


A bio-inspired celestial compass for a hexapod walking robot in outdoor environment

Julien Dupeyroux, Julien Dipéri, Marc Boyron, Stéphane Viollet, Julien Serres.
Aix-Marseille University, ISM, CNRS, Biorobotics Team, Marseille, France


The polarized light detection in insects


Most insects like desert ants and bees use the polarization pattern of skylight to get their orientation [1].

The skylight is linearly polarized and the direction of polarization remains slightly constant within short times.

The celestial compass


The signal processing unit

Let UV_0 and UV_1 be the POL-sensor raw responses depending on x , the gear rotation angle in $[0, 2\pi]$:


$$\begin{cases} UV_0(x) = A_0 + B_0 \cdot \cos(2(x + \psi)) \\ UV_1(x) = A_1 + B_1 \cdot \cos(2(x + \psi + \frac{\pi}{2})) \end{cases}$$

where A_0 and A_1 depend on the ambient UV-light and the inner offset of the UV-light sensors, B_0 and B_1 depend on the degree of polarization and the inner gain of the UV-light sensors, and ψ is the solar meridian direction angle in $[0, \pi]$. We then define $p(x)$ as the log ratio of both normalized UV_0 and UV_1 POL-sensors :

$$p(x) = \log_{10} \left(\frac{UV_1^{nc}(x)}{UV_0^{nc}(x)} \right)$$


where nc stands for normalized and corrected (only the first harmonic of the raw signal is considered). Finally, ψ is computed using the $p(x)$ minima:

$$\psi = \frac{1}{2} \left(\arg \min_{x \in [0; \pi]} p(x) + \arg \min_{x \in [\pi; 2\pi]} p(x) - \pi \right)$$


Top view of the Hexabot robot equipped with the UV-polarized light compass [2].

Example of signals acquired by the celestial compass [3]


Results

Performances of the celestial compass under various weather conditions [4]


PEAK-TO-PEAK MAGNITUDE OF RAW SIGNALS					STEADY STATE ERROR BETWEEN NORMALIZED AND FILTERED DATA						
Conditions	$UV_{0,p-p}$	Cv_0	$UV_{1,p-p}$	Cv_1	n	Conditions	$\bar{\epsilon}_0$	$Cv[\epsilon_0]$	$\bar{\epsilon}_1$	$Cv[\epsilon_1]$	n
(a)	333.19	6%	396.00	6%	21	(a)	4.28e-03	6%	4.83e-03	4%	21
(b)	79.47	22%	124.93	22%	15	(b)	9.02e-03	36%	7.31e-03	32%	15
(c)	959.06	5%	1137.11	5%	36	(c)	3.99e-03	10%	4.14e-03	5%	36
(d)	176.11	18%	111.22	21%	36	(d)	6.14e-03	27%	8.36e-03	19%	36

Cv : coefficient of variation; $\bar{\epsilon}$: average mean squared error; n : number of tests. Conditions : (a) February 2017 clear sky (UV Index = 1), (b) February 2017 covered sky, (c) April 2017 clear sky (UV index = 7), (d) April 2017 covered sky.

Performances of reorientation after yaw displacements under various weather conditions [3,4]


Heading lock over a straight-forward walking task [3,4]


Conclusion

Heading direction error from **0.3° under clear sky** to **1.9° under worse weather conditions** [3,4].

High reliability [3,4].

Even under poor weather conditions, these results suggest interesting precision to make the optical compass suitable for field robotics [3,4].

References

- [1] T. Labhart. Polarization-opponent interneurons in the insect visual system. *Nature*, vol. 331, no 6155, pp. 435-437, 1988.
- [2] J. Dupeyroux, G. Passault, F. Ruffier, S. Viollet, J. Serres. Hexabot: a small 3D printed six-legged walking robot designed for ant-like navigation tasks. 20th IFAC World Congress, Toulouse, France, accepted 2017.
- [3] J. Dupeyroux, J. Dipéri, M. Boyron, S. Viollet, J. Serres. A novel insect-inspired optical compass sensor for an hexapod walking robot. *Intelligent Systems and Robots (IROS)*, 2017 IEEE/RSJ International Conference on. IEEE, submitted 2017.
- [4] J. Dupeyroux, J. Dipéri, M. Boyron, S. Viollet, J. Serres. A bio-inspired celestial compass applied to an ant-inspired robot for autonomous navigation. *Mobile Robots (ECMR)*, 2017 European Conference on. IEEE, submitted 2017.