

Locomotion Concepts

Spring 2017

Péter Fankhauser, Marco Hutter

Roland Siegwart, Margarita Chli, Martin Rufli

Locomotion Concepts

Principles Found in Nature

Type of motion	Resistance to motion	Basic kinematics of motion
Flow in a Channel	Hydrodynamic forces	Eddies
Crawl	Friction forces	Longitudinal vibration
Sliding	Friction forces	Transverse vibration
Running	Loss of kinetic energy	Oscillatory movement of a multi-link pendulum
Jumping	Loss of kinetic energy	Oscillatory movement of a multi-link pendulum
Walking	Gravitational forces	Rolling of a polygon (see figure 2.2)

- Nature came up with a multitude of locomotion concepts
- Concepts found in nature
 - Difficult to imitate technically
 - Do not employ wheels
 - Sometimes imitate wheels (bipedal walking)

Locomotion Concepts

Principles Found in Nature

- Nature came up with a multitude of locomotion concepts
- Concepts found in nature
 - Difficult to imitate technically
 - Do not employ wheels
 - Sometimes imitate wheels (bipedal walking)
- Most technical systems today use wheels or caterpillars

Locomotion Concepts

Walking vs. Rolling

- Legged systems can overcome many obstacles

Locomotion Concepts

Walking vs. Rolling

- Legged systems can overcome many obstacles
- But it is hard to achieve this:
 - Floating base (vs. fixed-base)
 - Many DOFs must be controlled in a coordinated way
 - The robot must interact with (uncertain) terrain

History of Legged Robotics

Walking Mechanism – First Patents

Davis, 1878

Rygg, 1893

History of Legged Robotics

Walking Mechanisms

General Electric's Walking
Truck, ca. 1965

Shigley's Walking
Machines, 1957–60

History of Legged Robotics

Walking Mechanisms

OSU ASV (Adaptive Suspension Vehicle), 1984

History of Legged Robotics

Large Scale Legged Locomotion and Manipulation

Menzi Muck

History of Legged Robotics

Phony Pony, GE Hardiman and many more...

- More on <http://cyberneticzoo.com>
- steam-actuated humans
- mechanical elephants
- ...

History of Legged Robotics

Humanoid Robots After 2000

Honda Asimo

Toyota Humanoid

History of Legged Robotics

Humanoid Robots After 2000

Fukushima, 2011

DARPA Robotics Challenge, 2012

DARPA Robotics Challenge

... and a thing we learned after the DRC Finals

Walking is still difficult

Modeling Legged Locomotion

Inverted Pendulum

Walking can be represented by an inverted pendulum

Modeling Legged Locomotion

Passive Dynamic Walker

Nagoya Inst. Tech. June 2005. About 4000 steps (about 35 minutes).
Yoshito Ikemata, Akihito Sano & Hideo Fujimoto

- Exploit the inverted pendulum character in *passive dynamic walkers*
- Forward falling combined with passive leg swing
- Energetically very efficient

Modeling Legged Locomotion

Passive Dynamic Walker

- Add little actuation to walk on flat ground

Cornell Ranger, 2011

Total distance	65.24 km
Total time	30:49:02
Power	16.0 W
COT	0.28

Modeling Legged Locomotion

Cost of Transport (COT)

$$COT = \frac{E_{used}}{m \cdot g \cdot d} = \frac{m \cdot g \cdot h}{m \cdot g \cdot d} = \frac{h}{d}$$

$$c_{mt}^{\text{est.}} \approx 1.6$$

Collins et al. 2005

$$c_{mt} \approx 0.31$$

$$c_{mt} \approx 0.055$$

Collins et al. 2005

Modeling Legged Locomotion

Energy Expenditure for Different Gaits

- Each gait has a specific velocity that minimizes energy expenditure
- Explains why animals and humans change gait for different speeds

Metabolic cost of transportation (normalized for body mass) for different gaits of horses
Minetti, 1999

Modeling Legged Locomotion

Dynamic vs. Static Locomotion

Statically stable

- Bodyweight supported by at least three legs
- Even if all joints 'freeze' instantaneously, the robot will not fall
- Safe and slow

Dynamically stable

- The robot will fall if not continuously moving
- Less than three legs can be in ground contact
- Fast and demanding for actuation and control

Modeling Legged Locomotion

Dynamic Locomotion

Modeling Legged Locomotion

Dynamic Locomotion: Leg Structure

- Leg during running is not an inverted pendulum
- Spring loaded inverted pendulum (SLIP)

Modeling Legged Locomotion

Dynamic Locomotion: Leg Structure

- Leg during running is not an inverted pendulum
- Spring loaded inverted pendulum (SLIP)
 - are robust against collisions
 - can better handle uncertainties
 - can temporarily store energy
 - reduce peak power

[Alexander 1988, 1990, 2002, 2003]

McGuigan & Wilson, 2003 – *J. Exp. Bio.*

Dynamic Locomotion

SLIP Principles in Robotics

- Pneumatic piston
- Hydraulic leg “angle” orientation

Early Raibert hoppers (MIT Leg Lab), 1983

Dynamic Locomotion

From Raibert Hopper to Humanoids and Quadrupeds

- Boston Dynamics
 - Founded 1992
 - Big Dog V1 (2005)
 - Big Dog V2 (2008)

By JONATHAN BERR - MONEYWATCH - December 16, 2013, 1:18 PM

Google buys 8 robotics companies in 6 months: Why?

4 Comments / 224 Shares / 91 Tweets / 0 Stumble / Email

Google's (**GOOG**) acquisition of military robotics maker Boston Dynamics has certainly gotten tongues wagging but has left one key question unanswered: Why? Media reports about the deal didn't provide much insight other than to note that Boston Dynamics makes cool stuff. The search engine giant has named Andy Rubin, who oversaw the development of the Android operating system, to head its robotics endeavors, which the company has without irony called a "moonshot." A spokesman for Google confirmed the acquisition but declined to answer any questions.

The deal is also the clearest indication yet that Google is intent on building a new class of autonomous systems that might do anything from warehouse work to package delivery and even elder care," according to the **New York Times**.

Google, which has a market capitalization topping \$357 billion, probably didn't break a sweat buying Boston Dynamics, which is based in the Boston suburb of Waltham, or the seven other robotics companies it has acquired in the past six months. The company has been making a splash with its robotics research for a while. It has been testing driverless cars since 2010 and according to its research,

Dynamic Locomotion

From Raibert Hopper to Humanoids and Quadrupeds

Boston Dynamics

Dynamic Locomotion

From Raibert Hopper to Humanoids and Quadrupeds

Series Elastic Actuators

From Position to Force Controlled Systems

- Kinematic, position control

- Dynamic, force control

Series Elastic Actuators

Efficient Walking and Running

Series Elastic Actuators

StarlETH – A Complaint Quadrupedal Robot

Passive Compliance

Active Damping

Series Elastic Actuators

ANYdrive – A Robust and Force Controllable Robot Joint

ANYmal

Combining Dynamic Motion Skills with Large Mobility

Outdoor operation

Water-proof & ruggedized design

Fast locomotion

Dynamic gaits at 1 m/s

Modular payload

10 kg payload

Safe and lightweight

30 kg and force-controlled

Extreme mobility

360° rotation of all joints

Full autonomy

Laser sensors for navigation

Long endurance

3 h operation

Hutter, 2016, Gehring, 2013, Fankhauser, 2014

ANYmal

System Overview

ANYmal

Fankhauser, 2016

Thank You

www.rsl.ethz.ch

Autonomous Systems Lab

www.asl.ethz.ch

Open-Source Software

github.com/ethz-asl

github.com/leggedrobotics

Péter Fankhauser

pfankhauser@ethz.ch

Samuel Bachmann

Dario Bellicoso

Michael Bloesch

Remo Diethelm

Christian Gehring

Mark Hoepflinger

Gabriel Hottiger

Marco Hutter

Jemin Hwangbo

Linus Isler

Dominic Jud

Ralf Kaestner

Bruno Kaufmann

Philipp Krüsi

Andreas Lauber

Philipp Leemann

Konrad Meyer

Roland Siegwart

Vassilios Tsounis

Martin Wermelinger

Introduction to the V-REP robot simulator

Exercise #1 (14:15-16:00, 28/Feb/2017) in CAB G11

- Introduction of V-REP scene
 - Model browser
 - Scene hierarchy (LUA child script)
- MATLAB remote APIs
 - Obtaining robot pose and sensor measurements and sending control inputs.
- Material can be found from
http://www.asl.ethz.ch/education/lectures/autonomous_mobile_robots/spring-2017.html
- You can build your own algorithms based on this.

