

Etat des lieux en robotique marine et sous-marine

Cas particulier de la commande des mini-véhicules sous-marins

Vincent Creuze (MCF), LIRMM, Montpellier
Animateur axe robotique marine et sous-marine du GT2

Laboratoire
Informatique
Robotique
Microélectronique
Montpellier

Types de robots marins et applications

ROV

crawler

AUV

glider

bio-insp

ASV

ROV : Remotely Operated Vehicle

- télé-opéré, partiellement automatisé
- observation ou manipulation (workclass)

Observer, Subsea Tech

L2ROV, LIRMM

H2000, ECA Hytec

Victor 6000, Ifremer

industrie offshore, inspection,
science, déminage...

K-Ster MineKiller, ECA

Types de robots marins et applications

ROV

crawler

AUV

glider

bio-insp

ASV

Crawler : véhicule à chenilles/roues et propulseurs

- Uniquement télé-opéré

AC-CELL 100, AC-CESS

LBC, Seabotix

Roving BAT, ECA Hytec

Inspection/nettoyage : canalisation, coque, riser.
Enfouissement de câbles, exploitation minière.

SeabedCrawler, Nautilus Minerals,
Australie

Types de robots marins et applications

ROV

crawler

AUV

glider

bio-insp

ASV

AUV : Autonomous Underwater Vehicle

- entièrement autonome
- observation (vidéo, sonar), mesure, océanographie, déminage

AstrX et IdefX, IFREMER

Daurade, ECA/GESMA

Remus, HYDROID

Sardine, Lab-STICC/ENSTA Bretagne

Aquatis, ESIEA

Lirmia 2, LAFMIA/LIRMM

Types de robots marins et applications

ROV

crawler

AUV

glider

bio-insp

ASV

Glider : Planeur sous-marin à flottabilité variable

- Autonomie accrue, comm. sat. en surface
- Océanographie

Slocum glider, Teledyne / WHOI

Record Atlantique, 2011

1KA Seaglider, iRobot

SeaExplorer, ACSA

Types de robots marins et applications

Bio-inspirés

- Méduses, poissons, anguilles/serpents

Aquajelly, Festo

ACM-R5, Tokyo Inst. of Tech.

Angels, IRCCyN/Mines de Nantes

Ludique/esthétique,
militaire (terre/eau),
modulaire

Crabster CR200, KIOST, Corée

Jessiko, Robotswim

Types de robots marins et applications

ASV : Autonomous Surface Vehicle

- Propulsion: moteur, vent, houle

Inspector, ECA

Vaimos, ENSTA Bretagne/Ifremer

Record Pacifique, 2012

PacX wave glider, Liquid Robotics

défense,
océanographie,
climatologie

Brest-Douarnenez, 2012

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

Acoustique (sonar)

- Caractérisation de cible, évitement d'obstacle, suivi de structures (pipeline, coque)
 - segmentation, reconnaissance de formes
 - méthodes probabilistes
 - reconstruction 3D

Mine (I. Quidu, ENSTA)

Détection de mines par sonar latéral

➔ Difficultés et verrous

- progrès fortement contraints par la technologie
- faible fiabilité / précision

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

Vision

- Caractérisation de cible, suivi de structures
 - reconnaissance de formes
 - reconstruction 3D

Reconstruction 3D, LIRMM

Mine

Détection de mine, ISEN

➔ Difficultés et verrous

- Turbidité, absorption des couleurs, éclairage
- Méthodes terrestres inadaptées (SIFT...)

Détection de mine, I3S

Problématiques scientifiques associées

Bio-inspirée

- Électro-location

- création d'un champ électrique
- mesure des déformations du champ
- détection des obstacles conducteurs ou non.

➔ Difficultés et verrous

- Modélisation
- Etendre la communauté

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

- SLAM, principalement sur petits véhicules pour:
 - borner les erreurs de positionnement
 - garantir la couverture sonar complète d'une zone (déminage)

➔ Difficultés et verrous

- Faible résolution des images sonar
- Peu d'amers, différents selon point de vue

Problématiques scientifiques associées

Perception

SLAM

Logiciel

Communication

Swarm

Commande

- **Autonomie décisionnelle et sûreté de fonctionnement**
 - Architecture logicielle distribuée permettant de faire coopérer une flottille hétérogène.
 - Supervision
 - Replanification de mission
 - Architecture tolérante aux fautes

PEA Action, ONERA/LAAS/DGA

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

- Indispensable pour la mise en œuvre de flottilles
 - ➔ Difficultés et verrous
 - Diffraction, réfraction, atténuation, réflexions
 - Très faibles débits (de qqes octets/s à qqes ko/s)
 - Utiliser de nouvelles modulations

Simulations de réfractons et réflexions sous-marines, NURC

Interférences acoustiques

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

- **Swarm = meute ou flottille**

- Accélérer l'exploration d'une zone (déminage)
- Saisir simultanément les aspects temporels et géographiques d'un phénomène
- Porter des instruments complémentaires
- Coordonner un ASV et un AUV, améliorer le positionnement et relayer l'information

➔ **Difficultés et verrous**

- Communications (qui?, quand?)
- Perte d'un des membres
- Planification des trajectoires
- Mise en œuvre...

MASIM – Connect, Robotsoft / GIPSA Lab

Problématiques scientifiques associées

Perception

SLAM

logiciel

Communication

Swarm

Commande

Les très petits véhicules sous-marins (<30kg) disposent d'un rapport puissance/poids très grand.

Leur faible inertie les rends plus sensibles aux :

- perturbations (ombilical, tourbillons...)
- variations des paramètres du modèle (capteur embarqué, salinité)
- effets dynamiques et gyroscopiques des moteurs

Les approches classiques (PID, retour d'état...) ne suffisent plus.

Etat de l'art

Principales commandes utilisées pour les robots sous-marins

Commandes adaptatives classiques

Efficaces, mais:

- les paramètres à estimer doivent être bien initialisés
- on doit choisir entre robustesse et rapidité

Il faudrait découpler adaptation et robustesse

- très grands gains d'adaptation
- rapidité de convergence des paramètres
- paramètres initialisés à 0

commande adaptative L1

Commande adaptative L1 [Hovakimyan 2010]

Les origines...

Direct MRAC (Model Reference Adaptive Controller)

avec $k_g = \frac{-1}{c A_m^{-1} b}$

Commande adaptative L1 [Hovakimyan 2010]

Les origines...

Direct MRAC (Model Reference Adaptive Controller)
avec estimateur d'état

Commande adaptative L1 [Hovakimyan 2010]

Commande L1 :

Commande adaptative L1 [Hovakimyan 2010]

Commande L1 :

Projection pour empêcher les paramètres de diverger.

Commande adaptative L1 [Hovakimyan 2010]

Il est possible de considérer aussi un gain ω inconnu en entrée ainsi qu'une perturbation $\sigma(t)$

Expérimentations

Scenario 1 : Conditions nominales
Profondeur et tangage constants

Scenario 2 : Test de robustesse
Augmentation de la flottabilité

balle flottante

Scenario 3 : Réjection de perturbation
Choc mécanique

choc

Expérimentations

Scenario 1 Cas nominal

Depth (z)

Control inputs

Pitch ϑ

Estimated parameters and disturbances

Expérimentations

Scenario 2 Flottabilité augmentée de 32%

Estimated parameters and disturbances

Expérimentations

Superposition Scenario 1 & 2

Depth (z)

Control inputs

Pitch (ϑ)

Estimated parameters and disturbances

Expérimentations

Scenario 3 Rejet de chocs

Depth (z)

Control inputs

Pitch (ϑ)

Estimated parameters and disturbances

Commande L1 augmentée [Maalouf 2013]

La commande L1 souffre de retard lors du suivi de trajectoires variables.

Nous avons proposé une extension permettant de diminuer ce retard.

Commande L1 augmentée [Maalouf 2013]

Réduction du retard

Adaptation maintenue

Légèrement plus sensible
aux perturbations

Expérimentations commande L1

Nouveaux besoins industriels...

- énergie

2013

2020

2030

- défense, pétrole

Nouveaux besoins industriels...

- énergie

2013

2020

2030

- défense, pétrole

