

La robotique en milieu naturel

De nouvelles approches pour l'agriculture

Éléments de contexte

La nécessaire mutation de l'agriculture

La robotique en agriculture

Automatisation des machines et outils

Case Magnum

Tracteurs robotisables

Kubota

Tracteurs autonomes

Outils automatisés

GarFord

La robotique en agriculture

Ecorobotix

Des petits robots élémentaires

Désherbage mécanique

Dino

Robot tonte

Limitation intrants

VitiRover

La robotique en agriculture

Vers des robots modulaires en test

Centéol

Robot porte outil

Evaluation sur les cultures

PumAgri

Robot pulvérisation

Contexte et enjeux

Un contexte dynamique et incertain

Variabilité des conditions d'évolution

- Types et propriétés des sols
- Géométries du terrain
- Conditions météo
- Environnement

Variabilité des tâches à réaliser

- Structuration de l'environnement & densité
- Charges et outils à embarquer
- Interaction avec le sol/la végétation
- Interaction avec les opérateurs
- Vitesse de travail

➔ Besoin de reconfigurer un système robotique au contexte et à la tâche

Quelques verrous persistants

Comportements élémentaires

Diversité des contextes

Travaux agricoles

- Type de tâches
- Culture

Conditions mobilité

- Adhérence
- Géométrie du sol

Perception environnement

- Structuration environnement
- Perturbation (luminosité/poussière)

Pour réaliser plusieurs scénarios

Développement de comportements types

- M1 : Suivi de rang à (a) basse vitesse (b) haute vitesse
- M2 : Manœuvre de changement de rang
- M3 : Maintien de stabilité
- M4 : Analyse de traversabilité et passage d'obstacle
- M5 : Adaptation des propriétés des suspensions
- M6 : Suivi de trajectoire absolue à haute vitesse sur terrain structuré
- M7 : Adaptation des commandes aux besoins de perception
- M8 : Suivi de cible mouvante
- M9 : Association robots

- P1 : GPS Cinématique
- P2 : Caméra classique
- P3 : Caméra RGB-D
- P4 : VeloDyne (Lidar 3D)
- P5 : Laser (1 nappe)
- P6 : Centrale inertielle (toujours OK)
- P7 : Bumper (toujours OK)
- P8 : UWB (coop)

Comportements élémentaires

Suivi de trajectoire

Approche générique avec localisation absolue

- Commandes adaptative et prédictive
- Changement de stratégie en fonction de la vitesse

- De 3 à 20 km/H
- Sol peu adhérent
- Variation géométrie sol

Comportements élémentaires

Suivi de contour

Suivi de cible (véhicule ou homme)

- Perception par Laser
- Pas de communication
- Tracking direct

Baudet Rob 2012-2015

Maturation 2016-2019

Comportements élémentaires

Suivi de contour

Estimation par laser 1D horizontal

- Filtrage des points
- Détermination d'ensemble de points
- Estimation des formes
- Génération de trajectoires
- Découplage vitesse angulaire/linéaire

Calcul moindre carré local d'ordre 2 borné

Calcul de l'orientation apparente désirée

- Pour rallier la trajectoire
- Au bout d'une certaine distance
- Eventuellement sur des infos prédites

2 WS

Déduction du braquage avant

- En fonction de la vitesse d'avance
- À partir de la vitesse de lacet cible

Calcul de la vitesse de lacet pour atteindre la consigne

- En temporelle
- Sans considérer la vitesse d'avance

4 WS

Calcul du braquage arrière

- Maintenir une orientation réelle
- Nulle si peu d'erreur
- Égale à l'orientation cible sinon

Comportements élémentaires

Suivi de contour

Structure végétale

- Feuilleage clairsemé
- Vitesse de 1m/s
- Différente distance désirée

Notion de traversabilité

De la prédiction à la traversabilité

Processus réactifs et prédictifs

Extrapolation par rapport à l'environnement

Choix de la "meilleure" trajectoire (et vitesse)

Evaluation traversabilité

Systemes robotiques reconfigurables

Capacite a reconfigurer la forme des robots

Besoin et cahier des charges

- Application privilegiee
- Requerant plusieurs degre de mobilite

Roues motrices et directrices	Voie (+ empattement) variables
Suspensions actives	Charge utile 200kg
Garde au sol et inclinaison variables	Vitesse → 30 km/H

Generation de concepts

- Differentes solutions envisagees
- Difficultes liees a un chassis unique

Coût ~~Complexite~~ Maintenance Fragilite

D'un robot a un systeme robotique reconfigurable

- Conception de robots jumeaux
- Associable en fonction des taches/terrain

Comportements élémentaires

Coopération/Association de robots

Contrôle rapproché par UWB

- Déplacement un robot par Mx (M8->Baudet-Rob)
- Estimation pose relative par UWB (brevet)
- Contrôle indépendant latéral longitudinal
- Observation de la vitesse relative

Antenne
Puce Decawave
Carte
Microcontrôleur
Port de communication

Lateral error

Longitudinal position

Longitudinal error

Vers de nouveaux concepts

Diversité des situations et des travaux

Difficile à réaliser par un unique robot

Association de robots

- Reconfiguration mécanique
- Reconfiguration algorithmique

➔ **Plusieurs modes**

Robot rapide
Terrain Accidenté

GPS RTK
Laser
UWB
StéréoVision
Centrale
RGB-D
Lidar 3D

Suivi trajectoire lent
Contrôle poly-articulé
Observation C/m
Suivi structure
Suivi cible
Formation distante
Formation rapprochée
Suivi trajectoire dyn.
Maintenance intégrée
Traversabilité

- Monitoring de l'environnement
- Outil tracté
- Travail sol meuble

- Traitement en champs
- Convoyage rapide
- Intervention milieux dangereux

De la mobilité à l'interaction avec des outils

Conception de nouvelles méthodologies de production

- Nouveaux outils associables
- Nouveaux procédés (Biocontrôle, ...)

➔ **Sélection des modes et du nombre de robots**

Utilisabilité par les opérateurs

Modalités d'interaction avec l'Homme

- Autonomie partagée et travail collaboratif
- Supervision humaine

Du développement à la réponse aux besoins sociétaux

- Normalisation ?
- Exploitation industrielle ?

Quelques questions sociétales

Applicabilité de la robotique

Coûts des engins

Utilisabilité

Acceptabilité

Maintenance

Impact sur l'agriculture

Evolution des pratiques

Organisation du travail

Conditions de commercialisation

Garantie de sécurité

Essais et certification

Evaluation performances

Mise à jour

Interopérabilité et standard

Législation

L'association RobAgri

Activités pour la structuration d'une nouvelle filière

Scientifiques

Cartographie besoins/verrous/compétences

Journée scientifique
→ Fira 2019 – 11/12/2019

Rédaction livre blanc

Forge commune

PF simulation

Analyse SdF

Technologiques

Infrastructure essais

Processus évaluation

Actions structurantes

Rose

SoiRob A – FranceAgrimer

DIH AgROBOFood

La robotique agricole

Une filière innovante en structuration

De premières solutions commerciales

Des verrous scientifiques

Des avancées technologiques

Des défis sociétaux

Des évolutions législatives

Plusieurs initiatives
de structurations

Opportunités de
nouveaux projet

SolRob – A → B

