Ioannis K. Nikolos, Nikos C. Tsourveloudis, Kimon P. Valavanis

Evolutionary Algorithm Based Off-Line Path Planner for UAV Navigation

UDK 629.7.07-52 IFAC IA 5.7.5

Original scientific paper

An off-line path planner for Unmanned Air Vehicles is presented. The planner is based on Evolutionary Algorithms, in order to calculate a curved pathline with desired characteristics in a three-dimensional environment. The pathline is represented using B-Spline curves, with the coordinates of its control points being the genes of the Evolutionary Algorithm artificial chromosome. The method was tested in an artificial three-dimensional terrain, for different starting and ending points, providing very smooth pathlines under difficult constraints.

Key words: B-Splines, 3-D path planning, evolutionary algorithms, navigation, UAV

1 INTRODUCTION

During the last decade, Unmanned Air Vehicles (UAVs) have replaced piloted aircraft in a broad band of missions, showing a high potential for further growing, especially due to the avoidance of human risk in dangerous environments. Typical present and future roles include weather reconnaissance, offshore and border patrol, search and rescue assisting operations in sea and mountains, aerial photographing and mapping, fire detection and coordination of fire fighting, traffic control etc. Advances in telecommunications, control and Artificial Intelligence along with UAV low risk, low cost and long endurance, tailor such missions to the UAV's profile.

Autonomous operation of UAVs requires the development of control systems that operate isolated from human support for extended time periods. The development of such systems has been traditionally focused on ground vehicles. Additionally, the high cost and risk of testing air vehicles necessitates the use of sophisticated analysis and simulation tools.

The desired autonomous operations of UAVs leads to the development of pathline planners, for generating collision free paths in environments with obstacles. Such planners should work either on-board, for local real-time optimization of the flight path, or out-board, for global optimization of the mission, prior to the flight. The optimization of the flight path is, in general, a constrained multi-objective optimization problem. Additionally, a trajectory tracker is needed, in order to schedule the movement of the UAV along the optimized planned path. In this work, an off-line UAV trajectory planner, based on an Evolutionary Algorithm, is described. Traditionally, evolutionary algorithms have been used for the solution of the path-finding problem in ground based or sea surface navigation [1]. Evolutionary algorithms have been used for the solution of the path-finding problem in a 3-D environment for underwater vehicles, using line segments for the representation of the pathline [2]. B-Spline curves have been used for the pathline representation in a 2-D environment, using simulated annealing for the optimization of the line [3]. In the current work the path-finding problem is three-dimensional, with the pathline being a continuous 3-D B-Spline curve, while the solid boundaries are 3-D surfaces.

The pathline of a flying vessel is actually a curve with curvature continuity and, therefore, cannot be modeled using straight-line segments, which is the usual practice for ground robots. The B-Spline curves, used here for path representation, have the advantage of being described using a small amount of data (actually the coordinates of their control points), although they may produce very complicated curves. The coordinates of their control points form the chromosome of each individual in the Evolutionary Algorithm. The reasons behind choosing EA as an optimization tool for the path-planning problem are their high robustness compared to other existing directed search methods, their ease of implementation in problems with a relatively high number of constraints, and their high adaptability to the special characteristics of the problem under consideration.

2 THE EVOLUTIONARY ALGORITHM

2.1 Basic features

EAs are a class of search methods with remarkable balance between exploitation of the best solutions and exploration of the search space. They combine elements of directed and stochastic search and, therefore, are more robust than existing directed search methods [1]. Their strong point is that they are very easily parallelized. Additionally, they may be easily tailored to the specific application of interest, taking into account the special characteristics of the problem under consideration. They simulate the process of genetic evolution found in nature to perform artificial evolution, in order to provide optimized solutions in various problems. Since their development they have been successfully applied to numerous different and complex search space problems.

In nature, the external characteristics (phenotype) of each organism are encoded in their genes (genotype). Individuals with external characteristics better fitted to the environment have better chances to survive and increase their numbers over a number of generations, while the less fit individuals tend to eliminate. In this way natural selection ensures that genes from a better-fitted individual have better chances to survive and consequently their population increases.

The natural selection process is simulated in EA, using a number (population) of individuals (solutions to the problem) to evolve through certain procedures. Each individual is represented through a string of numbers (bit strings, integers or floating point numbers), in a similar way with chromosomes in nature. The quality of each individual is represented by a function (the fitness), tailored to the problem to be optimized.

The EA starts by generating in a random way the initial population of chromosomes, with their genes taking values inside the desired constrained space. After the evaluation of the fitness function for each individual, certain operators are applied to the population, simulating the according natural processes. These operators include various forms of selection, recombination and mutation, which are used in order to provide the chromosomes of the next generation. The process of evaluation and creation of a new generation is successively repeated, providing individuals with high values of fitness function. The Evolutionary Algorithm discussed in this work is a modified Breeder Genetic Algorithm, incorporating some characteristics of the classic Genetic Algorithms (GAs). The Breeder Genetic Algorithms (BGAs) use floating point representation of variables and both recombination and mutation operators. The truncation model is used as the selection scheme, with the best T % of P initial individuals to give origin to the individuals of the next generation, with equal probability.

2.2 The representation of the individual

The representation of each individual can be realized using artificial chromosomes with either binary, integer or floating point coding. Classical GAs use binary coding for the representation of the genotype. However, floating point coding moves the EA closer to the problem space, allowing the operators to be more problem specific. For this reason floating point coding is used in the current work, which provides a better physical representation of the path line control points and easier control of the space constraints. Additionally, two points that are close to the physical space are also close in the representation space (the genotype encoding), and vice versa. With this type of encoding directed search techniques gain physical representation and they are easily applicable.

The path line is represented using a B-Spline curve, with the Cartesian coordinates of its control points being the genes of the artificial chromosome. The starting and ending points of the path are fixed, while the internal control points are free to change in a constrained space. The Cartesian coordinates of the non-fixed control points form the genes of each individual.

2.3 The initial population

The initial population is created randomly in the constrained space of each gene. The lower and higher constraints of each gene can be chosen in a way that specific undesirable solutions may be avoided, such as pathlines with a higher than the desired altitude. Although the shortening of the search space reduces the computation time, it can also lead in local optima. The algorithm may be initialized using also the last population of a previous run.

2.4 The selection scheme

The selection scheme is a combination of the truncation model of Breeder Genetic Algorithms and the roulette procedure of the traditional Genetic Algorithms. Starting with the truncation model, only T % elements showing the best fitness are chosen in order to give origin to the individuals of the next generation. The parameter T is the threshold of the procedure. Once chosen these individuals are used for the generation of a new population through the roulette wheel selection [1]. The selection probability of each of the T % remaining individuals is directly proportional to its relative fitness, with

reference to the average fitness of the T % selected individuals. The fitter the individual, the more chances has for being chosen. Using this hybrid scheme, only the individuals with the best fitness are allowed to pass to the next generation.

The adopted hybrid selection scheme provides high flexibility to the evolutionary algorithm. When threshold takes values close to 100 % the scheme actually serves as a classic roulette scheme. For values of T close to 10 % the scheme serves close to a classic truncation model. In the current work values of T between 40 % and 70 % were used. Lower values of T tend to trap the procedure in local optima.

An elitist model assures that the best individual of each generation always survives the selection procedure and reproduces its structure in the next generation.

2.5 The recombination and mutation operators

The first operator applied to the selected chromosomes is the classical crossover scheme [1]. Two randomly selected chromosomes are divided in the same (random) position, while the first part of the first one is connected to the second part of the second one and vice-versa. The application or not of the crossover operator in a specific chromosome is being controlled through a predefined crossover probability. The crossover operator is used in order to provide information exchange between different potential solutions to the problem.

The second operator applied to the selected chromosomes is the classical uniform mutation scheme. This asexual operator alters a randomly selected gene of a chromosome. The new gene takes its random value from the constraned space, determined in the beginning of the process (in this case being the borders of the physical 3-D search space). The application or not of the corresponding operator in a specific chromosome is controlled through a predefined mutation probability. The mutation operator is used in order to introduce some extra variability into the population.

In order to provide fine local tuning, non-uniform mutation and heuristic crossover are used, along with the classic mutation and crossover schemes [1].

The non-uniform mutation operator chooses randomly, with a predefined probability, the gene of a chromosome to be mutated. Contrary to the uniform mutation, the search space for the new gene is not fixed, but it shrinks close to the previous value of the corresponding gene as the algorithm converges. The search is uniform initially, but very local at later stages. The heuristic crossover operator generates a single offspring x_3 from two parents x_1 and x_2 . If x_2 is not worse than x_1 , then x_3 is given as

$$x_3 = r(x_2 - x_1) + x_2 \tag{1}$$

where r is a random number between 0 and 1. In this way a direction for search is adopted, providing fine local tuning and search in the most promising direction.

3 USING THE EVOLUTIONARY ALGORITHM FOR PATH PLANNING

3.1 The solid boundary representation

The solid terrain under the flying vessel is represented by a meshed three-dimensional surface. For simplicity reasons this surface is produced using mathematical functions of the form

$$z(x, y) = \sin(y + a) + b \times \sin(x) +$$

+ $c \times \cos\left[d \times (y^2 + x^2)^{0.5}\right] + e \times \cos(y) +$
+ $f \times \sin\left[f \times (y^2 + x^2)^{0.5}\right] + g \times \cos(y)$ (2)

where a, b, c, d, e, f, g are proper constants. The produced surface simulates a terrain with mountains and valleys, as can be seen in Figure 7.

A graphical environment was developed for the visualization of the terrain surface, along with the pathline curve [4]. The corresponding environment can deal with different terrains, produced either artificially or based on real geographical data. Horizontal sections of the surface in different heights can be plotted, visualizing the solid boundaries in the UAVs flight height, as presented in Figure 4. The path-planning algorithm considers the scanned surface as a group of quadratic mesh nodes with known coordinates.

3.2 The B-Spline modeling of the pathline

The pathline of a flying object cannot be represented by straight-line segments, as it is usually the case for mobile robots, sea and undersea vessels. In the present work B-Splines are adopted in order to define the desired path of the UAV, providing continuity at least of the second derivative of the curve [5, 6]. B-Spline curves are well fitted to the evolutionary procedure, as they need a few variables (coordinates of the control points) in order to define complicated curved paths. Additionally, each control point has a very local effect on the curve's shape, and small perturbations in its position produce changes in the curve only in the neighborhood of the changing control point. B-Spline curves are parametric curves, with their construction based on blending functions [5, 6]. Their parametric construction provides the ability to produce non-monotonic curves. If the number of control points of the corresponding curve is (n + 1), with coordinates $(x_0, y_0, z_0),...,(x_n, y_n, z_n)$, the coordinates of the B-Spline may be written as:

$$X(t) = \sum_{i=0}^{n} x_i B_{i,K}(t)$$
(3)

$$Y(t) = \sum_{i=0}^{n} y_i B_{i,K}(t)$$
 (4)

$$Z(t) = \sum_{i=0}^{n} z_i B_{i,K}(t)$$
(5)

where $B_{i,K}(t)$ the blending functions of the curve and K the order of the curve, which is associated with curve's smoothness. Higher values of K correspond to smoother curves, as it is demonstrated in Figures 1 and 2. Parameter t varies between 0 and (n-K+2) with a constant step, providing the discrete points of the B-Spline curve. The sum of the values of the blending functions for any value of t is always 1.

The blending functions are defined recursively in terms of a set of knot values, with the most common form being the uniform non-periodic one, defined as:

$$Knot(i) = 0 \quad \text{if} \quad i < K$$

$$Knot(i) = i - K + 1 \quad \text{if} \quad K \le i \le n \quad (6)$$

$$Knot(i) = n - K + 2 \quad \text{if} \quad n < i$$

The blending functions $B_{i,K}$ are defined recursively, using the knot values given by (6):

$$B_{i,1}(t) = \begin{cases} 1 & \text{if} \quad Knot(i) \le t < Knot(i+1) \\ 1 & \text{if} \quad \begin{cases} Knot(i) \le t \le Knot(i+1) \\ \text{and} \\ t = n - K + 2 \\ 0 & \text{otherwise} \end{cases}$$
(7)

$$B_{i,K}(t) = \frac{\left[t - Knot(i)\right] \times B_{i,K-1}(t)}{Knot(i+K-1) - Knot(i)} + \frac{\left[Knot(i+K) - t\right] \times B_{i+1,K-1}(t)}{Knot(i+K) - Knot(i+1)}$$
(8)

If the denominator of either of the fractions is zero, that fraction is defined to have zero value.

Fig. 1 A 2-D B-Spline curve (K=3), with its control points and the control polygon

Fig. 2 The corresponding B-Spline curve with the same control points as in Figure 1 for K=5

A valuable characteristic of the adopted B-Spline curves is that the curve is tangential to the control polygon at the starting and ending points (see Figure 1 and Figure 2 for the polygon formed by the control points). This characteristic can be used in order to define the starting direction of the curve, by inserting an extra fixed point after the starting one. These two points can define the direction of the curve at the corresponding region. This is essential for the path planning of flying vessels, as their flight angles are continuously defined. Consequently the direction of the designed pathline in the starting position must coincide with the current direction of flight in this position, in order to ensure curvature continuity of the whole pathline.

The B-Spline curve is discretized, using a constant step dt equal to 0.01, and it is used in this form for the calculation of its fitness.

3.3 The Fitness Function

The fitness function of the evolutionary algorithm is formed in order to evaluate four different aspects of the selected curve:

- The feasibility of the curve with respect to collision free path generation.
- The minimization of the total length of the path.
- The curve's minimum distance from solid boundaries.
- The minimum curvature of the B-Spline curve.

The problem to be solved is a minimization one, while the algorithm has been constructed for maximization problems. For this reason the fitness function is the inverse of the weighted sum of four different terms:

$$f = \frac{1}{\alpha_1 f_1 + \alpha_2 f_2 + \alpha_3 f_3 + \alpha_4 f_4}$$
(9)

where α_i are the weights and f_i are the corresponding terms described below.

Term f_1 in (9), penalizes the non-feasible curves that pass through the solid boundary. The penalty value is proportional to the number of discretized curve points (not control points) located inside the solid boundary. In this way non-feasible curves with fewer points inside the solid boundary show better fitness than the curves with more points inside the solid boundary. Additionally, the fitter of the nonfeasible curves may survive the selection procedure and produce acceptable offsprings through the heuristic crossover operation.

Term f_2 in (9), is the total length of the curve and is used in order to provide shorter paths.

Term f_3 in (9), is designed to provide flight paths with a safety distance from solid boundaries, given as:

$$f_3 = \sum_{i=1}^{nline} \sum_{j=1}^{nground} \frac{1}{\left(r_{i,j}/r_{safe}\right)^2} \tag{10}$$

where *nline* is the number of discrete curve points, *nground* is the number of discrete mesh points of the solid boundary, r_{ij} is their distance and r_{safe} is the minimum safety distance from the solid boundary.

Term f_4 in (9) is designed in order to provide curves with a prescribed minimum curvature angle. This characteristic is essential for a flying vessel, as the minimum radius of curvature is determined by its flight envelope. The angle determined by two successive discrete segments of the curve is calculated. In case that the calculated angle is less than a prescribed one, a penalty is added to the fourth term of the fitness function. The weights α_i are experimentally determined, using as criterion the almost uniform effect of the last three terms in the fitness value. Term $\alpha_1 f_1$ has a dominant role in (9) because provides feasible curves in few generations, since path feasibility is the main concern. The maximization of (9), through the EA procedure, results in a set of B-Spline control points, which actually represent the desired path (along with the fixed control points).

4 EXPERIMENTAL RESULTS

The off-line path planner has been extensively tested, using a simulation environment. All experiments have been designed in order to search for path lines between »mountains«. For this reason, an upper ceiling for flight height has been enforced. This ceiling is represented in the graphical environment by the horizontal sections of the terrain.

The settings of the evolutionary algorithm are as follows: population size = 100, threshold = 0.5, heuristic crossover probability = 0.75, classic crossover probability = 0.15, mutation probability = 0.05, non-uniform mutation probability = 0.15. The algorithm

Fig. 3 The first test case: An upper ceiling was imposed for the control points of B-Spline curve, represented by the horizontal section of the terrain. The starting position is marked with a circle

Fig. 4 The second test case: Four free control points were used, with a prefixed direction of the curve at the starting position. The minimum acceptable distance from the solid boundary is equal to the one of the first test case

Fig. 5 The third test case. The starting position is marked with a circle

Fig. 6 The fourth test case. The starting position is marked with a circle

Fig. 7 Early feasible solution of the fourth test case

was defined to terminate after 50 generations, although feasible solutions can be reached in less than 20 iterations.

The order K of the B-Spline curve was set equal to 5, providing adequate smoothness to the calculated curve. The free-to-move control points were

Fig. 8 The fifth test case, with 4 free control points, and a very low upper limit

taking values between 4 and 6, resulting in a total number of B-Spline control points equal to 7–9 (along with the fixed starting and target points, and the fixed second point, used for the determination of the initial direction). The four free-to-move control points correspond to $3 \times 4 = 12$ genes of each chromosome and the six control points to 18 genes, a relatively low number of genes, for this kind of applications. Higher number of control points resulted in higher computation time and slower convergence rate, without any significant profit, concerning the fitness of the curve.

In all test cases the terrain was produced by the same function, with prefixed starting curve directions and various starting and ending positions. Four free-to-move control points were used for test cases 1, 2, 3, 4, 5, while six control points were used for the last test case. The test cases 5 and 6, shown in Figure 8 and Figure 9 respectively, were designed with the ceiling set to a low altitude, increasing the path planning difficulty. The starting position in all test cases is marked with a circle. The minimum distance from the mountain-like boundaries was set equal to 1/30 of the x-dimension of the terrain, in all the cases, except for case 4, which is presented in Figure 6 and Figure 7. In test case 4, the minimum distance was set equal to the 1/15 of the terrain's x-dimension. As it is demonstrated in Figure 6, a higher distance from the solid boundaries was achieved, compared to test case 3 (Figure 5). For the test case 6, shown in Figure 9, a wider terrain was used.

Relatively high values of mutation probabilities were adopted, in order to ensure the ability of the algorithm to overcome local optima. As it was observed, initial feasible solutions, provided by the evolutionary algorithm, were progressively replaced

Fig. 9 A wider terrain was used for the sixth test case, along with 6 free control points and very low upper limit. The starting position is marked with a circle

by fitter ones, with a completely different structure. Figures 6 and 7 demonstrate the above observation. Figures 3 to 9 demonstrate the ability of the proposed method to provide collision-free, smooth pathlines, with a desired initial direction, even for complicated environments with very narrow passages in both horizontal and vertical directions.

5 DISCUSSION AND FUTURE WORK

An Evolutionary Algorithm-based off-line path planner for Unmanned Aerial Vehicles (UAVs) has been presented to calculate a curved path line with desired characteristics in a known 3-D rough terrain environment.

The trajectory of a UAV cannot be, adequately, represented using line segments. Additionally, a flying vessel cannot follow a path line formed with line segments, without giving rise to control and stability problems. The proposed method uses parametric curves to produce a continuous path line, which is described by a small set of parameters – the coordinates of the control points. The construction of the B-Splines based on control points, proved suitable for coupling with an EA. The direction of the curve can easily be prescribed at its starting position, by inserting a second fixed point. The direction of each curve and must coincide with the current flight direction.

The planner takes into consideration the vehicle flight capabilities in the form of a prescribed minimum curvature angle and a maximum flight height. The resulting path is smooth and assumed being easily generated by autonomous navigation controllers. The EA proved to be effective in finding feasible path lines under the forced constraints and within an acceptable time period. The easy implementation of the various constraints of the problem proved to be a valuable characteristic of EA. Nevertheless, a feasible solution could be reached within a small number of iterations, while the rest of the iterations were used in order to optimize the solution, according to the rest of the criteria.

The presented off-line path planner is going to be integrated with a trajectory tracker under development, in order to schedule the movement of the UAV along the optimized planned path and to deal with unexpected situations (such as flying obstacles).

ACKNOWLEDGEMENT

This work has been partially supported by two research grants from the Greek Secretariat of Research and Technology PAVE99-BE118 and PAVET00-BE148.

REFERENCES

- [1] Z. Michalewicz, Genetic Algorithms + Data Structures = Evolution Programs, Springer Publ., Third Edition, 1999.
- [2] K. Sugihara, J. Smith, A Genetic Algorithm for 3-D Path Planning of a Mobile Robot, Tech. Rep. No. 96-09-01, Software Engineering Research Laboratory, Department of Information and Computer Sciences, University of Hawaii at Manoa, September 1996.
- [3] H. Martinez-Alfaro, S. Gomez-Garcia, Mobile Robot Path Planning and Tracking Using Simulated Annealing and Fuzzy Logic Control, Expert Systems with Applications, vol. 15, pp. 421–429, 1988.
- [4] R. Stephens, Visual Basic Graphics Programming, Wiley Publ., Second Edition, 1999.
- [5] G. Farin, Curves and Surfaces for Computer Aided Geometric Design, A Practical Guide, Academic Press, 1988.
- [6] L. Piegl, W. Tiller, The Nurbs, Book, Springer, 2nd ed. 1997.

Evolucijski algoritam temeljen na off-line planeru putanje za navigaciju bespilotnih letjelica. Predstavljen je offline planer putanje za bespilotne letjelice. Planer je temeljen na evolucijskim algoritmima za proračun zakrivljene putanje sa željenim karakteristikama u 3D prostoru. Putanja je predstavljena pomoću B-spline krivulja, gdje su koordinate kontrolnih točaka geni umjetnih kromosoma evolucijskih algoritama. Metoda je provjerena na umjetnom 3D prostoru s različitim početnim i konačnim točkama, gdje su dobivene vrlo glatke putanje uz zadovoljenje strogih ograničenja.

Ključne riječi: B-spline, 3D planiranje putanje, evolucijski algoritmi, navigacija, UAV

AUTHORS' ADDRESSES:

Dr. Ioannis K. Nikolos Adjunct Assistant Professor jnikolo@dpem.tuc.gr Dr. Nikos C. Tsourveloudis Assistant Professor nikost@dpem.tuc.gr Dr. Kimon P. Valavanis Professor kimonv@dpem.tuc.gr

Technical University of Crete Department of Production Engineering and Management Intelligent Systems and Robotics Laboratory Chania, Crete, Greece, GR-73 100

Received: 2001-07-12