

HAL
open science

Insects as pilots: optic flow regulation for vertical and horizontal guidance

Nicolas Franceschini, Franck Ruffier, Julien Serres

► **To cite this version:**

Nicolas Franceschini, Franck Ruffier, Julien Serres. Insects as pilots: optic flow regulation for vertical and horizontal guidance. The International Symposium on Flying Insects and Robots (FIR), Aug 2007, Ascona, Switzerland. hal-02195516

HAL Id: hal-02195516

<https://amu.hal.science/hal-02195516>

Submitted on 26 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Insects as pilots:

optic flow regulation for vertical and horizontal guidance

Nicolas FRANCESCHINI, Franck RUFFIER and Julien SERRES
Biorobotics Lab, Movement and Perception Institute
CNRS & Uni. de la Méditerranée
MARSEILLE, France
{ nicolas.franceschini, franck.ruffier, julien.serres } @univmed.fr

When insects are flying forward, the image of the ground sweeps backward across their ventral viewfield and forms an 'optic flow' (OF) that depends on both the groundspeed and the groundheight. Ever since Kennedy has put forward the hypothesis that insects have a 'preferred' retinal velocity with respect to the ground below [1], several studies have shown that insects are able to maintain a constant OF with regard to their surroundings while cruising and landing, without having to measure their groundspeed and groundheight. Our recent research attempted to establish an explicit flight control scheme that can allow insects to behave in this way [2].

Fig. 1. The robot OCTAVE equipped with a ventral OF sensor and an *OF regulator* mimics insect behaviour in the vertical plane

We put forward the concept of *optic flow regulator* that may account for both insects' ground avoidance and lateral obstacle avoidance, while offering interesting solutions to MAV's automatic guidance systems based on vision [3,4]. The word 'regulator' is used here in the strict sense to describe a feedback control system that strives to maintain a variable at a fixed set-point. The variable measured is, however, neither the groundspeed nor the distance but the groundspeed:distance ratio - in other words the *optic flow* - which the insect can access directly via motion detecting neurons. In the vertical plane, the insect will alter its vertical lift, and thus its groundheight, to maintain a set-point of ventral OF at all times. Once reaching a given groundspeed, the insect is bound to maintain a constant height above varying terrain and therefore to 'follow' the terrain. If the insect increases its forward speed, it will automatically increase its groundheight. If its groundspeed decreases for whatever reason - whether the insect plans to land or faces a headwind - the *OF regulator* will force it to descend to hold again the groundspeed:groundheight ratio at the OF set-point. Strong headwind will lead to forced - but smooth - landing. The *OF regulator* concept accounts for a number of seemingly disparate insect behaviours that were reported over the last decades. Most reports are qualitative, but recent quantitative findings made on honeybees' landing [5] can also be explained on the basis of this simple control system, including the constant descent angle observed in the bee's final approach [6].

In a similar vein, a honeybee trained to fly in a corridor [5] may rely on a *dual OF regulator* to adjust both its forward speed and its clearance to the walls, by controlling its forward and side thrusts, respectively, without ever measuring its forward speed and distance to the walls [7,8].

Our thinking along these lines was aided not only by simulation experiments but also by physical implementation of *OF regulators* onboard two kinds of MAVs: a robotic helicopter for ground avoidance (Fig.1) and a robotic hovercraft for lateral obstacle avoidance and speed control. In both cases, the electronic OF sensor [9,10] was derived from the housefly Elementary Motion Detector (EMD), which we had previously analysed using single neuron recording combined with optical microstimulation of two photoreceptor cells within a single ommatidium [11].

The block diagram of the *optic flow regulator* describes not only the *causal* but also the *dynamical* relationships between measured and controlled variables, while pinpointing the specific loci of the various disturbances that may affect the control system behaviour.

References

- [1] Kennedy, J.S. (1951). The migration of the desert locust. I. The behaviour of swarms. Phil. Trans. Roy. Soc. B235, 163-290.
- [2] Franceschini, N., Ruffier, F., Serres, J. (2007) A bio-inspired flying robot sheds light on insect piloting abilities, Current Biology 17, 329-335
- [3] Ruffier, F. ; Franceschini, N. (2003) OCTAVE, a bioinspired visuomotor control system for the guidance of micro-aircraft. In : Bioengineered and Bioinspired Systems, SPIE Vol. 5119, Rodriguez A. et al. (Eds), Bellingham, USA, pp. 1-12.
- [4] Ruffier, F., Franceschini, N. (2005) Optic flow regulation: the key to aircraft automatic guidance. Robotics and Autonomous Systems Journal 50, 177-194
- [5] Srinivasan, M.V., Zhang, S., Lehrer, M., and Collett, T. (1996). Honeybee navigation en route to the goal: visual flight control and odometry. J. Exp. Biol., 199, 237-244.
- [6] Srinivasan M.V., Zhang, S., Chahl, J.S., Barth, E., and Venkatesh, S. (2000). How honeybees make grazing landings on flat surfaces. Biol. Cybern. 83, 171-183.
- [7] Serres, J., Ruffier, F., Franceschini, N. (2006) Two optic flow regulators for speed control and obstacle avoidance. In : Proc. IEEE Int. Conf. Biomedical Robotics and Biomechatronics (BioRob06), Pisa, paper Nb 284.
- [8] Ruffier, F., Serres, J., Masson, G., Franceschini, N. (2007) A bee in the corridor: regulating the optic flow on one side. Göttingen Meet. German Neuroscience Soc. T14-7B
- [9] Ruffier, F. ; Viollet, S. ; Amic, S. ; Franceschini, N. (2003) Bio-inspired optical flow circuits for the visual guidance of micro-air vehicles In : IEEE Int. Symp. on Circuits and Systems (ISCAS 03), Bangkok, Thailand, pp. 846-849.
- [10] Pudas, M, Viollet, S, Ruffier, F, Kruusing, A, Leppävuori, S, Franceschini, N. (2007) A miniature bio-inspired optic flow sensor based on low temperature co-fired ceramics (LTCC) technology. Sensors and Actuators A. Physical , 133, 88-95
- [11] Franceschini, N., Riehle, A., Le Nestour, A. (1989) Directionally selective motion detection by insect neurons. In: Facets of vision, D.G. Stavenga and R.C. Hardie, (eds), Springer, Berlin, Germany, pp. 360-390