

Enfoques Multiagentes en Robótica Autónoma

José Da Silva
Wílmer Pereira
Daniel Valero

¿ *Qué es un robot ?*

Criatura mecánica que emula funciones de un humano

- Manufactura: manipuladores nucleares e industria automotriz, ...
- Servicio usuario final: aspiradoras, guías de museos, mesoneros, ...
- Vehículos terrestres, submarinos y espaciales
- Telepresencia y realidad virtual
- Exo-esqueletos

Robot industrial: manipulador automático servocontrolado, reprogramable, polivalente, capaz de posicionar y orientar piezas, útiles o dispositivos especiales, siguiendo trayectorias variables programables para la ejecución de tareas variadas

AFNOR (Asociación Francesa de Normalización)

Usos de la Robótica

Dante: Robot para exploración en volcanes

Robot doméstico fabricado por Honda

Exo-esqueleto fabricado por la armada estadounidense

Arquitectura básica de un robot

Sensor: Exploran el entorno para posicionarse y/o controlar sus movimientos. Los sensores pueden ser activos o pasivos

Efectores: Actúan sobre el entorno según sus grados de libertad (*gdl*) que son los posibles movimientos básicos independientes bien sean giratorios o de desplazamientos. El ambiente también tiene *gdl*.

Sensores

- Contacto: Limitados para explorar
- Fuerza: Dificiles de manejar
- Infrarojos: Sensibles a la luz solar y fluorescentes
- Cámaras: Se debe tener gran capacidad de procesamiento
- Sonares: Navegación por pulsos > 20 KHz

Efectores

Hidraulicos: Aceite mineral rápidos y gran capacidad de carga,
pero ... difícil de mantenimiento y costosos

Eléctricos: Motor paso a paso precisos, fiables y silenciosos,
pero ... Potencia limitada

Neumáticos: Aire a presión barato y sencillo de mantenimiento,
pero ... Dificil de control continuo y ruidosos

Paradigmas en Robótica

Filosofías y/o técnicas que caracterizan el enfoque para resolver problemas

Manipuladores
Telepresencia

Normalmente sin técnicas de inteligencia artificial

VS

Autónomo

Jerárquico

Reactivo

Híbrido

Paradigma Jerárquico

Las sensaciones se reúnen en un modelo global de planificación que actúa después por introspección

Es necesaria la suposición de mundo cerrado CWA (*Closed World Assumption*). El mundo es sólo lo explícito

Inconvenientes ... no considera el aceptado esquema estímulo/respuesta

Paradigma Reactivo

Fuerte tendencia biológica que acopla *sense-act* con comportamientos predeterminados (Plan omnipresente)

Basado en el paradigma Estímulo-Respuesta de los psicólogos de Harvard inspirados en B. F. Skinner

Inconvenientes ... obviar el plan es una situación en ocasiones extrema

Multiagentes (Sociedad)

Aplica en casos de redundancia (fallas) o bien cuando varios robots resultan más económicos que un solo robot muy potente

Problemas:

- ¿Cómo evitar la interferencia entre los distintos robots?
- ¿Cómo saber si el conjunto avanza?
- ¿Qué comunicar?
- ¿Cómo evitar que la autonomía interfiera con la cooperación?

Heterogeneidad (homogeneo o heterogeneo)

Control (centralizado o distribuido)

Cooperación (software o hardware)

Objetivos (fijo o variable)

Heterogeneidad (robot marsupial)

Ventajas:

- Robot grande con gran poder de computo y capacidad de carga
- Robots pequeños versátiles y con mayor autonomía

Problemas:

- Si se cae robot líder, el conjunto puede quedar inhabilitado

Control

Centralizado o distribuido y eventualmente mezclado.
También puede incluir teleoperación

ROBOCUP

cámara
con sensores
decisiones por cada robot

VS

MIRISOT

cámara
sin sensores
centralizado

Ligas: Software
Pequeña Liga
Gran Liga

Posiciones: Portero
Atacante
Defensa

Cooperación

Software:

- Induce comportamiento emergente

Hardware:

- Junto como un robot (marsupial)
- Cooperando en la movilidad

Objetivo

Único
Diferente

Comportamiento Emergente 1

Crear reglas sociales

Pasar 20 robot homogéneos por una puerta angosta

Coexistencia ignorante
Cada robot es como un obstáculo

Tráfico

Coexistencia informada
Esperar cierto tiempo y si sigue allí evitarlo

Menos
tráfico

Coexistencia inteligente
Evitar robots pero ir hacia donde van todos

Forman
una línea !!!

Comportamiento emergente 2

Motivación interna

Busca ayudar al robot que esté fallando ...

Frustración

Grado de insatisfacción ante fracaso

Impaciencia

Grado de ansiedad por el fracaso de otros

Impaciencia aumenta si otros se frustran

Aprobación aumenta mientras no se frustra

Ejemplo: R1 no puede mover un objeto y
R2 avanza lentamente

R1 abandona y
ayuda a R2