόβλημα σε αυτή την περίπτωση είναι εντελώς διαφορετικό και απαιτεί το ρομπότ να είναι εξοπλισμένο τόσο με αισθητήρες σχετικού εντοπισμού (relative localization) όπως οδόμετρο όσο και με άλλους αισθητήρες όπως κάμερα, Laser Finder με την χρήση των οποίων θα μπορεί να εξάγει πληροφορία από το γύρω περιβάλλον. Με την χρήση αυτής της πληροφορία και της εκ των προτέρων γνώσης θα προσπαθήσει να εντοπίσει την θέση του. Ο συνδυασμός εκ των προτέρων γνώσης και πληροφορίας η οποία εξάγεται από το ρομπότ αποτελεί ένα είδος απόλυτου εντοπισμού (Absolute Localization).

Μια απαραίτητη προϋπόθεση για την λύση του ΠΕΘΡΟ για την περίπτωση όπου υπάρχει εκ των προτέρων γνώση για το χώρο μέσα στον οποίο κινείται ένα αυτόνομο όχημα είναι κάθε περιοχή να έχει την δική της ταυτότητα. Αυτό σημαίνει ότι η πληροφορία την οποία εξάγει το ρομπότ βρισκόμενο σε μία συγκεκριμένη θέση θα πρέπει να ορίζει μονοσήμαντα την θέση αυτή. Έτσι αν σε ένα δωμάτιο υπάρχουν δύο ακριβώς ίδιες πόρτες αλλά σε διαφορετικές θέσεις θα ήταν αδύνατος ο εντοπισμός της θέσης από το ρομπότ στην περίπτωση που βρίσκονταν μπροστά στην μία από τις πόρτες αυτές. Υποθέτοντας ότι το ρομπότ διαθέτει κάμερα, προφανώς τα χαρακτηριστικά που θα εξάγονταν από την εικόνα της πόρτας με βάση την εκ των προτέρων γνώση θα αντιστοιχούσαν σε δύο περιοχές και άρα σε δύο θέσεις.

Για το πρόβλημα αυτό της μη μονοσήμαντης αντιστοιχίας μεταξύ εξαγόμενης πληροφορίας και προτύπων τα οποία αποτελούν την εκ των προτέρων γνώση ένα πρώτο βήμα επίλυσης θα ήταν η χρήση ως αισθητήρα του GPS. Όπως είναι γνωστό το GPS παρέχει σε κάθε θέση το γεωγραφικό μήκος και πλάτος. Οι γεωγραφικές αυτές συντεταγμένες ορίζουν μονοσήμαντα κάθε θέση και κατά αυτόν τον τρόπο θα μπορούσε να ισχυριστεί κανείς ότι επιλύουν το πρόβλημα ωστόσο υπάρχουν κάποια μειονεκτήματα της χρήσης του GPS τα όποια είναι τα εξής

- Έχουμε ήδη αναφέρει ότι η ακρίβεια του GPS σε κάθε μέτρηση είναι

κάποιες δεκάδες cm(0.8m) γεγονός το οποίο καθιστά το αισθητήρα αυτό κατάλληλο για εύρεση θέσης αεροπλάνων ή αυτοκινήτων. Αντίθετα για κίνηση αυτόνομων οχημάτων μέσα σε χώρους μικρής κλίμακας μεγέθους όπως εσωτερικούς χώρους κτιρίων το GPS θα εισήγαγε μεγάλα σφάλματα σε κάθε αλγόριθμο εύρεσης θέσης.

- Η μέτρηση από το GPS σε πολλές περιπτώσεις δεν είναι διαθέσιμη διότι σε μια ορισμένη χρονική στιγμή της ημέρας μπορεί να μην είναι διαθέσιμος κάποιος εκ των τριών δορυφόρων που είναι αναγκαίοι.
- Και τέλος το κόστος για την χρήση ενός τέτοιου αισθητήρα είναι αρκετά υψηλό σε αρκετές εφαρμογές με αυτόνομα οχήματα

Η χρήση κάμερας για την λήψη εικόνων και εξαγωγή κάποιων ειδικών χαρακτηριστικών από αυτές όπως για παράδειγμα σχήμα ή χρώμα θα μπορούσε να επιλύσει το πρόβλημα της μη μονοσήμαντης αντιστοιχίας μεταξύ εξαγόμενης πληροφορίας και προτύπων. Επίσης η αποθήκευση ολόκληρων εικόνων και η εφαρμογή αλγορίθμων μεταξύ τους σύγκρισης και ταυτοποίησης αποτελεί ακόμη ένα τρόπο αντιμετώπισης του προβλήματος. Και στις δύο περιπτώσεις θα πρέπει να ληφθούν υπόψιν οι δυσκολίες και οι περιορισμοί τόσο όσον αφορά την αποθήκευση όσο όσον αφορά στην επεξεργασία των εικόνων.

Τέλος η χρήση κάποιας ειδικής μορφής χάρτη γνωστή όπως ο χάρτης πλέγματος (grid map) αποτελεί ένα τρίτο τρόπο αντιμετώπισης του προβλήματος της διαχωρισιμότητας μεταξύ δύο περιοχών. Τα μειονεκτήματα αυτή της μεθόδου είναι:

- Ο χάρτης αυτός θα πρέπει να είναι πλήρης, λεπτομερειακός και να έχει την απαιτούμενη ακρίβεια έτσι ώστε να αποφευχθούν οι οποιοσδήποτε αμφισημίες στο προσδιορισμό κάποιας περιοχής.
- Οι αισθητήρες οι οποίοι λαμβάνουν πληροφορία από το περιβάλλον (exteroceptive sensors) όπως για παράδειγμα κάμερα θα πρέπει να είναι σε θέση να παρέχουν στο ρομπότ μετρήσεις στο ίδιο επίπεδο ακρίβειας και λεπτομέρειας με αυτό του χάρτη πλέγματος.
- Η αναγκαία επεξεργαστική ισχύ έτσι ώστε να ληφθεί η απαραίτητη πληροφορία και να αντιστοιχισθεί με συγκεκριμένες περιοχές του χάρτη πλέγματος οδηγεί στην χρήση όσο το δυνατόν πιο ισχυρών επεξεργαστών πάνω στο ρομπότ.

Γίνεται κατανοητό ότι με την μέθοδο αυτή αυξάνονται η απαιτήσεις τόσο στην ισχύ του επεξεργαστή που βρίσκεται στο ρομπότ όσο και στην τεχνολογία των αισθητήρων με τους οποίους είναι εξοπλισμένο.

Ένα αρκετά βέλτιστος τρόπος με σύμφωνα το οποίο θα ήταν δυνατόν να λυθεί το πρόβλημα της μονοσήμαντης αντιστοιχίας μεταξύ της εξαγόμενης πληροφορίας και της εκ των προτέρων γνώσης (χάρτης) θα ήταν να χρησιμοποιηθεί για κάθε θέση του περιβάλλοντος όσον το δυνατόν ελάχιστη πληροφορία. Αυτή η ελάχιστη πληροφορία θα μπορούσε να αποτελεί για κάθε σημείο το διάνυσμα $[x \ y \ \phi]$ το οποίο και ορίζει μονοσήμαντα το σημείο αυτό στο χάρτη.

Στην συνέχεια θα παρουσιάσουμε την μαθηματική μοντελοποίηση του προβλήματος ενός ρομπότ κινούμενου μέσα σε ένα δισδιάστατο περιβάλλον το οποίο περιλαμβάνει κάποιο αριθμό ορόσημων. Η εκ των προτέρων γνώση του περιβάλλοντος αυτού αποτελεί τη γνώση τις ακριβούς θέσης $X_{Ai} = [x_{Ai} \ y_{Ai} \ \phi_{Ai}]$ του κάθε ορόσημου A_i . Ο αντικειμενικός σκοπός είναι η εύρεση της θέσης του ρομπότ στο επίπεδο με δεδομένη την γνώση της θέσης των ορόσημων. Το ρομπότ είναι εξοπλισμένο με οδόμετρο (proprioceptive sensor) το

οποίο δίνει την θέση του Robot $[x_{Robot} \quad y_{Robot} \quad \phi_{Robot}]$ σε σχέση με την προηγούμενη του θέση καθώς επίσης και με έναν αισθητήρα (exteroceptive sensor) ο οποίος έχει τη δυνατότητα να λαμβάνει πληροφορία από το περιβάλλον. Στο λογισμικό του ρομπότ υπάρχουν κάποιοι απλή αλγόριθμοι εξαγωγής χαρακτηριστικών καθώς επίσης και αλγόριθμοι αναγνώρισης προτύπων.

Συνήθως στην βιβλιογραφία [9] εξετάζεται καταρχήν μια ευκολότερη εκδοχή του προβλήματος αυτού κατά την οποία στην αναγνώριση των ορόσημων δεν υφίσταται κανένα σφάλμα και συνεπώς δεν υπεισέρχεται καμία πιθανότητα στην αναγνώριση τους. Η δυσκολότερη εκδοχή του προβλήματος θεωρεί ότι στους αλγόριθμους αναγνώρισης και ταυτοποίησης των ορόσημων υπεισέρχεται κάποια πιθανότητα. Σε αυτήν την περίπτωση θα δούμε πως χρησιμοποιούνται η θεωρία Bayes σε συνδυασμό με αλγορίθμους εκτίμησης κατάστασης όπως το φίλτρο Kalman για την εύρεση της θέσης του robot.

1^η περίπτωση: *Τέλεια αναγνώριση ορόσημων και χρήση οδομέτρου με προσθήκη θορύβου.*

Με δεδομένη την γνώση μόνο των θέσεων των ορόσημων μέσα σε ένα άγνωστο περιβάλλον, η αρχική θέση του ρομπότ μπορεί να θεωρηθεί ως μια τυχαία μεταβλητή η οποία είναι ομοιόμορφα κατανομημένη με πυκνότητα πιθανότητας η οποία δίνεται από την σχέση:

$$f_o(x) = \frac{1}{2 \cdot \pi \cdot S} \quad (1)$$

Όπου S αποτελεί το εμβαδόν της περιοχής μέσα στην οποία κινείται το ρομπότ και $X = [x \quad y \quad \phi]$ είναι η θέση του ρομπότ στην περιοχή αυτή. Επειδή ακριβώς θεωρήσαμε ότι η αναγνώριση του κάθε ορόσημου πραγματοποιείται χωρίς κανένα απολύτως σφάλμα, η απόφαση για το αν ένα χαρακτηριστικό z_k του περιβάλλοντος αντιστοιχεί σε ένα ορόσημο A_i ή όχι, θα είναι δυαδική. Αυτό σημαίνει ότι αν το χαρακτηριστικό z_k αντιστοιχεί σε κάποιο ορόσημο A_i τότε θα ισχύει ότι $P(z_k = A_i) = 1$ ενώ για όλα τα υπόλοιπα ορόσημα θα ισχύει ότι $P(z_k = A_j) = 0 \quad j = 0, 1, \dots, N \quad i \neq j$. Σε κάθε χρονική στιγμή το ρομπότ μπορεί να εντοπίζει και να ταυτοποιεί ένα ορόσημο του οποίου η ακριβή θέση είναι X_{A_i} . Η νέα πυκνότητα πιθανότητας της τυχαίας μεταβλητής της θέσης του ρομπότ θα δίνεται από την παρακάτω σχέση:

$$f(x/z_k) = \frac{1}{(2 \cdot \pi)^{n/2} \cdot \det(K_{A_i}(t, i))^{1/2}} \cdot \exp \left[-\frac{1}{2} \cdot \left(X - \hat{X}_{A_i} \right) \cdot K_{A_i}^{-1} \cdot \left(X - \hat{X}_{A_i} \right) \right] \quad (2)$$

Η παραπάνω πυκνότητα πιθανότητας θα μπορούσε να αποτελεί την πυκνότητα πιθανότητας της τυχαίας μεταβλητής της θέσης ενός ορόσημου η οποία είναι γκαουσιανά κατανομημένη με μέση τιμή $X_{A_i} = [x_{A_i} \quad y_{A_i} \quad \phi_{A_i}]$ και διασπορά $K_{A_i} = E \left[(X - X_{A_i}) \cdot (X - X_{A_i})^T \right]$. Όπως γίνεται κατανοητό για κάθε ένα ορόσημο A_i θα υπάρχει και μια πυκνότητα πιθανότητας της μορφής σχέση (2) με μέση τιμή X_{A_i}

και διασπορά $K_{Ai} = E[(X - X_{Ai}) \cdot (X - X_{Ai})^T]$ η οποία θα αντιστοιχεί μόνο στο ορόσημο αυτό. Ο λόγος για τον οποίο χρησιμοποιείται η πυκνότητα πιθανότητας σχέση 2 είναι για να εκφράσει τυχόν σφάλματα που υπεισέρχονται στους αισθητήρες οι οποίοι είναι υπεύθυνοι για τον εντοπισμό το ορόσημων. Ειδικότερα οι αισθητήρες αυτοί έχουν κάποια περιορισμένη ακρίβεια εξαιτίας ακριβώς της ύπαρξης θορύβου. Κατά αυτόν τον τρόπο είναι αναμενόμενο ο υπολογισμός της θέσης του ρομπότ σε σχέση με την θέση του ορόσημου να εμπεριέχει κάποιο ποσοτήτα αβεβαιότητας.

Κάθε φορά που το ρομπότ αφήνει πίσω του ένα ορόσημο γνωρίζει με μεγάλη ακρίβεια πια είναι η θέση του. Από το σημείο αυτό και μετά το ρομπότ θα πρέπει να βασιστεί για την εύρεση της θέσης μόνο στις μετρήσεις που παίρνει από το οδόμετρο μέχρις ότου να συναντήσει το επόμενο ορόσημο. Η ακρίβεια της εκτίμησης της θέσης του ρομπότ θα αρχίσει να μειώνεται με αποτέλεσμα από κάποιο σημείο και μετά να είναι εντελώς αδύνατη. Η ταχύτητα μείωσης της ακρίβειας εκτίμησης εξαρτάται από τον αριθμό και το τύπο των αισθητήρων καθώς επίσης και από τα στατιστικά χαρακτηριστικά του Θορύβου τους. Οποιαδήποτε μορφή απόλυτου εντοπισμού (*absolute Localization*) προφανώς θα μείωνε την αβεβαιότητα ενώ οι χαμηλές τιμές θορύβου θα αύξαναν την ακρίβεια εκτίμησης της θέσης του ρομπότ.

Ουσιαστική βελτίωση υπάρχει στην περίπτωση που χρησιμοποιηθεί το φίλτρο του Kalman. Ειδικότερα με βάση το κινηματικό μοντέλο καθώς επίσης και την εξίσωση μετρήσεων μπορούν να προκύψουν οι εξισώσεις του φίλτρου του Kalman το οποίο σε κάθε περίπτωση θα εκτιμάει την μετατόπιση του ρομπότ

$$\Delta X = \begin{bmatrix} \hat{\Delta x} \\ \hat{\Delta y} \\ \hat{\Delta \phi} \end{bmatrix} \quad (3)$$

καθώς επίσης και το πίνακα σφάλματος μετατόπισης

$$P_{\hat{\Delta X}} = E \begin{bmatrix} \hat{\Delta X} \\ \hat{\Delta X}^T \end{bmatrix} \quad (4)$$

Το ρομπότ θα κινηθεί προς την κατεύθυνση του επόμενου ορόσημου. Μόλις εντοπίσει το νέο ορόσημο θα πρέπει λάβει υπόψιν του (Fusion) τόσο την θέση του νέου ορόσημου X_{Bi} όσο και την θέση του $\hat{X}_{robot} = X_{Ai} + \hat{\Delta X}$ η οποία υπολογίστηκε με βάση την θέση του προηγούμενου ορόσημου και την επεξεργασία των μετρήσεων από το οδόμετρο.

Είναι αξιοσημείωτο να τονιστεί σε αυτό το σημείο ότι στην περίπτωση αυτή της τέλει αναγνώριση ορόσημων και χρήσης οδομέτρου με προσθήκη θορύβου η έννοια της πιθανότητας δεν υπεισέρχεται στην ταυτοποίηση κάποιου ορόσημου από την στιγμή που αυτό θα εντοπιστεί. Αυτό σημαίνει ότι μόλις οι αισθητήρες του ρομπότ δείξουν την ύπαρξη κάποιου ορόσημου τότε η πιθανότητα να αντιστοιχεί σε κάποιο από τα N ορόσημα θα είναι ίση με 1 και κατά συνέπεια η πιθανότητα να μην αντιστοιχεί στα υπόλοιπα $N-1$ θα είναι ίση με 0. Η έννοια της πιθανότητας υπεισέρχεται μόνο στο υπολογισμό της απόστασης του ρομπότ από κάποιο ορόσημο.

Βέβαια σε ένα περισσότερο ρεαλιστικό σενάριο το γεγονός της τέλει ταυτοποίησης κάποιου ορόσημου είναι σπάνιο. Κανένας αλγόριθμος αναγνώρισης προτύπων (Pattern Recognition) δεν έχει την δυνατότητα της τέλει, που σημαίνει με πιθανότητα 1, ταυτοποίησης ενός προτύπου-ορόσημου. Επομένως οποιαδήποτε προσπάθεια ανάπτυξης αλγορίθμου για το εντοπισμό της θέσης ενός αυτόνομου οχήματος μέσα σε ένα εκ των προτέρων γνωστό περιβάλλον προϋποθέτει την ενασχόληση με δύο επιστημονικά πεδία:

1. Αναγνώρισης Προτύπων (Pattern Recognition)
2. Εκτίμησης κατάστασης (Parameter-State Estimation)

Παρακάτω θα παρουσιάσουμε σύμφωνα πάντα με τις βιβλιογραφικές αναφορές την μαθηματική μοντελοποίηση του προβλήματος προσδιορισμού της θέσης όταν στην αναγνώριση ορόσημων υπαισέρχεται σφάλμα ενώ στο οδόμετρο υπάρχει προσθετικός θόρυβος.

2^η περίπτωση: *Μη Τέλεια αναγνώριση ορόσημων και χρήση οδομέτρου με προσθήκη θορύβου.*

Σε πάρα πολλές περιπτώσεις οι αλγόριθμοι αναγνώρισης προτύπων –ορόσημων είναι ικανοί να εντοπίζουν και να ταυτοποιήσουν διαφορετικούς τύπους από ορόσημα ωστόσο δεν μπορούν να διαχωρίσουν ορόσημα που ανήκουν στον ίδιο τύπο. Ειδικότερα αλγόριθμοι αναγνώρισης προτύπων είναι σε θέση να ξεχωρίσουν μια πόρτα από μια γωνία μέσα σε ένα δωμάτιο ωστόσο δεν έχουν την δυνατότητα να ξεχωρίσουν σε πια από τις πόρτες του χάρτη του δωματίου αυτού «κοιτάει» το ρομπότ. Η μη ικανότητα αυτή των συστημάτων αναγνώρισης προτύπων του ρομπότ να καθορίσουν με αξιοπιστία την ταυτότητα ενός ορόσημου έχει αρνητικές επιπτώσεις σε κάθε προσπάθεια εύρεσης της θέσης του ρομπότ αυτού στο περιβάλλον, έτσι όπως αυτό αναπαριστάται στον εκ των προτέρων γνωστό χάρτη.

Για να γίνει αυτό πιο ξεκάθαρο μπορούμε να αναφερθούμε την απλή περίπτωση όπου η θέση ενός ρομπότ βρίσκεται από τις μετρήσεις του οδομέτρου θεωρώντας ότι αυτό είναι ακριβές για κάποια μέτρα. Ο χάρτης της περιοχής στην οποία κινείται το ρομπότ περιλαμβάνει δύο ορόσημα ακριβώς του ίδιου τύπου. Η εμφάνιση αυτών των ορόσημων δεν θα έχει καμία επίπτωση στην ακρίβεια της εύρεσης της θέσης του ρομπότ. Δεν υπάρχει επιπλέον πληροφορία για το σε πιο από τα δύο ορόσημα του χάρτη θα πρέπει να αντιστοιχισθεί αυτό το οποίο το ρομπότ συνάντησε στην πορεία του. Επομένως η αβεβαιότητα θα παραμείνει η ίδια όπως και πριν από τον εντοπισμό το ενός από τα δύο ορόσημα.

Παρόμοια βέβαια προβλήματα εμφανίζονται και σε πιο απλές περιπτώσεις όπου το ρομπότ δεν μπορεί να εντοπίσει την ταυτότητα ενός ορόσημου όχι διότι το μπερδεύει με κάποιο άλλο αλλά διότι η ποιότητα της εισερχόμενης πληροφορίας είναι πάρα πολύ χαμηλή. Ένα παράδειγμα αποτελεί η αλλαγή των συνθηκών που επικρατούν μέσα σε έναν χώρο όπως για παράδειγμα ο φωτισμός και έχουν ως αποτέλεσμα να δυσκολεύουν τους αλγορίθμους αναγνώρισης προτύπων.

Ξεκινώντας την περιγραφή του αλγορίθμου θα πρέπει να τονίσουμε αρχικά ότι χρησιμοποιείται ένα φίλτρο Kalman το οποίο εκτιμάει την μετατόπιση $\hat{\Delta X}$ του ρομπότ χρησιμοποιώντας μετρήσεις από αισθητήρες όπως οδόμετρο (Proprioceptive sensors) ενώ παρέχει και τα επίπεδα του σφάλματος εκτίμησης υπολογίζοντας για κάθε εκτίμηση το πίνακα συνδυακόμενης $P_{\Delta X}$. Η αβεβαιότητα στην αναγνώριση των ορόσημων αποτελεί το κύριο λόγο για την εισαγωγή προσέγγισης πολλαπλών υποθέσεων (Multiple Hypothesis Approach). Πιο συγκεκριμένα ο αλγόριθμος είναι ο εξής:

Βήμα 1^ο : Αρχικά το ρομπότ βρίσκεται σε κάποια τυχαία θέση μέσα στο περιβάλλον στο οποίο πρόκειται να κινηθεί. Η αρχική αυτή θέση αποτελεί μια τυχαία μεταβλητή ομοιόμορφα κατανομημένη σχέση (1). Το ρομπότ ξεκινάει να κινείται μέχρις ότου να συναντήσει το πρώτο ορόσημο. Το σύστημα αναγνώρισης προτύπων δίνει τις πιθανότητες $P(z_1 = A_i) \quad i = 0,1,\dots,N$ για τα N διαφορετικά ενδεχόμενα. Το ενδεχόμενο $(z_1 = A_i)$ αντιστοιχεί στην περίπτωση κατά την οποία το χαρακτηριστικό z_1 αντιστοιχεί στο ορόσημο A_i του χάρτη. Εξαιτίας ακριβώς της αβεβαιότητας η οποία συσχετίζεται με το σύστημα αναγνώρισης προτύπων-ορόσημων η πυκνότητα πιθανότητας της τυχαίας μεταβλητής της θέσης του ρομπότ μετά την συνάντησή του με το πρώτο ορόσημο θα δίνεται παρακάτω:

$$f(X/z_1) = \sum_i P(z_1 = A_i) \cdot f(x/z_1 = A_i) \quad (5)$$

όπου $i = 0,1,\dots,N$, $X = [x \ y \ \phi]$ και z_1 είναι το πρώτο χαρακτηριστικό το οποίο λαμβάνεται από τους αισθητήρες (exteroceptive sensors). Η πυκνότητα πιθανότητας $f(x/z_1 = A_i)$ θα δίνεται από τη σχέση (2). Κάθε μια από τις μη μηδενικές πιθανότητες $P(H_i) = P(z_1 = A_i) \quad i = 0,1,\dots,N$ ορίζουν μια διαφορετική υπόθεση με βάση την οποία η τυχαία μεταβλητή της θέσης του ρομπότ θα πρέπει να ακολουθεί μια γκαουσιανή κατανομή με μέση τιμή και διασπορά αντίστοιχα $N(X_{A_i}, K_{A_i})$.

Ο σταθμισμένος μέσος όλων των πυκνοτήτων πιθανοτήτων που αντιστοιχούν σε κάθε μια από τις υποθέσεις αποτελεί την συνολική πυκνότητα πιθανότητας της θέσης του ρομπότ όταν αυτό έχει συναντήσει το ορόσημο k-1. Ειδικότερα:

$$f(X/z_{k-1}) = \sum_i P(H_i) \cdot f(x/H_i) \quad (6)$$

Βήμα k-1: Καθώς το Robot αφήνει το προηγούμενο ορόσημο k-1 θα πρέπει να βασιστεί μόνο στις μετρήσεις από το οδόμετρο για να παρακολουθεί την τροχιά του. Όπως έχει ήδη αναφερθεί χρησιμοποιείται μόνο ένα Kalman φίλτρο το οποίο λαμβάνει πληροφορία μόνο από το οδόμετρο και υπολογίζει την εκτίμηση της μετατόπισης του ρομπότ $\hat{\Delta X} = \begin{bmatrix} \hat{\Delta x} \\ \hat{\Delta y} \\ \hat{\Delta \phi} \end{bmatrix}$ καθώς επίσης και το σφάλμα εκτίμησης

$P_{\hat{\Delta X}} = E \left[\hat{\Delta X} \hat{\Delta X}^T \right]$. Η εκτίμηση της θέσης του ρομπότ για κάθε χρονική στιγμή t δίνεται από τις παρακάτω εξισώσεις:

$$\hat{X}_{Robot}(t, i) = X_{A_i} + \hat{\Delta X}(t), \quad i = 0,1,\dots,N \quad (7)$$

Κάθε εξίσωση, από τις παραπάνω i, αντιστοιχεί σε μια υπόθεση H_i με πιθανότητα $P(H_i)$. X_{A_i} αποτελεί την θέση του τελευταίου ορόσημου που συνάντησε το ρομπότ ενώ $\hat{\Delta X}(t)$ είναι εκτίμηση της μετατόπισης του ρομπότ από το φίλτρο του Kalman. Το σφάλμα εκτίμησης το οποίο σχετίζεται με κάθε υπόθεση υπολογίζεται προσθέτοντας το σφάλμα στην εύρεση της θέσης του ρομπότ σε σχέση

με το προηγούμενο ορόσημο K_{Ai} συν το σφάλμα στην εκτίμηση της μετατόπισης του ρομπότ από το φίλτρο Kalman $P_{\Delta X}^{\wedge}$. Πιο συγκεκριμένα θα ισχύει:

$$P_{\hat{X}_{robot}}^{\wedge}(t,i) = K_{Ai} + P_{\Delta X}^{\wedge}(t) \quad (8)$$

Καθώς το robot κινείται μεταξύ των ορόσημων η αβεβαιότητα $P_{\Delta X}^{\wedge}$ στην εκτίμηση των μετατοπίσεων αυξάνεται. Έτσι το σφάλμα εκτίμησης για κάθε υπόθεση $P_{\hat{X}_{robot}}^{\wedge}(t,i)$ θα αυξάνεται. Η ολική πυκνότητα πιθανότητας της θέσης του ρομπότ θα είναι η μέση τιμή των πυκνοτήτων πιθανοτήτων από τις οποίες κάθε μια θα ακολουθεί την κατανομή Gauss $N(\hat{X}_{Robot}(t,i), P_{\hat{X}_{robot}}^{\wedge}(t,i))$:

$$f(x/z_{k-1}, \hat{\Delta X},) = \sum_i P(H_i) \cdot f(x/H_i) =$$

$$\sum_i P(H_i) \cdot \frac{1}{(2 \cdot \pi)^{n/2} \cdot \det(P_{\hat{X}_{Robot}}^{\wedge}(t,i))^{1/2}} \cdot \exp\left[-\frac{1}{2} \cdot \left(X - \hat{X}_{Robot}(t,i)\right) \cdot P_{\hat{X}_{Robot}}^{\wedge-1} \cdot \left(X - \hat{X}_{Robot}(t,i)\right)\right]$$

(9)

Βήμα κ: Καθώς το ρομπότ συναντάει το ορόσημο B_j , η κατανομή της θέσης του θα δίνεται από την παρακάτω σχέση:

$$f(x/z_k) = f(x/z_{k-1}, \hat{\Delta X}, z_k) = \sum_{j=1}^M f\left(x/z_{k-1}, \hat{\Delta X}, z_k = B_j\right) \cdot P(z_k = B_j) =$$

$$\sum_{j=1}^M P(z_k = B_j) \cdot \sum_{i=1}^N f\left(x, H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) \cdot P\left(H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) = \quad (10)$$

$$\sum_{j=1}^M \sum_{i=1}^N f\left(x, H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) \cdot P\left(H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) \cdot P(z_k = B_j)$$

Όπου N είναι ο αριθμός των υποθέσεων στο προηγούμενο βήμα και M είναι ο αριθμός των πιθανών αντιστοιχήσεων για το k ορόσημο. $P(z_k = B_j)$ είναι η πιθανότητα το z_k χαρακτηριστικό να αντιστοιχεί στο ορόσημο B_j του χάρτη. Η πρώτη ποσότητα στην παραπάνω εξίσωση είναι η νέα πυκνότητα πιθανότητας της τυχαίας μεταβλητής της θέσης του ρομπότ αφού έχει ληφθεί υπόψιν η ύπαρξη του νέου ορόσημου k . Η ποσότητα αυτή υπολογίζεται από το φίλτρο του Kalman καθώς οι τελευταίες εκτιμήσεις σχέσεις (7) και (8) συγκρίνονται με την εκτίμηση της θέσης

του ρομπότ σε σχέση με το νέο ορόσημο k . Αυτό που ουσιαστικά πραγματοποιείται είναι μια μίξη (Fusion) των τελευταίων εκτιμήσεων του φίλτρου Kalman $\hat{X}_{Robot}(t, i)$ και $P_{\hat{X}_{Robot}}(t, i)$ με την νέα πληροφορία X_{B_j} και K_{B_j} όσον αφορά την θέση του ορόσημου B_j . Το αποτέλεσμα $f(x/z_k)$ αποτελείται από NxM συναρτησοειδή.

Η δεύτερη ποσότητα της σχέσης (10) είναι το αποτέλεσμα της Bayes εκτίμησης (Multiple Hypothesis Testing) και υπολογίζεται για κάθε υπόθεση σύμφωνα με τα παρακάτω:

$$P\left(H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) = \frac{P\left(z_k = B_j / z_{k-1}, \hat{\Delta X}, H_i\right) \cdot P\left(H_i / z_{k-1}, \hat{\Delta X}\right)}{\sum_{i=1}^N P\left(z_k = B_j / z_{k-1}, \hat{\Delta X}, H_i\right) \cdot P\left(H_i / z_{k-1}, \hat{\Delta X}\right)} \quad (11)$$

όπου $P\left(H_i / z_{k-1}, \hat{\Delta X}\right)$ αποτελεί την εκ των προτέρων πιθανότητα για κάθε H_i υπόθεση η οποία είναι διαθέσιμη από το προηγούμενο βήμα. Η ποσότητα $P\left(z_k = B_j / z_{k-1}, \hat{\Delta X}, H_i\right)$ είναι η πιθανότητα να εντοπίσουμε ένα ορόσημο B_j με δεδομένη τη θέση του ρομπότ $\hat{X}_{Robot}(t, i)$ και δίνεται από την σχέση:

$$P\left(z_k = B_j / z_{k-1}, \hat{\Delta X}, H_i\right) = \frac{1}{(2 \cdot \pi)^{n/2} \cdot \det\left(P_{\hat{X}_{Robot}}(t, i) + K_{B_j}\right)^{1/2}} \times \exp\left[-\frac{1}{2} \cdot \left(X - \hat{X}_{Robot}(t, i)\right) \cdot \left(P_{\hat{X}_{Robot}} + K_{B_j}\right)^{-1} \cdot \left(X - \hat{X}_{Robot}(t, i)\right)\right] \quad (12)$$

Όπως παρατηρούμε από την σχέση (11) οι υποθέσεις H_i για τις οποίες οι αντίστοιχες εκτιμήσεις της θέσης του ρομπότ (που δίνονται από την σχέση (7)) για κάθε i είναι πιο κοντά στην θέση του ορόσημου B_j θα γίνουν πιο ισχυρές ως ενδεχόμενα διότι η πιθανότητα $P\left(H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right)$ για κάθε μια από αυτές τις υποθέσεις θα έχει μεγαλύτερη τιμή. Οι υπόλοιπες υποθέσεις θα γίνουν λιγότερο ισχυρές.

Χρησιμοποιώντας ένα προκαθορισμένο κατώφλι έστω $P_{Threshold}$ μόνο οι υποθέσεις H_i για τις οποίες θα ισχύει ότι

$$P\left(H_i / z_{k-1}, \hat{\Delta X}, z_k = B_j\right) > P_{Threshold} \quad (13)$$

θα συνεχίζουν στο επόμενο βήμα όταν θα γίνει ο εντοπισμός το ορόσημου $k+1$. Οι υποθέσεις για τις οποίες δεν θα ισχύει η σχέση (13) δεν θα ληφθούν υπόψιν. Σύμφωνα με τις βιβλιογραφικές αναφορές [7][9] μετά από έναν ικανό αριθμό από βήματα k και $k-1$ του αλγορίθμου αυτού το Robot θα μείνει με μια μόνο επιλογή όσον αφορά την εύρεση της θέση του.

Ένα διάγραμμα ροής του παραπάνω αλγορίθμου το οποίο αποσκοπεί στην καλύτερη κατανόηση του δίνεται παρακάτω Εικ(1).

Εικ. 1

Κεφάλαιο 3ο

Το πρόβλημα της εύρεσης της θέσης για την περίπτωση μιας ομάδας από Robot(Localization of a group of Robots)

Εισαγωγή

Το πρόβλημα της όσον τον δυνατόν με μεγαλύτερη ακρίβεια, εκτίμησης της θέσης ενός ρομπότ ως ένα από τα πιο βασικά προβλήματα της Ρομποτικής αυτόνομων οχημάτων εντοπίζεται όχι μόνο στην περίπτωση ενός μόνο ρομπότ αλλά και στην περίπτωση μιας ομάδας από ρομπότ. Ειδικότερα σε αρκετές από τις εφαρμογές αυτόνομων οχημάτων σήμερα, απαιτείται η συνεργασία μιας ομάδας από M ρομπότ για την επίτευξη κάποιας συγκεκριμένης εργασίας. Παράδειγμα θα μπορούσε να αποτελεί η εξερεύνηση, χαρτογράφηση κάποιων απρόσιτων περιοχών για τον άνθρωπο. Σε αυτές τις περιπτώσεις προφανώς οι χρήση μιας ομάδας από ρομπότ εμφανίζει συγκριτικά πλεονεκτήματα σε σχέση με την επιλογή της χρήσης ενός μόνο ρομποτικού οχήματος .

Οι μέθοδοι οι οποίες έχουν μέχρι στιγμής αναπτυχθεί για την αντιμετώπιση του προβλήματος της εύρεσης της θέσης, στο επίπεδο μιας ομάδας από ρομπότ (Localization of a group of Robots) θα μπορούσαν να διακριθούν σε δύο γενικές κατηγορίες οι οποίες είναι οι εξής:

- Στην πρώτη κατηγορία ανήκουν εκείνες οι τεχνικές με βάση τις οποίες το πρόβλημα της εύρεσης της θέσης μιας ομάδας από M ρομπότ ανάγεται σε M ανεξάρτητα προβλήματα εκτίμησης της θέσης. Αυτό σημαίνει ότι το πρόβλημα της εύρεσης θέσης αντιμετωπίζεται για κάθε ένα ρομπότ ξεχωριστά. Ειδικότερα, κάθε ρομπότ εκτιμάει την θέση του βασισμένο μόνο σε πληροφορία που προέρχεται καθαρά από δικούς του αισθητήρες (proprioceptive , exteroceptive). Γνώση η οποία προέρχεται από διαφορετικές οντότητες- ρομπότ της συγκεκριμένης ομάδας δεν είναι διαθέσιμη και δεν διαμοιράζεται μεταξύ των ρομπότ της ομάδας αυτής. Η συγκεκριμένη προσέγγιση χαρακτηρίζεται ως σχετικά απλή διότι αποφεύγει τα πολύπλοκα προβλήματα που θα προέκυπταν από την μίξη πληροφορίας η οποία προέρχεται από διαφορετικές πηγές- ρομπότ.
- Στην δεύτερη κατηγορία βρίσκονται μέθοδοι στις οποίες πραγματοποιείται επικοινωνία μεταξύ των ρομπότ με σκοπό ανταλλαγή πληροφοριών για την, με μεγαλύτερη ακρίβεια, εκτίμηση της θέσης τους. Σε ένα τέτοιο σχήμα ομάδας από ρομπότ προκύπτουν αρκετά πολύπλοκα προβλήματα ωστόσο τα πλεονεκτήματα της συνεργασίας των ρομπότ για την εύρεση της θέσης τους είναι σημαντικά.

Στα πλαίσια αυτή της βιβλιογραφικής έρευνας δεν θα ασχοληθούμε με την πρώτη κατηγορία μεθόδων δεδομένου ότι αυτές αντιμετωπίζουν το πρόβλημα της εύρεσης θέσης για κάθε ένα ρομπότ ξεχωριστά. Συνεπώς τα προβλήματα και οι ιδιαιτερότητες των μεθόδων έχουν ήδη παρουσιαστεί στο προηγούμενο κεφάλαιο το οποίο ήταν αφιερωμένο στο πρόβλημα της εύρεσης θέσης για ένα μόνο ρομπότ. Αντίθετα θα δοθεί ιδιαίτερη

βαρύτητα στη μεθόδους της δεύτερης κατηγορίας ενώ θα παρουσιαστεί μια γενική μαθηματική μοντελοποίηση του προβλήματος της εκτίμησης της θέσης ομάδας από ρομπότ. Ας δούμε όμως πια είναι τα πλεονεκτήματα των μεθόδων τις 2^{ης} κατηγορίας τα οποία τις καθιστούν ως πρώτη επιλογή όσον αφορά την επίλυση του συγκεκριμένου προβλήματος.

Αρχικά μπορούμε να θεωρήσουμε την περίπτωση μιας ομοιογενούς ομάδας από ρομπότ. Ο όρος ομοιογενής σημαίνει ότι τα ρομπότ της ομάδας είναι εξοπλισμένα με το ίδιο τύπο αισθητήρων το κάθε ένα. Όπως έχουμε αναφέρει σε προηγούμενα κεφάλαια οι αισθητήρες των ρομπότ στις περισσότερες περιπτώσεις υποφέρουν από έλλειψη ακρίβειας και από την ύπαρξη θορύβου. Στην συγκεκριμένη περίπτωση που όλα τα ρομπότ της ομάδας έχουν τον ίδιο τύπο αισθητήρων ο εντοπισμός ενός συγκεκριμένου χαρακτηριστικού του περιβάλλοντος όπως για παράδειγμα μία πόρτα, ή η μέτρηση μιας χαρακτηριστικής ιδιότητας του περιβάλλοντος όπως για παράδειγμα το μαγνητικό πεδίο της γης μπορεί να πραγματοποιηθεί από έναν αριθμό ανεξάρτητων μεταξύ τους αισθητήρων. Αυτοί οι ανεξάρτητοι αισθητήρες ανήκουν σε διαφορετικά ρομπότ της ομάδας. Συγκρίνοντας κατάλληλα τις ανεξάρτητες αυτές μετρήσεις είναι δυνατή η μείωση της αβεβαιότητας και της ανακρίβειας και κατά συνέπεια η επίτευξη μιας καλύτερης εκτίμησης. Για παράδειγμα μια καλύτερη εκτίμηση της θέσης και της κατεύθυνσης ενός ορόσημου θα είχε προφανώς θετικές επιπτώσεις στην διαδικασία της εύρεσης της θέσης ομάδας των ρομπότ ευεργετώντας το «συνεργατικό» αυτό σχήμα της ομάδας των ρομπότ.

Τα πλεονεκτήματα ανταλλαγής πληροφορίας μεταξύ των ρομπότ είναι ακόμη πιο σημαντικά και κρίσιμα στην περίπτωση όπου έχουμε μια ετερογενή ομάδα από ρομπότ. Όταν σε μια ομάδα το κάθε μέλος ρομπότ είναι εξοπλισμένο με διαφορετικού τύπου αισθητήρες, και επομένως έχει διαφορετική ικανότητα αυτό-εντοπισμού, η ποιότητα των εκτιμήσεων θέσης θα κυμαίνεται σημαντικά μεταξύ των μελών της ομάδας. Για παράδειγμα, ένα ρομπότ το οποίο είναι εξοπλισμένο με Laser rangefinder και με πολύ ακριβούς αισθητήρες γυροσκόπια (INR-Inertial Navigation Systems) και GPS (Global Positioning System) θα έχει προφανώς καλύτερες επιδόσεις στο εντοπισμό της θέσης του σε σχέση με ένα άλλο ρομπότ το οποίο είναι εξοπλισμένο με αισθητήρες χαμηλότερης ακρίβειας όπως οδόμετρο ή sonar. Η επικοινωνία και η ροή αυτή πληροφορίας μεταξύ των ρομπότ της ομάδας αποτελεί ένα είδος μοιράσματος των αισθητήρων το οποίο έχει ως αποτέλεσμα να βελτιώνει συνολικά την ακρίβεια στην εύρεση της θέσης των ρομπότ.

Στο πρόβλημα της εύρεσης της θέσης σε μια ομάδα από ρομπότ (Localization of a group of Robots) αρκετή έρευνα έχει γίνει τα τελευταία 9-10 χρόνια με διάφορες εργασίες οι οποίες έχουν δημοσιευθεί. Πιο συγκεκριμένα στην πρώτη εργασία η οποία αναφέρεται στην βιβλιογραφία για την αντιμετώπιση του προβλήματος του εύρεσης θέσης ομάδας ρομπότ, η ομάδα των ρομπότ χωρίζεται σε δύο κατηγορίες. Σε κάθε χρονική στιγμή η μία από τις δύο ομάδες κινείται ενώ η άλλη παραμένει ακίνητη παίζοντας τον ρόλο του σταθερού ορόσημου. Τα ορόσημα αυτά χρησιμοποιούνται από την κινούμενη ομάδα για τον απόλυτο εντοπισμό της θέσης της. Την επόμενη χρονική στιγμή οι ρόλοι μεταξύ των δύο ομάδων- ρομπότ αλλάζουν. Η διαδικασία αυτή πραγματοποιείται μέχρις ότου οι ομάδες να προσεγγίσουν τον στόχο τους. Μια άλλη προσέγγιση η οποία συναντάται στη βιβλιογραφία είναι αυτή κατά την οποία μικρού μεγέθους ρομπότ είναι εξοπλισμένα με Sonars έτσι ώστε σε κάθε χρονική στιγμή να μπορούν να μετρούν τις σχετικές μεταξύ τους αποστάσεις και να εντοπίσουν με αυτό τον τρόπο τις απόλυτες τους θέσεις. Σε κάθε χρονική στιγμή μόνο ένα ρομπότ κινείται ενώ τα υπόλοιπα ρομπότ σχηματίζουν ένα ισόπλευρο τρίγωνο και λειτουργούν ως φάροι οι οποίοι χρησιμοποιούνται για τον εντοπισμό θέσης. Σε μια τελευταία προσέγγιση μια ομάδα από ρομπότ αποτελείται από 2 Robot εκ των οποίων το ένα διαθέτει κάμερα. Η κάμερα χρησιμοποιείται έτσι ώστε να

είναι δυνατή η παρακολούθηση της κίνησης του άλλου ρομπότ. Και σε αυτήν την περίπτωση μόνο ένα robot θα πρέπει να κινείται σε κάθε χρονική στιγμή.

Σε όλες τις παραπάνω προσεγγίσεις της βιβλιογραφίας υπάρχουν δύο σοβαρά μειονεκτήματα

- Σε κάθε χρονική στιγμή μόνο ένα ρομπότ επιτρέπεται να κινείται.
- Οι δύο ομάδες από ρομπότ θα πρέπει να έχουν οπτική επαφή ή επαφή μέσω sonars σε κάθε χρονική στιγμή.

Στα πλαίσια αυτής της βιβλιογραφικής εργασίας και λαμβάνοντας υπόψιν την αποτελεσματικότητα του αλγορίθμου του φίλτρου Kalman για το πρόβλημα της εύρεσης της θέσης ενός αυτόνομου οχήματος θα παρουσιάσουμε την πιο κοινή από μαθηματικής πλευράς και την πιο αποτελεσματική από πρακτικής πλευράς μοντελοποίηση ([18],[19],[20]) και αντιμετώπιση του προβλήματος της εύρεσης θέσης μιας ομάδας από ρομπότ. Η συγκεκριμένη μέθοδος δεν αποτελεί παρά την επέκταση του αλγορίθμου του φίλτρου Kalman για την περίπτωση όπου η εξίσωση του μοντέλου του συστήματος εκφράζει όχι μόνο την κίνηση ενός ρομπότ αλλά την κίνηση μιας ομάδας από ρομπότ. Όπως θα δούμε μάλιστα και στις επόμενες παραγράφους οι μέθοδος αυτή δεν προϋποθέτει ούτε την κίνηση ενός μόνο ρομπότ της ομάδας ούτε την συνεχή επικοινωνία των ρομπότ της ομάδας αυτής.

Οι επιλογή της μεθόδου αυτής πραγματοποιήθηκε διότι αντιμετωπίζει το πρόβλημα σε μια γενικότερη βάση ενώ είναι επεκτάσιμη ανεξάρτητα από τον αριθμό των ρομπότ και από το είδος των αισθητήρων που χρησιμοποιούνται. Αυτά τα χαρακτηριστικά την καθιστούν ως μια μέθοδο δεδομένου ότι χαρακτηρίζεται από ένα βαθμό αυτοτέλειας και ανεξαρτησίας από επιμέρους συνθήκες και απαιτήσεις των προβλημάτων.

Έτσι η δομή του κεφαλαίου αυτού θα είναι η εξής: στην 3.1 παράγραφο ορίζεται το πρόβλημα καθώς δίνονται οι αρχικές παραδοχές και περιγράφονται οι αισθητήρες ο οποίοι είναι διαθέσιμοι. Στη 3.2 παράγραφο δίνεται η μαθηματική μοντελοποίηση του προβλήματος δηλαδή δίνονται οι εξισώσεις μοντέλου και μετρήσεων ενώ βρίσκονται οι εξισώσεις του Kalman φίλτρου για την πρώτη επανάληψη. Στην 3.3 παράγραφο δίνονται οι γενικές εξισώσεις του φίλτρου του Kalman για κάθε επανάληψη του αλγορίθμου. Ο λόγος για το οποίο γίνεται αυτός ο διαχωρισμός θα γίνει προφανής στις παραγράφους 3.2 και 3.3. Τέλος στην 3.5 παράγραφο παρατίθεται μια μελέτη παρατηρησιμότητας του συστήματος η οποία και έχει ιδιαίτερο ενδιαφέρον.

3.1 Εκτίμηση των θέσεων ομάδας M Robot με την χρήση κατανεμημένου επεκτεταμένου φίλτρου Kalman (Distributed Extended Kalman Filter).

Έχοντας αναφερθεί στην προβληματική της εύρεσης των θέσεων μιας ομάδας ρομπότ τα οποία καλούνται να διεκπεραιώσουν μια συγκεκριμένη εργασία θα συνεχίσουμε με την παρουσίαση της χρήσης ενός κατανεμημένου kalman φίλτρου για την εκτίμηση των θέσεων μιας ομάδας από 3 robot ([18]). Πιο συγκεκριμένα θα αναφερθούμε σε μια από τις πιο κομψές μαθηματικές μοντελοποιήσεις του συγκεκριμένου προβλήματος που συναντήσαμε στην βιβλιογραφία. Όπως θα παρατηρήσουμε και στην συνέχεια η μοντελοποίηση είναι τέτοια ώστε να επιτρέπει την επέκταση της ανεξάρτητα του αριθμού των ρομπότ που συμμετέχουν σε μια ομάδα.

Ξεκινώντας την αναφορά μας, το πρόβλημα της εύρεσης της θέσης μιας ομάδας από ρομπότ θα μπορούσε να οριστεί ως εξής:

1. Θεωρούμε ότι έχουμε μια ομάδα από M ανεξάρτητα ρομπότ τα οποία κινούνται σε ένα N-διάστατο χώρο.
2. Κάθε ρομπότ διαθέτει τόσο proprioceptive(οδόμετρο, γυροσκόπιο) όσο και exteroceptive αισθητήρες(κάμερα,GPS) έτσι ώστε να είναι σε θέση να εκτιμήσει την θέση του σε κάθε χρονική στιγμή.
3. Κάθε ρομπότ διαθέτει τους exteroceptive αισθητήρες έτσι ώστε να είναι σε θέση να εντοπίσει και να ταυτοποιήσει τα άλλα μέλη της ομάδας του καθώς επίσης για να μετρήσει και την σχετική απόσταση από αυτά (θέση και κατεύθυνση)
4. Όλα τα ρομπότ της ομάδας είναι εξοπλισμένα με τις κατάλληλες τηλεπικοινωνιακές συσκευές κάνοντας με αυτόν τον τρόπο εφικτή την μεταξύ τους επικοινωνία.

Θα πρέπει λοιπόν να αναπτυχθεί μια μέθοδος η οποία να μπορεί να εκμεταλλευτεί την πληροφορία την οποία μοιράζονται τα ρομπότ της ομάδας λαμβάνοντας υπόψιν της πιθανές εξαρτήσεις οι οποίες υφίστανται μεταξύ των ρομπότ. Ακόμη είναι αξιοσημείωτο να τονιστεί ότι το πρόβλημα μοντελοποιείται κατά τέτοιον τρόπο ώστε οι κατανεμημένη επεξεργασία η οποία λαμβάνει χώρα να έχει τις όσον τον δυνατόν ελάχιστες τηλεπικοινωνιακές απαιτήσεις.

Σύμφωνα πάντα με τις βιβλιογραφικές αναφορές θεωρούμε αρχικά ένα κεντρικό σύστημα το οποίο αποτελείται από M ρομπότ ικανά να λαμβάνουν με την χρήση αισθητήρων πληροφορία από το περιβάλλον μέσα στο οποίο κινούνται καθώς επίσης και να ανταλλάσσουν μεταξύ τους πληροφορία. Σε αυτήν τη μη κατανεμημένη προσέγγιση της ομάδας των ρομπότ, οι κινήσεις της ομάδας περιγράφονται σε ένα χώρο NxM και μπορούν να εκτιμηθούν εφαρμόζοντας ένα Kalman φίλτρο. Ο κύριος στόχος είναι να αναπτυχθεί ο αλγόριθμος του φίλτρου Kalman, για το μη κατανεμημένο σύστημα της ομάδας των robot, με τέτοιο τρόπο ώστε να είναι δυνατή η αποκέντρωση του σε M Kalman φίλτρα, ένα για κάθε Robot(Distributed Extended Kalman Filter).

Η ανάπτυξη του αλγορίθμου αυτού πραγματοποιείται στις δύο επόμενες παραγράφους. Ειδικότερα στη πρώτη παράγραφο δίνεται η μαθηματική μοντελοποίηση του προβλήματος ενώ παρατίθενται οι εξισώσεις του φίλτρου Kalman καθώς αυτές εκτελούνται για πρώτη

φορά. Στην δεύτερη παράγραφο επεκτείνονται οι εξισώσεις αυτές για κάθε επανάληψη του αλγορίθμου εκτίμησης του φίλτρου πέραν της πρώτης.

3.2 Μοντελοποίηση του προβλήματος εύρεσης θέσης για 3 Robot και εύρεση των εξισώσεων του φίλτρου για την πρώτη επανάληψη.

Θεωρούμε την περίπτωση όπου τρία ρομπότ κινούνται σε έναν δισδιάστατο χώρο. Η εξίσωση διαφορών η οποία και περιγράφει την κίνηση του κάθε robot i στο επίπεδο θα γίνεται από την παρακάτω σχέση:

$$\vec{X}_i(k+1) = \Phi_i(k) \cdot \vec{X}_i(k) + G_i(k) \cdot \vec{w}_i(k) \quad (1)$$

για κάθε $i = 1, 2, 3$

όπου $\vec{X}_i(k)$: το διάνυσμα κατάστασης το οποίο $\vec{X}_i(k) = [x_i \quad y_i \quad \theta_i]^T$

$\Phi_i(k)$: Πίνακας του συστήματος (System Matrix)

$\vec{w}_i(k)$: Θόρυβος γκαουσιανά κατανεμημένος. Αποτελεί το θόρυβο του συστήματος (system noise) με στατιστικά χαρακτηριστικά μέσης τιμής και διασποράς τα οποία δίνονται αντίστοιχα από τις σχέσεις:

$$E\left\{\vec{w}_i\right\} = 0 \quad (2)$$

$$Q_i = G_i(k) \cdot E\left\{\vec{w}_i(k) \cdot \vec{w}_i^T(k)\right\} \cdot G_i^T(k) \quad (3)$$

Λαμβάνοντας υπόψιν και τις 3 εξισώσεις διαφορών που περιγράφουν αντίστοιχα τις κινήσεις των τριών ρομπότ μπορούμε να τις περιλάβουμε στην παρακάτω γενική μορφή:

$$\begin{bmatrix} \vec{X}_1(k+1) \\ \vec{X}_2(k+1) \\ \vec{X}_3(k+1) \end{bmatrix} = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{X}_1(k) \\ \vec{X}_2(k) \\ \vec{X}_3(k) \end{bmatrix} + \begin{bmatrix} G_1(k) & 0 & 0 \\ 0 & G_2(k) & 0 \\ 0 & 0 & G_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{w}_1(k) \\ \vec{w}_2(k) \\ \vec{w}_3(k) \end{bmatrix} \quad (4)$$

ή σε πιο συνεπτυγμένη μορφή:

$$\vec{X}(k+1) = \Phi(k) \cdot \vec{X}(k) + G(k) \cdot \vec{w}(k) \quad (5)$$

Το διάνυσμα $\vec{X}(k) = \begin{bmatrix} \vec{X}_1(k) & \vec{X}_2(k) & \vec{X}_3(k) \end{bmatrix}^T$ είναι διάνυσμα κατάστασης του ολικού συστήματος τριών Robot ενώ ο πίνακας του ολικού συστήματος των τριών ρομπότ (Overall System Matrix) θα δίνεται παρακάτω.

$$\Phi(k) = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \quad (6)$$

Το διάνυσμα $\vec{w}(k) = \begin{bmatrix} \vec{w}_1(k) & \vec{w}_2(k) & \vec{w}_3(k) \end{bmatrix}^T$ αποτελεί τον θόρυβο ο οποίος αντιστοιχεί στο ολικό σύστημα των τριών ρομπότ ενώ η διασπορά του θορύβου αυτού θα δίνεται από την παρακάτω σχέση:

$$Q(k) = \begin{bmatrix} Q_1(k) & 0 & 0 \\ 0 & Q_2(k) & 0 \\ 0 & 0 & Q_3(k) \end{bmatrix} \quad (7)$$

Οι σχέσεις από (1) έως (7) αποτελούν την μαθηματική μοντελοποίηση του προβλήματος. Στην συνέχεια βρίσκονται οι εξισώσεις του φίλτρου Kalman με βάση την εξίσωση του συστήματος σχέση (5) και την εξίσωση των μετρήσεων η οποία θα δοθεί παρακάτω για το πρώτο βήμα εκτίμησης. Θα πρέπει να σημειωθεί ότι για την χρονική στιγμή 0 το κάθε ρομπότ γνωρίζει μόνο την αρχική του θέση συν το θόρυβο λόγω των μετρήσεων. Επειδή επίσης την χρονική αυτή στιγμή δεν υπάρχει καμία πληροφορία η οποία να μοιράζεται μεταξύ των τριών robot της ομάδας είναι προφανές ότι ο πίνακας συνδυακύμανσης (Covariance Matrix) του ολικού συστήματος των τριών robot θα είναι διαγώνιος κατά το πρώτο βήμα του αλγορίθμου του φίλτρου Kalman . Πιο συγκεκριμένα θα έχουμε

$$P(0/0) = \begin{bmatrix} P_{11}(k) & 0 & 0 \\ 0 & P_{22}(k) & 0 \\ 0 & 0 & P_{33}(k) \end{bmatrix} \quad (8)$$

Όπως γνωρίζουμε ο πίνακας συνδυακύμανσης ο οποίος σχετίζεται με το εκ των προτέρων σφάλμα $P(k+1/k)$ για το πρώτο βήμα (δηλαδή την χρονική στιγμή $k=0$) θα δίνεται από την παρακάτω σχέση

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \Rightarrow \quad (9)$$

$$P(k+1/k) = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \cdot \begin{bmatrix} P_{11}(k) & 0 & 0 \\ 0 & P_{22}(k) & 0 \\ 0 & 0 & P_{33}(k) \end{bmatrix} \cdot \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix}^T + Q \Rightarrow$$

$$\Rightarrow P(k+1/k) = \begin{bmatrix} \Phi_1(k) \cdot P_{11}(k) \cdot \Phi_1^T(k) + Q_1 & 0 & 0 \\ 0 & \Phi_2(k) \cdot P_{22}(k) \cdot \Phi_2^T(k) + Q_2 & 0 \\ 0 & 0 & \Phi_3(k) \cdot P_{33}(k) \cdot \Phi_3^T(k) + Q_3 \end{bmatrix} \Rightarrow$$

$$P(k+1/k) = \begin{bmatrix} P_{11}(k+1/k) & 0 & 0 \\ 0 & P_{22}(k+1/k) & 0 \\ 0 & 0 & P_{33}(k+1/k) \end{bmatrix} \quad (10)$$

Όπως διαπιστώνουμε από την σχέση (10) ο υπολογισμός του πίνακα συνδυακόμενης όσον αφορά το **a-priori** σφάλμα για $k=0$ είναι εντελώς αποκεντρωμένος. Με τον όρο αποκεντρωμένος εννοούμε ότι μπορεί να πραγματοποιηθεί για κάθε ένα ρομπότ ξεχωριστά με βάση την παρακάτω εξίσωση χωρίς να απαιτείται η ανταλλαγή κάποιας πληροφορίας μεταξύ τους:

$$P_{ii}(k+1/k) = \Phi_i(k) \cdot P_{ii}(k) \cdot \Phi_i^T(k) + Q_i(k) \quad (10)$$

όπου $i = 1,2,3$

Βρισκόμαστε στη χρονική στιγμή $k=0$ κατά την οποία τα ρομπότ 1 και 2 εντοπίζουν το ένα το άλλο, καθιστώντας εφικτό τον υπολογισμό της μεταξύ τους σχετικής απόστασης. Η απόσταση αυτή θα αποτελεί και την μέτρηση η οποία εισάγεται στο αλγόριθμο εκτίμησης του φίλτρου Kalman.

Πιο συγκεκριμένα θα ισχύει ότι:

$$z_{k+1} = \Delta \vec{X}_{12} = \begin{bmatrix} X_1(k+1) - X_2(k+1) \\ Y_1(k+1) - Y_2(k+1) \\ \Theta_1(k+1) - \Theta_2(k+1) \end{bmatrix} + \begin{bmatrix} V_1(k+1) \\ V_2(k+1) \\ V_3(k+1) \end{bmatrix} \Rightarrow$$

$$z_{k+1} = \begin{bmatrix} I & -I & 0 \end{bmatrix} \cdot \begin{bmatrix} \vec{X}_1(k) \\ \vec{X}_2(k) \\ \vec{X}_3(k) \end{bmatrix} + V(k) \Rightarrow z_{k+1} = H(k+1) \cdot \vec{X}(k) + V(k) \quad (11)$$

όπου $H(k+1) = \begin{bmatrix} I & -I & 0 \end{bmatrix}^T$ αποτελεί ένα πίνακα που συνδέσει το διάνυσμα κατάστασης $\vec{X}(k+1)$ με την μέτρηση z_{k+1} και $V(k) = \begin{bmatrix} V_1(k) & V_2(k) & V_3(k) \end{bmatrix}^T$ είναι το διάνυσμα θορύβου μετρήσεων. Η στατιστικά χαρακτηριστικά του θορύβου μετρήσεων δίνονται παρακάτω

$$E\left\{\vec{V}_i\right\} = 0 \quad (12)$$

$$R = E\left\{\vec{V}(k) \cdot \vec{V}^T(k)\right\} \quad (13)$$

Εφόσον έχει βρεθεί ο πίνακας συνδυακόμενης ο οποίος σχετίζεται με το εκ των προτέρων σφάλμα και έχει προσδιοριστεί ο πίνακας μετρήσεων $H(k)$, είναι εφικτός ο υπολογισμός του Innovation Matrix για $k = 0$. Ειδικότερα γνωρίζουμε ότι

$$S(k+1) = H(k+1) \cdot P(k+1/k) \cdot H(k)^T + R(k+1) \Rightarrow$$

$$S(k+1) = \begin{bmatrix} I & -I & 0 \end{bmatrix} \cdot \begin{bmatrix} P_{11}(k+1/k) & 0 & 0 \\ 0 & P_{22}(k+1/k) & 0 \\ 0 & 0 & P_{33}(k+1/k) \end{bmatrix} \cdot \begin{bmatrix} I \\ -I \\ 0 \end{bmatrix} + R(k+1) \Rightarrow$$

$$S(k+1) = P_{11}(k+1/k) + P_{22}(k+1/k) + R(k+1) \quad (14)$$

Το κέρδος του φίλτρου Kalman θα δίνεται δεδομένου ότι ο Innovation Matrix είναι γνωστός από την παρακάτω σχέση:

$$\begin{aligned}
K(k+1) &= P(k+1/k) \cdot H^T(k+1) \cdot S(k+1)^{-1} \Rightarrow \\
K(k+1) &= \begin{bmatrix} P_{11}(k+1/k) & 0 & 0 \\ 0 & P_{22}(k+1/k) & 0 \\ 0 & 0 & P_{33}(k+1/k) \end{bmatrix} \cdot \begin{bmatrix} I \\ -I \\ 0 \end{bmatrix} \cdot S(k+1)^{-1} \Rightarrow \\
K(k+1) &= \begin{bmatrix} P_{11}(k+1/k) \cdot S(k+1)^{-1} \\ -P_{22}(k+1/k) \cdot S(k+1)^{-1} \\ 0 \end{bmatrix} = \begin{bmatrix} K_1(k+1) \\ K_2(k+1) \\ K_3(k+1) \end{bmatrix} \quad (15)
\end{aligned}$$

Από την παραπάνω σχέση διαπιστώνεται ότι όσο μεγαλύτερος είναι ο πίνακας συνδυακύμανσης ($P_{ii}(k+1/k)$) τόσο μεγαλύτερο θα είναι και το κέρδος του φίλτρου Kalman και κατά συνέπεια τόσο πιο μεγάλη θα είναι η επίδραση της διόρθωσης στο υπολογισμό της εκ των υστέρων εκτίμησης του διανύσματος κατάστασης.

Πιο συγκεκριμένα η εκ των υστέρων εκτίμηση του διανύσματος κατάστασης θα δίνεται σύμφωνα με την παρακάτω σχέση:

$$\begin{aligned}
\hat{X}(k+1/k+1) &= \hat{X}(k+1/k) + K \cdot \left[z(k+1) - H(k+1) \cdot \hat{X}(k+1/k) \right] \Rightarrow \\
\begin{bmatrix} \hat{X}_1(k+1/k+1) \\ \hat{X}_2(k+1/k+1) \\ \hat{X}_3(k+1/k+1) \end{bmatrix} &= \begin{bmatrix} \hat{X}_1(k+1/k) \\ \hat{X}_2(k+1/k) \\ \hat{X}_3(k+1/k) \end{bmatrix} + \begin{bmatrix} K_1(k+1) \\ K_2(k+1) \\ K_3(k+1) \end{bmatrix} \cdot \left[z(k+1) - H(k+1) \cdot \hat{X}(k+1/k) \right] \quad (16)
\end{aligned}$$

Η πίνακας συνδυακύμανσης ο οποίος σχετίζεται με το εκ των υστέρων σφάλμα εκτίμησης $P(k+1/k+1)$ δηλαδή ο πίνακας συνδυακύμανσης εφόσον ληφθεί υπόψιν η πρώτη μέτρηση που πραγματοποιήθηκε για $k=0$

$$P(k+1/k+1) = P(k+1/k) - P(k+1/k) \cdot H^T(k+1) \cdot S(k+1)^{-1} \cdot H(k+1) \cdot P(k+1/k) \quad (17)$$

Αν αντικαταστήσουμε όπου $H(k+1) = [I \ -I \ 0]$ καθώς επίσης και όπου $P(k+1/k)$ τον πίνακα έτσι όπως αυτό δίνεται από τη σχέση (9)

$$P(k+1/k) = \begin{bmatrix} P_{11}(k+1/k) & 0 & 0 \\ 0 & P_{22}(k+1/k) & 0 \\ 0 & 0 & P_{33}(k+1/k) \end{bmatrix}$$

προκύπτει η παρακάτω σχέση:

$$P(k+1/k+1) = \begin{bmatrix} P_{11}(k+1/k+1) & P_{12}(k+1/k+1) & 0 \\ P_{21}(k+1/k+1) & P_{22}(k+1/k+1) & 0 \\ 0 & 0 & P_{33}(k+1/k+1) \end{bmatrix} \quad (18)$$

όπου

$$P_{11}(k+1/k+1) = P_{11}(k+1/k) - P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{11}(k+1/k) \quad (19)$$

$$P_{22}(k+1/k+1) = P_{22}(k+1/k) - P_{22}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k) \quad (20)$$

$$P_{12}(k+1/k+1) = P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k) \quad (21)$$

$$P_{21}(k+1/k+1) = P_{22}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{11}(k+1/k) \quad (22)$$

$$P_{33}(k+1/k+1) = P_{33}(k+1/k) \quad (23)$$

Με τον υπολογισμό του πίνακα $P(k+1/k+1) = P(1/1)$ για $k=0$ κλείνει τερματίζει το πρώτο βήμα του αλγορίθμου. Στην συνέχεια για $k=k+1$ έπεται το επόμενο βήμα. Ωστόσο σε αυτό το σημείο θα πρέπει να γίνουν κάποιες πολύ χρήσιμες παρατηρήσεις. Καταρχήν όπως διαπιστώνεται ενώ ο πίνακας $P(0/0)$ ήταν αρχικά διαγώνιος. Μετά το όμως το πρώτο βήμα εκτέλεσης του αλγορίθμου του φίλτρου **Kalman** ο πίνακας συνδυακύμανσης $P(1/1)$ έχει πάψει πλέον να είναι διαγώνιος σχ. (18). Ας δούμε σύμφωνα πάντα με την βιβλιογραφία τα στοιχεία του $P(1/1)$.

- Τα διαγώνια στοιχεία $P_{11}(k+1/k+1)$ και $P_{22}(k+1/k+1)$ αποτελούν το σφάλμα όσον αφορά την εκτίμηση της θέσης του 1^{ου} και 2^{ου} Robot αντίστοιχα. Όπως φαίνεται από τις εξισώσεις (19) και (20) οι ποσότητες αυτές μεταβάλλονται. Μάλιστα επειδή $P_{11}(k+1/k)$, $P_{22}(k+1/k)$ και $S(k+1)$ είναι θετικά ορισμένες ποσότητες, σύμφωνα με τις σχέσεις (19) και (20) θα ισχύει ότι $P_{11}(k+1/k+1) < P_{11}(k+1/k)$ και $P_{22}(k+1/k+1) < P_{22}(k+1/k)$ για $k=0$. Είναι αξιοσημείωτο ακόμη να τονιστεί ότι οι σχέσεις (11) και (12) είναι εντελώς ανεξάρτητες μεταξύ τους γεγονός το οποίο σημαίνει ότι δεν υπάρχει κάποιο μέγεθος το οποίο να βρίσκεται και στις δύο αυτές εξισώσεις. Κατά συνέπεια η υλοποίηση τους θα μπορούσε να πραγματοποιηθεί ξεχωριστά (η σχέση (11) στο ρομπότ 1 και σχέση (12) στο ρομπότ 2).
- Ο πίνακας του σφάλματος εκτίμησης $P_{33}(k+1/k+1)$ για τα υπόλοιπα μέλη της ομάδας των ρομπότ (στην προκριμένη περίπτωση το Robot 3) παραμένει

σταθερός. Αυτό σημαίνει ότι δεν υπάρχει καμία απαίτηση για μοίρασμα πληροφορίας μεταξύ του ρομπότ 3 και των Robot 1 και 2.

- Μετά το πρώτο βήμα στο πίνακα συνδυακόμενης $P(k+1/k+1)$ σχέση 18 εμφανίζονται κάποιοι μη διαγώνιοι όροι (ετεροσυσχέτιση μεταξύ $\vec{X}_1(k)$ και $\vec{X}_2(k)$). Αυτοί οι μη διαγώνιοι όροι εκφράζουν κάποια κοινή πληροφορία η οποία θα πρέπει να μοιραστεί μεταξύ των Robot 1 και 2. Αυτό συμβαίνει διότι σε αυτούς τους μη διαγώνιους όρους υπεισέρχονται μεγέθη τα οποία αφορούν και το Robot 1 αλλά και το ρομπότ 2. Για παράδειγμα για το υπολογισμό του $P_{12}(k+1/k+1)$ θα ισχύει σύμφωνα με την σχέση (21):

$$P_{12}(k+1/k+1) = P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k)$$

Όπως παρατηρούμε για τον υπολογισμό της $P_{12}(k+1/k+1)$ απαιτείται τόσο η γνώση της ποσότητας $P_{11}(k+1/k)$ η οποία αφορά το ρομπότ 1 όσο και η γνώση της ποσότητας $P_{22}(k+1/k)$ η οποία αφορά το ρομπότ 2. Προκειμένου να γίνει περισσότερο αντιληπτός ο ρόλος αυτός των μη διαγώνιων όρων υπολογίζεται ο αντίστροφος αυτών των μη διαγώνιων όρων.

$$P_{12}(k+1/k+1) = [P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k)]^{-1} \Rightarrow$$

$$P_{12}(k+1/k+1) = P_{22}(k+1/k)^{-1} \cdot S(k+1) \cdot P_{11}(k+1/k)^{-1} \Rightarrow$$

$$P_{12}(k+1/k+1)^{-1} = P_{22}(k+1/k)^{-1} \cdot [P_{11}(k+1/k) + P_{22}(k+1/k) + R(k+1)] \cdot P_{11}(k+1/k)^{-1} \Rightarrow$$

$$P_{12}(k+1/k+1)^{-1} = P_{22}(k+1/k)^{-1} + P_{11}(k+1/k)^{-1} + P_{22}(k+1/k)^{-1} \cdot R(k+1) \cdot P_{11}(k+1/k)^{-1} \quad (23)$$

Από την σχέση (23) προκύπτει ότι κοινή πληροφορία στους όρους ετεροσυσχέτισης ($P_{12}(k+1/k+1)$ και $P_{21}(k+1/k+1)$ -μη διαγώνιοι όροι του πίνακα $P(k+1/k+1)$) ισούται με το άθροισμα των σφαλμάτων εκτίμησης της θέσης των ρομπότ 1 και 2 πριν από την μέτρηση, συν το θόρυβο ο οποίος προέρχεται λόγω της μέτρησης της μεταξύ τους απόστασης (ο τελευταίος όρος της εξίσωσης 23).

Λαμβάνοντας υπόψιν όλη την παραπάνω ανάλυση παρατίθενται οι εξισώσεις του φίλτρου Kalman οι οποίες εκτελούνται σε κάθε ρομπότ ξεχωριστά καθώς επίσης και εκείνες οι εξισώσεις για την υλοποίηση των οποίων απαιτείται κάποια ανταλλαγή πληροφορίας μεταξύ των ρομπότ 1 και 2.

Robot 1 και 2:

$$S(k+1) = P_{11}(k+1/k) + P_{22}(k+1/k) + R(k+1)$$

$$P_{12}(k+1/k+1) = P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k)$$

Robot 1:

$$K(k+1) = P_{11}(k+1/k) \cdot S(k+1)^{-1}$$

$$\hat{X}_1(k+1/k+1) = \hat{X}_1(k+1/k) + K_1(k+1) \cdot \left[z(k+1) - H(k+1) \cdot \hat{X}_1(k+1/k) \right]$$

$$P_{11}(k+1/k+1) = P_{11}(k+1/k) - P_{11}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{11}(k+1/k)$$

Robot 2:

$$K_2(k+1) = -P_{22}(k+1/k) \cdot S(k+1)^{-1}$$

$$\hat{X}_2(k+1/k+1) = \hat{X}_2(k+1/k) + K_2(k+1) \cdot \left[z(k+1) - H(k+1) \cdot \hat{X}_2(k+1/k) \right]$$

$$P_{22}(k+1/k+1) = P_{22}(k+1/k) - P_{22}(k+1/k) \cdot S(k+1)^{-1} \cdot P_{22}(k+1/k)$$

Robot 3:

$$\hat{X}_3(k+1/k+1) = \hat{X}_3(k+1/k)$$

$$P_{33}(k+1/k+1) = P_{33}(k+1/k)$$

Στην επόμενη παράγραφο θα δούμε πως προκύπτουν οι εξισώσεις του αλγορίθμου του φίλτρου **Kalman** για επαναλήψεις πέραν της πρώτης.

3.3 Εύρεση των εξισώσεων του φίλτρου Kalman μετά την πρώτη επανάληψη.

Στην παράγραφο αυτή θα παρουσιαστούν σύμφωνα με τις βιβλιογραφικές μας αναφορές [18],[19] και [7] οι εξισώσεις του φίλτρου του Kalman μετά την πρώτη επανάληψη αλγορίθμου. Ο διαχωρισμός αυτός στην υλοποίηση των εξισώσεων του φίλτρου Kalman μεταξύ της 1^{ης} επανάληψης και των υπολοίπων είναι διότι όπως διαπιστώσαμε μετά την πρώτη επανάληψη ο πίνακας σφάλματος εκτίμησης $P(k/k)$ παύει να αποτελεί ένα διαγώνιο πίνακα λόγω των μη διαγώνιων στοιχείων τα οποία υπεισέρχονται κατά τον υπολογισμό του $P(1/1)$.

Έστω η γενικότερη περίπτωση όπου ο πίνακας σφάλματος εκτίμησης έχει την παρακάτω γενική μορφή:

$$P(k/k) = \begin{bmatrix} P_{11}(k/k) & P_{12}(k/k) & P_{13}(k/k) \\ P_{21}(k/k) & P_{22}(k/k) & P_{23}(k/k) \\ P_{31}(k/k) & P_{32}(k/k) & P_{33}(k/k) \end{bmatrix} \quad (1)$$

Εφόσον το κάθε ρομπότ κινείται ανεξάρτητα από το άλλο η εξίσωση η οποία θα περιγράφει την κίνηση και των τριών ρομπότ θα είναι όμοια με αυτήν της προηγούμενης παραγράφου 3.1.1.

$$\begin{bmatrix} \vec{X}_1(k+1) \\ \vec{X}_2(k+1) \\ \vec{X}_3(k+1) \end{bmatrix} = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{X}_1(k) \\ \vec{X}_2(k) \\ \vec{X}_3(k) \end{bmatrix} + \begin{bmatrix} G_1(k) & 0 & 0 \\ 0 & G_2(k) & 0 \\ 0 & 0 & G_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{w}_1(k) \\ \vec{w}_2(k) \\ \vec{w}_3(k) \end{bmatrix} \quad (2)$$

ή στην πιο συνεπτυγμένη της μορφή :

$$\vec{X}(k+1) = \Phi(k) \cdot \vec{X}(k) + G(k) \cdot \vec{w}(k) \quad (3)$$

Δεν συμβαίνει όμως το ίδιο με τον υπολογισμό του πίνακα συνδυακόμενης που σχετίζεται με το εκ των προτέρων σφάλμα εκτίμησης. Πιο συγκεκριμένα γνωρίζουμε από την παράγραφο 1 του 2^{ου} κεφαλαίου ότι ο πίνακας αυτός θα δίνεται από την σχέση:

$$P(k+1/k) = \Phi(k) \cdot P(k) \cdot \Phi^T(k) + Q(k) \quad (4)$$

όπου ο πίνακας $P(k)$ θα έχει την γενική μορφή έτσι όπως αυτή δίνεται από την σχέση (1).

Αντικαθιστώντας στην σχέση (4) όπου $\Phi(k) = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix}$ και όπου

$P(k/k)$ από την σχέση (1) θα προκύπτει:

$$P(k+1/k) = \begin{bmatrix} \Phi_1(k) \cdot P_{11}(k/k) \cdot \Phi_1^T(k) + Q_1 & \Phi_1(k) \cdot P_{12}(k/k) \cdot \Phi_2^T(k) & \Phi_1(k) \cdot P_{13}(k/k) \cdot \Phi_3^T(k) \\ \Phi_2(k) \cdot P_{21}(k/k) \cdot \Phi_1^T(k) & \Phi_2(k) \cdot P_{22}(k/k) \cdot \Phi_2^T(k) + Q_2 & \Phi_2(k) \cdot P_{23}(k/k) \cdot \Phi_3^T(k) \\ \Phi_3(k) \cdot P_{31}(k/k) \cdot \Phi_1^T(k) & \Phi_3(k) \cdot P_{32}(k/k) \cdot \Phi_2^T(k) & \Phi_3(k) \cdot P_{33}(k/k) \cdot \Phi_3^T(k) + Q_3 \end{bmatrix} \quad (5)$$

Η εξίσωση (5) εκτελείται σε κάθε επανάληψη του αλγορίθμου του Kalman φίλτρου. Η εκτέλεση αυτή της εξίσωσης (5) δηλαδή οι υπολογισμοί των στοιχείων του πίνακα μπορούν να κατανεμηθούν πλήρως στα τρία ρομπότ ως εξής:

Robot 1:

$$P_{11}(k+1/k) = \Phi_1(k) \cdot P_{11}(k/k) \cdot \Phi_1^T(k) + Q_1 \quad (6)$$

$$\sqrt{P_{12}(k+1/k)} = \Phi_1 \cdot \sqrt{P_{12}(k/k)} \quad (7)$$

$$\sqrt{P_{13}(k+1/k)} = \Phi_1 \cdot \sqrt{P_{13}(k/k)} \quad (8)$$

Robot 2:

$$P_{22}(k+1/k) = \Phi_2(k) \cdot P_{22}(k/k) \cdot \Phi_2^T(k) + Q_2 \quad (9)$$

$$\sqrt{P_{21}(k+1/k)} = \Phi_2 \cdot \sqrt{P_{21}(k/k)} \quad (10)$$

$$\sqrt{P_{23}(k+1/k)} = \Phi_2 \cdot \sqrt{P_{23}(k/k)} \quad (11)$$

Robot 2:

$$P_{33}(k+1/k) = \Phi_3(k) \cdot P_{33}(k/k) \cdot \Phi_3^T(k) + Q_3 \quad (12)$$

$$\sqrt{P_{31}(k+1/k)} = \Phi_2 \cdot \sqrt{P_{31}(k/k)} \quad (13)$$

$$\sqrt{P_{32}(k+1/k)} = \Phi_1 \cdot \sqrt{P_{32}(k/k)} \quad (14)$$

Αυτό το οποίο είναι παρά πολύ σημαντικό είναι ότι από τις εξισώσεις (7), (8), (10), (11), (13) και (14) μπορούν να υπολογιστούν με πολύ απλό τρόπο όλα τα μη διαγώνια στοιχεία του πίνακα (5). Πιο συγκεκριμένα για το υπολογισμό του μη διαγώνιου όρου $P_{23}(k+1/k)$ θα έχουμε :

$$\begin{aligned} P_{23}(k+1/k) &= \sqrt{P_{23}(k+1/k)} \cdot \sqrt{P_{32}(k+1/k)}^T = \Phi_3 \cdot \sqrt{P_{32}(k/k)} \cdot (\Phi_2 \cdot \sqrt{P_{23}(k/k)})^T = \\ &= \Phi_3 \cdot \sqrt{P_{32}(k/k)} \cdot (\sqrt{P_{23}(k/k)})^T \cdot \Phi_2^T = \Phi_3 \cdot \sqrt{P_{32}(k/k)} \cdot \sqrt{P_{23}(k/k)} \cdot \Phi_2^T \Rightarrow \\ &\Rightarrow P_{23}(k+1/k) = \Phi_3 \cdot P_{32}(k/k) \cdot \Phi_2^T \end{aligned}$$

Με το ίδιο ακριβώς τρόπο υπολογίζονται και τα υπόλοιπα μη διαγώνια στοιχεία του πίνακα $P(k+1/k)$ σχέση (5). Κατά συνέπεια θα ισχύει ότι

$$P_{ij}(k+1/k) = \sqrt{P_{ij}(k+1/k)} \cdot \sqrt{P_{ji}(k+1/k)}^T \quad (15)$$

για κάθε $i, j = 1, 2, 3$ και $i \neq j$

Γίνεται κατανοητό από τις εξισώσεις (5) έως και (14) ότι ο υπολογισμός του πίνακα $P(k+1/k)$ ο οποίος αποτελεί τον πίνακα συνδυακόμενης του εκ των προτέρων σφάλματος μπορεί να γίνει πλήρως κατανοητά σε κάθε ένα από τα τρία ρομπότ χωρίς να απαιτείται η ανταλλαγή οποιασδήποτε πληροφορίας μεταξύ τους.

Θεωρώντας ότι τα Robot 2 και 3 συναντιόνται και ανταλλάσσουν την θέση τους και την κατεύθυνση τους η μέτρηση η οποία θα εισάγεται στο φίλτρο του Kalman θα δίνεται από την παρακάτω σχέση:

$$z_{k+1} = \Delta \vec{X}_{12} = \begin{bmatrix} X_2(k+1) - X_3(k+1) \\ Y_2(k+1) - Y_3(k+1) \\ \Theta_2(k+1) - \Theta_3(k+1) \end{bmatrix} + \begin{bmatrix} V_1(k+1) \\ V_2(k+1) \\ V_3(k+1) \end{bmatrix} \Rightarrow$$

$$z_{k+1} = \begin{bmatrix} 0 & I & -I \end{bmatrix} \cdot \begin{bmatrix} \vec{X}_1(k) \\ \vec{X}_2(k) \\ \vec{X}_3(k) \end{bmatrix} + V(k) \Rightarrow z_{k+1} = H_{23}(k+1) \cdot \vec{X}(k) + V(k) \quad (16)$$

$$\text{όπου } H_{23}(k+1) = \begin{bmatrix} 0 & I & -I \end{bmatrix} .$$

Ο πίνακας Innovation Matrix θα προκύπτει ως εξής:

$$S(k+1) = H(k+1) \cdot P(k+1/k) \cdot H(k+1)^T + R(k+1) \Rightarrow$$

$$S(k+1) = \begin{bmatrix} 0 & I & -I \end{bmatrix} \cdot \begin{bmatrix} P_{11}(k+1/k) & P_{12}(k+1/k) & P_{13}(k+1/k) \\ P_{21}(k+1/k) & P_{22}(k+1/k) & P_{23}(k+1/k) \\ P_{31}(k+1/k) & P_{32}(k+1/k) & P_{33}(k+1/k) \end{bmatrix} \cdot \begin{bmatrix} 0 \\ I \\ -I \end{bmatrix} + R(k+1) \Rightarrow$$

$$S(k+1) = P_{22}(k+1/k) - P_{32}(k+1/k) - P_{23}(k+1/k) + P_{33}(k+1/k) + R_{23}(k+1) \quad (17)$$

όπου $R_{23}(k+1)$ είναι η διασπορά του θορύβου μετρήσεων η οποία σχετίζεται με την μέτρηση μεταξύ των ρομπότ 2 και 3.

Για το υπολογισμό της ποσότητας S απαιτούνται μόνο οι συνδυασματικές σφάλματος των δύο Robot 2 και 3 τα οποία αλληλοεντοπίζονται ($P_{22}(k+1/k)$ και $P_{33}(k+1/k)$) καθώς επίσης και οι μεταξύ τους ετεροσυσχετίσεις ($P_{32}(k+1/k)$ και $P_{23}(k+1/k)$). Όλοι αυτοί οι όροι μπορούν να διαμοιραστούν μεταξύ των δύο ρομπότ 2 και 3 κατά την στιγμή που το ένα θα εντοπίσει το άλλο. Από την στιγμή αυτή και μετά θα είναι δυνατός ο υπολογισμός του πίνακα S. Το κέρδος του φίλτρου Kalman θα βρίσκεται σύμφωνα με την παρακάτω εξίσωση:

$$K(k+1) = \begin{bmatrix} P_{11}(k+1/k) & P_{12}(k+1/k) & P_{13}(k+1/k) \\ P_{21}(k+1/k) & P_{22}(k+1/k) & P_{23}(k+1/k) \\ P_{31}(k+1/k) & P_{32}(k+1/k) & P_{33}(k+1/k) \end{bmatrix} \cdot \begin{bmatrix} 0 \\ I \\ -I \end{bmatrix} \cdot S(k+1)^{-1} \Rightarrow$$

$$K(k+1) = \begin{bmatrix} (P_{12}(k+1/k) - P_{13}(k+1/k)) \cdot S(k+1)^{-1} \\ (P_{22}(k+1/k) - P_{23}(k+1/k)) \cdot S(k+1)^{-1} \\ -(P_{33}(k+1/k) - P_{32}(k+1/k)) \cdot S(k+1)^{-1} \end{bmatrix} = \begin{bmatrix} K_1(k+1) \\ K_2(k+1) \\ K_3(k+1) \end{bmatrix} \quad (18)$$

Η εκ των προτέρων εκτίμηση του διανύσματος κατάστασης του συστήματος την χρονική στιγμή $k+1$ δηλαδή η εκτίμηση της κατάστασης του συστήματος εφόσον ληφθεί υπόψιν η νέα μέτρηση $k+1$ θα δίνεται από την παρακάτω σχέση:

$$\hat{X}(k+1/k+1) = \hat{X}(k+1/k) + K \cdot [z(k+1) - H_{23}(k+1) \cdot \hat{X}(k+1/k)] \Rightarrow$$

$$\begin{bmatrix} \hat{X}_1(k+1/k+1) \\ \hat{X}_2(k+1/k+1) \\ \hat{X}_3(k+1/k+1) \end{bmatrix} = \begin{bmatrix} \hat{X}_1(k+1/k) \\ \hat{X}_2(k+1/k) \\ \hat{X}_3(k+1/k) \end{bmatrix} + \begin{bmatrix} K_1(k+1) \\ K_2(k+1) \\ K_3(k+1) \end{bmatrix} \cdot [z(k+1) - H_{23}(k+1) \cdot \hat{X}(k+1/k)] \quad (19)$$

Ο πίνακας συνδυακόμενης $P(k+1/k+1)$ που σχετίζεται με το εκ των προτέρων σφάλμα εκτίμησης για το επόμενο βήμα του αλγορίθμου του φίλτρου Kalman θα δίνεται από την παρακάτω σχέση:

$$P(k+1/k+1) = P(k+1/k) - P(k+1/k) \cdot H_{23}^T(k+1) \cdot S(k+1)^{-1} \cdot H_{23}(k+1) \cdot P(k+1/k) \quad (20)$$

Θέτοντας στην σχέση (20) όπου

$$H_{23}(k+1) = [0 \quad I \quad -I] \text{ και } P(k+1/k) = \begin{bmatrix} P_{11}(k+1/k) & P_{12}(k+1/k) & P_{13}(k+1/k) \\ P_{21}(k+1/k) & P_{22}(k+1/k) & P_{23}(k+1/k) \\ P_{31}(k+1/k) & P_{32}(k+1/k) & P_{33}(k+1/k) \end{bmatrix}$$

Προκύπτει η σχέση (21) η οποία είναι η εξής:

$$P(k+1/k) = \begin{bmatrix} P_{11} - (P_{12} - P_{13}) \cdot S^{-1} \cdot (P_{21} - P_{31}) & P_{12} - (P_{12} - P_{13}) \cdot S^{-1} \cdot (P_{22} - P_{32}) & P_{13} - (P_{12} - P_{13}) \cdot S^{-1} \cdot (P_{23} - P_{33}) \\ P_{21} - (P_{22} - P_{23}) \cdot S^{-1} \cdot (P_{21} - P_{31}) & P_{22} - (P_{22} - P_{23}) \cdot S^{-1} \cdot (P_{22} - P_{32}) & P_{23} - (P_{22} - P_{23}) \cdot S^{-1} \cdot (P_{23} - P_{33}) \\ P_{31} - (P_{32} - P_{33}) \cdot S^{-1} \cdot (P_{21} - P_{31}) & P_{32} - (P_{32} - P_{33}) \cdot S^{-1} \cdot (P_{22} - P_{32}) & P_{33} - (P_{32} - P_{33}) \cdot S^{-1} \cdot (P_{23} - P_{33}) \end{bmatrix} \quad (21)$$

όπου θα ισχύει για λόγους συντομίας ότι $P_{ij} = P_{ij}(k+1/k)$

Μετά και το υπολογισμό της ποσότητας $P(k+1/k+1)$ έχει τελειώσει η επανάληψη k του αλγορίθμου και έπεται η επόμενη επανάληψη $k+1$ η οποία ξεκινάει με τον υπολογισμό της σχέσης (5) για $k = k+1$ και στην συνέχεια ακολουθούν οι επόμενες.

Συμπερασματικά οι εξισώσεις οι οποίες θα υλοποιούνται πάνω σε κάθε robot ξεχωριστά αλλά και μεταξύ των ρομπότ κατά την επανάληψη k του αλγορίθμου θα είναι:

Robot 2 και 3:

$$S(k+1) = H_{23}(k+1) \cdot P(k+1/k) \cdot H_{23}(k)^T + R(k+1)$$

$$P_{23}(k+1/k+1) =$$

$$P_{23}(k+1/k) - [P_{22}(k+1/k) - P_{23}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{23}(k+1/k) - P_{23}(k+1/k)]$$

Robot 1 και 2:

$$P_{12}(k+1/k+1) =$$

$$P_{12}(k+1/k) - [P_{12}(k+1/k) - P_{13}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{22}(k+1/k) - P_{32}(k+1/k)]$$

Robot 1 και 3:

$$P_{13}(k+1/k+1) =$$

$$P_{13}(k+1/k) - [P_{12}(k+1/k) - P_{13}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{23}(k+1/k) - P_{33}(k+1/k)]$$

Robot 1 :

$$K_1(k+1) = (P_{12}(k+1/k) - P_{13}(k+1/k)) \cdot S(k+1)^{-1}$$

$$\hat{X}_1(k+1/k+1) = \hat{X}_1(k+1/k) + K_1(k+1) \cdot [z(k+1) - H_{23}(k+1) \cdot \hat{X}(k+1/k)]$$

$$P_{11}(k+1/k+1) =$$

$$P_{11}(k+1/k) - [P_{12}(k+1/k) - P_{13}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{21}(k+1/k) - P_{31}(k+1/k)]$$

Robot 2:

$$K_1(k+1) = (P_{22}(k+1/k) - P_{23}(k+1/k)) \cdot S(k+1)^{-1}$$

$$\hat{\vec{X}}_2(k+1/k+1) = \hat{\vec{X}}_2(k+1/k) + K_2(k+1) \cdot \left[z(k+1) - H_{23}(k+1) \cdot \hat{\vec{X}}(k+1/k) \right]$$

$$P_{22}(k+1/k+1) = P_{22}(k+1/k) - [P_{22}(k+1/k) - P_{23}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{22}(k+1/k) - P_{32}(k+1/k)]$$

Robot 3:

$$K_3(k+1) = -(P_{33}(k+1/k) - P_{32}(k+1/k)) \cdot S(k+1)^{-1}$$

$$\hat{\vec{X}}_3(k+1/k+1) = \hat{\vec{X}}_3(k+1/k) + K_3(k+1) \cdot \left[z(k+1) - H_{23}(k+1) \cdot \hat{\vec{X}}(k+1/k) \right]$$

$$P_{33}(k+1/k+1) = P_{33}(k+1/k) - [P_{32}(k+1/k) - P_{33}(k+1/k)] \cdot S(k+1)^{-1} \cdot [P_{23}(k+1/k) - P_{33}(k+1/k)]$$

3.4 Μελέτη παρατηρησιμότητας

Ιδιαίτερο ενδιαφέρον παρουσιάζει η μελέτη της παρατηρησιμότητας (Observability) του συστήματος των τριών ρομπότ καθώς ιδιότητα αυτή επηρεάζει άμεσα την σύγκλιση του αλγορίθμου εκτίμησης του φίλτρου Kalman. Όπως γνωρίζουμε για την εύρεση των εξισώσεων του φίλτρου του Kalman απαιτούνται μια εξίσωση του μοντέλου του συστήματος καθώς επίσης και μια εξίσωση μετρήσεων. Για την περίπτωση του συστήματος των τριών ρομπότ σύμφωνα με τις 2 προηγούμενες παραγράφους οι δύο αυτές εξισώσεις θα είναι οι εξής:

Εξίσωση συστήματος:

$$\begin{bmatrix} \vec{X}_1(k+1) \\ \vec{X}_2(k+1) \\ \vec{X}_3(k+1) \end{bmatrix} = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{X}_1(k) \\ \vec{X}_2(k) \\ \vec{X}_3(k) \end{bmatrix} + \begin{bmatrix} G_1(k) & 0 & 0 \\ 0 & G_2(k) & 0 \\ 0 & 0 & G_3(k) \end{bmatrix} \cdot \begin{bmatrix} \vec{w}_1(k) \\ \vec{w}_2(k) \\ \vec{w}_3(k) \end{bmatrix} \quad (1)$$

$$\text{ή στην πιο συνεπτυγμένη της μορφή : } \vec{X}(k+1) = \Phi(k) \cdot \vec{X}(k) + G(k) \cdot \vec{w}(k) \quad (2)$$

Εξίσωση μετρήσεων:

$$Z(k) = H(k) \cdot \vec{X}(k) + V(k) \quad (3)$$

Σύμφωνα με την κλασική θεωρία αυτομάτου ελέγχου αναφ[5] ένα σύστημα είναι παρατηρήσιμο όταν κάθε μεταβλητή κατάστασης του συστήματος επηρεάζει την έξοδο-

μετρήσεις του συστήματος αυτού. Αυτό σημαίνει ότι με βάση τις μετρήσεις που παίρνουμε από ένα σύστημα είμαστε σε θέση να παρατηρήσουμε όλες τις μεταβλητές κατάστασης του συστήματος. Επομένως επειδή κάθε προσπάθεια για εκτίμηση των καταστάσεων του συστήματος πραγματοποιείται με βάση τις μετρήσεις είναι πολύ σημαντικό αυτό να είναι παρατηρήσιμο. Σε κάθε άλλη περίπτωση όπου το σύστημα δεν είναι παρατηρήσιμο προφανώς είναι αρκετά δύσκολη η εκτίμηση όλου του διανύσματος κατάστασης του συστήματος αυτού.

Σύμφωνα με ένα αρκετό γνωστό θεώρημα [5] αν A είναι ο πίνακας του συστήματος (System Matrix) και C είναι ο πίνακας των μετρήσεων (Measurement Matrix) ενός συστήματος τότε το σύστημα αυτό θα είναι παρατηρήσιμο αν ο παρακάτω πίνακας είναι βαθμού n

$$V = \begin{bmatrix} C \\ C \cdot A \\ C \cdot A^2 \\ \vdots \\ \vdots \\ C \cdot A^{n-1} \end{bmatrix}$$

όπου n είναι το πλήθος των μεταβλητών κατάστασης. Ο πίνακας V ονομάζεται πίνακας παρατηρησιμότητας (Observability Matrix)

Για την προκειμένη περίπτωση θέτοντας όπου

$$A = \Phi(k) = \begin{bmatrix} \Phi_1(k) & 0 & 0 \\ 0 & \Phi_2(k) & 0 \\ 0 & 0 & \Phi_3(k) \end{bmatrix} \quad \text{και} \quad C = H \quad \text{ο πίνακας παρατηρησιμότητας θα}$$

δίνεται από την παρακάτω σχέση

$$V = \begin{bmatrix} H^T & \Phi^T \cdot H^T & (\Phi^T)^2 \cdot H^T \end{bmatrix}$$

Με σκοπό την απλοποίηση της μελέτη παρατηρησιμότητας στην βιβλιογραφία γίνεται μια πάρα πολύ σημαντική παραδοχή σύμφωνα με την οποία για μικρά σφάλματα κατεύθυνσης ο πίνακας συστήματος του κάθε ρομπότ θα μπορούσε να θεωρηθεί ως μοναδιαίος. Άρα για $\Phi_i = I_{3 \times 3} \quad \forall i = 1, 2, 3$ θα ισχύει

$$A = \Phi(k) = \begin{bmatrix} I_{3 \times 3} & 0 & 0 \\ 0 & I_{3 \times 3} & 0 \\ 0 & 0 & I_{3 \times 3} \end{bmatrix}$$

Στην πρώτη περίπτωση όπου ο πίνακας μετρήσεων δίνεται από την σχέση

$$H = \begin{bmatrix} -I & I & 0 \\ 0 & -I & I \\ -I & 0 & I \end{bmatrix} \text{ αυτό θα σημαίνει ότι ως μετρήσεις είναι διαθέσιμες μόνο οι}$$

αποστάσεις μεταξύ των τριών ρομπότ . Ο πίνακας παρατηρησιμότητας με βάση το πίνακα μετρήσεων θα δίνεται παρακάτω:

$$V = \begin{bmatrix} I & 0 & -I & I & 0 & -I & I & 0 & -I \\ -I & I & 0 & -I & I & 0 & -I & I & 0 \\ 0 & -I & I & 0 & -I & I & 0 & -I & I \end{bmatrix}$$

όπου I είναι ένας 3×3 μοναδιαίος πίνακας. Ο πίνακας V είναι ένας πίνακας 9×9 του οποίου ο βαθμός είναι $6 < 9$ άρα δεν είναι πλήρους βαθμού ([18]). Αυτό το οποίο συμβαίνει σε αυτήν την περίπτωση και διαπιστώθηκε και πειραματικά σύμφωνα με την βιβλιογραφία είναι ότι καθώς τα ρομπότ μετρούν τις σχετικές αποστάσεις καταφέρνουν να εκτιμήσουν τις τροχιές τους ωστόσο η συνολική αβεβαιότητα δηλαδή το συνολικό σφάλμα εκτίμησης αυξάνεται χωρίς να υπάρχει κάποιο άνω φράγμα.

Στην δεύτερη περίπτωση που ο πίνακας μετρήσεων δίνεται από την σχέση:

$$H = \begin{bmatrix} I & 0 & 0 \\ -I & I & 0 \\ 0 & -I & I \\ -I & 0 & I \end{bmatrix}$$

αυτό θα σημαίνει ότι πέρα από τις σχετικές τους αποστάσεις, στις μετρήσεις είναι διαθέσιμη και η απόλυτη θέση ενός εκ των τριών ρομπότ. Σε αυτήν την περίπτωση ο πίνακας παρατηρησιμότητας θα είναι

$$V = \begin{bmatrix} I & I & 0 & -I & I & I & 0 & -I & I & I & 0 & -I \\ 0 & -I & I & 0 & 0 & -I & I & 0 & 0 & -I & I & 0 \\ 0 & 0 & -I & I & 0 & 0 & -I & I & 0 & 0 & -I & I \end{bmatrix}$$

Αυτός ο πίνακας παρατηρησιμότητας είναι βαθμού 9 ([18]) άρα το σύστημα μας είναι παρατηρήσιμο. Η προϋπόθεση όπως προαναφέραμε είναι εκτός των σχετικών αποστάσεων να είναι δυνατόν να μετρηθεί και η απόλυτη θέση ενός εκ των τριών ρομπότ . Αυτό μπορεί να πραγματοποιηθεί είτε με την χρήση του GPS είτε με την χρήση κάποιου χάρτη της περιοχής μέσα στην οποία κινούνται και τα τρία ρομπότ. Στην συγκεκριμένη εργασία χρησιμοποιήθηκε GPS σε ένα από τα τρία ρομπότ .

Συμπεράσματα Βιβλιογραφικής Εργασίας

Όπως είδαμε στην βιβλιογραφική εργασία αυτή προσπαθήσαμε να εντοπίσουμε τις τάσεις οι οποίες έχουν διαμορφωθεί όσον αφορά το πρόβλημα της ακριβούς εύρεσης της θέσης ενός αυτόνομου οχήματος (Robot) κινούμενου μέσα σε ένα περιβάλλον. Έτσι διαπιστώσαμε ότι υπάρχουν δύο γενικές μεθοδολογικές προσεγγίσεις οι οποίες χαρακτηρίζονται από συγκεκριμένες ιδιαιτερότητες .

Πιο συγκεκριμένα στην πρώτη μεθοδολογική προσέγγιση διαπιστώσαμε ότι πραγματοποιείται καταρχήν ένας διαχωρισμός των σφαλμάτων σε συστηματικά και μη συστηματικά σφάλματα. Τα συστηματικά σφάλματα οφείλονται κυρίως κατασκευαστικές ατέλειες του ρομπότ, ενώ τα μη συστηματικά οφείλονται σε εξωγενείς παράγοντες των οποίων η ύπαρξη έχει ως συνέπεια την αύξηση της αβεβαιότητας στην κίνηση του ρομπότ . Στην προσέγγιση αυτή οι επιστήμονες ασχολούνται κυρίως με τα συστηματικά σφάλματα. Έτσι αφού εντοπίσουν τα πιο σημαντικά από αυτά, τα μετρούν πραγματοποιώντας κάποια συγκεκριμένα πειράματα (UBMark) και στη συνέχεια τα διορθώνουν σε επίπεδο λογισμικού του ρομπότ .

Η διόρθωση μόνο των συστηματικών σφαλμάτων καθιστά τις μεθόδους αυτές κατάλληλες μόνο στις περιπτώσεις όπου το ρομπότ κινείται σε ένα σχετικά στατικό περιβάλλον.

Στην δεύτερη μεθοδολογική προσέγγιση είναι αναγκαία η ύπαρξη ενός κινηματικού μοντέλου του ρομπότ και μιας εξίσωσης μετρήσεων ενώ πραγματοποιείται και ο διαχωρισμός μεταξύ θορύβου του μοντέλου και θορύβου των μετρήσεων. Βάση του κινηματικού μοντέλου αυτού του συστήματος και της εξίσωσης των μετρήσεων αναπτύσσονται αλγόριθμοι εκτίμησης της θέσης του ρομπότ (όπως ο αλγόριθμος του φίλτρου Kalman). Η δομή του αλγορίθμου του φίλτρου Kalman καθώς επίσης και η μορφή των εξισώσεων μοντελοποιούν το ΠΕΘΡΟ με μια μαθηματική κομψότητα. Επίσης όπως έχει ήδη τονιστεί οι μέθοδοι εύρεσης της θέσης ενός ρομπότ με την χρήση του φίλτρου Kalman είναι ιδιαίτερα αποτελεσματικοί στις περιπτώσεις όπου το ρομπότ μέσα σε ένα ιδιαίτερα δυναμικό περιβάλλον στο οποίο συνυπάρχουν συστηματικά και μη συστηματικά σφάλματα με σαφή υπεροχή και επικράτηση των μη συστηματικών σφαλμάτων.

Τέλος όσον αφορά το πρόβλημα του εύρεσης θέσης επεκτεταμένο σε μια ομάδα από M ρομπότ υπάρχουν δύο προσεγγίσεις. Ειδικότερα σύμφωνα με την πρώτη προσέγγιση το συγκεκριμένο πρόβλημα θα μπορούσε να αντιμετωπιστεί ως M ξεχωριστά προβλήματα θέσης, ένα για κάθε ένα από τα M ρομπότ της ομάδας. Σε αυτήν την προσέγγιση καμία πληροφορία δεν διαμοιράζεται μεταξύ των ρομπότ .

Όσον αφορά την δεύτερη προσέγγιση το πρόβλημα του εύρεσης θέσης μιας ομάδας από M ρομπότ αντιμετωπίζεται συνολικά. Πιο συγκεκριμένα οι εξισώσεις του αλγορίθμου εκτίμησης(φίλτρο Kalman) βρίσκονται με βάση το ολικό μοντέλο του συστήματος το οποίο περιλαμβάνει τα M κινηματικά μοντέλα των M ρομπότ. Στην προκειμένη περίπτωση πραγματοποιείται επικοινωνία μεταξύ των ρομπότ της ομάδας για ανταλλαγή πληροφορία με ευεργετικά όπως είδαμε αποτελέσματα. Επομένως η ανωτερότητα της προσέγγισης αυτής είναι αδιαμφισβήτητη.

Βιβλιογραφία

- [1]. George N. Saridis “Stochastic Process, Estimation, and Control The entropy approach”. John Wiley & sons, 1995.
- [2] Robert Grover Brown and Patrick Y.C. Hwang “Introduction to Random Signals and Applied Kalman Filtering”. John Wiley & sons, 1997.
- [3] "Probability and Statistics," 3rd edition Morris H. DeGroot and Mark J. Schervish Addison-Wesley Publishing 1st edition 1985.
- [4] Athanasios Papoulis “Probability, Random Variables, And Stochastic Processes” Publish. McGraw-Hill 3th edition 1991
- [5] Benjamin C.Kuo “ Automatic Control Systems”. Prentice Hall International Editions 7th edition 1995.
- [6] Stergios I. Roumeliotis and George A. Bekey “An Extended Kalman Filter for frequent local and infrequent global sensor data fusion” In Proc. Of the SPIE (Sensor Fusion and Decentralized Control in Autonomous Robotic Systems), Pittsburgh Pennsylvania, USA, Oct. 14-15, 1997,pp 11-12 .
- [7] Stergios I. Roumeliotis « Robust Mobile Robot Localisation : From Single Robot Uncertainties to MultiRobot Interdependencies » Ph.D Thesis.
- [8] Stergios I.Roumeliotis , Puneet Goel and Gaurav S. Sukhane “ Robot Localization Using Relative and Absolute Position Estimate”. In Proc. 1999 IEEE/RSJ International Conference on Intelligent Robots and Systems, Kyongju, Korea, Oct. 17-21, 1999, pp. 1134-1140.
- [9] Stergios Roumeliotis and George A. Bekey “ Bayesian Estimation and Kalman Filtering: A unified framework for Mobile Robot Localization”. In Proc. 2000 IEEE International Conference on Robotics and Automation, San Fransisco, California, April 22-28, pp 2985-2992.
- [10] M.W.M. Gamini Dissayke, Paul Newman, Steven Clark, Hugh F. Durrant and M. Csorba “A Solution to the Simultaneous Localization and Map Building (SLAM) Problem”. IEEE Transactions on Robotics and Automation. Vol 17. No 3, June 2001.
- [11] R. Smith,M. Self and P Cheeseman,” Estimating uncertain spatial relationships in robotics” . In Autonomous Robot Vehicles,I.J. Cox and G.T. Wilfon,Eds,New York: Springer Verlag, 1990, pp 167-193.
- [12] Johan Borestein and Liqiang Feng “Measurement and Correction of Systematic Odometry Errors in Mobile Robots”. In IEEE Transactions on Robotics and Automation. Vol 12, No 6, December 1996.

- [13] Reza Hoseinnezhad, Bhezad Moshiri and Mohammad Resa Asharif “Improved Pose Estimation for Mobile Robots by Fusion of Odometry Data and Environment Map”. Journal of Intelligence. 2003 Kluwer Academic Publishers.
- [14] Mohammad Resa Asharif , Bhezad Moshiri and Reza Hoseinnezhad “Environment mapping for Khepera robot: A new method by fusion of pseudo-information measure”. In Proc. of the 6th International Symposium on Artificial Life and Robotics(AROB),Tokyo, Japan, 15-17 January, pp 305-308
- [15] Elfes, A 1987, “Sonar based real-world mapping and navigation” IEEE, Robotics and Automation, pp 249-265.
- [16] Elfes, A 1989, “Using occupancy grids for mobile robot perception and navigation» Computer 22(6). pp 249-265
- [17] Van Dam 1998 “Environment Modeling for mobile robot : Neural Learning for sensor fusion” Ph.D thesis, University of Amsterdam.
- [18] Stergios I.Roumeliotis and George A. Bekey “Distributed Multirobot Localization”. In IEEE Transaction on Robotics and Automation. Vol. 18, No 5, October 2002. pp 781-795.
- [19] Stergios I.Roumeliotis and George A. Bekey “Synergetic Localization for Groups of Mobile Robots”. In Proc. of 39th Conference on Decision and Control, Sydney, Australia, Dec. 12-15,2000,pp.3477-3482.
- [20] Stergios I.Roumeliotis and George A. Bekey “Collective Localization: A distributed Kalman filter approach to Localization of groups of mobile robots”. In Proc. 2000 IEEE international Conference on Robotics and Automation, San Francisco, California, April 22-28,pp. 2958-2965.