

HAL
open science

Design and Field Testing of an Autonomous Underground Trammig System

Joshua A. Marshall, Timothy D. Barfoot

► **To cite this version:**

Joshua A. Marshall, Timothy D. Barfoot. Design and Field Testing of an Autonomous Underground Trammig System. 6th International Conference on Field and Service Robotics - FSR 2007, Jul 2007, Chamonix, France. inria-00196656

HAL Id: inria-00196656

<https://inria.hal.science/inria-00196656>

Submitted on 13 Dec 2007

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.

Design and Field Testing of an Autonomous Underground Trammig System

Joshua A. Marshall¹ and Timothy D. Barfoot²

¹ MDA Space Missions, 9445 Airport Road, Brampton, ON L7E 2K9 Canada
joshua.marshall@mdacorporation.com

² University of Toronto Institute for Aerospace Studies, 4925 Dufferin Street,
Toronto, ON M3H 5T6 Canada tim.barfoot@utoronto.ca

Summary. This paper describes the design, implementation, and field testing of an infrastructureless system for autonomous trammig (or hauling) of a center-articulated underground mining vehicle. Described is the development of a fast, reliable, and robust “autotrammig” technology that does not require the installation of fixed infrastructure throughout the mine.

1 Introduction

Mining companies and equipment manufacturers are pursuing improved efficiency, productivity, and safety in underground mining operations by robotizing some of the functions of underground vehicles. For example, the repetitive “load-haul-dump” cycle is well suited to automation. In this case, a vehicle called a load-haul-dump (LHD) machine is often used to excavate fragmented rock, haul it to an assigned location, and then dump the material before returning for another load (see Figure 1). These vehicles are traditionally driven manually by an operator on the vehicle, and more recently by radio remote and teleoperation [1]. However, the hazardous nature of underground environments, driver safety and fatigue, labor costs, and the cyclic nature of this task are all motivations to seek an autonomous trammig solution.

Early “autotrammig” attempts worked by outfitting the mine with signal-emitting cables [2], light-emitting ropes [1], or retroreflective tape [3], which allowed a vehicle to find its way through tunnels by tracking the installed infrastructure. Other systems have used fixed beacons, placed strategically throughout the mine [4].

Existing infrastructureless systems have typically employed a suite of sensors for estimating the vehicle’s state with respect to its environment and with reference to some form of topological map. Unfortunately, systems that rely entirely on classifying tunnel topology for navigation have been shown to not operate robustly due to inevitable misclassifications that occur in prac-

Fig. 1. LHD test vehicle schematic.

tice [5, 6, 7, 8]. Inspired by advances in mobile robotics, some have considered the application of alternative poly-line map-based localization techniques [9, 10, 11]. Our approach is similar in philosophy to this work, but is novel in a number of ways. Most notably, we employ a sequence of local self-generated grid-type maps [12] rather than use a monolithic map. The use of grid-type maps makes our system robust in the presence of environmental variations (e.g., non-standard intersections and/or passageways, which occur often in underground mining) and the use of local maps avoids the need to create a globally consistent map (i.e., we avoid solving a simultaneous localization and mapping problem).

2 System Architecture and Design

Our autotramming system’s operation consists of three steps:

Teaching. The vehicle is driven along a desired route, either by an operator on the vehicle, or by remote/teleoperation, while sensor data is logged (front and rear SICK laser rangefinders, a hinge angle encoder, and a drive shaft encoder for measuring displacement of the vehicle).

Route Profiling. Data logged during the teaching step is processed (offline) and converted into a format suitable for use by the estimation and control algorithms during playback. The output is referred to as a *route profile*, which contains information about the traveled path, a sequence of overlapping metric maps along the path, a record of any pause points (e.g., for dumping material), as well as a vehicle speed profile to be tracked during playback. Loading and dumping are beyond the scope this paper but our system is compatible with manual or automated loading/dumping.

Playback. In this step, the system autonomously plays back a route profile generated by the teaching and route profiling steps. During playback,

data from the specified route profile is used by navigation and guidance algorithms to estimate longitudinal, lateral, heading, and vehicle speed errors at discrete instants. The control system then stabilizes these errors so that the vehicle follows the profiled path at the desired speed.

Once profiled, a route can be played back many times. It is expected that re-profiling would only be necessary if significant changes to the environment were made; e.g., due to excavation. Since the vehicle is driven along a collision-free path during teaching, complex path planning is not required. However, the system does include short-range guidance algorithms designed to stop the vehicle should the profiled path be subsequently obstructed during playback.

2.1 Route Profiling and Atlas Maps

A *route profile* consists of four components: a path profile, a pause profile, a sequence of locally-consistent metric maps, and a speed profile. Firstly, a sequence of locations that are equally spaced (typically 0.5 m) along the path are created, called *path points*. We then associate with each path point the configuration of the vehicle at that point during the teaching step by interpolating the preprocessed logged data. Thus, the sequence of path points and associated data comprise the *path profile*.

Locally-consistent *metric* maps of the mine environment along the path profile are generated using both odometry and rangefinder data. Each map is an *occupancy grid* [13]. For localization in underground mines, this approach is much more flexible than a system that must classify tunnel topology in that it will work regardless of the shape of the walls, so long as the maps are of sufficient resolution. However, the use of a single monolithic map to represent the mine environment suffers from two key problems. Firstly, in some situations high memory usage is required. Secondly, map inconsistencies can result on longer traverses when a vehicle closes a loop or crosses its own path (e.g., see Figure 2). To address these problems, we employ a sequence or *atlas* of metric maps attached along the path to form an overall route profile; which is to say, the system does not rely on one monolithic map and an absolute frame of reference. The underlying idea is to create a situation in which the vehicle’s path exists in a high-dimensional space wherein it never intersects itself [12].

Figure 3 illustrates this notion. A locally-consistent metric map is associated with each position (x, y, d) along the vehicle path, where (x, y) is the vehicle’s location in the mine and d its distance along the path. Figures 2 and 4 show example monolithic and atlas maps generated from real data acquired during one of our field tests. The monolithic map has a resolution of 0.3 m, while the atlas maps each have a resolution of 0.1 m.

Fig. 2. Example monolithic occupancy grid created from real data, with vehicle path shown; the small squares indicate the centers of the atlas maps in Figure 4; the circle with cross hairs indicates a pause point.

2.2 Playback

Our objective was to create a system that permits a large articulated vehicle to robustly track the path specified by a route profile. During playback, this has been achieved through the design of a two-timescale control system. At the slower timescale, or *outer loop*, are localization and path-tracking algorithms that work to reject lateral and heading path errors. At the faster timescale, or *inner loop*, are rate estimators and two controllers that track reference steering rates and vehicle speeds. The underlying justification for this two-timescale design is founded on the assumption that we can specify sufficient bandwidth separation between the nested control loops.

Fig. 3. Schematic of sequence of atlas maps along the vehicle path.

Fig. 4. Example atlas of maps created from real data; the centers of these maps correspond to the small squares in Figure 2.

Metric Map Localization

The localization problem solved here is one of estimating the vehicle's pose as it travels through a (locally) known environment. Recently, a number of techniques have been developed in the mobile robotics community that *globally* localize a robot in a known environment. Many of these techniques use a *particle filter* representation of the vehicle's pose [14]. An initial design using a particle filter was shown to work in simulation, but required the use of too many particles (e.g., > 100) for convergence from a reasonable initial pose estimate. Variations requiring fewer particles and computational resources exist, but are complex to implement. Moreover, the task at hand does not actually require a solution to the global localization problem. Instead, we chose to implement a variation of the Unscented Kalman Filter (UKF) [15, 16] to position with respect to the locally consistent submaps defined during route profiling. The inputs to the UKF algorithm are the laser rangefinder data as well as wheel odometry (i.e., hinge angle and wheel speed); the final outputs are heading and lateral errors of the vehicle with respect to the profiled path. Figure 5 shows how the laser rangefinder data is used to determine these path-tracking errors.

Fig. 5. Laser data is used to position within the local submap (which is attached to the vehicle path). It is then straightforward to determine the vehicle errors with respect to the path.

Path Tracking

A path-tracking controller is required to guide the vehicle along the path specified by the route profile. Path-tracking control for articulated vehicles has been extensively discussed in the engineering literature, yet there is some disagreement over the form such a controller should take. Some researchers argue that the position of both front and rear components of the vehicle should be tracked; others suggest that wheel slip should be explicitly accounted for

[17]. We have found that, in practise, neither of these tasks are necessary under a two-timescale control architecture if inner-loop controllers are robust enough to handle these model uncertainties. Moreover, we have found that rejection of only the heading error and lateral error of the front component (when traveling forward) is necessary. We obtain these error signals from the UKF algorithm and then employ a nonlinear controller, based on feedback linearization, to drive them to zero, thereby forcing the vehicle to track the profiled path.

3 Underground Field Trials

Field testing of the autotramming system was carried out during April 2006. Realistic test scenarios were devised and manual baseline times for traverses were obtained by timing the performance of a human operator driving the same route as the autotramming system. More than 100 tests were performed during integration and testing.

3.1 System Integration

The autotramming system design was initially created through modeling and simulation and then field tested on a 10-tonne capacity LHD, shown in Figure 6. The autotramming code was run on a real-time operating system, with control and localization algorithms updated at 25 Hz. SICK rangefinders with 180° field of view were used.

Fig. 6. 10-tonne capacity test LHD, with sensor layout.

3.2 Field Testing Summary

A total of eight test scenarios were conducted: T1, T2, T3 T4E, T4L, T5E, T5L, T7. Figure 2 shows the layout of the T5 scenarios, which involved backing out of a crosscut containing a load point, switching directions and proceeding at high speed down the main drift (with < 1 m side clearance), parking at

dump point, and then reversing this sequence to return to the load point. Each test was several hundred meters in total tramping distance. Some scenarios were conducted with the LHD bucket both empty, denoted ‘E’, and loaded, denoted ‘L’, to evaluate the performance of the system in both cases.

Average operator times for seven test scenarios are shown in Table 1 together with measured average times taken by the autotramping system to successfully complete the same route. Note that, in some cases the autotramping system actually performed better than the human operator. By examining the speed data logs, it was found that a manual operator is generally faster at performing direction switches, while the autotramping system can often perform faster on straight routes, especially when the drift width is small.

Table 1. Average manual baseline times (in seconds).

Test Scenario	T1	T2	T3	T4E	T4L	T5E	T5L	Total
Human Operator	41.8	27.0	57.0	85.0	90.0	81.0	83.0	464.8
Autotramping	41.3	25.8	59.5	97.3	89.8	81.8	85.0	480.5

Markings made on the ground were used to estimate the positioning accuracy and repeatability of the autotramping system. An example photograph depicting this procedure is provided in Figure 7. The markings on the measurement ruler are spaced at 10 cm intervals. The measured errors for all tests are provided in Table 2, which can also be used to infer repeatability. For the T5 cases, the position error was measured at the dump point, denoted ‘a’, and the end of the route, denoted ‘b’.

Fig. 7. Example positioning measurement from a test run, where the orthogonal lines marked ‘T2’ show the desired pose of the wheel’s outer edge.

In all but one test case the vehicle positioned within the ± 50 cm tolerance set as a project goal. In this particular case, poor ground conditions contributed to a larger than normal longitudinal error. The target finishing point

happened to be located on just the other side of a significant pothole, which forced the vehicle to increase throttle in order to get out of the hole, causing the vehicle to overshoot the target. It should be noted that the errors were generally very consistent within a given test scenario, most likely owing to the fact that the same route profile was used for each test run. It should be possible to remove a large portion of these systematic errors through route-specific tuning of the route profile.

Table 2. Longitudinal and lateral positioning errors (cm) covering all measured stops for the relevant test runs.

Error / Test	T1	T2	T3	T4E	T4L	T5Ea	T5Eb	T5La	T5Lb	T7
Long.	0	5	-10	-22	-20	60	-20	40	-25	0
	0	0	-10	-20	-30	60	-25	30	-25	5
	0	5	-10	-25	-15	80	-20	35	-25	5
	-5	0	-10	-30	-20	70	-25	30	-20	5
Lat.	45	10	0	-15	-10	0	20	10	-10	15
	40	10	0	-15	-15	0	25	0	-15	5
	40	10	0	-15	-10	20	20	10	-10	5
	45	15	0	-10	-10	20	20	0	-10	0

4 Conclusion

The autotramming system described in this paper was designed with the aim of overcoming the speed and robustness deficiencies of existing technologies by applying map-based localization using an atlas of metric maps together with a suitable control architecture. Given the dynamic and unstructured nature of underground mines and the difficulties in controlling large hydraulically actuated vehicles, the presented results are very encouraging. The system has now been successfully operating in an underground mine test environment for more than 12 months (at the time of writing).

This is not to say that limitations do not exist and that challenges do not remain. The present design requires that individual routes be taught manually; this is because a *global* map of the mine environment is never generated. It would be a useful feature to have some form of globally consistent map from which route profiles could be derived without requiring that the route being physically taught.

Acknowledgments

We would like to acknowledge R. Corcoran, D. Parry, R. Jakola, R. Ward, L. Bloomquist, and the many others who contributed to this project’s success.

References

1. G. R. Baiden. Combining teleoperation with vehicle guidance for improving LHD productivity at Inco Ltd. *CIM Bulletin*, 87(981):36–39, June 1994.
2. K. Amdahl and M. Lundström. Automatic truck saves money underground. *World Mining*, pages 40–44, November 1972.
3. U. Wiklund, U. Andersson, and K. Hyypä. AGV navigation by angle measurements. In *Proceedings of the 6th International Conference on Automated Guided Vehicle Systems*, pages 199–212, Brussels, Belgium, October 1988.
4. S. Scheduling, G. Dissanayake, E. M. Nebot, and H. Durrant-Whyte. An experiment in autonomous navigation of an underground mining vehicle. *IEEE Transactions on Robotics and Automation*, 15(1):85–95, February 1999.
5. V. Béranger and J.-Y. Hervé. Recognition of intersections in corridor environments. In *Proceedings of the 13th International Conference on Pattern Recognition*, pages 133–137, Vienna, Austria, August 1996.
6. J. Steele, C. Ganesh, and A. Kleve. Control and scale model simulation of sensor-guided LHD mining machines. *IEEE Transactions on Industry Applications*, 29(6):1232–1238, November/December 1993.
7. J. M. Roberts, E. S. Duff, P. I. Corke, P. Sikka, G. J. Winstanley, and J. B. Cunningham. Autonomous control of underground mining vehicles using reactive navigation. In *Proceedings of the 2000 IEEE Conference on Robotics and Automation*, pages 3790–3795, San Francisco, CA, April 2000.
8. D. Silver, D. Ferguson, A. Morris, and S. Thayer. Feature extraction for topological mine maps. In *Proc. of the 2004 IEEE/RSJ International Conference on Intelligent Robots and Systems*, pages 773–779, Sendai, Japan, September 2004.
9. G. K. Schaffer, A. Stentz, W. L. Whittaker, and K. W. Fitzpatrick. Position estimator for underground mine equipment. *IEEE Transactions on Industry Applications*, 28(5):1131–1140, September/October 1992.
10. R. Madhavan, M. W. M. G. Dissanayake, and H. F. Durrant-Whyte. Autonomous underground navigation of an LHD using a combined ICP-EKF approach. In *Proceedings of the 1998 IEEE Conference on Robotics and Automation*, pages 3703–3708, Leuven, Belgium, May 1998.
11. H. Mäkelä. Overview of LHD navigation without artificial beacons. *Robotics and Autonomous Systems*, 36:21–35, 2001.
12. A. Howard. Multi-robot mapping using manifold representations. In *Proceedings of the IEEE International Conference on Robotics and Automation*, pages 4198–4203, New Orleans, Louisiana, 2004.
13. A. Elfes and H. Moravec. High resolution maps from wide angle sonar. In *Proc. of the IEEE Int. Conf. on Rob. and Aut.*, pages 116–121, St. Louis, MO, 1985.
14. S. Thrun, D. Fox, W. Burgard, and F. Dellaert. Robust Monte Carlo localization for mobile robots. *Artificial Intelligence*, 128(1–2):99–141, 2001.
15. S. Julier and J. Uhlmann. A general method for approximating nonlinear transformations of probability distributions. Technical report, Department of Engineering Science, University of Oxford, Oxford, UK, November 1996.
16. E. A. Wan and R. van der Merwe. The unscented kalman filter for nonlinear estimation. In *Proc. of the IEEE AS-SPCC*, Lake Louise, AB, October 2000.
17. P. Ridley and P. Corke. Autonomous control of an underground mining vehicle. In *Proceedings of the 2001 Australian Conference on Robotics and Automation*, pages 26–31, Sydney, Australia, November 2001.