
Inhaltsverzeichnis

Vorwort i

Inhaltsverzeichnis iii

1 Einleitung 1
1.1 Zielsetzung und Aufbau der Arbeit... 2

2 Das Transportsystem MONAMOVE 5
2.1 Konzept von MONAMOVE.. 5

2.1.1 Überwachungssystem... 6
2.1.2 Navigator.. 7
2.1.3 Pilot.. 8
2.1.4 Fahrzeuge... 9
2.1.5 Weltmodell... 9
2.1.6 Ergänzende Bemerkungen... 10

2.2 Fahrer lose Transportsysteme... 11
2.3 Vergleich: MONAMOVE - Fahrerlose Transportsysteme......................... 12
2.4 Autonome mobile Roboter... 13
2.5 Vergleich: MONAMOVE - Autonome mobile Roboter............................ 14
2.6 Diskussion... 18

3 Navigator und Pilot - Grundlegende Betrachtungen 19
3.1 Grenze zwischen Voraus- und Laufzeitplanung.. 19

3.1.1 Strikte hierarchische Planung.. 20
3.1.2 Überlappende hierarchische Planung.. 21

3.2 Forderungen an die Gesamtplanung... 22
3.3 Navigator und Pilot in MONAMOVE.. 25

http://d-nb.info/942327977

Inhaltsverzeichnis VII

3.3.1 Grundlegende Betrachtung zur Einsatzumgebung.......................... 25
3.3.2 Konzepte für Navigatoren.. 26

3.3.3 Informationsfluß im Navigator... 27

3.3.4 Konzepte für Piloten... 29
3.3.5 Informationsfluß im Piloten... 29

4 Bahnplanung des Navigators auf Basis eines geometrischen Modells 31
4.1 Literaturüberblick... 33

4.1.1 Grundlegende Betrachtungen ... 33
4.1.2 Der Konfigurationsraum... 34
4.1.3 Verschiedene Planungsansätze... 35

4.1.3.1 Wegenetz.. 35
4.1.3.2 Zerlegung... 36
4.1.3.3 Potentialfeld .. 37

4.1.4 Bahnplanung im W- und im C-Raum... 39
4.1.4.1 Planen im W-Raum... 39
4.1.4.2 Planen im C-Raum... 40

4.1.5 Integration der zusätzlichen Forderungen in die Bahnplanung ... 41
4.2 Konzept des Navigators ... 45
4.3 Weltmodell ... 47

4.3.1 Zerlegung mit einem Hindernis .. 47
4.3.2 Zerlegung mit mehreren Hindernissen.. 51
4.3.3 Hinzufügen und Löschen von Hindernissen...................................... 53

4.4 Fahrschlauchsuche ... 54
4.4.1 Aufbau des initialen Suchgraphen.. 56
4.4.2 Verwendetes Suchverfahren... 56
4.4.3 Erweiterung des Graphen .. 58
4.4.4 Ergänzende Bemerkungen.. 61

4.5 Rechtsorientierung... 61
4.5.1 Wege in überlappungsfreien Fahrschläuchen.................................... 63

4.5.1.1 Konstruktion der rechtsorientierten Punkte................... 63
4.5.1.2 Berechnung des rechtsorientierten Weges........................... 65
4.5.1.3 Erweiterung des Fahrschlauchs... 68

vm Inhaltsverzeichnis

4.5.1.4 Bestimmung von blockierten Teilfahrschläuchen............. 70
4.5.2 Wege in sich überlappenden Fahrschläuchen................................... 72

4.5.2.1 Berechnung des äußeren Fahrschlauchrandes................... 72

4.5.2.2 Konstruktion der rechtsorientierten Punkte................... 73
4.5.2.3 Berechnung des rechtsorientierten Weges.......................... 74

4.5.3 Ergänzende Bemerkungen.. 76
4.6 Stetige Krümmungsänderung.. 77

4.6.1 Basiskurve.. 77
4.6.2 Kombination der Basiskurven... 79
4.6.3 Auswahl einer Kurve... 82
4.6.4 Kurven beim Start und beim Ziel... 84
4.6.5 Kollisionstest für die Kurven.. 84

4.6.5.1 Tangentiale Fahrweise... 85
4.6.5.2 Gestaucht tangentiale Fahrweise 86

4.6.6 Sperrung von Teilfahrschläuchen.. 88
4.6.7 Ergänzende Bemerkungen.. 88

4.7 Maximales Geschwindigkeitsprofil.. 88
4.8 Diskussion... 91

5 Bahnplanung des Navigators auf Basis eines statistischen Modells 96
5.1 Literaturüberblick.. 97
5.2 Integration der Belegungsstatistik in die Bahnplanung............................... 100

5.2.1 Weltmodell... 100
5.2.2 Erzeugung des Weltmodells.. 101
5.2.3 Berechnung der Potentialfelder .. 101
5.2.4 Beispiel für ein Potentialfeld.. 104

5.3 Integration des statistischen Flusses in die Bahnplanung......................... 105
5.3.1 Weltmodell... 105
5.3.2 Erzeugung des Weltmodells.. 105
5.3.3 Berechnung der Potentialfelder .. 106
5.3.4 Beispiel für ein Potentialfeld.. 108

5.4 Beispiel für die auf statistischen Daten basierende Bahnplanung............ 110
5.4.1 Weltmodell ohne statische und dynamische Hindernisse................. 110

Inhaltsverzeichnis IX

5.4.2 Weltmodell mit statischen und dynamischen Hindernisse............ 112

5.4.2.1 Beschreibung des Weltmodells... 113
5.4.2.2 Berechnete Potentialfelder... 119

5.4.2.3 Wege innerhalb der berechnete Potentialfelder................ 126
5.5 Nachbearbeitung des gefundenen Weges.. 130
5.6 Diskussion... 131

6 Mehrfahrzeugnavigatoren 133
6.1 Literaturüberblick.. 133

6.1.1 Integration der Nebenbedingungen in den Mehrfahrzeugnavigator 136
6.2 Koordination auf Basis von geometrischen Kreuzungen............................ 138

6.2.1 Weltmodell... 139
6.2.2 Repräsentation einer Bahn.. 140
6.2.3 Berechnung der Kreuzungsbereiche.. 141

6.2.3.1 Verwaltungszonen und Synchronisationspunkte............. 144
6.2.3.2 Vereinigung von Kreuzungen ... 146
6.2.3.3 Beispiel für das Hinzufügen mehrerer Bahnen................ 146
6.2.3.4 Integration von stehenden Fahrzeugen in das Weltmodell 147

6.2.4 Grenzen der Mehrfahrzeugkoordination... 150
6.2.4.1 Koordination durch zusätzliche Nebenbedingungen . . . 150

6.2.4.2 Koordination durch Heuristiken... 151
6.2.5 Schnittstelle zum Piloten.. 153
6.2.6 Diskussion... 154

6.3 Mehrfahrzeugnavigator ohne Koordination.. 155

7 Konzepte für verschiedene Piloten 157
7.1 Literaturüberblick.. 157

7.2 Basismerkmale für alle Piloten.. 159

7.2.1 Weltmodell.. 159

7.2.2 Schnittstelle zum Navigator.. 160
7.2.3 Schnittstelle zum Fahrzeug.. 160

7.3 Bahntreuer Pilot ... 161
7.4 Pilot mit eigenständiger Wegplanung.. 163

X Inhaltsverzeichnis

7.4.1 Umplanen mit teilweise dynamischen Hindernissen............................ 164
7.4.2 Umplanen mit vollständig dynamischen Hindernissen...................... 165
7.4.3 Erweiterungen.. 167

7.5 Mehrfahrzeugpilot auf Basis vorgegebener Kreuzungen 168
7.5.1 Lokale Piloten.. 168
7.5.2 Globaler Pilot.. 169

7.6 Mehrfahrzeugpilot mit eigenständiger Mehrfahrzeugkoordination............. 170
7.6.1 Mehrfahrzeugkoordination mit teilweise dynamischen

Hindernissen... 171
7.6.2 Mehrfahrzeugkoordination mit vollständig dynamischen Hindernissenl71

7.7 Ergänzende Bemerkungen.. 172

8 Zusammenfassung und Ausblick 175

A Algorithmen 180
A.l Zerlegung eines einfachen Polygons in konvexe Teilpolygone 180
A.2 A*-Algorithmus... 182

A.2.1 Anwendungsbeispiel für den A*-Algorithmus................................... 185
A.3 Floyd Algorithmus.. 188

A.3.1 Anwendungsbeispiel für den Floyd Algorithmus............................. 189
A.3.2 Erzeugung von rechtorientierten Wegen mit dem Floyd Algorithmus 189

Literaturverzeichnis 193
Eigene Veröffentlichungen... 203

Stichwortverzeichnis 204

