

SIGGRAPH
ASIA 2019
BRISBANE

CARPENTRY COMPILER

Chenming Wu (Tsinghua, University of Washington)

Haisen Zhao (Speaker, University of Washington)

Chandrakana Nandi (University of Washington)

Jeffrey I. Lipton (University of Washington)

Zachary Tatlock (University of Washington)

Adriana Schulz (University of Washington)

Manufacturing Advances

Fabrication-Oriented Design


```
Diff(  
 Scale (2.5, 2.5, 1) (  
 Cylinder(6)  
 )  
 Scale (1, 1, 0.9) (  
 Translate (0, 0, 0.5) (  
 Cylinder(50)  
 )  
 )  
)[Nandi et al. 2018]
```

A design completely determines
a fabrication process

From Design to Fabrication Plan

Design

Band saw

Jig saw

Table saw

Chop saw

Least Fab Time

Least Fab Error

Least Material Cost

Fabrication and Design

Fabrication and design are inherently related.

Design

Fabrication

Defines the space of
what can be
physically realized

Affects the fabrication
performance

Optimization: physical behavior

Optimization: production cost

Insight: Designs and Fabrication Plans are Programs!

Design

Fabrication

This insight inspires us to draw ideas from computer systems!

A sequence of geometric construction operations
(Code)

A sequence of physical instructions
(Code)

Inspiration: Instruction Set Architectures (ISA)

- ❖ An interface between software and hardware
- ❖ Enable the independent development

David A. Patterson and Carlo H. Sequin. 1981. RISC I: A Reduced Instruction Set VLSI Computer. In Proceedings of the 8th Annual Symposium on Computer Architecture (ISCA '81). IEEE Computer Society Press, Los Alamitos, CA, USA, 443–457. <http://dl.acm.org/citation.cfm?id=800052.801895>

Carpentry Design and Fabrication

- ❖ Vast application scope
- ❖ Appropriate level of complexity for initiating research

HELM: Hardware Extensible Languages for Manufacturing

Goal of our system:

- ❖ Ensure design is driven by available fabrication processes
- ❖ Decouple design and fabrication

HELM: Hardware Extensible Languages for Manufacturing

❖ Inspiration: CAD languages

High-Level Code


```
1 Box001 = Make_Stock(457.2, 38.1, 88.9);
2 MyLine000 = Line(457.2, 0, 435.203, 38.1);
3 Sketch = Make_Sketch(
4 Query_Face_By_Closest_Point(Box001, 228.6, 19.05, 88.9),
5 Geometry(MyLine000),
6 Constraint(Coincident(Start(MyLine000), End(
7 Query_Edge_By_Closest_Point(Box001, 228.6, 0, 88.9))),
8 PointOnObject(End(MyLine000), Query_Edge_By_Closest_Point(
9 Box001, 228.6, 38.1, 88.9)), Angle(Start(
10 Query_Edge_By_Closest_Point(Box001, 457.2, 19.05, 88.9)), Start(
11 MyLine000), 30)));
12 Cut = Make_Cut(Box001, Sketch, 0);
13 MyLine001 = Line(0, 38.1, 21.997, 0);
14 Sketch001 = Make_Sketch(
15 Query_Face_By_Closest_Point(Cut, 228.6, 19.05, 88.9),
16 Geometry(MyLine001),
17 Constraint(Coincident(Start(MyLine001), End(
18 Query_Edge_By_Closest_Point(Cut, 0, 19.05, 88.9))),
19 PointOnObject(End(MyLine001), Query_Edge_By_Closest_Point(
20 Cut, 228.6, 0, 88.9)), Angle(End(Query_Edge_By_Closest_Point(
21 Cut, 0, 19.05, 88.9)), Start(MyLine001), 30)));
```


Design
High-Level HELM

Compiler

Fabrication
Low-Level HELM

HELM: Hardware Extensible Languages for Manufacturing

- ❖ Inspiration: CAD languages
- ❖ Subtractive: map to woodworking
- ❖ Parametric : design optimization

HELM: Hardware Extensible Languages for Manufacturing

- ❖ Inspiration: CAD languages
- ❖ Subtractive: map to woodworking
- ❖ Parametric : design optimization
- ❖ Verifier: ensures manufacturability

HELM: Hardware Extensible Languages for Manufacturing

- ❖ Process specific: be followed to generate one design
- ❖ Extensible to more fabrication hardware

HELM: Hardware Extensible Languages for Manufacturing

Make_Stock (6, 2, 4)
Make_Cut (6, 30°)

- ❖ Design validation
- ❖ Fabrication optimization

Setup_Chopsaw (30°, 0, 6)
Chopsaw (2x4_lumber)

Design
High-Level HELM

Compiler

Fabrication
Low-Level HELM

Challenges of HELM Compiler

1. Long sequence of interdependent steps
 - need a data structure to represent such combinatorial space

Choose material stocks

Pack the parts

Define Cuts Tools/Orders on Stock

Challenges of HELM Compiler

1. Long sequence of interdependent steps
 - need a data structure
2. Multiple (conflicting) fabrication costs
 - multi-objective optimization

- Material cost: 2.3
- Fabrication time: 8.5

- Material cost: 2.95
- Fabrication time: 5

Challenges of HELM Compiler

1. Long sequence of interdependent steps
 - need a data structure
2. Multiple (conflicting) fabrication costs
 - multi-objective optimization

Learning from Programming Languages

- ❖ E-graphs [Joshi et al. 2002; Tate et al. 2009]
 - **Compactly** and **efficiently** represent large scale **equivalence programs**
 - Define a data-structure that make this search **tractable**

$$3x + \frac{1}{3}y - \frac{(x+2(x+y))}{3} \xrightarrow{\text{simplify}} 2x - \frac{1}{3}y$$

$$\begin{aligned} a + b &= b + a \\ (a + b)/c &= b/c + a/c \end{aligned}$$

.....

Rewrite rules

E-Graphs for Carpentry Compiler

E-Graphs for Carpentry Compiler

#Fabrication plans: **8830**

$$((20*20 + 40)*20)+30$$

Equivalence classes
(e-classes)

Challenges of E-Graphs for Carpentry Compiler

1. Linearity: reuse-ability of variables

```
X = 10;  
Y = X + 5;  
Z = X + Y;
```


No need linearity constraints

Fabrication needs linearity constraints

Common E-Graphs Applications

Carpentry Compiler

Challenges of E-Graphs for Carpentry Compiler

1. Linearity: reuse-ability of variables
2. Rewrite rules

$$\begin{aligned} a + b &= b + a \\ (a + b)/c &= a/c + b/c \\ a - b &= a + (-b) \\ a * b &= b * a \end{aligned}$$

....

Syntactic rewrite rules

Common E-Graphs Applications

Carpentry Compiler

Challenges of E-Graphs for Carpentry Compiler

1. Linearity: reuse-ability of variables
2. Rewrite rules
- ❖ A geometric method to populate and modify the e-graph

1: Pack pieces onto stocks

2: Define Cuts Tools/Orders on Stock

Challenges of E-Graphs for Carpentry Compiler

1. Linearity: reuse-ability of variables
2. Rewrite rules
- ❖ A geometric method to populate and modify the e-graph

Challenges of HELM Compiler

1. Long sequence of interdependent steps
 - need a data structure
- ❖ Apply **E-Graphs** to this carpentry domain.
2. Multiple (conflicting) fabrication costs
 - multi-objective optimization
 - extract the optimal solution from E-graph

Extract the optimal solution from E-graph

Single objective:

- ❖ Running time or Memory cost

Multiple objectives:

- ❖ Material cost
- ❖ Fabrication time
- ❖ Precision

Common E-Graphs Applications

Carpentry Compiler

Extract the optimal solution from E-graph

- ❖ Genetic algorithm for multi-objective optimization in the E-Graphs

Cross-over

Extract the optimal solution from E-graph

- ❖ Genetic algorithm for multi-objective optimization in the E-Graphs

Mutation

Randomly expand e-graphs

Challenges of HELM Compiler

1. Long sequence of interdependent steps
 - need a data structure
 - ❖ Apply **E-Graphs** to this carpentry domain.
-
2. Multiple (conflicting) fabrication costs
 - multi-objective optimization
 - extract the optimal solution from E-graph
 - ❖ **Genetic algorithm** for multi-objective optimization

Results

Design Results by Domain Experts

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

(I)

(J)

Optimization Results – Expert Comparison

9.C: Bookcase

Material Cost: 3.0

Precision: 1.0

Fabrication Time: 9.5

9.I: Flowerpot

Material: 1.3

Precision: 1.06

Fabrication Time: 23.0

Experts

Bandsaw

Drill

Tracksaw

Chopsaw

Jigsaw

Material Cost: 2.3

Precision: 1.0

Fabrication Time: 8.5

Material Cost: 1.3

Precision: 1.03

Fabrication Time: 22.5

Our solution

Optimization Results – Expert Comparison

- ❖ A tool that can be used for **non-experts**
- ❖ Help **expert carpenters** search this large combinatorial space

	Experts			Ours		
	Mat. Cost	Precision	Fab. Time	Mat. Cost	Precision	Fab. Time
Adirondack chair	4.0	1.05	6.5	3.85	1.02	4.5
Drafting Table	9.8	1.29	16	9.05	1.17	16
Book case	3.0	1.0	9.5	2.3	1.0	8.5
Bird house	2.7	1.57	32	2.7	1.57	31.5
Dining room chair	4.3	1.06	13.5	3.75	1.02	10.5
Bench	8.0	1.06	7	5.3	1.05	10
Coffee table	10.48	5.72	69.5	10.43	5.06	54.5
Flower pot	1.3	1.06	23	1.3	1.03	22.5
Z-table	9.15	1.14	17	9.05	1.09	16.5

Trade-off Exploration

- ❖ Return **multiple** solutions with different **trade-offs**
- ❖ Allow users to **interactive explore** the solution space

Material cost: 2.3
Precision cost: 1.0
Time cost: 8.5

Physical Models

Bird house

Toy car

Book case

Validation

Additional results

Statistics

Large scale tests

Conclusion

HELM: Hardware Extensible Language for Manufacturing

- ❖ Key insight: fabrication plans are programs
- ❖ New DSLs for HL-HELM and LL-HELM
- ❖ Applied and extended compiler technique
- ❖ Multi-objective optimization

Future work

- Carpentry Extensions

Grain orientation

Fabrication uncertainty

Future work

- Carpentry Extensions
- Other processes

Additive Manufacturing

Subtractive Manufacturing

Assembly

Future work

- Carpentry Extensions
- Other processes
- Design Optimization

Future work

- Carpentry Extensions
- Other processes
- Design Optimization
- Scheduling for future workshops

[1] Lipton J I, Schulz A, Spielberg A, et al. Robot Assisted Carpentry for Mass Customization[C]//2018 IEEE International Conference on Robotics and Automation (ICRA). IEEE, 2018: 1-8.
[2] Lipton J I, Manchester Z, Rus D. Planning cuts for mobile robots with bladed tools[C]//2017 IEEE International Conference on Robotics and Automation (ICRA). IEEE, 2017: 572-579.

Thank you!

Acknowledgement:

Anonymous reviewers, Dan Grossman, Benjamin T. Jones, Colin Topper, Victor Wu, Mary Mattsen, Guoxin Fang, Liang He, Max Willsey and Yuxuan Mei

National Science Foundation: 1813166 and 1644558

<https://grail.cs.washington.edu/projects/carpentrycompiler/>

Chenming Wu

Haisen Zhao

Chandra Nandi

Jeffrey Lipton

Zachary Tatlock

Adriana Schulz

SIGGRAPH
ASIA 2019
BRISBANE

Hardware Extensible Language for Manufacturing

1. Key insight: fabrication plans are programs
2. New DSLs for HL-HELM and LL-HELM
3. Applied and extended compiler technique
4. Multi-objective optimization

Future work:

1. Carpentry Extensions
2. Other processes
3. Design Optimization
4. Scheduling for future workshops