

Contents

Acknowledgments	xiii
Preface	xv
1 Introduction	1
1.1 Introduction	1
1.2 An Overview of the Book	11
2 Locomotion	13
2.1 Introduction	13
2.1.1 Key issues for locomotion	16
2.2 Legged Mobile Robots	17
2.2.1 Leg configurations and stability	18
2.2.2 Consideration of dynamics	21
2.2.3 Examples of legged robot locomotion	25
2.3 Wheeled Mobile Robots	35
2.3.1 Wheeled locomotion: The design space	35
2.3.2 Wheeled locomotion: Case studies	43
2.4 Aerial Mobile Robots	50
2.4.1 Introduction	50
2.4.2 Aircraft configurations	52
2.4.3 State of the art in autonomous VTOL	52
2.5 Problems	56
3 Mobile Robot Kinematics	57
3.1 Introduction	57
3.2 Kinematic Models and Constraints	58

3.2.1 Representing robot position	58
3.2.2 Forward kinematic models	61
3.2.3 Wheel kinematic constraints	63
3.2.4 Robot kinematic constraints	71
3.2.5 Examples: Robot kinematic models and constraints	73
3.3 Mobile Robot Maneuverability	77
3.3.1 Degree of mobility	77
3.3.2 Degree of steerability	81
3.3.3 Robot maneuverability	82
3.4 Mobile Robot Workspace	84
3.4.1 Degrees of freedom	84
3.4.2 Holonomic robots	85
3.4.3 Path and trajectory considerations	87
3.5 Beyond Basic Kinematics	90
3.6 Motion Control (Kinematic Control)	91
3.6.1 Open loop control (trajectory-following)	91
3.6.2 Feedback control	92
3.7 Problems	99
4 Perception	101
4.1 Sensors for Mobile Robots	101
4.1.1 Sensor classification	101
4.1.2 Characterizing sensor performance	103
4.1.3 Representing uncertainty	109
4.1.4 Wheel/motor sensors	115
4.1.5 Heading sensors	116
4.1.6 Accelerometers	119
4.1.7 Inertial measurement unit (IMU)	121
4.1.8 Ground beacons	122
4.1.9 Active ranging	125
4.1.10 Motion/speed sensors	140
4.1.11 Vision sensors	142
4.2 Fundamentals of Computer Vision	142
4.2.1 Introduction	142
4.2.2 The digital camera	142
4.2.3 Image formation	148
4.2.4 Omnidirectional cameras	159
4.2.5 Structure from stereo	169
4.2.6 Structure from motion	180

4.2.7 Motion and optical flow	189
4.2.8 Color tracking	192
4.3 Fundamentals of Image Processing	195
4.3.1 Image filtering	196
4.3.2 Edge detection	199
4.3.3 Computing image similarity	207
4.4 Feature Extraction	208
4.5 Image Feature Extraction: Interest Point Detectors	212
4.5.1 Introduction	212
4.5.2 Properties of the ideal feature detector	213
4.5.3 Corner detectors	215
4.5.4 Invariance to photometric and geometric changes	220
4.5.5 Blob detectors	227
4.6 Place Recognition	234
4.6.1 Introduction	234
4.6.2 From bag of features to visual words	235
4.6.3 Efficient location recognition by using an inverted file	236
4.6.4 Geometric verification for robust place recognition	237
4.6.5 Applications	237
4.6.6 Other image representations for place recognition	238
4.7 Feature Extraction Based on Range Data (Laser, Ultrasonic)	242
4.7.1 Line fitting	243
4.7.2 Six line-extraction algorithms	248
4.7.3 Range histogram features	259
4.7.4 Extracting other geometric features	260
4.8 Problems	262
5 Mobile Robot Localization	265
5.1 Introduction	265
5.2 The Challenge of Localization: Noise and Aliasing	266
5.2.1 Sensor noise	267
5.2.2 Sensor aliasing	268
5.2.3 Effector noise	269
5.2.4 An error model for odometric position estimation	270
5.3 To Localize or Not to Localize: Localization-Based Navigation Versus Programmed Solutions	275
5.4 Belief Representation	278
5.4.1 Single-hypothesis belief	278
5.4.2 Multiple-hypothesis belief	280

5.5	Map Representation	284
5.5.1	Continuous representations	284
5.5.2	Decomposition strategies	287
5.5.3	State of the art: Current challenges in map representation	294
5.6	Probabilistic Map-Based Localization	296
5.6.1	Introduction	296
5.6.2	The robot localization problem	297
5.6.3	Basic concepts of probability theory	299
5.6.4	Terminology	302
5.6.5	The ingredients of probabilistic map-based localization	304
5.6.6	Classification of localization problems	306
5.6.7	Markov localization	307
5.6.8	Kalman filter localization	322
5.7	Other Examples of Localization Systems	342
5.7.1	Landmark-based navigation	344
5.7.2	Globally unique localization	345
5.7.3	Positioning beacon systems	346
5.7.4	Route-based localization	347
5.8	Autonomous Map Building	348
5.8.1	Introduction	348
5.8.2	SLAM: The simultaneous localization and mapping problem	349
5.8.3	Mathematical definition of SLAM	351
5.8.4	Extended Kalman Filter (EKF) SLAM	353
5.8.5	Visual SLAM with a single camera	356
5.8.6	Discussion on EKF SLAM	359
5.8.7	Graph-based SLAM	361
5.8.8	Particle filter SLAM	363
5.8.9	Open challenges in SLAM	364
5.8.10	Open source SLAM software and other resources	365
5.9	Problems	366
6	Planning and Navigation	369
6.1	Introduction	369
6.2	Competences for Navigation: Planning and Reacting	370
6.3	Path Planning	371
6.3.1	Graph search	373
6.3.2	Potential field path planning	386
6.4	Obstacle avoidance	393
6.4.1	Bug algorithm	393

6.4.2 Vector field histogram	397
6.4.3 The bubble band technique	399
6.4.4 Curvature velocity techniques	401
6.4.5 Dynamic window approaches	402
6.4.6 The Schlegel approach to obstacle avoidance	404
6.4.7 Nearness diagram	405
6.4.8 Gradient method	405
6.4.9 Adding dynamic constraints	406
6.4.10 Other approaches	406
6.4.11 Overview	406
6.5 Navigation Architectures	409
6.5.1 Modularity for code reuse and sharing	410
6.5.2 Control localization	410
6.5.3 Techniques for decomposition	411
6.5.4 Case studies: tiered robot architectures	416
6.6 Problems	423
Bibliography	425
Books	425
Papers	427
Referenced Webpages	444
Index	447