

HAL
open science

Cooperative Lifting and Transport by a Group of Mobile Robots

Bassem Hichri, Lounis Adouane, Jean-Christophe Fauroux, Youcef Mezouar,
Y Doroftei

► **To cite this version:**

Bassem Hichri, Lounis Adouane, Jean-Christophe Fauroux, Youcef Mezouar, Y Doroftei. Cooperative Lifting and Transport by a Group of Mobile Robots. International Symposium on Distributed Autonomous Robotic Systems, DARS 2014, Nov 2014, Daejeon, France. hal-01712940

HAL Id: hal-01712940

<https://hal.science/hal-01712940v1>

Submitted on 27 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cooperative Lifting and Transport by a Group of Mobile Robots

B.Hichri¹, L. Adouane², J-C. Fauroux³, Y. Mezouar⁴ and I. Doroftei⁵

Abstract This paper addresses cooperative manipulation and transportation of any payload shape, by assembling a group of simple mobile robots (denoted m-bots) into a modular poly-robot (p-bot). The focus is made in this paper on the chosen methodology to obtain sub-optimal positioning of the robots around the payload to lift it and to transport it while maintaining a geometric multi-robot formation. This appropriate positioning is obtained by combining the constraint to ensure Force Closure Grasping (FCG) for stable and safe lifting of the payload and the maximization of the Static Stability Margin (SSM) during the transport. A predefined control law is then used to track a virtual structure in which each elementary robot has to keep the desired position relative to the payload. Simulation results for an object of any shape, described by a parametric curve, are presented. Additional 3D simulation results with a multi-body dynamic software validate our proposal.

Key words: Cooperative mobile robots, Payload co-manipulation and transport, Force closure grasping, Static stability margin, Control architecture.

1 Introduction

In recent years, many researches were oriented to survey and design collaborative mobile robotic systems [29, 26] gathering different engineering and science disciplines. This blend between those disciplines allows the design of autonomous systems able to interact with the environment without human mediation and also to achieve diverse complex tasks or infeasible by humans, such as exploring dangerous and/or unreachable areas [7] or navigation in formation for a group of autonomous robots [1]. Autonomous mobile robots have the ability for sensing and reacting in

¹Institut Pascal Clermont Ferrand, France, e-mail: Bassem.Hichri@ifma.fr

²Institut Pascal C-F, France, e-mail: Lounis.Adouane@univ-bpclermont.fr

³Institut Pascal C-F, France, e-mail: Jean-Christophe.Fauroux@ifma.fr

⁴Institut Pascal C-F, France, e-mail: Youcef.Mezouar@univ-bpclermont.fr

⁵Gh. Asachi Tech. Univ. of Iasi, Romania, e-mail: idorofte@mail.tuiasi.ro

the environment by acquiring additional abilities. They can also collaborate when a task needs more than one robot, such as heavy objects co-manipulation or transport [2, 7, 13, 22]. The aim of our research is to co-manipulate and to transport objects using a group of mobile robots. We aim to design an innovative architecture for payload transport on structured environment. Collaborative robots behaviors may be also interesting for transporting tasks with mobile robots. Many robotic examples can be mentioned such as in [4, 13, 19, 23, 32]. Our goal in the C³Bots project (Collaborative Cross and Carry mobile roBots) is to design several mobile robots with a simple mechanical architecture called m-bots that will be able to autonomously co-manipulate and transport objects of any shape by connecting together. The resulting poly-robot system, called p-bot, will be able to solve the so-called removal-man-task to transport object of any shape and mass repartition. Reconfiguring the p-bot by adjusting the number of m-bots allows to manipulate heavy objects with any shape, particularly if they are wider than a single m-bot. During the manipulation, the grasping task [3, 31] is a crucial phase for payload lifting and if it fails the whole task cannot be achieved.

To ensure the co-manipulation task, the group of m-bots must succeed to ensure the payload Force Closure Grasping (FCG) [3, 11, 20, 24, 31, 36] until putting it on their top platform. FCG refers to Newton laws which allows to ensure the payload immobility [31]. In the aim of ensuring object stability, which is the goal of any used grasping strategy, several methods have been developed using various approaches. Avoiding too large forces allows to reduce the power for the manipulator's actuation and the deformation of the manipulated object. A grasp is considered stable when a miniature disturbance on the position of the manipulated object or contact force, generates a restoring wrench that brings the system back to a stable configuration [3]. In [14], Nguyen presents an algorithm for stable grasps construction and he proved the possibility of making stable all 3D force closure grasps. According to [3, 31], a grasping strategy should ensure stability, task compatibility and adaptability to novel objects. Analytical and empirical approaches were developed in different literatures to ensure a stable grasping. The former approach choose the manipulator configuration and contact positions with kinematical and dynamical formulation whereas empirical approaches use learning to achieve a grasp depending on the task and on the geometry of the object. Diverse analytical methods were developed to find a force closure grasp [11, 20, 36]. The latter approach avoids the complexity of computation by attempting to mimic human strategies for grasping. Datagloves and map human hand were used by researchers for empirical approaches to learn the different joint angles [25, 30], hand preshape [16]. Vision based approach is also used to demonstrate grasping skills. A robot can track an operator hand for several times to collect sufficient data [10, 27].

Payload stability during movement is evaluated according to developed metrics in literature. In the late sixties, stability margin metrics were developed and classified mainly in two categories: static [28]-[12] and dynamic [15]-[8] stability margins. We consider the Static Stability Margin (SSM) since our system evolves at low speed in a structured environment. This margin was defined by McGhee and Frank [28] as follows: "static stability margin is the shortest distance from the vertical pro-

jection of the centre of gravity to any point on the boundary of the support pattern”. Considering the payload lifting and transport using mobile robots, stability is also ensured by coordinating the group of transporting robots which means multi-robot control problem. The multi-robot navigation in formation is the main research area linked to the phase of payload transportation. A multitude of control architecture to deal with this task were proposed in the literature [1, 21, 34]. A multi-robot system control can be either centralized or distributed. The control problem is discussed to provide a suitable control strategy for this task. Formation control can be classified according to recent literature, [1, 34], into three main approaches: the behavior-based approach, the leader-follower approach and the virtual structure approach.

This paper presents an algorithm allowing to determine an optimal positioning of m-bots around a general payload in order to maximize the Static Stability Margin (SSM) and to ensure Force Closure Grasping (FCG). A centralized control will be used for its higher calculation performances to calculate different desired positions according to a payload of any shape. For targets reaching and payload transport, the groups of robots will act according to centralized control approach. A predefined control law is then used to track a virtual structure in which each elementary robot has to keep the desired position relative to the payload. This paper is organized as follow: in Section 2 the paradigm of C³Bots project is introduced and the general problem is presented for co-manipulation and transport using multi-robot system; Section 3 will present the robots positioning according to both criteria SSM and FCG computation and the multi-robot transport strategy. Simulation results for an object of any shape, described by a parametric curve, and 3D simulations with a multi-body dynamic software are also presented. Finally Section 4 provides a conclusion and future works.

2 Paradigm and problem statement

The paradigm of C³Bots project is to co-manipulate and transport a common payload through collaboration between several similar elementary robots (see Fig. 1). Wheeled robots were selected for their versatility on various terrains and good efficiency on regular grounds compared to legs and tracks. The C³Bots transport strategy takes inspiration from Army Ants [19] by laying the payload on top of robot’s bodies, and from the structure given in [23], that has a rotative arm on top of it. The concept of modularity was also kept and each m-bot is built from two parts: a mobile platform and a manipulation mechanism [5]. The mobile platform is a single-axle Khepera robot and the manipulator is fixed on a rotary platform that lets the robot turn freely on itself when the object lays on the transporting platform. The manipulator has a parallelogram structure to bring the payload from the ground to the m-bot top platform with a circular trajectory [6].

The resulting p-bot system (cf. Fig. 1(a), Fig. 1(c)) is thus allowed to translate along any direction and rotate around any point in the ground plane. Before starting the transport task, the m-bots have to achieve the co-manipulation process using the mechanism presented in [5] and detailed in [6]. Its role is to hold firmly the payload

Fig. 1 Co-manipulation of a box by a group of m-bots

and to ensure FCG [24] to lift the object by applying a sufficient normal force $f_{m,p,n}$ (see Fig. 1(d) and Fig. 4) with:

$$f_{m,p,n} \in [0, f_{max}] = [0, \mu_p \mu_g m_r g] \quad (1)$$

The value of f_{max} is obtained while applying the well known resultant of the force/moment for the all system (First and Second principle of Newton). We obtained thus a simple formulation of f_{max} while taking into account: μ_p the payload-end-effector friction coefficient; μ_g the wheel-ground friction coefficient; m_m is the robot mass and g is the gravity.

The minimum number m_{min} of m-bots that have to be used to lift and transport the payload is obtained according to the following equation:

$$\sum_{m=1}^{m_{min}} f_{m,p,t} = M_{pl} g \quad (2)$$

Where $f_{m,p,t}$ is the generated vertical tangential force to lift the object (Fig. 1(d)).

3 Cooperative mobile robot manipulation and transport

The proposed overall cooperative manipulation and transport strategy, for any payload shape, by a group of m-bots is presented in Figure 2. This figure gives the most important steps to be achieved during this cooperative task. The details of the chosen criteria for cooperative manipulation and transportation are given respectively in sub-sections 3.1 and 3.2.

Step 1 (cf. Fig. 2) presents the first phase of the task and which consists on payload detection and estimation of its mass and gravity center position. Step 2 consists on determining the minimum number m_{min} of m-bots that could be used to ensure the payload lifting and transport with relative to (2). Step 3 presents the main contribution of this paper. It is detailed by the flowchart in the right side of Fig. 2 and will be discussed in sections 3.1.1 and section 3.1.2. Sasaki in [18] treated a similar problem for optimal robots positioning taking into account two criterion: the payload stability and the energy consumption. It was considered that the positioning is optimal when the payload is stable and the robots consume the minimum of energy (according to the data received from the robots sensors). In the proposed strategy, the m-bots positioning is optimal when FCG and SSM are ensured. Finally, Step 4 corresponds to multi-robot transport the payload toward the assigned final pose, this part will be detailed in section 3.2.

Fig. 2 Flowchart for co-manipulation with C³Bots

3.1 Cooperative m-bots positioning and co-manipulation

Since the features of the payload are known (step 1 in Fig. 2) the minimum number of m-bots (m_{min}) is obtained while using equation 2 (step 2), the group of m-bots must be well positioned around the payload (step 3) to permit to safely lift it and to maintain a well stability of the payload in the top of the p-bot during the transportation phase (step 4). During this manipulation phase (sub-step 2 in step 4), FCG (cf. sub-section 3.1.1) as well as SSM (cf. sub-section 3.1.2) must be thus ensured to lift and transport safely the object (cf. details given for Step 3 in Figure 2).

3.1.1 Force Closure Grasping

Force closure grasping problem is extensively treated and studied for objects manipulation using multi fingered robotic hand [35, 37]. This problem was adapted to mobile robot co-manipulation and transport in C³Bots project to ensure lifting and transport task. The co-manipulation problem (cf. section 2) is restricted to a 2D problem in plane $(O, \mathbf{x}, \mathbf{y})$ while robots are acting simultaneously and applying a tightening forces on the payload on the same plane (Fig. 3).

Fig. 3 Applied tightening forces on the payload

The aim of this part is to ensure force closure grasping when choosing the m-bots positions which returns to fully constraint the payload motion with m_{min} m-bots. In other words, the static equilibrium must be ensured while positioning the group of mobile robots. The problem of force closure grasping is studied under the following assumptions (cf. Fig. 3(c)):

- A contact force lies inside the friction cone centred about the normal direction to the contact surface with half angle α .
- The tangent of α represent the friction coefficient.
- The friction cone of the m^{th} contact is denoted C_{pm} .

A necessary and sufficient condition to have force closure is that the intersection of three friction cones is not empty [36]. This condition was extended to m_{min} m-bots. In [36], the treated problem concerns multi fingered hand grasping although the

problem treated in this paper focuses on co-manipulation using a group of modular mobile robots. The proposed algorithm is based on ensuring force closure if forces and moments equilibrium satisfy (3) and when the payload center of mass is inside the friction cones intersection (4). The later condition allows to reduce the moments generated on the payload by the m-bots because the direction of the applied force on the plane is closer to the gravity center.

$$\sum_{m=1}^{m_{min}} (P_m G_{pl} \otimes f_{m,p,n}) = 0; \quad \sum_{m=1}^{m_{min}} f_{m,p,n} = 0 \quad (3)$$

$$G_{pl} \in \text{Convexhull}(\cap C_{pm}) \quad |m = 1..m_{min} \quad (4)$$

Where C_{pm} presents the friction cone for the contact force on P_m and $f_{m,p,n}$ is the applied normal on the payload (cf. Fig. 3(c)).

3.1.2 Static Stability Margin (SSM)

In this part, Static Stability Margin (SSM) is considered to ensure the payload stability during the transporting phase. Stability margins were extensively studied for walking mobile robots [9, 17, 38]. In C³Bots project, to ensure a stable payload transport, the Static Stability Margin (SSM) is a crucial criterion for a successful task achievement. Before describing the proposed algorithm for m-bots positioning ensuring an optimal SSM during object transport using m-bots, let's detail the following assumptions (cf. Fig. 4):

- The payload shape from the top view is a closed curve (B) and defined by polar curve defined by $P(\theta)$; $\theta \in [0, 2\pi]$.
- In function of the payload mass M_p , m_{min} is the minimum number of m-bots allowing to lift and transport the object.
- The payload center of mass is denoted G_{pl} .

Let $R(G_{pl}, \mathbf{x}_{pl}, \mathbf{y}_{pl}, \mathbf{z}_{pl})$ be the frame linked to the payload with respect to the reference frame $R(O, \mathbf{x}, \mathbf{y}, \mathbf{z})$ (cf. Fig. 4). Cartesian coordinates will be used in the proposed algorithm. As given in section 2, $P(\theta)$ be the parametric description of the payload closed boundary (B). $P_m |_{m=1..m_{min}}$ are the m-bots positions, $H_{m,m+1}$ is the projection of the payload center of mass G on the edge linking two consecutive points P_m and P_{m+1} and $d_{m,m+1}$ is the stability margin on the same edge. P_m and $P_{m_{min}+1}$ are confounded and as a consequence $d_{m,m_{min}+1}$ is equal to $d_{m_{min},1}$.

The idea behind the algorithm is to run through (B) and to find the set of points P_m ensuring a maximal SSM while maximizing the objective function (5). The constraint imposed by (6) must be satisfied for m_{min} m-bots ≥ 3 which gives a necessary condition to keep the center of mass G_{pl} inside the polygon ($P_1..P_m$)

$$f(\theta_m, \dots, \theta_{m_{min}}) = \text{Min}(d_{m,m+1}) | m = 1..m_{min} \quad (5)$$

Fig. 4 Support polygon formed by four robots positioned at $P_m|m=1..4$

$$\theta_{m+1} - \theta_m < \pi \quad |m = \{1 \dots m_{min}\} \quad (6)$$

In the case where we have only two m-bots to co-manipulate the object, the constraint expressed by (6) is not considered and the robots are positioned in opposed positions which means $\theta_{m+1} - \theta_m = \pi$. For each configuration where n m-bots ≥ 3 , the algorithm aims at determining the equation of the line $P_m P_{m+1}$ and at computing the shortest distance of $G_{pl}(x_{G_{pl}}, y_{G_{pl}})$ from it.

Then $d_{m,m+1}$ is calculated by (7) which represent the stability margin relative to each edge and the static stability margin SSM given by (5). P_m coordinates are expressed in $R(G_{pl}, \mathbf{x}_{pl}, \mathbf{y}_{pl}, \mathbf{z}_{pl})$ (cf. Fig. 4).

$$d_{m,m+1} = d(G, (P_m P_{m+1})) = \frac{x_G \frac{y_{P_{m+1}} - y_{P_m}}{x_{P_{m+1}} - x_{P_m}} - y_G + y_{P_m} - x_{P_m} \frac{y_{P_{m+1}} - y_{P_m}}{x_{P_{m+1}} - x_{P_m}}}{\sqrt{\left(\frac{y_{P_{m+1}} - y_{P_m}}{x_{P_{m+1}} - x_{P_m}}\right)^2 + 1}} \quad (7)$$

3.1.3 Simulation results

The proposed algorithm allows to determine a sub-optimal configuration for a group of mobile robots in order to lift and transport a payload of any shape. Two criteria have been respected (FCG and SSM) which reduces the total configurations to be tested by the algorithm taking into consideration (3) and (4). The Algorithm was simulated by using an Intel Core i5 2400 CPU 3.1 GHz system. Fig. 5 presents the simulation results for the developed algorithm for robots positioning in order to guarantee an optimal static stability margin respecting the force closure condition. The blue bold polygon presents the polygon of support ensuring the optimal SSM (cf. subsection 3.1.2), the thin blue lines presents the friction cones sides and the intersection is presented by contrasted area resulted by the superposition of friction cones. It is shown how the algorithm keeps the payload center of mass G_{pl} inside the

intersection area and it allows to build a polygon of support ensuring the payload stability during the transport. The duration to find results depends on the chosen steps of θ_m to run throu the payload curve.

Fig. 5 Simulation results: a) 3 m-bots positioning; b) 4 m-bots positioning

The payload stability during the lifting phase was simulated with respect to both criteria (SSM and FCG) using ADAMS multi-body dynamic software to validate the proposed algorithm (cf. Fig. 2) while testing the m-bots performances when they are positioned to co-manipulate the object. Fig. 6 shows that the robots ensure the payload lifting without loss of stability of the lift. Videos for simulation are visible under [33].

Fig. 6 Multibody simulation results with ADMAS software: Top view (a and c), and 3D lifting phase (b and d).

3.2 Multi-robot transport

After lifting the payload, which is positioned now on the top of the p-bot, the group of m-bots must transport the payload toward a final configuration. During this last phase (Step 4 in Fig. 2), and in order to guarantee the payload stability, the p-bot should navigate as rigid formation shape and for this, a virtual structure architecture was used [1]. After the end of Step 3, each m-bot receives its attributed position which insures the sub-optimal p-bot positioning that permits to ensure Force Clo-

sure Grasping (FCG) and to maximize the Static Stability Margin (SSM) during the transport. For transport task, the m-bots have to reach their goals, computed using the algorithm presented in the previous section (cf. Step 4 in Fig. 2). After reaching the desired positions, the transport task starts considering that the payload lays on robots bodies. To avoid payload slippage, the group of m-bots has to track a fixed position relative to the object when it follows a trajectory. In this section, a control law is proposed to solve the goal reaching problem (Pm in section. 2) and the navigation as Virtual Structure (VS) of the set of m-bots. In VS approach [34] [1], the entire formation is considered as a rigid body and the notion of hierarchy do not exist. The control law for each entity is derived by defining the VS dynamics and then translate the motion of the VS into the desired motion of each elementary robot. The main advantages of this approach are its simplicity to prescribe the coordinate behavior of the group and the maintaining of the formation during manoeuvres.

The result of the algorithm for a given object shape described by a parametric curve (B) is a set of n targets to be reached by the m-bots. Considering a unicycle mobile robot, the state vector $X_m = (x_m, y_m, \theta_m)^T$ denotes the position of the m^{th} robot center of mass $G_m(x_m, y_m)$ and its orientation θ_m with respect to \mathbf{x} axis of the global frame. The m-bots control inputs are the forward velocity V and the angular velocity ω . Let e be the error between the m-bot current pose and the desired pose defined by $X_{dm} = (x_{dm}, y_{dm}, \theta_{dm})^T$: $e = X_{dm} - X_m$.

After positioning the m-bots, they must keep their desired position (x_{dm}, y_{dm}) with respect to the payload center of mass G_{pl} and must respect the following conditions during the task achievement:

$$\begin{aligned} x_{dm} &= x_G + l_{xm} \cos \theta_{dm} - l_{ym} \sin \theta_{dm} \\ y_{dm} &= y_G + l_{xm} \sin \theta_{dm} + l_{ym} \cos \theta_{dm} \end{aligned} \quad (8)$$

where l_{xm} and l_{ym} are the relative distances $G_m G_{pl}$ according the axis \mathbf{x} and \mathbf{y} respectively. These two distances define rigid links maintaining the robot position with respect to G_{pl} . The used control law [1] is given by (9):

$$\begin{aligned} V_m &= V_{max} - (V_{max} - V_d) e^{-(d_m^2/\sigma^2)} \\ \omega_m &= \omega_{S_m} + k \theta_m \end{aligned} \quad (9)$$

- V_m and ω_m are the linear and angular velocities of the m-bot.
- V_{max} is the maximum linear speed of the m-bot.
- V_d is the desired velocity of the p-bot and considered to be constant.
- $d_m = \sqrt{e_x^2 + e_y^2}$ is the current distance between the m^{th} robot and its desired target.
- ω_{S_m} is the angular velocity of set point angle θ_{S_m} applied to the robot in order to reach the desired goal: $\omega_{S_m} = \dot{\theta}_{S_m}$
- σ, k are positive constants (control law gains).

The control law was simulated for a group of three m-bots transporting an object. Fig. 7(a) presents the goal reaching problem with $k=22$ and $\sigma = 0.1$. In order that the m-bots reach the desired positions, the desired speed when reaching the goal is set to zero and then the whole structure will navigate with a speed of 10 cm/s

Fig. 7 M-bots target reaching (TR): a) Trajectories of the m-bots reaching the desired positions; b) Position error for TR; c) Angle Error for TR.

(Fig. 8(a), 8(b) and 8(c)). The payload lays on robot bodies during transport and the group of m-bots is navigating while maintaining constant distances. Fig. 7(b) shows the convergence of the position error e to zero during target reaching phase. Fig. 7(c) presents the angular error for each robot. One can note the convergence to zero of the error which shows the target reaching achievement. Fig. 8(a), 8(b) and 8(c) show respectively the payload transport in a straight line, considering obstacle avoidance while keeping the payload orientation and finally with a new payload orientation. One can note that all m-bots keep a null position errors which means that the formation is properly maintained and that slippage avoidance and task performance are ensured. It is important to notice, that in this paper, we suppose a centralized control of the fleet of robots, thus, the movement of the virtual structure is already defined according to the configuration of the environment. Indeed, the focus of this paper is on the presentation of the virtual structure and the way how each elementary robot keeps the desired position relative to the payload.

4 CONCLUSIONS AND FUTURE WORK

This work takes place within the C3Bots project, that aims to design simple robot entities (m-bots) able to co-manipulate and transport payloads of any shape by ag-

Fig. 8 Virtual structure (VS) navigation: a) The p-bot is navigating as a rigid Virtual Structure (VS); b) The p-bot avoids the obstacle and keeps the same orientation; c) The p-bot avoids obstacle and changes the payload orientation.

gregating in a modular way into a poly-robot (p-bot). This work has the ambition to combine two criteria in an original way:

- On one side, the Static Stability Margin (SSM), generally used for legged locomotion.
- On the other side, Force Closure Grasping (FCG), used for stable multi-finger manipulation.

The m-bots used in this work include in their lower part a wheeled-axle, which is similar to a foot of a multi-leg mobile robot, and in their top part a manipulator acting like the finger of a robotic hand. The resulting p-bot ensures the stable payload grasping and transport. An algorithm was developed in order to search the optimal positions of n unicycle m-bots that ensure force closure grasping and maximize the static stability margin for the transport of a payload of any shape, defined by its closed curve boundary. Simulation results using a multi-body dynamic software validates our proposal and shows the ability of robots to maintain the payload stability during lifting process. A flexible control architecture was used to validate the target reaching problem while maintaining the chosen formation. This navigation was considered in a flat structured environment. Future works will consider the problem of payload manipulation and lifting in all terrain. Unreachable areas on the payload

boundary will also have to be taken into consideration (as for example one side of a square object opposed to a wall).

Acknowledgements The C³Bots project acknowledges the following entities: LABEX IMobS3 Innovative Mobility: Smart and Sustainable Solutions, the French National Centre for Scientific Research (CNRS), Auvergne Regional Council and the European funds of regional development (FEDER).

References

1. A. Benzerrouk, L. Adouane, L. Lequievre, and P. Martinet, "Navigation of multi-robot formation in unstructured environment using dynamical virtual structures," in 2010 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), 2010, pp. 5589-5594.
2. A. J. Ijspeert, A. Martinoli, A. Billard, and L. M. Gambardella, "Collaboration Through the Exploitation of Local Interactions in Autonomous Collective Robotics: The Stick Pulling Experiment," *Autonomous Robots*, vol. 11, no. 2, pp. 149-171, Sep. 2001.
3. A. Sahbani, S. El-Khoury, and P. Bidaud, "An overview of 3D object grasp synthesis algorithms," *Robotics and Autonomous Systems*, vol. 60, no. 3, pp. 326-336, Mar. 2012.
4. A. Yamashita, J. Sasaki, J. Ota, and T. Arai, "Cooperative Manipulation of Objects by Multiple Mobile Robots with Tools," in Proceedings of the 4th Japan-France/2nd Asia-Europe Congress on Mechatronics, 1998, pp. 310-315.
5. B. Hichri, J. C. Fauroux, L. Adouane, Y. Mezouar, and I. Doroftei, "Design of Collaborative, Cross and Carry Mobile RoBots (C3Bots)" *Advanced Materials Research*, vol. 837, pp. 588-593, Nov. 2013.
6. B. Hichri, J. C. Fauroux, L. Adouane, I. Doroftei and Y. Mezouar, "Lifting Mechanism for Payload Transport by Collaborative Mobile Robots", *EUCOMES 2014*
7. B. H. Wilcox, T. Litwin, J. Biesiadecki, J. Matthews, M. Heverly, J. Morrison, J. Townsend, N. Ahmad, A. Sirota, and B. Cooper, "Athlete: A cargo handling and manipulation robot for the moon," *J. Field Robotics*, vol. 24, no. 5, pp. 421-434, May 2007.
8. C. Grand. et al.: "Stability and Traction Optimization of a Reconfigurable Wheel-Legged Robot." *The International Journal of Robotics Research*, vol. 23, no. 10-11, pp. 1041-1058, Oct. 2004.
9. C. Queiroz: "A Study on Static Gaits for a Four Legged Robot", *International Conference CONTROL'2000*, 2000, Cambridge, UK
10. D. Aarno, J. Sommerfeld, D. Kragic, N. Pugeault, S. Kalkan, F. Wrgtter, D. Kraft, and N. Krger, "Early Reactive Grasping with Second Order 3D Feature Relations," in *Recent Progress in Robotics: Viable Robotic Service to Human*, S. Lee, I. H. Suh, and M. S. Kim, Eds. Springer Berlin Heidelberg, 2008, pp. 91-105.
11. D. Ding, Y.-H. Liu, and S. Wang, "Computing 3-D optimal form-closure grasps," in *IEEE International Conference on Robotics and Automation*, 2000. Proceedings. ICRA , 2000, vol. 4, pp. 3573-3578 vol.4.
12. D. E. Orin, R. B. Mcghee, and V. C. Jaswa, "Interactive compute-control of a six-legged robot vehicle with optimization of stability, terrain adaptability and energy," in *1976 IEEE Conference on Decision and Control including the 15th Symposium on Adaptive Processes*, 1976, vol. 15, pp. 382-391.
13. D. F. M Dorigo, *Swarmanoid: "a novel concept for the study of heterogeneous robotic swarms"*, *IEEE Robotics & Automation Magazine*, p. in press, 2012.
14. D. Nguyen: "Constructing Stable Grasps in 3D", *Proc. IEEE International Conference on Robotics and Automation*, pp. 234-239, 1987.
15. E. G. Papadopoulos and D. A. Rey, "A new measure of tipover stability margin for mobile manipulators," in , *1996 IEEE International Conference on Robotics and Automation*, 1996. Proceedings, 1996, vol. 4, pp. 3111-3116 vol.4.

16. F. Kyota, T. Watabe, S. Saito, and M. Nakajima, "Detection and evaluation of grasping positions for autonomous agents," in *International Conference on Cyberworlds*, 2005, 2005, p. 8 pp 460.
17. J. Estremera, J. A. Cobano, and P. Gonzalez de Santos, "Continuous free-crab gaits for hexapod robots on a natural terrain with forbidden zones: An application to humanitarian demining," *Robotics and Autonomous Systems*, vol. 58, no. 5, pp. 700-711, May 2010.
18. J. Sasaki, J. Ota, E. Yoshida, D. Kurabayashi, and T. Arai, "Cooperating grasping of a large object by multiple mobile robots," in , 1995 *IEEE International Conference on Robotics and Automation*, 1995. *Proceedings*, 1995, vol. 1, pp. 1205-1210 vol.1.
19. J. S. Bay, "Design of the army-ant cooperative lifting robot", *Robotics & Automation Magazine*, IEEE, no. 1, pp. 36 - 43, 1995.
20. J.-W. Li, M.-H. Jin, and H. Liu, "A new algorithm for three-finger force-closure grasp of polygonal objects," in *IEEE International Conference on Robotics and Automation*, 2003. *Proceedings. ICRA* , 2003, vol. 2, pp. 1800-1804 vol.2.
21. L. Adouane, "Architectures de controle comportementales et reactivées pour la cooperation d'un groupe de robots mobiles," *Université de Franche-Comté*, PhD thesis report 2005.
22. L. Adouane and N. Le Fort-Piat, "Hybrid behavioral control architecture for the cooperation of minimalist mobile robots," in 2004 *IEEE International Conference on Robotics and Automation*, 2004. *Proceedings. ICRA '04*, 2004, vol. 4, pp. 3735-3740 Vol.4.
23. M. Abou-Samah, "Optimal configuration selection for a cooperating system of mobile manipulators", presented at, in the 2002 *ASME Design Eng. Tech. Conf*, 2002.
24. M. A. Roa and R. Suarez, "Finding locally optimum force-closure grasps," *Robotics and Computer-Integrated Manufacturing*, vol. 25, no. 3, pp. 536-544, Jun. 2009.
25. M. Fischer, P. van der Smagt, and G. Hirzinger, "Learning techniques in a dataglove based telemanipulation system for the DLR hand," in 1998 *IEEE International Conference on Robotics and Automation*, 1998. *Proceedings*, 1998, vol. 2, pp. 1603-1608 vol.2.
26. M. G. Souma Alhaj Ali, "Mobile Robotics, Moving Intelligence," 2006.
27. M. Hueser, T. Baier, and J. Zhang, "Learning of demonstrated grasping skills by stereoscopic tracking of human head configuration," in *Proceedings 2006 IEEE International Conference on Robotics and Automation*, 2006. *ICRA 2006*, 2006, pp. 2795-2800.
28. R. B. McGhee and A. A. Frank, "On the stability properties of quadruped creeping gaits," *Mathematical Biosciences*, vol. 3, pp. 331-351, Aug. 1968.
29. R. Siegwart and I. R. Nourbakhsh, "Introduction to Autonomous Mobile Robots". The MIT Press, 2004.
30. S. Ekvall and D. Kragic, *Interactive grasp learning based on human demonstration*, *IEEE/RSJ International Conference on Robotics and Automation*, New Orleans, USA, 2004
31. S. El-Khoury, A. Sahbani, P. Bidaud. "3D objects grasps synthesis: a survey", 13th World Congress in Mechanism and Machine Science, Guanajuato, Mexico, 19-25 June, 2011
32. S. Kernbach, E. Meister, F. Schlachter, K. Jebens, M. Szymanski, J. Liedke, D. Laneri, L. Winkler, T. Schmickl, R. Thenius, P. Corradi, and L. Ricotti, "Symbiotic Robot Organisms: REPLICATOR and SYMBRION Projects," in *Proceedings of the 8th Workshop on Performance Metrics for Intelligent Systems*, New York, NY, USA, 2008, pp. 62-69.
33. Simulation results: <https://www.dropbox.com/sh/d6plmdqmnizm8j6/AABY52fbl65lhC870ZBdjQfa>
34. T. H. A. Van den Broek. et al.: "Formation control of unicycle mobile robots: a virtual structure approach," in *Proceedings of the 48th IEEE Conference on Decision and Control*, 2009 held jointly with the 2009 28th Chinese Control Conference. *CDC/CCC 2009*, 2009, pp. 8328-8333.
35. T. Yoshikawa, "Multifingered robot hands: Control for grasping and manipulation," *Annual Reviews in Control*, vol. 34, no. 2, pp. 199-208, Dec. 2010.
36. Y. H. Liu, "Qualitative test and force optimization of 3-D frictional form closure grasps using linear programming", *IEEE Transactions on Robotics and Automation*, vol. 15, no. 1, 1999
37. Y. Zheng and W.-H. Qian, "Limiting and minimizing the contact forces in multifingered grasping," *Mechanism and Machine Theory*, vol. 41, no. 10, pp. 1243-1257, Oct. 2006.
38. Z. Wang, X. Ding, A. Rovetta, and A. Giusti, "Mobility analysis of the typical gait of a radial symmetrical six-legged robot," *Mechatronics*, vol. 21, no. 7, pp. 1133-1146, Oct. 2011.