

Robotics/Perception II

Mariusz Wzorek

Artificial Intelligence and Integrated Computer Systems Division (AIICS)

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Outline

- Sensors - summary
- Computer systems
- Robotic architectures
- Mapping and Localization
- Motion planning
- Motion control

DARPA Challenges - application examples/challenges

2004 Grand Challenge - 240 km route in the Mojave Desert.

None of the vehicles finished the route. Sandstorm (Red Team, CMU) - 11.78 km of the course before getting hung up on a rock.

2005 Grand Challenge - Three narrow tunnels and more than 100 sharp left and right turns.

Vehicle	Team Name	Team Home	Time Taken (h:m)	Result
Stanley	Stanford Racing Team	Stanford University, Palo Alto, California	6:54	First place
Sandstorm	Red Team	Carnegie Mellon University, Pittsburgh, Pennsylvania	7:05	Second place
H1ghlander	Red Team		7:14	Third place
Kat-5	Team Gray	The Gray Insurance Company, Metairie, Louisiana	7:30	Fourth place
TerraMax	Team TerraMax	Oshkosh Truck Corporation, Oshkosh, Wisconsin	12:51	Over 10 hour limit, fifth place

2007 Urban Challenge - 96 km urban area course, to be completed in less than 6 hours. Rules included obeying all traffic regulations while negotiating with other traffic and obstacles and merging into traffic.

2012 Robotics Challenge - ongoing focusing on humanoid robots.

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Anatomy of Robots

Robots consist of:

- Motion mechanism
 - Wheels, belts, legs, propellers, rotors
- Manipulators
 - Arms, grippers
- Sensors
- Computer systems
 - Microcontrollers, embedded systems
- Body/Frame

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Sensors

Summary of most commonly used sensor for mobile robots.

	Any weather	Any light	Detection in 15m	Fast response	Weight	Affordable
CCD Camera/stereo/ Omnidirectional/o. flow			👍	👍	👍	👍
Ultrasonic		👍		👍	👍	👍
Scanning laser		👍	👍	👍		👍
3D Scanning laser		👍	👍			👍 *
Millimeter Wave Radar	👍	👍	👍	👍		

* scanning laser on a tilting unit

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Sensors - common interfaces

- analog - voltage level
- digital:
 - serial connections e.g.:
 - RS232
 - I2C
 - SPI
 - USB
 - pulse width modulation - PWM
 - ...

Computer systems

Many challenges and trade-offs!

- power consumption
- size & weight
- computational power
- robustness
- different operational conditions - moisture, temperature, dirt, vibrations, etc.

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Computer systems cont'd

PC104 - standardised form factor

- industrial grade,
- relatively small size,
- highly configurable,
- >200 vendors world-wide,
- variety of components
- variety of processors

Computer systems cont'd

Custom made embedded systems

- with integrated sensor suite
- micro scale, light weight
- fitted for platform design

- application specific

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Computer systems cont'd

Example system design:

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Outline

- Sensors - summary
- Computer systems
- Robotic architectures
- Mapping and Localization
- Motion planning
- Motion control

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Telesystems/Telemanipulators

Robot

Video

Telepresence

Experience of being fully present at live event without actually being there

- see the environment through robot's cameras
- feel the surrounding through robot sensors

Realized by for example:

- stereo vision
- sound feedback
- cameras that follow the operator's head movements
- force feedback and tactile sensing
- VR system

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Reactive systems

Robot responses **directly to sensor stimuli**.

Intelligence emerges from combination of simple behaviours.

E.g. - subsumption architecture (Rodney Brooks, MIT):

- concurrent behaviours
- higher levels subsume behaviours of lower layers
- no internal representation
- finite state machines

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Limitations of Reactive Systems

- Agents without environment models must have sufficient information available from local environment
- If decisions are based on *local* environment, how does it take into account *non-local* information (i.e., it has a “short-term” view)
- Difficult to make reactive agents that learn
- Since behaviour emerges from component interactions plus environment, it is hard to see how to *engineer* specific agents (no principled methodology exists)
- It is hard to engineer agents with large numbers of behaviours (dynamics of interactions become too complex to understand)

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Hierarchical Systems

Hierarchical Systems (Shakey Example)

Shakey (1966 - 1972)

- Developed at the Stanford Research Institute
- Used STRIPS planner (operators, pre and post conditions)
- Navigated in an office environment, trying to satisfy a goal given to it on a teletype. It would, depending on the goal and circumstances, navigate around obstacles consisting of large painted blocks and wedges, push them out of the way, or push them to some desired location.
- Primary sensor: black-and-white television camera
- Stole symbolic logic model of the world in the form of first order predicate calculus
- Very careful engineering of the environment

Video

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Hybrid systems (three-layer architecture)

Hybrid systems (Minerva Example)

Tour guide at the Smithsonian's National Museum of American History (1998)

- high-level control and learning**
(mission planning, scheduling)
- human interaction modules**
("emotional" FSA, Web interface)
- navigation modules**
(localization, map learning, path planning)
- hardware interface modules**
(motors, sensors, Internet)

Table 1: Minerva's layered software architecture

Video

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

In the Smithsonian Institution's National Museum of American History and ON THIS WEB SITE

Outline

- Sensors - summary
- Computer systems
- Robotic architectures
- Mapping and Localization
- Motion planning
- Motion control

Laser Range Finder

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Laser Range Finder - the principle

View from top

Video

Laser Range Finder - the principle cont'd

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

SICK LMS Resolution Modes

Angular range	Angular resolution
0°..100°	1°
0°..100°	0.5°
0°..100°	0.25
0°..180°	1°
0°..180°	0.5°

Mode	Measurement Range
mm mode	0..8191mm = 8.191meters
cm mode	0..8191cm = 81.91meters

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

AIICS

Autonomous
UAV
Technologies

Mapping

Based only on odometry + range data

Mapping cont'd

Based only on odometry + range data + matching

3D Mapping video

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Mapping cont'd

Based only on odometry + range data + matching

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Robotic perception

Robot perception viewed as **temporal inference from sequences of actions and measurements** → dynamic Bayes network of first order Markov process

Example: **localization** - holonomic robot with range sensor, estimate pose while moving

$$\vec{x}_t = (x_t, y_t, \theta)^T \quad \text{not observable current state}$$

$$\vec{a}_t = (v_t, \omega_t)^T \quad \text{known action}$$

$$\vec{o}_t = (range1, range2, \dots)^T \quad \text{observable sensor reading}$$

$$\text{Bel}(\vec{x}_t) = p(\vec{x}_t | \vec{o}_{1:t}, \vec{a}_{1:t-1}) \quad \text{current belief state (captures past)}$$

next belief state? → Bayesian inference problem

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Recursive filtering equation

$$\text{Bel}(\vec{x}_t) = \alpha \underbrace{p(\vec{o}_t | \vec{x}_t)}_{\text{sensor model}} \int \underbrace{p(\vec{x}_t | \vec{x}_{t-1}, \vec{a}_{t-1})}_{\text{motion model}} \underbrace{\text{Bel}(\vec{x}_{t-1})}_{\text{previous belief state}} d\vec{x}_t$$

using Bayes' rule, Markov assumption, theorem of total probability

Motion model: deterministic state prediction + noise

Sensor model: likelihood of making observation o_t when robot is in state x_t

Motion and sensor model

Assume Gaussian noise in motion prediction, sensor range measurements

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Localization algorithms

Particle filter (Monte Carlo localization):

- belief state - a collection of particles that correspond to states
- belief state sampled, each sample weighted by likelihood it assigns to new evidence, population resampled using weights

Kalman filter:

- belief state - a single multivariate Gaussian
- each step maps a Gaussian into a new Gaussian, i.e. it computes a new mean and covariance matrix from the previous mean and covariance matrix
- assumes linear motion and measurement models (linearization →extended KF)

Global Localization (Particle Filter Examples)

$$\text{Bel}(\vec{x}_t) = \alpha \underbrace{p(\vec{o}_t | \vec{x}_t)}_{\text{sensor model}} \int \underbrace{p(\vec{x}_t | \vec{x}_{t-1}, \vec{a}_{t-1})}_{\text{motion model}} \underbrace{\text{Bel}(\vec{x}_{t-1})}_{\text{previous belief state}} d\vec{x}_t$$

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Global Localization (Particle Filter Examples; sonar vs laser)

Video_sonar

Video_laser

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Extended Kalman Filter (EKF) - example

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

EKF example

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

SLAM

Localization: given map and observed landmarks, update pose distribution

Mapping: given pose and observed landmarks, update map distribution

SLAM: given observed landmarks, update pose and map distribution

Probabilistic formulation of SLAM:

add landmark locations L_1, \dots, L_k to the state vector, proceed as for localization

Problems:

- dimensionality of map features has to be adjusted dynamically
- identification of already mapped features

Laser-based SLAM Video

Mariusz Wzorek

Distributed SLAM Video

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Outline

- Sensors - summary
- Computer systems
- Robotic architectures
- Mapping and Localization
- Motion planning
- Motion control

Degree of freedom (DOF)

One DOF for each independent direction in which robot can move

Configuration of robot specified by 6 numbers => 6 DOFs

Non-holonomic: number of effective DOFs less than controllable DOFs

Car has 3 effective DOF and 2 controls =>non-holonomic

Motion Planning

Motion types:

- point-to-point
- compliant motion (screwing, pushing boxes)

Representations: configuration space vs workspace

Kinematic state: robot's configuration (location, orientation, joint angles), no velocities, no forces

Path planning: find path from one configuration to another

Problem: continuous state space, can be high-dimensional

Motion Planning - representations

Workspace - physical 3D space (e.g. joint positions)

Robot has rigid body of finite size

Well-suited for collision checking

Problem: linkage constraints (not all workspace coordinates attainable) makes path planning difficult in workspace

Configuration Space - space of robot states (e.g. joint angles)

Robot is a point, obstacles have complex shapes

Problem: tasks are expressed in workspace coordinates, obstacle representation problematic

Workspace vs. Configuration Space

Workspace vs. Configuration Space

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Motion Planning - representations

Free space (attainable configurations) \rightarrow occupied space (not attainable configurations, obstacles)

Planner may generate configuration in configuration space, apply inverse kinematics and check in workspace for obstacles

Inverse kinematics (often hard and ill-posed problem)

Workspace

Configuration Space

Kinematics (simple, well-posed problem)

Path Planning

Basic problem: convert infinite number of states into finite state space

Cell decomposition:

- divide up space into simple *cells*,
- each of which can be traversed “easily”

Skeletonization:

- identify a finite number of easily connected points/lines
- form a graph such that any two points are connected by a path

Graph search and colouring algorithms

Assumptions: motion deterministic, localization exact, static scenes

Not robust with respect to small motion errors, does not consider limits due to robot dynamics

Cell Decomposition

Grayscale shading - cost from the grid cell do the goal

Cell Decomposition

Problem: may be no path in pure free space cells

Soundness

(wrong solution if cells are mixed)

vs.

Completeness

(no solution if only pure free cells considered)

Solution: recursive decomposition of mixed

(free+obstacle) cells or exact decomposition

Doesn't scale well for higher dimensions

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Skeletonization

Visibility graphs: find lines connecting obstacle vertices through free space, build and search graph; not for higher dimensions

Voronoi graphs: find all points in free space equidistant to two or more obstacles, build and search graph; maximizes clearance, creates unnecessarily large detours, does not scale well for higher dimensions

Probabilistic roadmaps:

- generate randomly large number of configurations in free space, build graph (construction phase)
 - search graph (query phase)
- scales better to higher dimensions but incomplete

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Visibility and Voronoi Graph

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Probabilistic Roadmaps (PRM planning procedure example)

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Probabilistic Roadmaps (PRM planning procedure example: Construction phase)

Generate random configurations

Make connections

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Probabilistic Roadmaps (PRM planning procedure example: Query Phase)

Add start and goal configurations to the roadmap

A^*
Curve Replacement & Smoothing

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Probabilistic Roadmaps

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Potential Fields

Additional cost function in connectivity graph:
potential grows when closer to obstacles

Maximises clearance from obstacles while minimising path length:

- creates safer paths

Problem:
choosing
appropriate
weights

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Motion Control

- Path following involves forces: friction, gravity, inertia,
- Dynamic state: kinematic state + robot's velocities
- Transition models expressed as differential equations
- Path planner assumes robot can follow any path
- Robot's inertia limits manoeuvrability

Problem: including dynamic state in planners makes motion planning intractable

Solution: simple kinematic planners + low-level controller for force calculation

Other solution: motion control without planning: potential field and reactive control

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Controllers

- Techniques for **generating robot controls in real time** using feedback from the environment to achieve a control objective
- Reference controller: keep robot on pre-planned path (reference path)
- Optimal controller: controller that optimizes a global cost function, e.g. optimal policies for MDPs
- Stable: small perturbations lead to bounded error between robot and reference signal
- Strictly stable: able to return to reference signal

Closed-loop control

Performance of controller:

- stability
- overshoot ← inertia
 - steady-state error ← friction
- rise time
 - settling time

P controller: $a_t = K_P(y(t) - x_t)$ K_P gain parameter

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

PID Example

$$e(t_0) = x_{goal} - x_0 = 15$$

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Closed-loop control

PD controller: $a_t = K_P(y(t) - x_t) + K_D \frac{\partial(y(t) - x_t)}{\partial t}$

- decreases overshoot
- decreases settling time

PID controller:

$$a_t = K_P(y(t) - x_t) + K_D \frac{\partial(y(t) - x_t)}{\partial t} + K_I \int (y(t) - x_t) dt$$

- eliminates steady-state error

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Closed-loop control

P control
 $K_P = 1.0$

P control
 $K_P = 0.1$

PD control
 $K_P = 0.3, K_D = 0.3$

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Potential Field Control

Motion planning: pot. field as additional cost function

Generating robot motion directly: superpose potential field of obstacles with field generated by an attractive force, follow the gradient

Efficient calculation possible, especially compared to path planning

Problem: local minima, only kinematic method

Video

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Potential Field Control

Robot is treated as a *point under the influence* of an artificial potential field.

Generated robot movement is similar to a ball rolling down the hill

- Goal generates attractive force
- Obstacle are repulsive forces

Siegwart, I. Nourbakhsh

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Reactive Control

Before: model of environment required (reference path, potential field)

Problems with model based approaches:

- accurate models are difficult to obtain, especially in complex or remote environments
 - computational difficulties, localization errors
- reactive control

Event driven systems (\leftrightarrow transformational systems) → finite state machines

Environment feedback plays crucial role in the generated behavior

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Reactive Control

Emergent behavior: behavior that emerges through interplay of (simple) controller and (complex) environment

Characteristic of great number of biological organisms

Video

Mariusz Wzorek

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden