

HAL
open science

Mobility Strategies for Swarms of Autonomous UAVs

Ema Falomir, Serge Chaumette, Gilles Guerrini

► **To cite this version:**

Ema Falomir, Serge Chaumette, Gilles Guerrini. Mobility Strategies for Swarms of Autonomous UAVs. Journée de L'EDMI 2019, Apr 2019, Talence, France. hal-02078071

HAL Id: hal-02078071

<https://hal.science/hal-02078071>

Submitted on 25 Mar 2019

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.

Context

Mission: detect suspicious events

- ▶ Without human intervention
- ▶ In unknown area
- ▶ Quickly

- Resilient
- Considered as a unique entity
- Quick intervention
- Precision due to low altitude

Objectives

Whole project

Allow Autonomous Unmanned Aerial Vehicles (UAVs) to perform **collaborative** tasks, such as wide area surveillance. The UAVs communicate between them and have similar characteristics: they form a **swarm**. They are considered as a **unique entity** as seen by an operator.

PhD

- ▶ Develop a distributed mobility model for a swarm of autonomous UAVs
- ▶ Allow compact flights
- ▶ Update the UAVs behaviour in real time, in function of the mission objective and the airborne sensors performances

Related Work

Some uses of swarms of UAVs

- ▶ Firemen Assistance
- ▶ Pesticides Spraying
- ▶ Park Cleaning
- ▶ Area Surveillance
- ▶ Search And Rescue

Some path planning methods

- ▶ **Artificial Potential Fields**
- ▶ Virtual Forces
- ▶ Genetic Algorithms
- ▶ Chaotic Processes
- ▶ Particle Swarm Optimization
- ▶ Dijkstra's algorithm, A* & derivatives

Obstacle Avoidance Anticipation

Our Approach:

- ▶ Environment discretized into square cells
- ▶ Mobility model based on Artificial Potential Field Principle (APF)
- ▶ Creation of an innovative field for obstacle avoidance anticipation

Principle of Our Mobility Strategy

Some Illustrative Results

Mobility Model

- ▶ Distributed
- ▶ Dynamic
- ▶ Robust to UAV loss

Simulation of:

- ▶ Real environment
- ▶ Sensor capabilities
- ▶ Information sharing

Trajectories followed by a 4-UAV swarm in a 3D unknown environment

International Publications & Patent

E. Falomir, S. Chaumette and G. Guerrini. Mobility Strategies based on Virtual Forces for Swarms of Autonomous UAVs in Constrained Environments. ICINCO 2017.

E. Falomir, S. Chaumette and G. Guerrini. A Mobility Model Based on Improved Artificial Potential Fields for Swarms of UAVs. IROS 2018

E. Falomir, G. Guerrini, P. Garrec, Essaim constitué d'une pluralité de drones volants légers.