

HAL
open science

Évitement d'obstacle dans un environnement 3D dynamique

Kendric Ruiz, Serge Chaumette, Pierre Melchior, Stephane Victor

► **To cite this version:**

Kendric Ruiz, Serge Chaumette, Pierre Melchior, Stephane Victor. Évitement d'obstacle dans un environnement 3D dynamique. Ecole doctorale, Mar 2019, Talence, France. hal-02086978

HAL Id: hal-02086978

<https://hal.science/hal-02086978>

Submitted on 1 Apr 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.

Obstacle avoidance in 3D dynamic environment

Kendric RUIZ * – Serge CHAUMETTE – Pierre MELCHIOR – Stéphane VICTOR

Context

Delivery

Sampling UAV Most Informative Diagnostic Signals

Rescue

Monitoring

Our method

Efficient Optical Flow and Stereo Vision for Velocity Estimation and Obstacle Avoidance on an Autonomous Pocket Drone
UAV online path planning algorithm in a low altitude dangerous environment

Objectives

UAV path planning for surveillance in adverse and unknow dynamic environments

UAV make resilient to :

- parametric uncertainties (mass)
- disturbances (wind)
- signal loss (sensors, GPS)

Architecture

Simple architecture for an autonomous UAV

$$\begin{cases} \dot{\phi} = \frac{bl}{I_x}(\Omega_4^2 - \Omega_2^2) + \frac{I_{rotor}}{I_x} \dot{\theta}(\Omega_3 + \Omega_1 - \Omega_2 - \Omega_4) + \frac{(I_x - I_y)}{I_x} \dot{\theta} \psi \\ \dot{\theta} = \frac{bl}{I_y}(\Omega_3^2 - \Omega_1^2) + \frac{I_{rotor}}{I_y} \dot{\phi}(-\Omega_3 - \Omega_1 + \Omega_2 + \Omega_4) + \frac{(I_z - I_x)}{I_y} \dot{\phi} \psi \\ \dot{\psi} = \frac{d}{I_z}(\Omega_2^2 + \Omega_4^2 - \Omega_1^2 - \Omega_3^2) + \frac{(I_x - I_y)}{I_z} \dot{\theta} \phi \end{cases}$$

Analysis:

- Sensor data
- danger of the environment

Path choice:

- efficient path
- safe path

Research approach

Several scenarios like :

- path tracking
- road crossing with GPS failure
- road crossing without lighting

Addition of 2 potentials fields :
- attractive potential: target is the lower potential
- repulsive potential: obstacles are the greater potentials

The UAV goes towards the lowest potential.

Validation by simulation

on prototype

Study of several situations

Simulation on Matlab

Simulation on ROS

Implementing a UAV

Kendric RUIZ
kendric.ruiz@u-bordeaux.fr

Serge CHAUMETTE
serge.chaumette@labri.fr

Pierre MELCHIOR
pierre.melchior@ims-bordeaux.fr

Stéphane VICTOR
stephane.victor@ims-bordeaux.fr

(*) thesis funded by IDEX