

Intelligent Robotics Curricular Unit

Luís Paulo Reis

lpreato@fe.up.pt

Director/Researcher LIACC
Associate Professor at FEUP/DEI

Armando Sousa

asousa@fe.up.pt

Researcher INESC-TEC
Assistant Professor at FEUP/DEEC

Obs: Language: English!

Artificial Intelligence (AI)

- **Intelligence**

- “Capacity to **solve new problems** through the use of knowledge”

- **Artificial Intelligence**

- “Science concerned with building **intelligent machines**, that is, machines that perform tasks that when performed by humans require intelligence”

Autonomous Agents and Multi-Agent Systems

Agent:

“Computational System, situated in a given **environment**, that has the ability to **perceive** that environment using **sensors** and **act**, in an **autonomous way**, in that environment using its **actuators** to fulfill a given **function**.”

Russel and Norvig, "AI: A Modern Approach", 1995

Multi-Agent System:

- Agents exhibit **autonomous behavior**
- **Interact** with other agents in the system

Robotic and Human Agents

- **Agent:**
 - Perceive its environment using sensors and executes actions using its actuators
 - Sensors:
 - Eyes, ears, nose, touch, ...
 - Actuators:
 - Legs, Arms, hands, vocal cords, ...
- **Robotic Agent:**
 - Sensors:
 - Cameras, sonar, infra-red, microphone
 - Actuators:
 - Motors, manipulators, speakers

Intelligent Robotics

- **Robotics**

- Science and technology for **projecting, building, programming and using Robots**
- Study of **Robotic Agents (with body)**
- Increased Complexity:
 - **Environments:** Dynamic, Inaccessible, Continuous and Non Deterministic!
 - Perception: **Vision, Sensor Fusion**
 - Action: **Robot Control (Humanoids!)**
 - **Robot Architecture** (Physical / Control)
 - **Navigation** in unknown environments
 - **Interaction** with other robots/humans
 - **Multi-Robot Systems**

Definition of Robot

- “Robot” --derives from Czech word *roboťa*
 - “*Robota*” : forced work or compulsory service
 - Term coined by Czech playwright Karel Čapek
- Notion derives from 2 strands of thought:
 - Humanoids -- human-like
 - Automata -- self-moving things
- Current notion of robot:
 - Programmable
 - Mechanically capable
 - Flexible
- Best Definition of *robot*:
 - Physical agent that generates “intelligent” connection between perception and action

Definition of Robot

- **Robot “Robota” in Czech**
 - “*Robota*”: forced work or compulsory service
 - Karel Čapek (1920)
- **General definitions:**
 - Simple: “Machine that is similar to humans in shape or function”, “Machine that operates autonomously”...
 - “Physical Agent capable of establishing an (intelligent) connection between Perception and Action”
 - “Mechanical device capable of moving and that may perform physical tasks”
 - “Mechanical creature that may operate in an autonomous mode”
 - “Agent with Body!”

Current State of Robotics

- **Used to Perform:**
 - Dangerous or difficult **tasks** to be performed directly by humans
 - Repetitive **tasks** that may be performed more efficiently (or cheap) than when performed by humans
- **Robots moved from manufacturing, industrial applications to:**
 - Domestic Robots (Pets – AIBO, vacuum cleaners)
 - Entertainment robots (social robots)
 - Medical and **personal service** robots
 - Military and surveillance robots
 - Educational robots
 - Intelligent buildings
 - Intelligent vehicles (cars, submarines, airplanes)
 - New industrial applications (mining, fishing, agriculture)
 - Hazardous applications (space exploration, military apps, toxic cleanup, construction, underwater apps)
 - Multi-Robot Applications and Human-Robot Teams!

Robotics

- Autonomous driving car (Google)
- Service, mars explor., medical robotics (Motorman, Miimo, Roomba, Oz, Asimo, Nao)
- Exoskeleton (exoAtlete)
- Ambient Assisted Living
- Drones & Delivery (PT ConnectRobotics)
- Military, Assistive, Eldery, ...
- Education, entertainment, ...

AI - Humanoid Robotics

AI - Robotic Competitions - RoboCup

Control, Shape and Locomotion of Robots

- **Control:**
 - Directly by a human (space-shuttle robotic arm)
 - Autonomous based on its perceptions and decision methods (soccer playing robot in RoboCup)
- **Locomotion:**
 - Wheels (2, 4, etc.)
 - Legs (Bipeds, quadrupeds, hexapods)
 - Snakes
 - Static (Manipulators)
- **Shapes:**
 - Humanoid (shape and movement similar to humans)
 - Mobile Robot (autonomous vehicles)
 - Industrial Manipulator (shape depends on function)
 - Reconfigurable (change shape)

Robots: Hollywood vs. Real-World

- **Hollywood Robots:**
 - Human-like capabilities
 - “Sense all, know all”!
- **Real-World Robots:**
 - Insect or simple animal capabilities
 - “Sense little, know little”!

Visions: Dangers and Fears

- Books:

- Frankenstein – 1818: Machine (monster) turns against its “creator”...
- Work of Isaac Asimov about Robots and their interaction with society – IRobot (Asimov’s laws of Robotics)

- Old Movies:

- Metropolis (1926)
- The Day the Earth Stood Still (1951)
- Forbidden Planet (1956)

Visions: Dangers and Fears

- Classical Movies:

- 2001 Space Odyssey (1968)
- Star Wars (1977)
- Blade Runner (1982)
- Terminator (1984)
- Matrix (1999)
- Artificial Intelligence (2001)
- IRobot (2004)
- Ultron

15

Asimov's Robotic Laws

The **Three Laws of Robotics** are a set of three rules written by [Isaac Asimov](#), which almost all **Robots** appearing in his fiction must obey. Introduced in his 1942 short story "[Runaround](#)", although foreshadowed in a few earlier stories:

Law 0) A robot **may not injure humanity** or, through inaction, allow it.

Law 1) A robot **may not injure a human being** or, through inaction, allow a human being to come to harm.

Law 2) A robot **must obey orders given to it by human beings**, except where such orders would conflict with the First Law.

Law 3) A robot **must protect its own existence** as long as such protection does not conflict with the First or Second Law.

Robotic Competitions

- DARPA Grand-Challenge
- Intelligent Ground Vehicle Competition
- AAAI Grand Challenges
- RoboCup (Robotic Soccer World Championship)
- Robotic Soccer FIRA
- First Lego-League
- RoboOlympics
- Manitoba Robot Games
- Robotic Fight: BattleBots, RobotWars, Robot-Sumo
- Portuguese Competitions:
 - Festival Nacional de Robótica – Portuguese Robotics Open (including autonomous driving)
 - Micro-Mouse / Ciber-Mouse (Micro-Rato / Ciber-Rato)
 - Firefighting Robots

Robot Composition

- **Sensors**
 - Used to perceive the world
- **Effectors and actuators**
 - Used for locomotion and manipulation
- **Controllers for the above systems**
 - Coordinating information from sensors
 - Commanding the robot's actuators
- **Robot:**
 - Autonomous system which exists in the physical world, can sense its environment and can act on it to achieve some goals

Challenges in Robotics

- **Perception**
 - Limited, noisy sensors
- **Actuation**
 - Limited capabilities of robot effectors
- **Thinking**
 - Time consuming in large state spaces
- **Environments**
 - Dynamic, fast reaction times needed
 - Inaccessible, think about sensing
 - Continuous, huge state space
 - Non-Deterministic, no garanty of success

Uncertainty

- **Uncertainty** is a key property of existence in the physical world
- **Environment is stochastic and unpredictable**
- **Physical sensors** provide **limited, noisy, and inaccurate information**
- **Physical effectors** produce **limited, noisy, and inaccurate action**
- Models are simplified and inaccurate
- **Errors in perception, action and movement**

Uncertainty

- A robot cannot accurately know the answers to the following questions:
 - Where am I?
 - Where are my body parts, are they working, what are they doing?
 - What did I just do? Was my action successfull?
 - Am I capable to do X? What will happen if I do X?
 - Who/what/where are you? What are you doing?

Classical activity decomposition

- **Locomotion (moving around, going to places)**
 - factory delivery, AGVs, Mars Pathfinder, vacuum cleaners...
- **Manipulation (picking and handling objects)**
 - factory automation, robotic arms, production lines, automated surgery...
- **Division of robotics into two basic areas**
 - mobile robotics (move around)
 - manipulator robotics (static)
- **But these areas are together in domains like robot pets, robotic soccer and humanoid robots**

Intelligent Robotics

- Intelligent Robotics Course Focus:
 - “Mobile Robotics”! (not manipulator robotics)
 - *Intelligent Software!* (*not robotic hardware*)
 - *Cooperative Robotics*
 - Designing Algorithms that allow robots to perform cooperatively, complex tasks, autonomously, in unstructured, dynamic, partially observable, non-deterministic and uncertain environments

Software for Intelligent Robots

- Software enabling autonomous mobile robots to perform, cooperatively, complex tasks, in unstructured, dynamic, partially observable, and uncertain environments:
 - Autonomous: robot makes majority of decisions on its own; no human-in-the-loop control (as opposed to *teleoperated*)
 - Mobile: robot does not have fixed base (e.g., wheeled, as opposed to *manipulator arm*)
 - Unstructured: environment has not been specially designed to make robot's job easier
 - Dynamic: environment change while robot is “thinking”
 - Partially observable: robot cannot sense entire state of the world (i.e., “hidden” states)
 - Uncertain: sensor readings are noisy; effector output is noisy
 - Complex Tasks: Tasks are not easy (such as follow a straight line)
 - Cooperatively: Robot needs to cooperate with other robots/humans to be able to do the task

Not Covered in IR

- **Kinematics and dynamics:** covered in mechanical engineering
- **Teleoperated systems:** covered in mechanical / electrical engineering
- **Traditional robotic control theory:** covered in electrical engineering
- **Theory of mind, cognitive systems:** covered in psychology, cognitive science...
- ***Focus on computer science issues adapted to MEIC and PRODEI:***
 - *Algorithm development, Artificial Intelligence, Software architecture, etc.*

Machine Learning

Machine learning is a field of artificial intelligence that gives **computer systems** the **ability** to "learn" (e.g., progressively **improve performance** on a specific task) from **data/results of their actions**, without being explicitly programmed

Machine Learning - History

Machine Learning Motivation

Robots

Mülling + Peters

Table-Tennis

Humans

Robots

Erik Orjehag LIU H1

Soccer Ball Passing

Humans

We need **learning** and **adaptation** to improve robot skills!

Reinforcement Learning

Agents and Multi-Agent Systems

- To build individual autonomous intelligent agents is important
- However:
 - Agents don't live alone...
 - Necessary to work in group...
 - Multi-Agent Applications!
 - Robotic Agents: Body, Complex Environment
 - Coordination is necessary:
“To Work in Harmony in a Group”

AI - Agent-Based Simulation

- **Simulation:** Imitation of some real thing, state of affairs, or process, over time, representing certain key characteristics or behaviours of the physical or abstract system
- Applications:
 - Understand system **functioning**
 - **Performance optimization**
 - Testing and validation
 - **Decision making**
 - Training and education
 - **Test future/expensive systems**
- For complex systems impossible to solve mathematically
- **Agent Based Modeling and Simulation**
- **Compress/Accelerate Time: Machine Learning**

Learning to Walk and Run

Learning to Sprint

Sprint (R2)

Top speed: 2.62m/s

Learning to Sprint

(Our Approach) FCPortugal

UT Austin Villa (3DSSL Champion)

magmaOffenburg (3DSSL 2nd)

Learning to Sprint

Video

Learning to Dribble

Learning to Dribble

Dribble against UT Austin Villa (2021)

Course Syllabus/Main Topics

3.1 Introduction to Intelligent Robotics

3.2 Robotics' Middleware, SDKs and ROS

3.3 Perception and Sensorial Interpretation

3.4 Locomotion and Action

3.5 Localization, Mapping and SLAM

3.6 Planning and Navigation

3.7 Robot Learning

3.8 Human-Robot Interaction

3.9 Cooperative Robotics and Human-Robot Teams

3.10 Robotics in the Future

Bibliography

- [Siegwart et al., 2011] Roland Siegwart, Illah Reza Nourbakhsh, Davide Scaramuzza, Introduction to Autonomous Mobile Robots, 2nd Edition MIT Press, 2011,
- [Murphy, 2019] Robin R. Murphy, An Introduction to AI Robotics, 2nd Edition, Bradford Book, MIT Press, Cambridge, Massachusetts, London England, 2019,
- [Russel and Norvig, 2021] Stuart J. Russell and Peter Norvig, Artificial Intelligence: A Modern Approach, 4th Edition, Pearson, 2021
- [Sutton and Barto, 2018] Richard S. Sutton, Andrew G. Barto, Reinforcement Learning: An Introduction. 2nd Edition, MIT Press, Cambridge, Massachusetts, London England, 2018,
- [Thrun el al., 2005] Sebastian Thrun, Wolfram Burgard, Dieter Fox, Probabilistic Robotics, MIT Press, Cambridge, Massachusetts, London England, 2005. 62-3
- [Choset et al., 2005] Howie Choset, Kevin M. Lynch, Seth Hutchinson, George Kantor, Wolfram Burgard, Lydia E. Kavraki, Sebastian Thrun, Principles of Robot Motion: Theory, Algorithms, and Implementations, Bradford Book, MIT Press, Cambridge, Massachusetts, London England, 2005.
- [Peters, 2013] Jan Peters, Machine Learning for Robotics: Learning Methods for Robot Motor Skills, VDM Verlag Dr. Müller, 2013
- [O'Kane, 2013] A Gentle Introduction to ROS - Jason M. O'Kane -
<https://www.cse.sc.edu/~jokane/agitr/>
- [Joseph, 2018] Robot Operating System (ROS) for Absolute Beginners: Robotics Programming Made Easy - Lentin Joseph – Associated Press, 2018

Evaluation System

C1) ROS Simple work: Implementation of a reactive robot for performing simple tasks using ROS

C2) Class Participation (including Kahoots and Moodle Activities)

C3) Practical Project concerning intelligent robotics:

C3a) Initial Contract/Intermediate presentation/oral defence

C3b) Final demonstration, presentation/oral defence, and video

C3c) Scientific paper describing the project

Final Grade =

$$0.20*C1 + 0.20*C2 + 0.10*C3a + 0.25*C3b + 0.25*C3c$$

Platforms

Simulators

Base Codes

- FCP2D – FCPortugal Simulation 2D RoboCup Agent and Team,
- CiberFEUP 2.0 – Simple Agent Base Code for Ciber-Mouse
- FCP3D Agent – FCPortugal Humanoid Simulation 3D RoboCup Agent and Team, Base Code, C++
- SPlanner Software for Creation, Execution and Test of Setplays
- FCP3D Goalie – Simulation 3D RoboCup Goalie Agent
- EuRoc/TIMAIRIS Sim. Base Code for Robotic Manipulator Tasks
- **Conde Simulator and ROS based Autonomous Driving Agent Base Code**
- **IW Navigation Simulator - ROS based Simulator, SLAM and Navigation Base Code**
- **PyFCP3D – FCPortugal Humanoid Simulation 3D RoboCup Agent and Team, Base Code, developed in Python**

Competitions

- Ciber-Mouse (Ciber-Rato) and Micro Mouse (Micro-Rato)
- **Festival Nacional de Robótica – Portuguese Robotics Open (several competitions)**
- **RoboCup – World Championships and European Championship (several competitions)**
- Robot@Factory at the Portuguese Robotics Open
- **Autonomous Driving (“Condução Autónoma”) at the Portuguese Robotics Open**
- Soccer Simulation2D League at RoboCup, EuroRoboCup and FNR
- **Soccer Simulation3D League at RoboCup, EuroRoboCup and FNR**

Students Projects/Works

Projects for the Robotics course at M.EIC 2021/2022:

- Autonomous Driving Conde Simulator,
- DuckieTown Simulator,
- IntellWheels SLAM, IntellWheels Navigation
- IntellWheels Wheelchair Dating/Following with RL
- RoboCup3D Humanoid Walking/Kicking/GetUp Learning
- RoboCup3D Goalie Challenge Learning
- RoboCup3D Path Planning/Dribbling Learning
- RoboCup3D Multi-Robot Learning
- Multi-Robot Collaborative Coverage in ROS
- Real Intelligent Wheelchair SLAM in ROS (Zed/RealSense L515)
- TurtleBot - LIDAR SLAM
- DuckieTown - Robot Assembly and AI City Driving
- DuckieTown - Robot Assembly and City SLAM
- DuckieTown - Robot Assembly and MadDuckieAvoidance

Students Projects/Works

Fig. 3. On the left the gazebo simulated environment and the consequent visualisation in rviz.

Fig. 4. The green zone represents the random locations of the goal during the training.

C. Relation between the agents and environment

Each chair is considered an independent agent acting independently to the environment constraints (Figure 5). Also, two different versions of each agent were designed using different reinforcement learning algorithms: Deep Q-Network (DQN) and Q-Learning.

The learning processes started by defining an algorithm where the leader chair tried to find a goal placed in random positions. The DQN model was trained by running 350 episodes with 1000 steps each with a learning rate of 0.00025. Then, the same neural network model was reused and applied to the follower chair, which is inserted in a different environment, instantiating a new agent, follows the leader chair.

The Q-Learning algorithm [23] was trained with 10000 with 5000 steps by episode with tuned parameters of alpha 0.1, epsilon 0.3259 and epsilon discount of 0.99999. The same approach of DQN was followed, and the same parameters were assigned to the follower chair.

Fig. 5. Logical independence between the environment and the agent.

The sampling process starts by subscribing the ROS topic where the messages of the laser scan are redirected and find the ray with minimal distance to an obstacle. Then, according with a predefined threshold (10 rays) is collected the neighbour rays of that minimal hit point (Figure 6).


```

1. Initialize  $Q(s, a) = 0$ , for all  $(s, a) \in \mathcal{S} \times \mathcal{A}$ 
2. for each episode do
 3. $s \leftarrow$  state of the environment
 $w \leftarrow$  world is in terminal
 $a \leftarrow \pi(s)$ 
 Execute action  $a$ 
 $r \leftarrow$  reward obtained from the action
 $s' \leftarrow$  state of the environment
 $Q(s', a) \leftarrow (1 - \alpha) \cdot Q(s, a) + \alpha \cdot (r + \gamma \cdot \max_a Q(s', a))$ 
 $w \leftarrow w + 1$ 
 12. end while
12. end for

```

One possible action selector would be to choose the action a with that maximizes $Q(s, a)$, with s being the current state. However, this strategy (that maximizes exploitation and disregards exploration) does not enable the agents to explore different areas of the environment and thus choose an action which will affect this state. The agent will also receive a reinforcement signal, a scalar value which can either be positive (reward) or negative (punishment). The ultimate goal for the agents is to learn a policy which maximizes the sum of the rewards it receives across the different states and which minimizes the sum of the values of the reinforcement signals in the long run [3].

One of the most commonly used algorithms for reinforcement learning is Q-learning, first introduced by Watkins in 1989 [9]. In this algorithm, agents use a two-dimensional look-up table where each cell represents a state-action pair (s, a) and contains a value which represents the potential reward in the long-run of choosing action a when they sense the environment is on state s .

The advantages of Q-learning include being simple to implement and only requiring mild assumptions of its environment. In addition, it can learn to exploit the structure of the environment. However, this algorithm also presents some drawbacks as it can only handle discrete representations of the state of the environment and actions, and it has trouble scaling with increases in the state-action space [3].

It is parameterized in algorithm 1 with $0 < \alpha < 1$, represents the learning rate, γ is the discount factor and π represents the function which returns the action to be taken. The main issue is that it is not context-aware expressed by these variables are subjective. For instance, there is no universally accepted height threshold above which a person is considered to be tall. Thus, rather than using traditional sets, fuzzy sets are used to model these linguistic terms. The difference between a classical set and a fuzzy set is that the membership function $\mu(x)$ that indicates whether an object x belongs to the set

Fig. 2. Screenshot showing learned skills: Sprint experiment the running skill (a) and Drilling skill (b).

2. The episode has a maximum length of 585 steps (11.7s), but it may end earlier if the agent falls or goes beyond a certain threshold on the desired direction and/or the speed limit. A positive speed on the desired direction prevents any deviation.

Using a direct control approach (i.e., the server receives actuator speed commands directly from the PPO's MLP output layer), the robot runs for an average of 6.2m/s at a speed of 0.9m/s/s. With an indirect control approach, the MLP output values represent absolute joint angular positions. The specific target angle for joint i is given by

$$\theta_i^{\text{target}} = (x_t + \bar{x}) + \frac{\bar{h}_i - h_i}{2} + a_{i\text{c}}, \quad (2)$$

where x_t is the MLP output value for joint i , clipped to the range $[-1, 1]$, \bar{x} is the mean of the lower and upper bounds, \bar{h}_i is the mean of the joint's angular range. The scaled angular velocity of actuator i at time step t is then computed by the following equation:

$$\dot{\theta}_i^{\text{target}} = (\theta_i^{\text{target}} - \theta_i^{\text{target}})/k_i, \quad (3)$$

where k_i is the angular position of joint i in the previous time step, and k is a constant that adjusts the speed at which the target angle is reached.

For the indirect control approach, multiple experiments were conducted to tune the optimization hyperparameters for different k values. The results displayed in Fig. 4 show the average distance travelled by the robot along the x -axis. Note that the actual trajectory length is greater, but it was optimised since it is not part of this scenario's objective. The maximum average distance value is 9.3m/s with a standard deviation of 0.1 m/s.

Analogously, Fig. 4b shows the average speed along the x -axis. This linear speed is calculated for each episode, by dividing the displacement along the x -axis by the total number of time steps. This includes the initial stage where the robot tries to reach the start position. The maximum average speed was 1.15m/s with a SD of 0.30m/s and corresponds to $k=4$, for which the average distance was 2.84m.

2) Run Challenge Scenario: In the RoboCup's Gazebo soccer challenge [31], [14], the robot starts in the correct direction and must run linearly as fast as possible.

3) Sprint – equal to the previous experiment but the episodes are shorter.

4) Turn & Go: The robot must run as fast as possible in a predefined direction, by the initial position and orientation is set randomly;

5) Run Challenge Scenario: Similar to the RoboCup's Gazebo soccer challenge [31], [14], the robot starts in the correct direction and must run linearly as fast as possible;

6) Sprint – equal to the previous experiment but the episodes are shorter.

7) Turn & Go: Table III shows the parameters that are used for this experiment. The robot is initialised as in Fig.

TABLE II
AI PPO HYPERPARAMETERS USED FOR DQN IN THE MURDOU 3D ENVIRONMENT [37]

Parameter	Value
Maximum time steps	5000
Time steps per actor batch	5000
Number of actors	2
Entropy Coefficient	0.01
Optimization epochs	10
Optimization batch size	128
Optimization batch size	8
Lambda	0.95
Main Epsilon	0.05
Assessing Schedule	Linear

TABLE III
SIMULATION PARAMETERS FOR THE TURN & GO EXPERIMENT

Parameter	Value
Max. steps	1000
Start position	$(-1.5, -0.5, 0)$
Initial orientation	$\theta = 0.1, \text{ yaw} = 0.1, \text{ roll} = 0.0, \text{ pitch} = 0.0$
Initial angle	$\theta = 0.1, \text{ yaw} = 0.1, \text{ roll} = 0.0, \text{ pitch} = 0.0$
Assessing Schedule	Linear

drive-line strength in race and bath conditions.

1) Multiple shock and upper suspension link mounting locations for suspension tuning.

2) Adjustable battery placement to tune vehicle handling.

3) Narrow, center channel chassis for ultimate balance.

4) Nerf wings provide lateral body support limiting vehicle tangles.

5) Overized, captured ball ends for ultra smooth suspension articulation.

6) Super efficient planetary differential.

7) Adjustable turnbuckles for fine-tuning the handling.

8) Custom-screened short course/stadium truck body.

Fig. 3. Ackermann Steering representation.

One important thing to take into account is that each tire path has different radius which means that each tire is at a different rate. The tires of the outside travel a further distance than the inside ones in the same time, that means it's rotating more quickly. In descending order angular velocity of each tire goes from front right tire to rear right tire to front left tire to rear left tire.

The front right tire is rotating faster and the rear left tire is rotating slower. This happens because the rear left tire has the smallest distance to travel. Which means that our right side is moving faster than our left side when going on the left side of the track.

If we are in four-wheel drive a car is moving on a pavement or something like that, we have enough traction, enough grip. So we're going to need a different so that we can split the speeds between the front tires and the rear tires. Otherwise, we're going to be sliding, we're going to be spinning, we're going to be going to wear the tires and we're going to be slipping, we'll have under-steer.

Which means that if we put in a center differential on that point then it will allow our tires to rotate at a different rate.

4. ROS Ackermann Control System

For our ackermann control system, ROS offers a ROS node named Ackermann. The ROS node is in charge of controlling the steering wheel. The left and the front right wheels are generally at different angles. To simplify, the commanded angle corresponds to the yaw of a virtual wheel located at the center of the front axle, like on a tricycle. Positive yaw is to the left, negative yaw is to the right, and zero yaw is to the center.

A feature of the Q-learning algorithm is SARSA, whose only difference is on the formula used to update the Q-values. SARSA includes the discounted value of the action in the successor state selected by the policy, rather than the action with maximal value. Thus, SARSA is said to be an on-policy method, whereas Q-learning is off-policy.

C. Action selection

Fuzzify controllers use linguistic variables, which consist of a set of natural language terms. One example of a variable is a temperature variable. The domain of the variable is the room temperature. The room temperature is a continuous variable, so it is not discrete. It is the context expressed by these variables are subjective. For instance, there is no universally accepted height threshold above which a person is considered to be tall. Thus, rather than using traditional sets, fuzzy sets are used to model these linguistic terms. The difference between a classical set and a fuzzy set is that the membership function $\mu(x)$ that indicates whether an object x belongs to the set

objects, its applications extend even further. Hoping to deploy independent robots in any type of uncontrolled, unstructured environments, would require them to push obstacles away from their path or towards specific locations [3]. Such as, pushing might become one of the basic modules for robotics in a wide range of applications.

Considering optimisation techniques that are widely applied to reinforcement learning pipelines, q-learning [7] stands out due to its large adaptation to several tasks and simplicity of application.

Q-learning is a model-free reinforcement learning technique that can be described as a method of asynchronous dynamic programming. The objective of q-learning is to enable agents to learn an optimal policy to act in Markovian domains without having to build a map of the domain itself. Since the Markovian assumption is used, environments in q-learning are assumed to be stochastic yet with independent events. This optimisation technique has been widely applied in robotics research as well as in its converging towards optimal policies in a model-free form [8], [10], [11].

Building upon this, we consider both the primal task of robot pushing and the widely adopted q-learning technique as the object of our research. Through our work, we hope to answer the following questions: how can classical q-learning be applied to robot pushing tasks? and what is the trade-off between accuracy and computational resources worth it cost when applied to robot pushing?

We thus perform an assessment of classical q-learning in the robot pushing context. In order to achieve this, we design two different environments with a set of different elements. The environment is considered to be fully observable and we constrain the exploratory space in order to more easily quantify the performance.

Fig. 3: The robot learning to push a cylinder in two different environments.

is analysed, allowing for faster processing and better error calculation. The way it was implemented, the user is allowed to select the relative distance of the top of the ROI to the top of the image. This is a floating point number between 0.0 and 0.8, where 0.0 represents the very top of the image and 0.8 represents the bottom of the image, because the ROI height is fixed at 20% of the image height.

Once the ROI is selected, a mask that detects only the pixels belonging to white, so that the only non-white pixels are those below the ROI. These are then converted to grayscale, blurred, and finally a threshold is computed, so that the line pixels become white and everything else is black.

In the final image processing step, the contours of the image are computed. In most scenarios a single contour will be computed, or none, if there is no line of the chosen color in the ROI. But in order to account for those cases where two or more lines of the same color or two parts of the same line exist, the line width is checked. If the line width is larger than the ROI determines which contour is selected. The error corresponding to that contour is then given by

$$d = \frac{w_{\text{center}}}{w_{\text{ROI}}} \cdot w_{\text{ROI}},$$

where d represents the width of the ROI. This yields a floating point number between -1 and 1, where -1 means the line is in the far left of the ROI, 0 means it is in the middle and 1 is in the far right of the ROI.

The minimum distance of the centroid to the center of the ROI determines which contour is selected. The error corresponding to that contour is given by

$$1 - 2 \cdot \frac{w_{\text{center}}}{w_{\text{ROI}}} \cdot w_{\text{ROI}},$$

where d represents the width of the ROI. The line is right if $w_{\text{center}} / w_{\text{ROI}} < 0$. If the line is left, the error is $w_{\text{center}} / w_{\text{ROI}} - 1$. If the line is in the middle, the error is 0. After this artificial error is computed, movement proceeds as usual.

3. Results

Since there is no simulator to test robot pushing and the line following programs, now virtual tests had to be conducted. For these tests the maps in Figures 2 and 3 where printed in large white paper and the robot was set up them in the line following.

Fig. 5: ROI with line, contours and centroid.

Figure 5 shows the ROI after threshold, with the line contours in green and the computed centroid in red. The error line is slightly to the right of the center of the ROI, the corresponding error will be negative.

2.4.2. Initial random movement. Until the first time a line is detected in the camera image from the phone, the robot will move randomly. The implementation of this random movement is done through a simple algorithm: a random command is sent to the robot, setting the speed of each wheel to a random integer between 1 and 5. When the next camera image is received if the processing still fails to reveal a line to the robot, a new random movement command is sent to the robot to read a message of type `sensor_msg/Image`.

2.4.3. Line detection and obtaining an image with linear distances from the robot's edge "figure 7 right".

Fig. 7. Transforming spherical capture into linear system.

We then detect an object by analysing the color differences between the background and the foreground and then we use the same equations 1, 2, 3, 4 and 5 to relate the light bulb radius, the height of the mirror surface, the height of the lens and the field of view (FOV) with the distance the detected object is.

IV. EXPERIMENTS AND RESULTS

After resolving the equations 1, 2, 3, 4 and 5 we concluded that we need a height of 116.6mm and a vertical FOV of 33.66° for a height of 77.9mm and a horizontal FOV of 43.85° for the whole light bulb.

However, after setting that height, we analyzed that viewing the whole light bulb was reflected towards infinity. So, we decided to put the mirror surface at a height of 100mm, with a FOV of 29.56°, which is close to the 33.66°. Please notice that since we crop the image to a square proportion, only the small part of the image is used.

To place the system, we placed the Alphabot in a location where the background had a uniform grayish color, surrounded by objects with very distinct colors.

V. CONCLUSIONS AND FUTURE WORK

Implementing a 360-degree obstacle detection system on a low-budget 3D printer helped a lot in iterating through support structures.

REFERENCES

- [1] H. Erdogan and K. Leblebicioglu. Path planning for UAVs for maximum information collection [paper]. *IEEE Transactions on Aerospace and Electronic Systems*, 49(1):502–520, jan 2013.
- [2] M. K. Erkmen. A low-cost and open-source real-time 3D lidar-based localised line tracking measurement system for robotic vehicles. *ACM SIGART*, 2013, pages 1–6.
- [3] T. Gruber, J. H. Hwang, C. Crippler, and R. Barber. Integration of Multiple Events in a Topological Autonomous Navigation System. In *Proceedings of the International Conference on System Theory, Control and Applications (ICSTA)*, pages 171–176. IEEE, sep 2014.
- [4] S. Andou and K. Yamada. Robot Vision Systems for Real-Time Obstacle Avoidance. *Robotics and Computer-Integrated Manufacturing*, 19:109–119, 2003.
- [5] Yves-Henry Kien, Yuanzhong Deng, Ronghua Lin, Wei Xiaofang, and Ming Tang. A 3D LiDAR-based SLAM System for Indoor Navigation. In *Proceedings - IEEE International Conference on Robotics and Automation (ICRA)*, volume 1, pages 2175–2180. IEEE, may 2016.
- [6] David G. Lowe. Distinctive Image Features from Scale-Invariant Keypoints. *International Journal of Computer Vision*, 60(2):91–110, jun 2004.
- [7] Ming Chen, Yuanzhong Deng, Daniel Mouloua, Quentin Lindsey, and Vipin Kumar. Visual servoing quadrotor control in autonomous target search. In *Proceedings - 2017 IEEE International Conference on Systems, Man, and Cybernetics (SMC)*, pages 137–142. IEEE, sep 2017.
- [8] Nataša Horvat and Kyoichi Niimura. Robot Vision Systems for Real-Time Obstacle Avoidance. *Robotics and Computer-Integrated Manufacturing*, 19:109–119, 2003.
- [9] H. J. Lewis and C. E. Beck. A Survey of Reinforcement Learning. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 13(1):2–25, 1991.
- [10] David G. Lowe. Distinctive Image Features from Scale-Invariant Keypoints. *International Journal of Computer Vision*, 60(2):91–110, jun 2004.
- [11] David G. Lowe. Distinctive Image Features from Scale-Invariant Keypoints. *International Journal of Computer Vision*, 60(2):91–110, jun 2004.
- [12] Nataša Horvat, Daniel Mouloua, Quentin Lindsey, and Vipin Kumar. Visual servoing quadrotor control in autonomous target search. In *Proceedings - 2017 IEEE International Conference on Systems, Man, and Cybernetics (SMC)*, pages 137–142. IEEE, sep 2017.

Fig. 8: Initial position

Fig. 8: 45° at Tilt

Fig. 8: Initial position

Fig. 8: 45° at Tilt

Fig. 8: Initial position

Fig. 8: 45° at Tilt

Fig. 8: Initial position

Fig. 8: 45° at Tilt

Sample Results of the Students' Works

1. João Ferreira, Filipe Coelho, Armando Sousa, Luís Paulo Reis, *BulbRobot - Inexpensive Open Hardware and Software Robot Featuring Catadioptric Vision and Virtual Sonars*. In: Robot 2019: Fourth Iberian Robotics Conference. ROBOT 2019. Advances in Intelligent Systems and Computing, Vol. 1092, pp. 553-564, Springer, Cham. https://doi.org/10.1007/978-3-030-35990-4_45. (Springer, SCOPUS)
2. Ana Beatriz Cruz, Armando Sousa, Luís Paulo Reis, *Controller for Real and Simulated Wheelchair with a Multimodal Interface Using Gazebo and ROS*, 2020 IEEE International Conference on Autonomous Robot Systems and Competitions (ICARSC), pp. 164-169, Ponta Delgada, Portugal, Online Event, art nº 19631905, DOI: <https://doi.org/10.1109/ICARSC49921.2020.9096195>, (IEEE, SCOPUS)
3. José Aleixo Cruz, Henrique Lopes Cardoso, Luís Paulo Reis, Armando Sousa, Reinforcement Learning in Navigation and Cooperative Mapping, 2020 IEEE International Conference on Autonomous Robot Systems and Competitions (ICARSC), pp. 200-205, Ponta Delgada, Portugal, Online Event, art nº 19631919, DOI: <https://doi.org/10.1109/ICARSC49921.2020.9096136>, (IEEE, SCOPUS)
4. Liliana Antão, Armando Sousa, Luís Paulo Reis, Gil Gonçalves, *Learning to Play Precision Ball Sports from scratch: a Deep Reinforcement Learning Approach*, 2020 International Joint Conference on Neural Networks (IJCNN), Art Nº 20006737, Glasgow UK, July 2020, DOI: <https://doi.org/10.1109/IJCNN48605.2020.9207518>, (IEEE, CORE A/A, SCOPUS)
5. Gonçalo Leão, C. M. Costa, Armando Sousa, Luís Paulo Reis, Germano Veiga, Using Simulation to Evaluate a Tube Perception Algorithm for Bin Picking. 2022, ROBOTICS Journal, 11(2 46), 46 (14), DOI: <https://doi.org/10.3390/robotics11020046> (SCImago: Q1/Q2)

Student Projects

Learning Outcomes

- Acquire knowledge of current state and trends in Robotics
- Demonstrate understanding of the problems of intelligent robotics, particularly by selecting appropriate techniques to model and solve them
- Have a broad critical understanding of how Artificial Intelligence and Machine Learning may be applied generally to Intelligent Robotics
- Appreciate the problems associated with designing and programming intelligent robots and multi-robot systems for different problems
- Develop research work, demonstrate the origins of the ideas by referencing sources used in the context of intelligent robotics, being aware of the best projects/research works in this area around the world

Teaching Methods

- **Challenging students to Higher Level Learning as appropriate in a PhD/MSc program.** Of course low level learning, i.e., comprehending and remembering basic information and concepts is important. However emphasis will be on problem solving, decision making and creative thinking/design
- **Use Active Learning.** Exposition will be made mostly with interaction in theoretical classes. Use of appropriate materials/ simulators/ platforms/ problems
- **Use simple but structured sequence of different learning activities** (lectures, demos, exercises, reading, analysis, writing, oral pres., design, experiments)
- **Opening classes with basic principles** to lay the foundation for complex and high level learning tasks in later, complex classes and assignments
- **Detailed feedback given to students** about the quality of their research work and learning process. High level, active learning require to know whether they are "doing it correctly!"
- **High-level teaching** method enable to increase skills in research in all other areas related to informatics and computer science

50

Summary

- **Method:**
 - Theo + Practical + Active Learning + Problem Based Learning
- **Programme:**
 - **Robotics, Intelligent Robotics and Simulation, ROS**
 - **Perception/Decision/Action**
 - **Mapping, Localization, Navigation, Planning**
 - **Learning, Interaction, Cooperative Robotics**
- **Emphasis on Programming Intelligent Machines**
- **Practical Knowledge Application with:**
 - **Simulators / Robotic Platforms**
- **Not needed:**
 - Electronics + Digital Systems + Electricity + Control
- **Tools: Your choice (ROS, Simulators / Robotic Platforms)**
- **Problem: Your choice (Autonomous Driving, Soccer Robot, Game Playing Robot, ...)**
- **Scientific Content**
 - Collaboration in R&D Projects
 - Write and Analyze Scientific Papers

Conclusions

- Intelligent Robotics; ROS – Robot Operating System; Perception and Sensorial Interpretation; Locomotion and Action; Localization, Mapping and SLAM; Planning and Navigation; **Robot Learning**; Human-Robot Interaction; Cooperative Robotics; Robotics in the Future
- **AI for robotics** with emphasis on **ML and RL, HRI and Multi-Robot Coordination and Learning**
- **Platforms, Simulators, Base Codes, Projects and Competitions**
- **Higher level learning, active learning, Kahoots and structured sequence of different learning activities**
- **Detailed feedback to students about their research work and learning process**

Intelligent Robotics Curricular Unit

Luís Paulo Reis

lpreato@fe.up.pt

Director/Researcher LIACC
Associate Professor at FEUP/DEI

Armando Sousa

asousa@fe.up.pt

Researcher INESC-TEC
Assistant Professor at FEUP/DEEC

