

Harmonic and Biharmonic Navigation Functions for Conflict-free Trajectory Planning

Laureline Guys, Laurent Lapasset, Virginie Aubreton

► To cite this version:

Laureline Guys, Laurent Lapasset, Virginie Aubreton. Harmonic and Biharmonic Navigation Functions for Conflict-free Trajectory Planning. SID 2012, 2nd SESAR Innovation Days, Nov 2012, Braunschweig, Germany. hal-01511749

HAL Id: hal-01511749

<https://enac.hal.science/hal-01511749>

Submitted on 21 Apr 2017

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.

Harmonic and Biharmonic Navigation Functions for Conflict-free Trajectory Planning

Goal: Compute a trajectory for one aircraft with theoretical proof of **static obstacle avoidance**.

The obtained trajectories also have to satisfy Air Traffic Management requirements:

- Bounded speed
- Bounded curvature

Navigation functions

Navigation functions are maps of values:

- uniformly maximum on the obstacles
- minimum at the destination
- continuous on the space

By following the decreasing values of the navigation function, the aircraft reaches the destination and avoids all the obstacles.

Harmonic functions satisfy the three properties above and are less-suited to be navigation functions. Their drawback is in the lack of bounds on the speed of the aircraft. To tackle this problem, we created the **Biharmonic Navigation Function**.

Example of navigation function

Existing methods

Harmonic Dirichlet

$$\begin{cases} \Delta F = 0 & \text{on the space} \\ F = T, T > 0 & \text{on the obstacles} \\ F = 0 & \text{at the destination} \end{cases}$$

F is the navigation function

Evanescent field: the destination is unreachable from some points

Harmonic Neumann

$$\begin{cases} \Delta F = 0 & \text{on the space} \\ \frac{\partial F}{\partial n} = S, S < 0 & \text{on the obstacles} \\ F = 0 & \text{at the destination} \end{cases}$$

The aircraft speed increases when the aircraft comes closer to the destination

New method

Biharmonic

$$\begin{cases} \Delta^2 F = 0 & \text{on the space} \\ \Delta F = 0, F = 0 & \text{on the obstacles} \\ \Delta F = S, F = T & \text{at the destination} \end{cases}$$

F is the navigation function

Constant speed

Comparison of trajectories

ATM requirements		Dirichlet	Neumann	Biharmonic
Provable	Obstacle avoidance	✓	✓	✓
	Bounded Speed			✓
	Bounded Curvature	?	?	?
Observed	Robustness to uncertainties	✓		✓
	Limited Congestion			✓

Trajectories

Contacts

Laureline Guys - PhD Student - laureline.guys@capgemini.com
Laurent Lapasset - Engineer R&D ATM - laurent.lapasset@capgemini.com
Virginie Aubreton - Manager ATM Unit - virginie.aubreton@capgemini.com