

Молодежная школа «Технологии разработки мобильных приложений»

«Применени: Мультиагентная система для управления группой»

Нижний Новгород 1 ноября 2011

План

- Современные комплексы БПЛА
- Мультиагентные системы
- Развитие системы управления БПЛА
- Задачи для БПЛА
- Групповое взаимодействие
- Обсуждение

Типы БПЛА

Робототехника и мобильные устройства

Нижний Новгород 1 ноября 2011

Перспективы БПЛА

- Растет популярность легких БПЛА в качестве недорогих инструментов для разведки, поиска, воздушных съемок, мониторинга местности, охраны территории
- Растёт технологичность и функциональность одиночных БПЛА
- Есть острая необходимость в разработке гибких систем управления БПЛА, способных к автономному решению задач, изменению стратегии «на лету», мультиагентному взаимодействию.

Мультиагентные системы

В основе лежит понятие “**Агента**”, способного воспринимать ситуацию, принимать решения и взаимодействовать с себе подобными.

- Коллегиальность
- Автономность
- Активность
- Информационная и двигательная мобильность
- Адаптивность

Каждому агенту соответствуют убеждения, желания, намерения (beliefs, desires and intentions - BDI)

Развитие БПЛА

1. Свободнолетающие самолёты. Носители боевого заряда.

2. Радиоуправляем

- Использовалис

3. Стабилизир

- Гироскоп
- Дальное
- Инфракра

4. Видео

5. Внед

- Ав

6. У

- Выполнение поставленной задачи
- **“Vig” – беспилотная летательная бомба. США 1910 г.**
- Отправка данных на базовую станцию

Двухуровневая система управле

Нижний Новгород 1 ноября 2011

Робототехника и мобильные устройства

БПЛА для группы

- Двигатель
- АКБ: [unclear]

ен)

Реализует ПО базовой станции

Основные задачи:

- Определение глобальной миссии
- Формирование начальной программы полёта для каждого БПЛА-агента
- Сбор и обработка информации полученной группой

Xbee Pro Wireless модем:

Дальность 1,5 км.

Интернет модем – router

Мультиагентная система

- Обмен информацией между БПЛА группы и с базовой станцией
- Изменение программы автопилота

Микрокомпьютер

Процессор: ARM Cortex-A8

Тактовая частота: 600 MHz

Память: 256MB RAM

256MB Flash

Средства связи: Wi-Fi 802.11

Bluetooth

Micro SD card slot

Размеры: 17mm x 58mm x 4.2mm

GSM модем

Управление исполнительными механизмами и дополнительным оборудованием

6 Actuators

- ▶ микроконтроллер
- ▶ триада инерциальных датчиков (пьезогироскопы по трем осям)
- ▶ трехосный магнитометр (определение азимута движения)
- ▶ трубка Прандтля (скорость и высота)
- ▶ GPS модуль U-Vox LEA-5E с частотой 4 Hz
- ▶ датчики горизонта
- ▶ автопилот
- ▶ дешифратор ШИМ

Маячок:
-Li-Po 150mAh
- 6 g.

Парашют

Двигатель: **Аккумулятор:** **Регулятор Оборотов:**

Две основные задачи

1. Мониторинг местности:

- мониторинг экологической ситуации местности
- поиск источников сигналов
- спасательные работы
- воздушные съёмки
- военная, геологическая и метеорологическая разведка
- исследование труднодоступных или опасных местностей

2. Оптимизация полёта

Все эти задачи более эффективнее решаются группой БПЛА

Мониторинг

Мониторинг экологической обстановки в акватории

- **Выбирается тип задачи** (в выбранном примере – поиск нефтяных пятен и источника их образования).
- Территория разделяется на участки, и **формируются отдельные задачи** для каждого члена группы (для выбранного примера задача будет стоять таким образом: поиск аномалии интенсивности цвета поверхности акватории).
- В микрокомпьютер каждого БПЛА группы **записывается глобальная задача** (параметры исследуемой территории и т. п.) и **отдельная задача** этого самолета-агента.
- **Каждый агент приступает к выполнению поставленной ему задачи.**
- **Передача накопленной информации** между агентами и при необходимости взаимное уточнение отдельных задач.
- **Базовые наземные станции**, обеспечивая связь с центром обработки данных (ЦОД), принимают/передают информацию от БПЛА.
- Полученная в ЦОД-е **информация обрабатывается и визуализируется** для заказчика (выдается карта с нанесенными исследуемыми характеристиками).
- Наличие обратной связи с мобильными агентами (БПЛА) позволяет оперативно **формировать из ЦОДа инструкции** по корректировке их заданий.

Мониторинг акватории

Лётная проверка точности радиопеленгатора

- Вывод нескольких БПЛА в зону пеленга
- Включение на излучение бортовой радиостанции на 1-2 сек.
- Одновременная фиксация GPS
- Современные методы как минимум в 10 раз дороже.

Мультиагентное взаимодействие
=
гибкая система управления
БПЛА,
автономное решение задач,
Изменение стратегии «на лету»

Использование термических потоков

Sample thermal updraft field

Multi-UAV Soaring ($K = 9$)

The calculation of the optimal distance between the UAVs

$$L = \frac{b}{2c(K - 1)}$$

Применение алгоритмов оценивания

Спасибо!

konstantinamelin@gmail.com