

Acknowledgements

C.20 Inertial Sensors, GPS, and Odometry

by Gregory Dudek, Michael Jenkin

We would like to thank Sarah Jenkin for her help with the figures.

F.42 Industrial Robotics

by Martin Hägele, Klas Nilsson, J. Norberto Pires

The authors are indebted to James Trevelyan of The University of Western Australia for his valuable assistance.

F.44 Aerial Robotics

by Eric Feron, Eric N. Johnson

The authors would like to thank the reviewers for their thorough and useful comments during the development of this chapter. They would also like to acknowledge the support of the US Defense Advanced Research Projects Agency, the US Air Force Office of Scientific Research, and the US Office of Naval Research for their support.

F.48 Robotics in Hazardous Applications

*by James P. Trevelyan, Sung-Chul Kang,
William R. Hamel*

James Trevelyan acknowledges Surya Singh for detailed suggestions on the original draft, and would also like to thank the many unnamed mine clearance experts who have provided guidance and comments over many years, as well as Prof. S. Hirose, Scanjack, Way Industry, and Total Marine Systems for providing photographs.

William R. Hamel would like to acknowledge the US Department of Energy's Robotics Crosscutting Program and all of his colleagues at the national laboratories and universities for many years of dealing with remote hazardous operations, and all of his collaborators at the Field Robotics Center at Carnegie Mellon University, particularly James Osborn, who were pivotal in developing ideas for future telerobots.

Sungchul Kang acknowledges Changhyun Cho, Woosub Lee, Dongsuk Ryu at KIST, Korea for their providing valuable documents and pictures. He also appreciates Munsang Kim for his leading projects that have produced many of research achievements related to Sect. 48.3 enabling technologies.

F.52 Medical Robotics

*and Computer-Integrated Surgery
by Russell H. Taylor, Arianna Menciassi,
Gabor Fichtinger, Paolo Dario*

We would like to thank the many colleagues, including clinicians, fellow engineering researchers, and students with whom we have worked over the years. These experiences have provided the essential background that enabled us to write this chapter. In addition, Drs. Dario and Menciassi extend special thanks to their colleagues at the CRIM Laboratory for help in identifying appropriate citations from the rapidly expanding literature within subfields of medical robotics. Drs. Taylor and Fichtinger gratefully acknowledge the support of numerous US Government agencies and other entities that have provided partial funding for many of the research results reported here, with special thanks to the National Science Foundation for generous support of the Engineering Research Center for Computer-Integrated Surgical Systems and Technology under cooperative agreement EEC9731478. Finally, we would like to thank the reviewers for their many constructive comments and suggestions, which have greatly improved this chapter.

G.61 Evolutionary Robotics

by Dario Floreano, Phil Husbands, Stefano Nolfi

We thank the anonymous reviewers and Michael Arbib for constructive suggestions and Mototaka Suzuki for further corrections and editorial help. Dario Floreano was supported by the Swiss National Science Foundation.

About the Authors

Jorge Angeles

McGill University
Department of Mechanical Engineering
and Centre for Intelligent Machines
Montreal, Quebec, Canada
angeles@cim.mcgill.ca

Chapter B.10

Jorge Angeles graduated as an Electromechanical Engineer and obtained the MEng degree in Mechanical Engineering, both at Universidad Nacional Autónoma de México (UNAM), then received the PhD degree in Applied Mechanics from Stanford University. Research activities include robot kinematics, dynamics, design, and control as well as design theory and methodology. Angeles is a Fellow of ASME, CSME, IEEE and RSC, The Academies of Arts, Humanities, and Sciences of Canada, and Honorary Member of IFToMM, the International Federation for the Promotion of Mechanism and Machine Science.

Gianluca Antonelli

Università degli Studi di Cassino
Dipartimento di Automazione, Ingegneria
dell'Informazione e Matematica
Industriale
Cassino, Italy
antonelli@unicas.it

Chapter F.43

Gianluca Antonelli received the Laurea degree in Electronic Engineering and the Research Doctorate in Electronic Engineering and Computer Science from the University of Naples in 1995 and 2000, respectively. He is currently an Associate Professor at the University of Cassino. His research interests include simulation and control of underwater robotic systems, force/motion control of robot manipulators, multirobot systems, and identification. He is author of the book *Underwater Robots*. He has been a Senior Member of the IEEE since June 2006.

Fumihito Arai

Tohoku University
Department of Bioengineering and
Robotics
Sendai, Japan
arai@imech.mech.tohoku.ac.jp

Chapter B.18

Fumihito Arai received the MS degree from Tokyo University of Science in 1988. He joined Nagoya University in 1989 as a Research Associate. He received the Dr. Eng. from Nagoya University in 1993 and was Associate Professor there from 1998 onwards. Since 2005, he has been Professor at the Department of Bioengineering and Robotics, Tohoku University. His research interests are mainly in micro- and nanorobotics.

Michael A. Arbib

University of Southern California
Computer, Neuroscience and USC Brain
Project
Los Angeles, CA, USA
arbib@usc.edu

Chapter G.62

Michael Arbib is University Professor, Fletcher Jones Professor of Computer Science, a Professor of Biological Sciences, Biomedical Engineering, Electrical Engineering, Neuroscience and Psychology, and Director of the USC Brain Project, all at the University of Southern California.

Antonio Bicchi

Università degli Studi di Pisa
Centro Interdipartimentale di Ricerca
"Enrico Piaggio" e Dipartimento di
Sistemi Elettrici e Automazione
Pisa, Italy
bicchi@ing.unipi.it

Chapter G.57

Antonio Bicchi (Laurea Mechanical Engineering, Pisa 1984, PhD 1989 Bologna) is Professor of Automatic Control and Robotics in the Department of Electrical Systems and Automation of the University of Pisa, Italy. His research interests are in robotics, control, and haptics. He currently serves as the Director of the Interdepartmental Research Center E. Piaggio of the University of Pisa, where he has lead the Automation and Robotics group since 1990. He is an IEEE Fellow and served as Vice President for Member Activities of the IEEE Robotics and Automation Society (2006–2007).

Aude Billard

Ecole Polytechnique Federale de Lausanne (EPFL)
Learning Algorithms and Systems Laboratory (LASA)
Lausanne, Switzerland
aude.billard@epfl.ch

Chapter G.59

Aude Billard is Associate Professor and Head of the Learning Algorithms and Systems Laboratory (LASA) at the School of Engineering at the Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland, which she joined in 2002. She is an adjunct faculty member in the Department of Computer Science at the University of Southern California (USC). She received the BS (1994) and MS (1995) degrees in Physics from EPFL. She received her MS in knowledge based systems in 1996 and her PhD in artificial intelligence in 1998 from the University of Edinburgh. Prof. Billard's research interests include humanoid robotics, human–robot interactions, machine learning, and computational neuroscience.

John Billingsley

University of Southern Queensland
Faculty of Engineering and Surveying
Toowoomba, QLD, Australia
billings@usq.edu.au

Chapter F.46

Over 40 years, John Billingsley has led robotics and mechatronics research in the Universities of Cambridge, Portsmouth, and Southern Queensland, Australia. He holds a Chair of Mechatronic Engineering, is Technology Research Director in the National Centre for Engineering in Agriculture, and has written several textbooks. He was recently awarded an Achievement Medal by The Institution of Engineering and Technology (IET) UK.

Wayne Book

Georgia Institute of Technology
G.W. Woodruff School of Mechanical Engineering
Atlanta, GA, USA
wayne.book@me.gatech.edu

Chapter B.13

Wayne J. Book, HUSCO/Ramirez Distinguished Professor of Fluid Power and Motion Control, has taught at Georgia Institute of Technology since 1974. A Fellow of ASME and IEEE, he holds degrees from M.I.T. (MS, PhD) and The University of Texas (BS) in Mechanical Engineering. His research focuses on system dynamics of fluid power and flexible systems, robotics, and haptic human interfaces.

Cynthia Breazeal

Massachusetts Institute of Technology
The Media Lab
Cambridge, MA, USA
cynthiab@media.mit.edu

Chapter G.58

Cynthia Breazeal is an Associate Professor at the Massachusetts Institute of Technology where she founded and directs the Personal Robots Group in the Media Lab. She is a pioneer of social robotics and human–robot interaction. Her research focuses on developing the principles, techniques, and technologies for socially intelligent robots that interact and communicate with people in humancentric terms, work with humans as peers, and learn from people as an apprentice. She has developed numerous robotic creatures ranging from small hexapod robots, to creating highly expressive humanoid robots. Her recent work investigates the impact of social robots on helping people of all ages.

Oliver Brock

University of Massachusetts
Robotics and Biology Laboratory
Amherst, MA, USA
oli@cs.umass.edu

Chapter D.26

Oliver Brock is an Assistant Professor of Computer Science at the University of Massachusetts, Amherst. He received his Computer Science Diploma in 1993 from the Technical University of Berlin, Germany, and the Masters and PhD degrees in Computer Science from Stanford University in 1994 and 2000, respectively. At the University of Massachusetts Amherst, he is affiliated with the Robotics and Biology Laboratory and the Computational Biology Laboratory. His research focuses on autonomous mobile manipulation and structural computational biology.

Alberto Broggi

Università degli Studi di Parma
Dipartimento di Ingegneria
dell'Informazione
Parma, Italy
broggi@ce.unipr.it

Chapter F.51

Alberto Broggi received the Master degree in Electronic Engineering and the PhD degree in Information Technology both from the University of Parma, Italy. He is now Full Professor at the University of Parma. He is the director of VisLab (the Artificial Vision and Intelligent Systems Lab), whose main milestones are the ARGO Project (a 2000+ km test done on Italian highways in 1998 in which the ARGO vehicle drove itself in automatic mode) and the setup of the Terramax vehicle that reached the finish line of the DARPA Grand Challenge 2005.

Heinrich H. Bülthoff

Max-Planck-Institut für biologische
Kybernetik
Kognitive Humanpsychophysik
Tübingen, Germany
heinrich.buelthoff@tuebingen.mpg.de

Chapter G.63

Professor Heinrich H. Bülthoff is scientific member of the Max Planck Society and Director at the Max Planck Institute for Biological Cybernetics. In his department, an interdisciplinary group of 60 scientists work on psychophysical and computational aspects of higher-level visual processes in object and face recognition, sensory-motor integration, computer graphics psychophysics, and perception and behavior in virtual environments.

Joel W. Burdick

California Institute of Technology
Mechanical Engineering Department
Pasadena, CA, USA
jwb@robotics.caltech.edu

Chapter D.27

Joel Burdick received the PhD degree in Mechanical Engineering from Stanford University. He has been with the department of Mechanical Engineering at the California Institute of Technology since May 1988, where he has been the recipient of the NSF Presidential Young Investigator Award, the Office of Naval Research Young Investigator Award, and the Feynman Fellowship. Professor Burdick's current research interests are in sensor-based robot motion planning, multifingered robotic hand manipulation, and the application of robotics to neural prosthetics.

Wolfram Burgard

Albert-Ludwigs-Universität Freiburg
Institut für Informatik
Freiburg, Germany
burgard@informatik.uni-freiburg.de

Chapter E.36

Wolfram Burgard is a Professor for Computer Science at the University of Freiburg and head of the Research Laboratory for Autonomous Intelligent Systems. His research focuses on the development of probabilistic approaches to mobile robot navigation. Over the past years he and his group have developed a series of innovative probabilistic techniques for various mobile robot navigation problems including localization, map building, path planning, and exploration.

Zack Butler

Rochester Institute of Technology
Department of Computer Science
Rochester, NY, USA
zjb@cs.rit.edu

Chapter E.39

Zack Butler received his PhD in Robotics from Carnegie Mellon University in 2000 and is currently an Assistant Professor of Computer Science at the Rochester Institute of Technology. His research interests are in cooperative systems, self-reconfiguring robotics, and the use of robotics in education.

Fabrizio Caccavale

Università degli Studi della Basilicata
Dipartimento di Ingegneria e Fisica
dell'Ambiente
Potenza, Italy
fabrizio.caccavale@unibas.it

Chapter D.29

Fabrizio Caccavale received the Laurea degree and the Research Doctorate degree in Electronic Engineering from the University of Naples Federico II in 1993 and 1997, respectively. He is currently Associate Professor in the Department of Environmental Engineering and Physics of the University of Basilicata. He has published more than 80 journal and conference papers and is co-author of two books. He has been in the program committee of several international conferences and workshops.

Sylvain Calinon

Ecole Polytechnique Federale de Lausanne (EPFL)
Learning Algorithms and Systems Laboratory (LASA)
Lausanne, Switzerland
sylvain.calinon@epfl.ch

Chapter G.59

Sylvain Calinon is a Postdoctoral Fellow at the Learning Algorithms and Systems Laboratory (LASA), Ecole Polytechnique Federale de Lausanne (EPFL), Switzerland. He received his PhD in Robot Programming by Demonstration from LASA, EPFL in May 2007, and his BS/MS in Microengineering with specialization in robotics from the School of Engineering at EPFL in 2003. His research interests cover learning by imitation, human–robot interaction, artificial intelligence, and machine learning.

Guy Campion

Université Catholique de Louvain
Centre d'Ingénierie des Systèmes
d'Automatique et de Mécanique
Appliquée
Louvain-la-Neuve, Belgium
guy.campion@uclouvain.be

Chapter B.17

Guy Campion received the Masters and the PhD degree in Mechanical Engineering from Université Catholique de Louvain, Louvain-la-Neuve, Belgium. Since 1977 he is Research Associate (Fonds National de la Recherche Scientifique), and part-time Professor with the Centre for Systems Engineering and Applied Mechanics (CESAME) at the same University. His main research interests are in nonlinear control theory, adaptive control, modeling, and control of mechanical systems, especially in nonholonomic systems such as mobile robots.

Raja Chatila

Chapter A.9

For biographical profile, please see the section “About the Part Editors” on page XXII.

François Chaumette

INRIA/IRISA
Campus de Beaulieu
Rennes, France
francois.chaumette@irisa.fr

Chapter C.24

François Chaumette graduated from Ecole Nationale Supérieure de Mécanique, Nantes, France, in 1987. He received the PhD degree in Computer Science from the University of Rennes, France, in 1990. Since 1990, he has been with INRIA at IRISA in Rennes, where he is now Directeur de Recherches and Head of the Lagadic Group. His research interests include robotics and computer vision, especially visual servoing and active perception.

Stefano Chiaverini

Università degli Studi di Cassino
Dipartimento di Automazione, Ingegneria
dell'Informazione e Matematica
Industriale
Cassino, Italy
chiaverini@unicas.it

Chapter B.11

Stefano Chiaverini is a Professor of Automatic Control. His research interests include inverse kinematics techniques, redundant manipulator control, cooperative robots, force/position control, underwater robotics, and mobile robotic systems. He has published about 150 papers, is co-editor of the book *Complex Robotic Systems* and is co-author of the book *Fondamenti di Sistemi Dinamici*. He is a Senior Member of the IEEE.

Nak Young Chong

Japan Advanced Institute of Science and
Technology (JAIST)
School of Information Science
Ishikawa, Japan
nakyung@jaist.ac.jp

Chapter D.32

Nak-Young Chong is an Associate Professor at the Japan Advanced Institute of Science and Technology. He received the PhD degree from Hanyang University, Seoul, Korea, in 1994. He was on the research staff at Daewoo Heavy Industries, Korea, and AIST, Japan, from 1994 to 2003. He has been chair of Fujitsu Robotics Work Group and Robot Information Processing Work Group since 2004. His research interests cover human-friendly robots, teleoperation, intelligent mechanical systems, and knowledge networking robot control.

Howie Choset

Chapter F.50

Carnegie Mellon University
The Robotics Institute
Pittsburgh, PA, USA
choset@cs.cmu.edu

Howie Choset is an Associate Professor of Robotics at Carnegie Mellon University, where he conducts research in motion planning and design of serpentine mechanisms, and coverage path planning for demining. Choset directs the Undergraduate Robotics Minor at Carnegie Mellon and teaches an overview course on Robotics which uses series of custom-developed Lego Labs to complement the coursework.

Wankyun Chung

POSTECH
Department of Mechanical Engineering
Pohang, Korea
wkchung@postech.ac.kr

Chapter A.6

Wankyun Chung received his BS degree from Seoul National University in 1981, his MS degree in 1983, and his PhD from KAIST in 1987. He is a Professor in the School of Mechanical Engineering, POSTECH and Director of the National Research Laboratory for Intelligent Mobile Robot Navigation. He has written two books on the control of mechanical systems and published more than 60 journal papers on control and robotics. His research interests include SLAM, underwater robots, and biorobots.

Woojin Chung

Korea University
Department of Mechanical Engineering
Seoul, Korea
smartrobot@korea.ac.kr

Chapter B.17

Woojin Chung received the BS degree from the Seoul National University and the MS and PhD degrees from the University of Tokyo. He is currently an Assistant Professor at the Department of Mechanical Engineering, Korea University. He received the best paper awards from RSJ and IEEE Robotics and Automation Society. He works on design and control of nonholonomic systems and mobile robot navigation.

J. Edward Colgate

Northwestern University
Department of Mechanical Engineering
Segal Design Institute
Evanston, IL, USA
colgate@northwestern.edu

Chapter G.57

Ed Colgate is the Pentair–Nugent Professor in the Department of Mechanical Engineering at Northwestern University, Evanston. He has worked extensively in the areas of haptic interface and teleoperation, and he is the co-inventor of *cobots*, a class of collaborative robots. Dr. Colgate is the founder of two start-up companies and he is the founding Editor-in-Chief of the IEEE Transactions on Haptics.

Peter Corke

Commonwealth Scientific and Industrial Research Organisation (CSIRO)
ICT Centre
Kenmore, QLD, Australia
peter.corke@csiro.au

Chapter F.49

Peter Corke is a Chief Principal Research Scientist at CSIRO, where his research focus has been on vision-based robot control and field robotics. He is a member of the editorial board of the International Journal of Robotics Research, a founding editor of the Journal of Field Robotics, and a member of the editorial board of the Springer STAR book series.

Jock Cunningham

Commonwealth Scientific and Industrial Research Organisation (CSIRO)
Division of Exploration and Mining
Kenmore, QLD, Australia
jock.cunningham@csiro.au

Chapter F.49

Jock Cunningham has 20 years mining R&D experience with Mount Isa Mines: instrumentation, process control, automation for mineral processing/smelting, robotic nondestructive analysis of rocks, and process streams and teleremote control of mobile equipment. He spent 1 year with Science Applications International in the USA and has worked for CSIRO for 10 years in a range of research/management roles. His current interests include the development of a robotically implemented mining method called ROES.

Mark R. Cutkosky

Stanford University
Mechanical Engineering
Stanford, CA, USA
cutkosky@stanford.edu

Chapter C.19

Mark Cutkosky is a Professor in the Design Group of Mechanical Engineering at Stanford University. He received the PhD degree in 1985 from Carnegie Mellon University. His research includes haptics, tactile sensing, and bio-inspired robots. He has graduated 30 PhD students in these areas and is a former Fulbright Faculty Chair, Charles M. Pigott Chair, and NSF PYI awardee.

Kostas Daniilidis

University of Pennsylvania
Department of Computer and Information
Science
GRASP Laboratory
Philadelphia, PA, USA
kostas@cis.upenn.edu

Chapter C.23

Kostas Daniilidis is Associate Professor of Computer and Information Science at the University of Pennsylvania, where he is a member of the interdisciplinary GRASP laboratory. He obtained the BSE and MSE degrees in Electrical Engineering from the National Technical University of Athens (1986) and his Dr. rer.nat. in Computer Science from the University of Karlsruhe (1992). His research interests are in space and motion perception with machines with applications to navigation, panoramic vision, and immersive environments.

Paolo Dario

Scuola Superiore Sant'Anna
ARTS Lab e CRIM Lab
Pisa, Italy
paolo.dario@sssup.it

Chapter F.52

Paolo Dario received his Dr. Eng. degree in Mechanical Engineering from the University of Pisa, Italy, in 1977. He is currently Professor of Biomedical Robotics at the Scuola Superiore Sant'Anna in Pisa. His main research interest is in biorobotics and he is active in projects on the development of mechatronic and robotic systems for rehabilitation, prosthetics, surgery, and microendoscopy. He is the author of more than 200 journal papers, an IEEE Fellow, and a recipient of the Joseph Engelberger Award.

Alessandro De Luca

Università degli Studi di Roma "La Sapienza"
Dipartimento di Informatica e
Sistemistica "A. Ruberti"
Roma, Italy
deluca@dis.uniroma1.it

Chapter B.13

Alessandro De Luca has been Professor of Robotics at the Università di Roma "La Sapienza" since 2000. He has published about 140 journal/conference papers, mostly on flexible manipulators, kinematic redundancy, underactuated robots, and wheeled mobile robots. Since 2004, he has been Editor-in-Chief of the IEEE Transactions on Robotics. He was General Chair of the 2007 IEEE ICRA. In 2005, he received the Helmholtz Humboldt Research Award for foreign scientists. He is a member of the Search Committee for Technical Science of the Körber European Science Award and an IEEE Fellow.

Joris De Schutter

Katholieke Universiteit Leuven
Department of Mechanical Engineering
Leuven-Heverlee, Belgium
joris.deschutter@mech.kuleuven.be

Chapter A.7

Joris De Schutter obtained the PhD degree in Mechanical Engineering from K.U. Leuven in 1986. His research interests are in sensor-based robot control and programming including hybrid force/vision control and multisensor fusion, and control and optimization of mechanical and mechatronic systems. He is co-author of two volumes in the STAR book series.

Rüdiger Dillmann

Universität Karlsruhe
Institut für Technische Informatik
Karlsruhe, Germany
dillmann@ira.uka.de

Chapter G.59

Professor Rüdiger Dillmann received his PhD in Electrical Engineering from the University of Karlsruhe in 1980. Since 1987 he has been Professor at the Department of Computer Science and Technical Engineering (CSE) and since 2001 Director of the Industrial Applications of Informatics and Microsystems (IAIM) research group. His research interests are in interactive multimodal humanoid robots, bio-inspired robot systems, autonomous ground-based vehicles, computer-supported surgery, and augmented-reality-based simulation techniques.

Lixin Dong

ETH Zentrum
Institute of Robotics and Intelligent
Systems
Zürich, Switzerland
ldong@ethz.ch

Chapter B.18

Lixin Dong received the PhD degree in Microsystem Engineering from Nagoya University in 2003. He became Research Associate, Lecturer, and Associate Professor at Xi'an University of Technology in 1992, 1995, and 1998, respectively, and Assistant Professor at Nagoya University in 2003. He is Senior Research Scientist at ETH Zurich, where his main research interests include nanorobotic manipulation and related technologies including carbon nanotubes, nanofabrication, nano-mechanochemistry, nanoassembly, NEMS, and nanorobotics.

Gregory Dudek

McGill University
Department of Computer Science
Montreal, QC, Canada
dudek@cim.mcgill.ca

Chapter C.20

Gregory Dudek is a Professor in the McGill University School of Computer Science and a member of the McGill Research Centre for Intelligent Machines (CIM). He was named a William Dawson Scholar. He directs the McGill Mobile Robotics Laboratory, where his research interests include perception for mobile robotics, vision-based robotics, computational vision, and collaborative filtering.

Mark Dunn

University of Southern Queensland
National Centre for Engineering in
Agriculture
Toowoomba, QLD, Australia
mark.dunn@usq.edu.au

Chapter F.46

Mark Dunn has just completed his Engineering PhD entitled ‘Applications of vision sensing in agriculture’ and is investigating many diverse case studies from counting macadamia nuts with machine vision to using cameras to differentiate between sheep, goats, and feral pigs.

Hugh Durrant-Whyte

University of Sydney
ARC Centre of Excellence for Autonomous
Systems
Australian Centre for Field Robotics (ACFR)
Sydney, NSW, Australia
hugh@acfr.usyd.edu.au

Chapter C.25

Hugh Durrant-Whyte received the MSE and PhD degrees, both in Systems Engineering, from the University of Pennsylvania, USA, in 1985 and 1986, respectively. Since 1995 he has been a Professor at the University of Sydney, where he leads the Australian Centre for Field Robotics (ACFR). His research work focuses on autonomous vehicle navigation and decentralized data fusion methods with applications including automation in cargo handling, mining, defence, and marine systems.

Jan-Olof Eklundh

KTH Royal Institute of Technology
Stockholm, Sweden
joe@nada.kth.se

Chapter C.23

Jan-Olof Eklundh is Professor in Computer Science at KTH, Stockholm, where in 1996 he initiated the Center for Autonomous Systems. His research interests cover a broad range of topics in computational vision and robotics. He chaired ICCV 1990 and ECCV 1994. He is a member of the Royal Swedish Academy of Science, the Royal Danish Academy of Sciences and Letters, and the Royal Swedish Academy of Engineering Science.

Aydan M. Erkmen

Middle East Technical University
Department of Electrical Engineering
Ankara, Turkey
aydan@metu.edu.tr

Chapter F.50

Aydan M. Erkmen received the BS degree from Bogazici University, Istanbul, Turkey in Electrical Engineering (1978), her MS degree in Electrical and Computer Engineering from Drexel University, Philadelphia (1981) and her PhD in Information Technology and Engineering from George Mason University, Fairfax in 1989. She is full professor in the Electrical Engineering Department of the Middle East Technical University, Ankara, Turkey. Her research interests include mechatronic design, search, rescue and surveillance robotics, mobile sensor networks, biomimetic manipulation, biologically inspired control in unstructured environments, and uncertainty modeling.

Bernard Espiau

INRIA Rhône-Alpes
Saint-Ismier, France
bernard.espiau@inria.fr

Chapter B.16

Bernard Espiau received a PhD degree in Automatic Control (Nantes, France, 1975). He conducted research projects in robotics, in the areas of sensor-based control, visual servoing, control architectures, and bipedal locomotion. He launched the BIP (biped) robot project completed in 2000. From 2001 to 2007 he was director of INRIA Rhône-Alpes. He is presently Deputy Scientific Director of INRIA.

Roy Featherstone

The Australian National University
Department of Information Engineering
Canberra, ACT, Australia
roy.featherstone@anu.edu.au

Chapter A.2

Dr. Featherstone received the PhD degree from Edinburgh University in 1984. He is the inventor of the articulated-body algorithm, and the author of two books on rigid-body dynamics. He has 7 years experience in industry and was awarded an EPSRC Advanced Research Fellowship in 1992, which was held at Oxford University. He currently works on robot dynamics, control, simulation, and actuator technology.

Eric Feron

Georgia Institute of Technology
School of Aerospace Engineering
Atlanta, GA, USA
feron@gatech.edu

Chapter F.44

Eric Feron has been the Dutton/Ducoffe Professor of Aerospace Software Engineering at the Georgia Institute of Technology since 2005. From 1993 to 2005, he was with the Department of Aeronautics and Astronautics at the Massachusetts Institute of Technology. Eric Feron's work concentrates on control systems and optimization and their applications to aircraft dynamics, aerial robots and their certification, and transportation systems.

Gabor Fichtinger

Queen's University
School of Computing
Kingston, ON, Canada
gabor@cs.queensu.ca

Chapter F.52

Gabor Fichtinger received the BS and MS degrees in Electrical Engineering, and doctorate in Computer Science from the Technical University of Budapest, Hungary, in 1986, 1988, and 1990, respectively. Dr. Fichtinger's primary research area is computer-assisted surgery, with a strong accent on image-guided needle-based interventions. Further research interest is in systems for robot-assisted minimally invasive surgical procedures executed under image guidance. Primarily application areas are in cancer therapy musculoskeletal procedures.

Paolo Fiorini

Università degli Studi di Verona
Dipartimento di Informatica
Verona, Italy
paoletto.fiorini@univr.it

Chapter F.50

Paolo Fiorini received the Laurea degree from the University of Padova (Italy), the MS degree from the University of California at Irvine, both in Electrical Engineering, and the PhD in Mechanical Engineering from the University of California at Los Angeles. From 1985 to 2000, he was with NASA-JPL, Caltech, and since 2000 he has been an Associate Professor of Control Systems at the University of Verona.

Robert B. Fisher

University of Edinburgh
School of Informatics
Edinburgh, UK
rbr@inf.ed.ac.uk

Chapter C.22

Robert Fisher received the PhD degree from the University of Edinburgh in 1987 and has been, since then, an academic in Edinburgh University's School of Informatics. His research covers topics in 3-D computer vision and video analysis. He has led the development of several well-used computer vision web resources, including CVonline. He has published six books and about 200 scientific articles.

Paul Fitzpatrick

Italian Institute of Technology
Robotics, Brain, and Cognitive Sciences
Department
Genova, Italy
paul.fitzpatrick@iit.it

Chapter G.56

Paul Fitzpatrick received the PhD degree in Computer Science from MIT, on developmental approaches to machine perception. He worked at MIT as a postdoctoral lecturer, then held a postdoctoral position at LIRA-Lab at the University of Genoa, Italy. He is now working at the Italian Institute of Technology. His primary interest is the development of machine perception for object manipulation.

Dario Floreano

Ecole Polytechnique Federale de Lausanne (EPFL)
Laboratory of Intelligent Systems
Lausanne, Switzerland
dario.floreano@epfl.ch

Chapter G.61

Dario Floreano is Associate Professor in the School of Engineering at the Swiss Federal Institute of Technology in Lausanne (EPFL), Switzerland. His research activities span evolutionary robotics, swarm robotics, and biomimetic robotics, and evolvable hardware. He has contributed to the development of several biomimetic robots, such as swarms of wheeled and flying robots. He is cofounder of the International Society for Artificial Life, Inc., and a Member of the Board of Governors of the International Society for Neural Networks. He has been an IEEE Senior Member since 2005.

Thor I. Fossen

Norwegian University of Science and Technology (NTNU)
Department of Engineering Cybernetics
Trondheim, Norway
fossen@ieee.org

Chapter F.43

Professor Thor I. Fossen received the MS degree in Naval Architecture and PhD degree in Control Systems from the Norwegian University of Science and Technology. Professor Fossen has been instrumental in the development of several industrial autopilot and dynamic positioning systems. He founded the company Marine Cybernetics, which offers service for hardware-in-the-loop (HIL) testing of marine control systems. His work on weather optimal positioning control for marine vessels received the Automatica Prize Paper Award in 2002. Fossen is currently Head of Automatic Control at the Centre for Ships and Ocean Structures (CESOS), Norwegian Centre of Excellence.

Li-Chen Fu

National Taiwan University
Department of Electrical Engineering
Taipei, Taiwan, R.O.C.
lichen@ntu.edu.tw

Chapter A.6

Li-Chen Fu received the PhD degree (1987) from University of California at Berkeley, and then joined the Department of Electrical Engineering of the National Taiwan University. His research interests include robotics, control, scheduling, and home automation. His numerous awards include the Distinguished Research Awards (1995, 1998, 2000) and Distinguished Research Fellowship (2001–2007) from the National Science Council, R.O.C., and the Industry-Academia Collaboration Award (2004) from the Ministry of Education, R.O.C. He has been an IEEE Fellow since 2004.

Maxime Gautier

Université de Nantes
IRCCyN, ECN
Nantes, France
maxime.gautier@ircyn.ec-nantes.fr

Chapter B.14

Maxime Gautier received the Doctorat d'Etat degree in Robotics and Control Engineering from the University of Nantes, France, in 1990. Since 1991, he has been a Professor of Automatic Control at the University of Nantes. He is a member of the Robotics Team, Institut de Recherche en Communication et Cybernétique de Nantes (IRCCyN, UMR-CNRS n6597). His research topics include modeling, identification, and control of robots.

Martin A. Giese

University of Wales
Department of Psychology
Bangor, UK
martin.giese@uni-tuebingen.de

Chapter G.63

Martin A. Giese (PhD in Electrical Engineering), after a postdoc at CBCL (MIT), headed the HONDA Cambridge Research Laboratory. He founded the Laboratory for Action Representation and Learning at the Hertie Institute for Clinical Brain Research, Tübingen, Germany in 2001, and is now Senior Lecturer at the Department of Psychology, University of Bangor, UK. His research addresses learning in action recognition and control.

Ken Goldberg

University of California at Berkeley
Department of Industrial Engineering and
Operations Research
Berkeley, CA, USA
goldberg@ieor.berkeley.edu

Chapter D.32

Ken Goldberg is Professor of Industrial Engineering and Operations Research at UC Berkeley, with joint appointments in Electrical Engineering and Computer Science, and the School of Information. Goldberg was named IEEE Fellow in 2005 and serves (2006–2009) as Vice President of Technical Activities for the IEEE RAS. He is Founding Chair of the IEEE Transactions on Automation Science and Engineering (T-ASE) Advisory Board.

Clément Gosselin

Université Laval
Département de Génier Mécanique
Québec, QC, Canada
gosselin@gmc.ulaval.ca

Chapter B.12

Clément Gosselin received the PhD degree and the D.W. Ambridge Award from McGill University, Montreal, Quebec, Canada in 1988. Since 1997 he has been a Full Professor in the Department of Mechanical Engineering at University Laval, Quebec and a Canada Research Chair in Robotics and Mechatronics since January 2001. His research interests are kinematics, dynamics, and control of robotic mechanical systems with a particular emphasis on parallel mechanisms and robot hands. Dr. Gosselin is a Fellow of the ASME.

Agnès Guillot

Université Pierre et Marie Curie – CNRS
Institut des Systèmes Intelligents et de
Robotique
Paris, France
agnes.guillot@lip6.fr

Chapter G.60

Agnès Guillot is Assistant Professor of Psychophysiology at Paris X University. She graduated in Human and Animal Psychology, and holds PhDs in Psychophysiology and Biomathematics. Her main scientific interests are in action selection in animals and robots. She coordinates the biomimetic modeling of the Psikharpax project that aims to synthesize an artificial rat.

Martin Hägle

Fraunhofer IPA
Robot Systems
Stuttgart, Germany
mmh@ipa.fhg.de

Chapter F.42

Martin Hägle studied Mechanical Engineering and Engineering Science at the University of Stuttgart and the George Washington University. Since 1989 he is with Fraunhofer IPA and was promoted to Head of the Department Robot Systems in 1993. He received the Award of the German Association of Machine Tools Manufacturers (VDW) in 1990, the Fraunhofer IPA Innovation Award in 1995, the European Innovation and Emerging Technology Award in 1998, and the Engelberger Robotics Award in 2007.

Gregory D. Hager

Johns Hopkins University
Department of Computer Science
Baltimore, MD, USA
hager@cs.jhu.edu

Chapter A.4

Gregory D. Hager is a Professor of Computer Science at Johns Hopkins University. Prof. Hager received the MS and PhD degrees in computer science from the University of Pennsylvania in 1985 and 1988, respectively. His current research interests include visual tracking, vision-based control, medical robotics, and human-computer interaction. He is a Fellow of the IEEE for his contributions in vision-based robotics.

David Hainsworth

Commonwealth Scientific and Industrial
Research Organisation (CSIRO)
Division of Exploration and Mining
Kenmore, QLD, Australia
david.hainsworth@csiro.au

Chapter F.49

David Hainsworth holds the degrees of BE and PhD in Electrical Engineering from the University of Queensland, Australia. For the last 15 years he has been with the CSIRO Division of Exploration and Mining, where he is currently leader of the Mining Automation Research Group. His main research interests are automation for longwall coal mining and sensor development for underground navigation.

William R. Hamel

University of Tennessee
Mechanical, Aerospace, and Biomedical
Engineering
Knoxville, TN, USA
wahamel@utk.edu

Chapter F.48

William R. Hamel is a Professor and the Head of the Mechanical, Aerospace, and Biomedical Engineering Department at the University of Tennessee. He worked for 31 years at the Oak Ridge National Laboratory in robotics and remote systems for nuclear, military, and space applications. He is an IEEE Fellow with ongoing research in telerobotics for hazardous environments.

Blake Hannaford

University of Washington
Department of Electrical Engineering
Seattle, WA, USA
blake@ee.washington.edu

Chapter D.30

Blake Hannaford, PhD, is Professor of Electrical Engineering, Adjunct Professor of Bioengineering, Mechanical Engineering, and Surgery at the University of Washington, Seattle. He was awarded the National Science Foundation's Presidential Young Investigator Award, the Early Career Achievement Award from the IEEE Engineering in Medicine and Biology Society, and was named IEEE Fellow in 2005. His currently active interests include haptic displays on the Internet and surgical robotics.

Kensuke Harada

National Institute of Advanced Industrial
Science and Technology (AIST)
Intelligent Systems Research Institute
Tsukuba, Japan
kensuke.harada@aist.go.jp

Chapter G.56

Dr. Harada's main area of research includes mechanics and control of robotic systems such as humanoid robots and robot fingers. He received the PhD degree in 1997 from Kyoto University. From 1997 to 2002, he worked at Hiroshima University. Since 2002, he has been a researcher at AIST. From 2005 to 2006, he was also a visiting scholar at Stanford University.

Martial Hebert

Carnegie Mellon University
The Robotics Institute
Pittsburgh, PA, USA
hebert@ri.cmu.edu

Chapter E.36

Professor Martial Hebert's interests include computer vision, 3-D model building and recognition, and perception for mobile robots. His group has developed approaches for object recognition in images and video sequences, techniques for recognizing 3-D shapes in 3-D point clouds and for building models of 3-D objects, and for modeling the environment of autonomous robots from sensor data, and their integration into systems.

Thomas C. Henderson

University of Utah
School of Computing
Salt Lake City, UT, USA
tch@cs.utah.edu

Chapter C.25

Professor Thomas Henderson received the BS degree in Mathematics from Louisiana State University in 1973 and the PhD degree in Computer Science from The University of Texas at Austin in 1979. Since 1989 he has been Professor of Computer Science at the University of Utah. His current research interests concentrate on smart sensor networks, the simulation of accidental fires and explosions, on the DARPA Urban Challenge, and on technical drawing analysis.

Joachim Hertzberg

Universität Osnabrück
Institut für Informatik
Osnabrück, Germany
hertzberg@informatik.uni-osnabrueck.de

Chapter A.9

Joachim Hertzberg holds diploma and doctorate degrees in Informatics. He is a Full Professor for Informatics/Knowledge-Based Systems at Osnabrück University; previously, he has worked at Bonn University and Fraunhofer AIS. His areas of research are AI, action planning, robot navigation, mapping, and using semantic information in robot control.

Hirohisa Hirukawa

National Institute of Advanced Industrial Science and Technology (AIST)
Intelligent Systems Research Institute
Tsukuba, Japan
hiro.hirukawa@aist.go.jp

Chapter G.56

Dr. Hirukawa is a Deputy Director of Intelligent Systems Institute of AIST and a Professor at Tsukuba University. He developed a humanoid robot HRP-2 and software platform for humanoid robotics OpenHRP. His research interests include humanoid robotics and motion planning. He is a co-author of a textbook "Humanoid Robot".

Gerd Hirzinger

Deutsches Zentrum für Luft- und Raumfahrt (DLR) Oberpfaffenhofen
Institut für Robotik und Mechatronik
Wessling, Germany
gerd.hirzinger@dlr.de

Chapter D.31

Gerd Hirzinger received his doctor's degree from the Technical University of Munich in 1974. Since 1992 he has been Director at the DLR Institute for Robotics and Mechatronics. His institute develops innovative robot systems for space and terrestrial applications, telerobotic concepts, man-machine interfaces, sensors and actuators, sensory feedback, ultra-lightweight robot arms, articulated hands, planetary rovers, and medical technology. He was prime investigator of ROTEX, the first remotely controlled robot in space, which flew onboard shuttle COLUMBIA in April 93. He has received numerous national and international awards.

John Hollerbach

University of Utah
School of Computing
Salt Lake City, UT, USA
jmh@cs.utah.edu

Chapter B.14

John M. Hollerbach is Professor of Computing, Research Professor of Mechanical Engineering, and Director of the Robotics Track at the University of Utah. Previously he held faculty positions at MIT and McGill University. He received his PhD from Massachusetts Institute of Technology in 1978. He is Editor of the International Journal of Robotics Research. His research interests include haptic interfaces and virtual reality.

Robert D. Howe

Harvard University
Division of Engineering and Applied Sciences
Cambridge, MA, USA
howe@seas.harvard.edu

Chapter C.19

Robert D. Howe is Gordon McKay Professor of Engineering in the Harvard School of Engineering and Applied Sciences. Dr. Howe's research interests focus on manipulation, the sense of touch, and haptic interfaces. Biomedical applications include robotic and image-guided surgery. Dr. Howe earned the BA degree in Physics from Reed College and the PhD degree in Mechanical Engineering from Stanford University.

Phil Husbands

University of Sussex
Department of Informatics
Falmer, Brighton, UK
philh@sussex.ac.uk

Chapter G.61

Phil Husbands is Professor of Computer Science and Artificial Intelligence in the Department of Informatics and Co-director of the Centre for Computational Neuroscience and Robotics at the University of Sussex. His research interests include biologically inspired adaptive robotics, evolutionary systems, computational neuroscience, and creative systems.

Seth Hutchinson

University of Illinois
Department of Electrical and Computer Engineering
Urbana, IL, USA
seth@uiuc.edu

Chapter C.24

After receiving the PhD degree from Purdue University, Seth Hutchinson joined the University of Illinois in Urbana-Champaign, where he is currently a Professor in the Department of Electrical and Computer Engineering. He has published more than 150 papers in the area of sensor-based robotics, and is co-author of the books *Principles of Robot Motion: Theory, Algorithms, and Implementations* and *Robot Modeling and Control*.

Adam Jacoff

National Institute of Standards and Technology
Intelligent Systems Division
Gaithersburg, MD, USA
adam.jacoff@nist.gov

Chapter F.50

Adam Jacoff has directed technology readiness level assessments of autonomous mobility for the US Army, developed standard performance test methods for emergency response robots through ASTM International, and chaired international RoboCupRescue robot competitions since 2001. He received the BS degree in Mechanical Engineering from the University of Maryland and the MS degree in Computer Science from Johns Hopkins University.

Michael Jenkin

York University
Computer Science and Engineering
Toronto, Ontario, Canada
jenkin@cse.yorku.ca

Chapter C.20

Michael Jenkin is a Professor of Computer Science and Engineering at York University, Canada. Working in the areas of virtual reality and visually guided autonomous robots, he is the co-author with G. Dudek of *Computational Principles of Mobile*. He has worked on a number of large robotics projects including the ARK and AQUA Robotic Systems and is also one of the designers of IVY – a six-sided immersive projective environment.

Eric N. Johnson

Georgia Institute of Technology
Daniel Guggenheim School of Aerospace Engineering
Atlanta, GA, USA
eric.johnson@ae.gatech.edu

Chapter F.44

Eric Johnson is the Lockheed Martin Associate Professor of Avionics Integration in the School of Aerospace Engineering at Georgia Tech. His research includes fault-tolerant estimation and flight control as well as digital avionics systems. He was awarded the PhD degree from Georgia Tech, the MS degrees from MIT and The George Washington University, and the BS degree from the University of Washington.

Shuuji Kajita

National Institute of Advanced Industrial Science and Technology (AIST)
Intelligent Systems Research Institute
Tsukuba, Japan
s.kajita@aist.go.jp

Chapter B.16

Shuuji Kajita received the Dr. degree in Control Engineering from the Tokyo Institute of Technology, Tokyo, Japan, in 1996. In 1985, he joined the Mechanical Engineering Laboratory, National Institute of Advanced Industrial Science and Technology (AIST). During 1996–1997, he was a Visiting Researcher at the California Institute of Technology. Since 2007, he has been the Leader of the Humanoid Robotics Group of Intelligent Systems Research Institute, AIST, Japan.

Makoto Kaneko**Chapter B.15**

For biographical profile, please see the section “About the Part Editors” on page XXII.

Sung-Chul Kang

Korea Institute of Science and Technology
Cognitive Robotics Research Center
Seoul, Korea
kasch@kist.re.kr

Chapter F.48

Sung-Chul Kang is a Principal Research Scientist in the Intelligent Robotics Research Center of the Korea Institute of Science and Technology (KIST). His research interests are in intelligent dependable manipulation, field service robot for rescue, military and hazardous application, haptics, tactile interfaces, and small indoor airship design, control, and application. He has a PhD in Mechanical Design and Production Engineering from the Seoul National University, Seoul, Korea.

Imin Kao

State University of New York at Stony Brook
Department of Mechanical Engineering
Stony Brook, NY, USA
imin.kao@stonybrook.edu

Chapter D.27

Being the Director of the Manufacturing Automation Laboratory (MAL) at SUNY Stony Brook, Professor Kao conducts research in robotics and manufacturing, specialized in the modeling of contact interface. He integrates his study with MEMS transducers to study intelligent contact interface that augments the capability of robots and humans. The soft-contact theory he proposed, which correlates the growth of contact radius with normal force, subsumes the well-known Hertzian model.

Lydia E. Kavraki

Rice University
Department of Computer Science, MS 132
Houston, TX, USA
kavraki@rice.edu

Chapter A.5

Lydia E. Kavraki is the Noah Harding Professor of Computer Science and Professor of Bioengineering at Rice University. She earned the PhD degree in Computer Science from Stanford University. Kavraki's research is in physical algorithms and their applications in robotics and structural bioinformatics. Her recent work has focused on motion planning with realistic physical constraints, robot coordination, and hybrid systems. Her awards include the Grace Murray Hopper Award from the Association for Computing Machinery.

Homayoon Kazerooni

University of California at Berkeley
Berkeley Robotics and Human
Engineering Laboratory
Berkeley, CA, USA
kazerooni@berkeley.edu

Chapter D.33

Dr. Kazerooni holds a Doctorate from MIT and is currently a Professor in the Mechanical Engineering Department at the University of California, Berkeley. He is the Director of the Berkeley Robotics and Human Engineering Laboratory. His research activities have spanned many aspects of human-machine systems, control sciences, robotics, orthotics, prosthetics, mechatronics, and electromechanical design. His latest work on lower extremity exoskeletons resulted in the creation of the very first energetically autonomous orthotic lower extremity exoskeleton.

Charles C. Kemp

Georgia Institute of Technology and
Emory University
The Wallace H. Coulter Department of
Biomedical Engineering
Atlanta, GA, USA
charlie.kemp@bme.gatech.edu

Chapter G.56

Charles C. Kemp is an Assistant Professor in the Department of Biomedical Engineering at Georgia Tech and Emory University. He is Director of the Center for Healthcare Robotics in the Health Systems Institute. He received a Doctorate in Electrical Engineering and Computer Science from MIT in 2005. His current research focuses on autonomous robot manipulation and human-robot interaction for healthcare.

Wisama Khalil

Université de Nantes
IRCCyN, ECN
Nantes, France
wisama.khalil@ircyn.ec-nantes.fr

Chapter B.14

Wisama Khalil received the PhD and the Doctorat d'Etat degrees in Robotics and Control Engineering from Montpellier, France, in 1976 and 1978, respectively. Since 1983 he has been Professor of Robotics in the Ecole Centrale de Nantes. He carries out his research within the Robotics team of the IRCCyN (Institut de recherche en Communication et Cybernétique de Nantes-UMR-CNRS n6597). His research interest includes, kinematics, dynamics, calibration, identification, and control of robots.

Lindsay Kleeman

Monash University
Department of Electrical and Computer
Systems Engineering
Monash, VIC, Australia
kleeman@eng.monash.edu.au

Chapter C.21

Lindsay Kleeman received the bachelor degrees in Electrical Engineering and Mathematics both with university medals, and, in 1986, the PhD degree from the University of Newcastle. He is currently an Associate Professor at Monash University, Australia with over 100 publications including a best paper award at IROS99. His research interests include mobile robotics, ultrasonic sensing, and digital systems.

Tetsunori Kobayashi

Waseda University
Department of Computer Science
Tokyo, Japan
koba@waseda.jp

Chapter G.58

Tetsunori Kobayashi received the BE, ME, and PhD degrees from Waseda University in 1980, 1982, and 1985, respectively. He worked at Hosei University as a Lecturer and Associate Professor from 1985. In 1991, he joined Waseda University and has been a Professor there since 1997. His research interests include human-computer interaction using linguistic and paralinguistic information, as well as fundamentals of pattern recognition.

Kurt Konolige

SRI International
Artificial Intelligence Center
Menlo Park, CA, USA
konolige@ai.sri.com

Chapter C.22

Kurt Konolige is a Principal Computer Scientist at the Artificial Intelligence Center of SRI International, a Consulting Professor of Computer Science at Stanford University, and a Fellow of the AAAI. He received the PhD degree in Computer Science from Stanford University in 1984. His recent research has concentrated on real-time perception and navigation for mobile robots. He teaches a course in mobile robotics at Stanford University, and codeveloped the Pioneer and AmigoBot robot lines.

David Kortenkamp

TRACLabs Inc.
Houston, TX, USA
korten@traclabs.com

Chapter A.8

David Kortenkamp is a Senior Scientist with TRACLabs, Inc. supporting NASA Johnson Space Center's Automation, Robotics, and Simulation Division. He received the BS degree in Computer Science from the University of Minnesota and the MS and PhD degrees in Computer Science from the University of Michigan. His research at NASA focuses on intelligent control architectures, human–robot interaction, and autonomous execution systems.

Kazuhiro Kosuge

Tohoku University
Department of Bioengineering and
Robotics
Graduate School of Engineering
Sendai, Japan
kosuge@irs.mech.tohoku.ac.jp

Chapter F.54

Professor Kazuhiro Kosuge received the BE, ME, and PhD degrees in Control Engineering from the Tokyo Institute of Technology, in 1978, 1980, and 1988, respectively. From 1980 to 1982, he was with Denso Co. Ltd. After serving as a Research Associate at Tokyo Institute of Technology and as an Associate Professor at Nagoya University, he has been a Professor at Tohoku University since 1995, and is currently with the Department of Bioengineering and Robotics.

Roman Kuc

Yale University
Department of Electrical Engineering
New Haven, CT, USA
kuc@yale.edu

Chapter C.21

Dr. Kuc is Director of Educational Affairs in Engineering and Director of the Intelligent Sensors Laboratory at Yale University. He received the BSEE degree from the Illinois Institute of Technology, Chicago, in 1968, and the PhD degree in Electrical Engineering from Columbia University, New York, in 1977. His interests cover digital signal processing with applications to bioengineering, robotics and telecommunications, inverse problems, intelligent sensors, modeling biological systems, as well as embedded systems.

James Kuffner

Carnegie Mellon University
The Robotics Institute
Pittsburgh, PA, USA
kuffner@cs.cmu.edu

Chapter D.26

James Kuffner received the PhD degree in Computer Science from Stanford University in 1999. He was a Japan Society for the Promotion of Science Postdoctoral Research Fellow at the University of Tokyo until 2001. He joined the faculty at Carnegie Mellon University in 2002 and is currently an Assistant Professor. He has published over 100 technical papers and received the Okawa Foundation Award for Young Researchers in 2007.

Vijay Kumar

University of Pennsylvania
Department of Mechanical Engineering
and Applied Mechanics
Philadelphia, PA, USA
kumar@grasp.upenn.edu

Chapter E.41

Vijay Kumar is the UPS Foundation Professor and the Chairman of the Department of Mechanical Engineering and Applied Mechanics at the University of Pennsylvania. He received his PhD from the Ohio State University. He won the NSF Presidential Young Investigator Award in 1991, the Lindback Award for Distinguished Teaching in 1996, and the IEEE ICRA Kawamori Best Paper Award in 2004. He is a Fellow of the ASME and the IEEE.

Florent Lamiraux

LAAS-CNRS
Toulouse, France
florent@laas.fr

Chapter E.35

Florent Lamiraux graduated from the Ecole Polytechnique Paris in 1993. He received the PhD degree in Computer Science from the Institut National Polytechnique de Toulouse in 1997 for his research on Mobile Robots. He spent two years at Rice University as a Research Associate and is currently Chargé de Recherche at LAAS-CNRS, where he has worked for years on nonholonomic mobile robots. His interest is now on humanoid robots.

Jean-Paul Laumond

LAAS-CNRS
Toulouse, France
jpl@laas.fr

Chapter E.35

Jean-Paul Laumond, PhD 1984, IEEE Fellow and 2006–2007 Distinguished Lecturer, is Directeur de Recherche at LAAS-CNRS in Toulouse, France. His research is on robot motion planning and control. In 2001 he created Kineo CAM, a spin-off company devoted to market motion planning technology (2005 IEEE-IFR prize). He is currently co-director of the French–Japanese laboratory JRL. He has published more than 100 papers in computer science, automatic control, robotics, and neuroscience.

Steven M. LaValle

University of Illinois
Department of Computer Science
Urbana, IL, USA
lavalle@cs.uiuc.edu

Chapter A.5

Steve LaValle is an Associate Professor of Computer Science at the University of Illinois. His interests include motion planning, geometric algorithms, control theory, and sensing. He recently authored the book (free online) *Planning Algorithms*.

John J. Leonard

Massachusetts Institute of Technology
Department of Mechanical Engineering
Cambridge, MA, USA
jleonard@mit.edu

Chapter E.37

John J. Leonard is Professor of Mechanical and Ocean Engineering in the MIT Department of Mechanical Engineering. He is also a member of the MIT Computer Science and Artificial Intelligence Laboratory. He holds the degrees of BSE in Electrical Engineering and Science from the University of Pennsylvania (1987) and PhD in Engineering Science from the University of Oxford (1994). His research addresses the problems of navigation, mapping, and persistent autonomy for autonomous mobile robots.

Kevin Lynch

Northwestern University
Mechanical Engineering Department
Evanston, IL, USA
kmlynch@northwestern.edu

Chapter D.27

Kevin Lynch received the PhD degree in Robotics from Carnegie Mellon University in 1996. Since 1997 he has been faculty in the Mechanical Engineering Department of Northwestern University, where he is a McCormick Professor of Teaching Excellence. His research interests include robotic manipulation, motion planning, underactuated dynamic systems, human–robot interaction, and self-organizing systems. He received the 2001 IEEE Early Academic Career Award in Robotics and Automation.

Alan M. Lytle

National Institute of Standards and
Technology
Construction Metrology and Automation
Group
Gaithersburg, MD, USA
alan.lytle@nist.gov

Chapter F.47

Alan Lytle leads the Construction Metrology and Automation Group, National Institute of Standards and Technology (NIST). He received the BS degree in Electrical Engineering and the MS degree in Environmental Engineering from Virginia Tech in 1986 and 1994, respectively. Current work includes research towards automated construction, on-site component tracking, and construction object recognition using 3-D imaging systems. Awards include the 1993 SAME Bliss Medal for teaching excellence, Department of Commerce Bronze Medal, and the SPAR Achievement Award.

Maja J. Matarić

University of Southern California
Computer Science Department
Los Angeles, CA, USA
mataric@usc.edu

Chapter E.38

Maja Matarić is Professor of Computer Science and Neuroscience at the University of Southern California and Founding Director of the USC Center for Robotics and Embedded Systems. She received the PhD and MS degrees from MIT in Computer Science and AI in 1994 and 1990. She is a recipient of numerous awards and is featured in the movie “Me & Isaac Newton”. Her research into socially assistive robotics is aimed at endowing robots with the ability to help people through individual assistance and team cooperation.

Yoshio Matsumoto

Osaka University
Department of Adaptive Machine
Systems Graduate School of Engineering
Suita, Osaka, Japan
matsumoto@ams.eng.osaka-u.ac.jp

Chapter G.56

Dr. Yoshio Matsumoto received the PhD degree from the University of Tokyo in 1998. He then joined the Australian National University, where he developed a real-time vision system for gaze measurement. He moved to Nara Institute of Science and Technology in 1999, and is a Professor at Osaka University since 2007. His research interests include real-time vision, human–robot interaction, and mobile robotics.

J. Michael McCarthy

University of California at Irvine
Department of Mechanical and Aerospace
Engineering
Irvine, CA, USA
jmmccart@uci.edu

Chapter A.3

J. Michael McCarthy received the PhD degree from Stanford University in 1979, and joined the faculty at the University of California, Irvine in 1986. He is the author of two books *Introduction to Theoretical Kinematics* and *Geometric Design of Linkages*, and has served as Editor of the ASME Journal of Mechanical Design and is the Founding Editor of the ASME Journal of Mechanisms and Robotics.

Claudio Melchiorri

Università degli Studi di Bologna
Dipartimento di Elettronica Informatica e
Sistemistica
Bologna, Italy
claudio.melchiorri@unibo.it

Chapter B.15

Claudio Melchiorri is Professor of Robotics at the University of Bologna, Italy. He has served in the organization of several international conferences, and was Chair of the NOC of SYROCO 2006. He has published about 200 scientific papers, three books on digital control, and is co-editor of three books on robotics. His research interests include dexterous manipulation, haptics, telemanipulation, nonlinear control. He is a Senior Member of the IEEE.

Arianna Menciassi

Scuola Superiore Sant'Anna
CRIM Lab
Pisa, Italy
arianna@sssup.it

Chapter F.52

Arianna Menciassi received the Laurea degree in physics from the Pisa University and the PhD degree in Bioengineering from the Scuola Superiore Sant'Anna (SSSA), Pisa, Italy, in 1995 and 1999, respectively. She is an Associate Professor of Biomedical Robotics at SSSA. She also teaches at Pisa University. Her research interests include biomedical micro- and nanorobotics, microsystem technologies, and micromechatronics. She was awarded the Best Manipulation Paper Award at ICRA in 2001.

Jean-Pierre Merlet

INRIA Sophia-Antipolis
Sophia-Antipolis, France
jean-pierre.merlet@sophia.inria.fr

Chapter B.12

J.-P. Merlet is senior researcher at INRIA, where he works on interval analysis and robotics. He is the author of a book on parallel robots and of over 200 papers in robotics, mechanism theory, and numerical analysis. He is the chair of IFToMM France and has received the Altran Award and the “Micron d'Or” Award for his microrobot for surgical endoscopy.

Giorgio Metta

Italian Institute of Technology
Department of Robotics, Brain and
Cognitive Sciences
Genova, Italy
pasa@liralab.it

Chapter G.62

Giorgio Metta is Senior Scientist at the Italian Institute of Technology and Assistant Professor at the University of Genoa. His research activities are in the fields of biologically motivated and humanoid robotics developed in collaboration with leading European and international scientists from different disciplines such as neuroscience and psychology. He also worked at MIT on various humanoid robots.

Jean-Arcady Meyer

Université Pierre et Marie Curie – CNRS
Institut des Systèmes Intelligents et de
Robotique
Paris, France
jean-arcady.meyer@lip6.fr

Chapter G.60

Jean-Arcady Meyer is Emeritus Research Director at CNRS. He is trained as an Engineer, graduated in Human and Animal Psychology, and received a PhD in Biology. He is the founder of the journal Adaptive Behavior, and his primary scientific interests are in adaptive behaviors in natural and artificial systems. He is the main coordinator of the Psikharpax project.

François Michaud

Université de Sherbrooke
Department of Electrical Engineering and
Computer Engineering
Sherbrooke, Québec, Canada
francois.michaud@usherbrooke.ca

Chapter E.38

François Michaud is the Canada Research Chairholder in Mobile Robots and Autonomous Intelligent Systems at the Université de Sherbrooke, Québec, Canada. In 2003, he received the Young Engineer Achievement Award from the Canadian Council of Professional Engineers. His research interests are in architectural methodologies for intelligent decision-making, design of autonomous mobile robotics, social robotics, human–robot interaction, robot learning, and intelligent systems.

David P. Miller

University of Oklahoma
School of Aerospace and Mechanical
Engineering
Norman, OK, USA
dpmiller@ou.edu

Chapter F.55

David P. Miller is the Wilkerson Chair Professor of Intelligent Systems at the University of Oklahoma. His teaching and research span the schools of Aerospace and Mechanical Engineering, Computer Science, and Bioengineering. His primary research areas are planetary rovers, assistive technology, and robots for STEM education. He is a co-founder of the KISS Institute for Practical Robotics, which produces educational robotics programs.

Javier Minguez

Universidad de Zaragoza
Departamento de Informática e
Ingeniería de Sistemas Centro Politécnico
Superior
Zaragoza, Spain
jminguez@unizar.es

Chapter E.35

Javier Minguez received the physics degree in 1996 from the Universidad Complutense de Madrid, Spain, and the PhD degree in computer science and systems engineering in 2002 from the University of Zaragoza, Spain. He is currently a full-time Researcher in the Robotics Group at the University of Zaragoza. His research interests are mobile robots and human–machine interaction.

Pascal Morin

INRIA Sophia-Antipolis
Sophia-Antipolis, France
pascal.morin@inria.fr

Chapter E.34

Pascal Morin obtained the PhD degree from Ecole des Mines de Paris, France, in 1996, and then spent one year as a Postdoctoral Fellow at the California Institute of Technology, Pasadena, USA. Since 1997, he has been Chargé de Recherche at the French research institute INRIA. His research interests include control of nonlinear systems and its applications to mechanical systems.

Robin R. Murphy

University of South Florida
Computer Science and Engineering
Tampa, FL, USA
murphy@cse.usf.edu

Chapter F.50

Robin Roberson Murphy is director of the Institute for Safety, Security, and Rescue Technology at the University of South Florida. She received the BME degree in Mechanical Engineering, and the MS and the PhD degrees in Computer Science in 1980, 1989, and 1992, respectively, from Georgia Tech. She received the NIUSR Eagle Award for her work at the World Trade Center.

Daniele Nardi

Università degli Studi di Roma "La Sapienza"
Dipartimento di Informatica e Sistemistica "A. Ruberti"
Roma, Italy
nardi@dis.uniroma1.it

Chapter F.50

Dr. Daniele Nardi is Full Professor at the Engineering Faculty of the University "Sapienza" Rome. He received the Laurea degree in Electronic Engineering from Politecnico, Torino in 1981 and the Master degree in Computer and System Engineering from Sapienza Università di Roma in 1984. His research interests are in artificial intelligence and cognitive robotics. He is Trustee of the RoboCup Federation and Director of the Research Laboratory Intelligent Systems for Emergency and Civil Defense at the Istituto Superiore Antincendi, Roma.

Bradley J. Nelson

ETH Zentrum
Institute of Robotics and Intelligent Systems
Zürich, Switzerland
bnelson@ethz.ch

Chapter B.18

Brad Nelson received the PhD in Robotics from Carnegie Mellon University in 1995. He became Assistant Professor at the University of Illinois-Chicago in 1995, Associate Professor at the University of Minnesota in 1998, and Professor of Robotics and Intelligent Systems at ETH Zurich in 2002. His research involves microrobotics and nanorobotics.

Günter Niemeyer

Stanford University
Department of Mechanical Engineering
Design Group, Terman Engineering Center
Stanford, CA, USA
gunter.niemeyer@stanford.edu

Chapter D.31

Dr. Günter Niemeyer directs the Stanford Telerobotics Laboratory, where he studies the dynamics and control of physical human–robot interactions, in particular haptic perception and teleoperation under time delay. Applications range from telerobotic surgery to remote satellite servicing. He received the MS and PhD degrees from MIT and helped develop Intuitive Surgical's daVinci system, now in use at hundreds of hospitals worldwide.

Klas Nilsson

Lund University
Department of Computer Science
Lund, Sweden
klas@cs.lu.se

Chapter F.42

Working as an Associate Professor at the Department of Computer Science, Dr. Nilsson is involved in several research projects and teaching in real-time programming. His research includes robot control systems and related software technologies, considering implementation and industrially relevant test cases. The Laboratory for Application Languages and the Real-Time Garbage Collector developed within his group have been used for programming and real-time control of industrial robots from ABB.

Stefano Nolfi

Consiglio Nazionale delle Ricerche (CNR)
Istituto di Scienze e Tecnologie della Cognizione
Roma, Italy
stefano.nolfi@istc.cnr.it

Chapter G.61

Dr. Stefano Nolfi is Director of the Laboratory of Autonomous Robots and Artificial Life within the Institute of Cognitive Sciences and Technologies of the Italian National Research Council (CNR-ISTC). His research activities focus on evolutionary robotics, collective robotics, adaptive behavior, complex systems, and embodied cognitive sciences.

Illah R. Nourbakhsh

Carnegie Mellon University
The Robotics Institute
Pittsburgh, PA, USA
illah@cs.cmu.edu

Chapter F.55

Illah R. Nourbakhsh is an Associate Professor of Robotics and head of the Robotics Masters Program in The Robotics Institute at Carnegie Mellon University. He is co-founder of the Toy Robots Initiative, Director of the Center for Innovative Robotics, and Director of the Community Robotics, Education and Technology Empowerment Lab. He co-authored the textbook *Introduction to Autonomous Mobile Robots*.

Jonathan B. O'Brien

University of New South Wales
School of Civil and Environmental
Engineering
Sydney, Australia
j.obrien@unsw.edu.au

Chapter F.47

Jonathan O'Brien is the Founder of Construction Robotics Ltd. in the UK and a former President of the International Association for Automation and Robotics in Construction. He is Professor in Civil and Environmental Engineering at the University of NSW in Sydney, Australia. He is a pioneer of construction robotics in Australia.

Allison M. Okamura

The Johns Hopkins University
Department of Mechanical Engineering
Baltimore, MD, USA
aokamura@jhu.edu

Chapter D.30

Allison Okamura received the PhD degree from Stanford University in 2000 and is currently an Associate Professor of Mechanical Engineering at Johns Hopkins University. Her awards include the 2004 NSF CAREER Award, and the 2005 IEEE Robotics and Automation Society Early Academic Career Award. Her research interests are haptics, teleoperation, virtual environments, medical robotics, smart prosthetics, rehabilitation engineering, and engineering education.

Fiorella Opero

Scuola di Robotica
Sampierdarena, Genova, Italy
operto@scuoladirobotica.it

Chapter G.64

Dr. Opero is a scholar of the Philosophy of Science and of Science Ethics. She has acquired specific experience in science dissemination and popularization. She contributed to the birth of the scientific book series "I Dialoghi". She has cooperated with the Italian National Research Council in promoting the knowledge and understanding of robotics. In 2000 she cofounded the Association School of Robotics and is contributing to the development of roboethics.

David E. Orin

Chapter A.2

For biographical profile, please see the section "About the Part Editors" on page XXI.

Giuseppe Oriolo

Università degli Studi di Roma "La Sapienza"
Dipartimento di Informatica e
Sistemistica "A.Ruberti"
Roma, Italy
oriolo@dis.uniroma1.it

Chapter B.11

Giuseppe Oriolo is an Associate Professor of Automatic Control at the Dipartimento di Informatica e Sistemistica of the Università di Roma "La Sapienza" and the Coordinator of the DIS Robotics Laboratory. His research interests are in the area of nonlinear control and robotics, and in particular in robot control, motion planning, trajectory planning, redundant robotic systems, control of underactuated and nonholonomic systems, sensor-based localization, navigation, and perception for mobile robots. He is a Senior Member of the IEEE.

Michel Parent

INRIA Rocquencourt
Le Chesnay, France
michel.parent@inria.fr

Chapter F.51

Michel Parent is currently the Program Manager at INRIA of the R&D team on advanced road transport (IMARA research group). This group focuses on research and development of new forms of road transport and in particular on fully automated vehicles (the cybercars). Michel Parent has an engineering degree from the French Aeronautics School (ENSAE), the Masters degree in Operation Research, and the PhD in Computer Science, both from Case Western Reserve University, Cleveland, OH.

Frank C. Park

Chapter B.10

For biographical profile, please see the section “About the Part Editors” on page XXI.

Lynne E. Parker

University of Tennessee
Department of Electrical Engineering and
Computer Science
Knoxville, TN, USA
parker@eecs.utk.edu

Chapter E.40

Dr. Parker is a Professor in the Department of Electrical Engineering and Computer Science at the University of Tennessee, Knoxville. She received the PhD degree from the Massachusetts Institute of Technology. Her research is in the areas of distributed multi-robot systems, sensor networks, and artificial intelligence. She received the Presidential Early Career Award for Scientists and Engineers (PECASE) Award in 2000.

Michael A. Peshkin

Northwestern University
Department of Mechanical Engineering
Evanston, IL, USA
peshkin@northwestern.edu

Chapter G.57

Michael Peshkin received the doctorate in Physics from Carnegie Mellon University in 1988. His current research interests include human–machine physical interaction, human motion control, and novel sensors and actuators. He is cofounder of three companies: Mako Surgical in image guided surgery, Cobotics in industrial material handling, and Kinea Design in rehabilitation robotics, prosthetics, assistive devices, and other human-interactive applications of robotics.

J. Norberto Pires

Universidade de Coimbra
Departamento de Engenharia Mecânica
Coimbra, Portugal
norberto@robotics.dem.uc.pt

Chapter F.42

J. Norberto Pires received the PhD degree in 1999 in Robotics and Automation from the University of Coimbra, Portugal. Since 1991 he has been with the Mechanical Engineering staff of the University of Coimbra, where he currently serves as Auxiliary Professor. His research interests include force control, industrial robotics, object-oriented and distributed programming, flexible manufacturing systems, and human-machine interfaces. He is an IEEE Senior Member and Vice President of the IEEE-PT branch.

Erwin Prassler

Fachhochschule Bonn-Rhein-Sieg
Fachbereich Informatik
Sankt Augustin, Germany
erwin.prassler@fh-brs.de

Chapter F.54

Dr. Prassler received a Master’s degree in Computer Science from the Technical University of Munich in 1985. In 1989, he joined the Research Institute for Applied Knowledge Processing in Ulm, where he headed a research group working in the field of mobile robots and service robotics where he received his PhD in Computer Science in 1996. In 2004, Dr. Prassler was appointed Associate Professor at the University of Applied Science Bonn-Rhein-Sieg.

Domenico Prattichizzo

Università degli Studi di Siena
Dipartimento di Ingegneria
dell’Informazione
Siena, Italy
prattichizzo@ing.unisi.it

Chapter D.28

Domenico Prattichizzo received the MS degree in Electronics Engineering and the PhD degree in Robotics and Automation from the University of Pisa, Italy in 1991 and 1995, respectively. Since 2002 he has been an Associate Professor of Robotics and Automation at the University of Siena. In 1994, he was Visiting Scientist at the Artificial Intelligence Laboratory at MIT, Cambridge. His research interests are in the area of robotic grasping, haptics, distance learning, visual servoing, geometric control, and distance learning.

Carsten Preusche

Deutsches Zentrum für Luft- und Raumfahrt (DLR) Oberpfaffenhofen
Institut für Robotik und Mechatronik
Wessling, Germany
carsten.preusche@dlr.de

Chapter D.31

Carsten Preusche became a Scientist at the Institute of Robotics and Mechatronics, German Aerospace Center (DLR) in 1999. Since 2004 he is head of the telepresence and telerobotic group. His work is mainly focused on the control of time-delayed telerobotic systems and the design of multimodal human–system interfaces.

William R. Provancher

University of Utah
Department of Mechanical Engineering
Salt Lake City, UT, USA
wil@mech.utah.edu

Chapter C.19

Dr. Provancher holds the BS degree in Mechanical Engineering and the MS degree in Materials Science both from the University of Michigan, and the PhD degree in Mechanical Engineering from Stanford University. He is currently an Assistant Professor in the Department of Mechanical Engineering at the University of Utah. His active areas of research include haptics, tactile sensing and feedback, and the design of novel climbing robots.

David J. Reinkensmeyer

University of California at Irvine
Mechanical and Aerospace Engineering
Irvine, CA, USA
dreinken@uci.edu

Chapter F.53

David Reinkensmeyer received the PhD degree in Electrical Engineering from the University of California at Berkeley in 1993, and was a Postdoctoral Fellow at the Rehabilitation Institute of Chicago. He is currently a Professor in the Department of Mechanical and Aerospace Engineering at the University of California, Irvine. His research interests are in neuromuscular control, motor learning, robotics, and neurorehabilitation.

Alfred Rizzi

Boston Dynamics
Waltham, MA, USA
arizzi@bostondynamics.com

Chapter E.39

Dr. Alfred Rizzi is the Lead Robotics Scientist at Boston Dynamics. He served as an Associate Research Professor in the Robotics Institute at Carnegie Mellon University from 1998–2006 where he directed research projects focused on hybrid sensor-based control of complex and distributed dynamical systems. These projects included the development of embedded software systems and automated behaviors for novel legged mobile robots. Dr. Rizzi received the MS and PhD degrees from Yale University in 1990 and 1994, respectively.

Jonathan Roberts

Commonwealth Scientific and Industrial Research Organisation (CSIRO)
ICT Centre, Autonomous Systems Laboratory
Kenmore, QLD, Australia
jonathan.roberts@csiro.au

Chapter F.49

Jonathan Roberts completed an honours degree in Aerospace Engineering and the PhD degree in Computer Vision, both at the University of Southampton, UK. In 1995, he joined CSIRO in Australia to work in the area of field robotics including UAVs, AUVs, and large AGVs for mining and metal production. In 2006 Jonathan was elected President of the Australian Robotics and Automation Association.

Daniela Rus**Chapter E.41**

For biographical profile, please see the section “About the Part Editors” on page XXII.

Kamel S. Saidi

National Institute of Standards and Technology
Building and Fire Research Laboratory
Gaithersburg, MD, USA
kamel.saidi@nist.gov

Chapter F.47

Dr. Saidi holds the PhD degree in Civil Engineering from the University of Texas at Austin (UT), where he co-invented an electric power-plant boiler maintenance robot. Dr. Saidi is currently a UT researcher and a National Institute of Standards and Technology Guest Researcher. He is developing the NIST Intelligent and Automated Construction Job Site Research Testbed and standards for 3-D imaging systems.

Claude Samson

INRIA Sophia-Antipolis
Sophia-Antipolis, France
cclaude.samson@inria.fr

Chapter E.34

Claude Samson is Directeur de Recherche at the French research institute INRIA. Much of his research concerns robotics and automatic control, with a particular interest in the control of nonlinear mechanical systems. He has published the book *Robot Control. The Task-Function Approach* with his colleagues Bernard Espiau and Michel Leborgne.

Stefan Schaal

University of Southern California
Computer Science and Neuroscience
Los Angeles, CA, USA
sschaal@usc.edu

Chapter G.59

Stefan Schaal is an Associate Professor in Computer Science and Neuroscience at the University of Southern California. He has previously held positions as postdoctoral fellow at MIT, as Head of the Computational Learning Group in a Japanese ERATO project, and Adjunct Assistant Professorships at the Georgia Tech and the Pennsylvania State University. Dr. Schaal's research interests include topics of statistical and machine learning, neural networks, computational neuroscience, functional brain imaging, nonlinear dynamics and control theory, and biomimetic robotics.

Victor Scheinman

Stanford University
Department of Mechanical Engineering
Stanford, CA, USA
vds@stanford.edu

Chapter A.3

Victor Scheinman is a Consulting Professor in Mechanical Engineering at Stanford University. He has engineering degrees from MIT and Stanford. He was a founder of Automatix Inc. and Vicarm Inc. He designed and developed the Unimation PUMA robot, the Automatix/Yaskawa Robotworld, the Scheinman/Stanford Arm, and the Scheinman/MIT robot arms. He is a recipient of the ASME's Leonardo DaVinci Award for Design Engineering and the RIA's Joseph F. Engelberger Award for Robotics Technology.

James Schmiedeler

The Ohio State University
Department of Mechanical Engineering
Columbus, OH, USA
schmiedeler.2@osu.edu

Chapter A.1

James Schmiedeler is an Assistant Professor in the Department of Mechanical Engineering at The Ohio State University. His current research activities involve biped robot locomotion, human motor coordination, robot-assisted rehabilitation, human biomechanics, and design of morphing systems. His research was recognized with a National Science Foundation Presidential Early Career Award for Scientists and Engineers (PECASE) in 2007.

Roland Siegwart

ETH Zentrum
Department of Mechanical and Process Engineering
Zürich, Switzerland
rsiegwart@ethz.ch

Chapter F.55

Roland Siegwart is Full Professor for Autonomous Systems at ETH Zürich. He was formerly Professor (1996–2006) and Vice Dean (2002–06) at EPFL, R&D Director at MECOS Traxler AG (1991–96), and held postdoc and visiting positions at Stanford University (1989/90, 2005) and NASA Ames (2006). He was Vice President for Technical Activities (2004/05) and Distinguished Lecturer (2006/08) of the IEEE Robotics and Automation Society. He is cofounder of several spin-off companies.

Reid Simmons

Carnegie Mellon University
The Robotics Institute
School of Computer Science
Pittsburgh, PA, USA
reids@cs.cmu.edu

Chapter A.8

Reid Simmons received the PhD degree in Artificial Intelligence from MIT in 1988. His research focuses on autonomous, self-reliant robots, which involves issues of robot control architectures, probabilistic planning and reasoning, robot navigation, multirobot coordination, automated assembly, and human–robot social interaction. Dr. Simmons has developed over a dozen autonomous robots, receiving the Newell Award for Research Excellence in 2004.

Dezhen Song

Texas A&M University
Department of Computer Science
College Station, TX, USA
dzsong@cs.tamu.edu

Chapter D.32

Dezhen Song received the PhD degree in Engineering from the University of California, Berkeley, in 2004. Currently, he is an Assistant Professor with Texas A&M University, College Station. His research area is networked robotics, computer vision, optimization, and stochastic modeling. Dr. Song received the Kayamori Best Paper Award of the 2005 IEEE International Conference on Robotics and Automation (with J. Yi and S. Ding) and the NSF Faculty Early Career Development (CAREER) Award in 2007.

Gaurav S. Sukhatme

University of Southern California
Department of Computer Science
Los Angeles, CA, USA
gaurav@usc.edu

Chapter E.41

Gaurav S. Sukhatme is an Associate Professor of Computer Science at the University of Southern California (USC). He earned the MS and PhD degrees in Computer Science from USC. He is the co-director of the USC Robotics Research Laboratory and the director of the USC Robotic Embedded Systems Laboratory, which he founded in 2000. His research interests are in multirobot systems and sensor/actuator networks. He is a recipient of the NSF CAREER award and the Okawa foundation research award.

Satoshi Tadokoro

Tohoku University
Graduate School of Information Sciences
Sendai, Japan
tadokoro@rm.is.tohoku.ac.jp

Chapter F.50

Satoshi Tadokoro was an Associate Professor of Kobe University in 1993–2005, and has been a Professor of Tohoku University since 2005. He established the International Rescue System Institute in 2002, where he is a President. He was a project leader of MEXT DDT Project on rescue robotics 2002–2007. He is a Trustee of The RoboCup Federation and founded RoboCupRescue.

Atsuo Takanishi

Waseda University
Department of Modern Mechanical
Engineering
Tokyo, Japan
takanisi@waseda.jp

Chapter G.58

Atsuo Takanishi is a Professor in the Department of Mechanical Engineering, Waseda University and a concurrent Professor and one of the core members of the Humanoid Robotics Institute (HRI), Waseda University. He received the MSE degree in 1982 and the PhD degree in 1988 in Mechanical Engineering from Waseda University. His current researches are related to humanoid robots and cyborgs, such as the WABIAN series (WAseda BiPpedal humANoid), Waseda Leg, the Waseda Jaw, the Waseda Yamanashi, the fWaseda Flutist, the Waseda Eye, and the Waseda Talker.

Russell H. Taylor

The Johns Hopkins University
Department of Computer Science
Baltimore, MD, USA
rht@jhu.edu

Chapter F.52

Russell H. Taylor received the PhD degree in Computer Science from Stanford in 1976. He joined IBM Research in 1976, where he developed the AML robot language and managed the Computer-Assisted Surgery Group before moving in 1995 to Johns Hopkins, where he is as a Professor of Computer Science with joint appointments in Mechanical Engineering, Radiology, and Surgery. He is Director of the NSF Engineering Research Center for Computer-Integrated Surgical Systems and Technology.

Charles E. Thorpe

Carnegie Mellon University in Qatar
Qatar Office SMC 1070
Pittsburgh, PA, USA
thorpe@qatar.cmu.edu

Chapter F.51

Chuck Thorpe is Dean of the Carnegie Mellon University campus in Doha, Qatar. Prior to being appointed Dean, Thorpe was Director of the Robotics Institute at Carnegie Mellon University, where he led a research group that developed autonomous vehicles. Thorpe received the PhD degree in Computer Science from Carnegie Mellon University in 1984. In addition to serving as Dean, Thorpe is a member of the faculty, teaching Introduction to Mobile Robotics.

Sebastian Thrun

Stanford University
Department of Computer Science Artificial
Intelligence Laboratory
Stanford, CA, USA
thrun@stanford.edu

Chapter E.37

Sebastian Thrun is Professor of Computer Science and Electrical Engineering at Stanford University, where he directs the Stanford Artificial Intelligence Laboratory. Professor Thrun has published over 300 scientific articles and 11 books. He won numerous awards, including the 2005 DARPA Grand Challenge, the Braunschweig Research Prize, the World Technology Network Award, the Olympus Award, and numerous best paper awards. Thrun has been elected into the National Academy of Engineering, the Leopoldina, and he is an elected Fellow of the AAAI, ECCAI, and WTN.

James P. Trevelyan

The University of Western Australia
School of Mechanical Engineering
Perth, Western Australia, Australia
james.trevelyan@uwa.edu.au

Chapter F.48

James Trevelyan pioneered sheep shearing robots between 1976 and 1993, then worked on remote access laboratories, landmine clearance, and understanding engineering practice. He received the Joseph Engelberger award for contributions to robotics science in 1993, two JIRA awards, and numerous awards for distinguished teaching. He is a Fellow of Engineers Australia and an Elected Member of the IFTOMM Executive Council.

Jeffrey C. Trinkle

Rensselaer Polytechnic Institute
Department of Computer Science
Troy, NY, USA
trink@cs.rpi.edu

Chapter D.28

Jeffrey C. Trinkle received the PhD degree from the Department of Systems Engineering at the University of Pennsylvania. Since 1987, he has held faculty positions at the University of Arizona and at Texas A&M University. From 1998 to 2003 he was at Sandia National Labs in Albuquerque, New Mexico. He is now Professor of Computer Science at Rensselaer Polytechnic Institute in Troy, New York. Professor Trinkle's primary research interests are in the areas of robotic manipulation, multibody dynamics, and automated manufacturing.

Masaru Uchiyama

Tohoku University
Department of Aerospace Engineering
Sendai, Japan
uchiyama@space.mech.tohoku.ac.jp

Chapter D.29

Masaru Uchiyama received the BE, ME, and PhD degrees from the University of Tokyo, Tokyo, Japan, in 1972, 1974, and 1977, respectively, all in Mechanical Engineering for Production. Since 1977, he has been with the School of Engineering, Tohoku University, Sendai, Japan and is currently a Professor of the Space Machines Laboratory, Department of Aerospace Engineering. His research interests include robotics, automatic control and their application to aerospace engineering.

H.F. Machiel Van der Loos

University of British Columbia
Department of Mechanical Engineering
Vancouver, BC, Canada
vdl@mech.ubc.ca

Chapter F.53

Dr. Machiel Van der Loos is Adjunct Professor in Mechanical Engineering at UBC, Vancouver, Canada. Until 2007, he was with the VA Rehabilitation R&D Center, Palo Alto, California, focusing on rehabilitation robotics. He is Consulting Associate Professor in Mechanical Engineering at Stanford University, collaborating on design coaching and thesis advising. He received the Ingénieur Mécanicien degree from the Swiss Federal Institute of Technology, Lausanne (1979), and an Engineer's Degree (1984) and PhD (1992) from Stanford University.

Patrick van der Smagt

Deutsches Zentrum für Luft- und
Raumfahrt (DLR) Oberpfaffenhofen
Institut für Robotik und Mechatronik
Wessling, Germany
smagt@dlr.de

Chapter G.62

Patrick van der Smagt is head of the bionics group at the Institute of Robotics and Mechatronics, German Aerospace Center (DLR). His award-winning group is inspired by biological systems and uses it to build the most advanced robotic and sensor concepts, as well as the control thereof. As Auden had Tom Rakewell say: "to follow nature as my teacher".

Gianmarco Veruggio

Consiglio Nazionale delle Ricerche
Istituto di Elettronica e di Ingegneria
dell'Informazione e delle
Telecomunicazioni
Genova, Italy
gianmarco@veruggio.it

Chapter G.64

Dr. Veruggio received the degree in Electronic Engineering from Genoa University, Italy, in 1980. He is Senior Research Scientist at IEIIT of Italian National Research Council. His research interest focuses on experimental robotics in extreme environment, and he led several underwater robotics campaigns in Antarctica and in the Arctic. In 2000 he founded the association "School of Robotics" to promote this new science among young people and the society at large. In 2002 he coined the word, and proposed the concept of Roboethics, to which he is dedicating increasing resources.

Luigi Villani

Università degli Studi di Napoli Federico II
Dipartimento di Informatica e
Sistemistica, PRISMA Lab
Napoli, Italy
luigi.villani@unina.it

Chapter A.7

Luigi Villani received the PhD degree in Electrical Engineering and Computer Science from the University of Naples in 1996, where he is Associate Professor of Automatic Control since 2002. His research interests include robot force/motion control, cooperative robots, visual servoing. He has co-authored three books and more than 100 journal and conference papers. He is Associate Editor of the IEEE Transactions on Control Systems Technology and the IEEE Transactions on Robotics.

Arto Visala

Helsinki University of Technology (TKK)
Department of Automation and Systems
Technology
Helsinki, Finland
arto.visala@tkk.fi

Chapter F.46

Arto Visala, Professor at TKK Helsinki since 2000, has an extensive experience in control engineering, automation technology, and robotics. During the last 10 years, he has been working on modelling of nonlinear dynamical systems with NN Wiener-type models, mobile multirobot systems for environment monitoring, working machine automation, machine vision systems for industry, and machine perception for mobile robots and working machines.

Kenneth Waldron

Stanford University
Department of Mechanical Engineering
Stanford, CA, USA
kwaldron@stanford.edu

Chapter A.1

Kenneth Waldron is a Professor (Research) in the Department of Mechanical Engineering of Stanford University. He has occupied academic positions at the University of New South Wales, the University of Houston, Ohio State University, and the University of Technology, Sydney, in addition to Stanford. He is President of IFToMM, the International Federation for Promotion of Mechanism and Machine Science.

Ian D. Walker

Clemson University
Department of Electrical and Computer
Engineering
Clemson, SC, USA
ianw@ces.clemson.edu

Chapter B.11

Ian D. Walker received the BS from the University of Hull, England, in 1983 and the MS and PhD degrees from the University of Texas, Austin, in 1985 and 1989, respectively. He is currently a Professor at Clemson University. His research centers on robotics, particularly novel manipulators and manipulation. He conducts research in biologically inspired "trunk, tentacle, and worm" robots.

Christian Wallraven

Max-Planck-Institut für biologische
Kybernetik
Kognitive Humanpsychophysik
Tübingen, Germany
christian.wallraven@tuebingen.mpg.de

Chapter G.63

Christian Wallraven (PhD in Physics) is a research scientist at the Max-Planck-Institute for Biological Cybernetics, Tübingen, Germany. His research addresses the fusion of cognitive psychophysics, computer graphics, and computer vision to understand fundamental perceptual processes as well as to open up new applications in the field of computer science.

Brian Wilcox

California Institute of Technology
Jet Propulsion Laboratory
Pasadena, CA, USA
brian.h.wilcox@jpl.nasa.gov

Chapter F.45

Brian Wilcox is at the Jet Propulsion Laboratory and is the Principal Investigator for the ATHLETE robot. He was the Supervisor of the Robotic Vehicles Group at JPL from 1985–2005, leading the development of rover technology leading to the Sojourner rover in 1997 and subsequent Mars rovers. He holds six patents and has received the NASA Exceptional Engineering Achievement Medal.

Jing Xiao

University of North Carolina
Department of Computer Science
Charlotte, NC, USA
xiao@uncc.edu

Chapter D.26

Jing Xiao received the PhD degree from the University of Michigan in 1990. She is currently a Professor of Computer Science at the University of North Carolina, Charlotte. She served as the Director of the Robotics and Human Augmentation Program at the U.S. National Science Foundation from 1998 to 2000. Her research covers robotics and haptics, and she has about 100 publications.

Dana R. Yoerger

Woods Hole Oceanographic Institution
Department of Applied Ocean Physics
and Engineering
Woods Hole, MA, USA
dyoerger@whoi.edu

Chapter F.43

Dana Yoerger's research interests include underwater vehicle dynamics and control, vehicle design, and autonomous scientific survey. He has contributed to the design and control systems of the Jason remotely operated vehicles, the Autonomous Benthic Explorer, and the Nereus vehicle, designed to operate to 11000 m depth. He has participated in over 50 oceanographic research cruises, and conducted 210 autonomous vehicle dives.

Kazuhito Yokoi

National Institute of Advanced Industrial
Science and Technology (AIST)
Intelligent Systems Research Institute
Tsukuba, Japan
kazuhito.yokoi@aist.go.jp

Chapter G.56

Kazuhito Yokoi received the PhD degree from the Tokyo Institute of Technology. He is currently a co-director of AIST-CNRS Joint Robotics Laboratory (JRL), Intelligent Systems Research Institute, National Institute of Advanced Industrial Science and Technology (AIST), at Tsukuba, Japan. He is also an Adjunct Professor of Cooperative Graduate School at University of Tsukuba. His research interests include humanoids and human-centered robotics.

Kazuya Yoshida

Tohoku University
Department of Aerospace Engineering
Sendai, Japan
yoshida@astro.mech.tohoku.ac.jp

Chapter F.45

Kazuya Yoshida received his Dr. Eng. from the Tokyo Institute of Technology in 1990. Since 2003 he has been Professor in the Department of Aerospace Engineering, Tohoku University, Japan. He is also serving as a Visiting Lecturer at the International Space University in Strasbourg, France, since 1998. His research activities include dynamics and control of space robots covering from free-flying robots to planetary exploration rovers.

Alexander Zelinsky**Chapter F.51**

For biographical profile, please see the section "About the Part Editors" on page XXII.

Detailed Contents

List of Abbreviations	LIII
Introduction	
<i>Bruno Siciliano, Oussama Khatib</i>	1

Part A Robotics Foundations

1 Kinematics

<i>Kenneth Waldron, James Schmiedeler</i>	9
1.1 Overview	9
1.2 Position and Orientation Representation	10
1.2.1 Position and Displacement	10
1.2.2 Orientation and Rotation	10
1.2.3 Homogeneous Transformations	13
1.2.4 Screw Transformations	14
1.2.5 Matrix Exponential Parameterization	16
1.2.6 Plücker Coordinates	18
1.3 Joint Kinematics	18
1.3.1 Lower Pair Joints	19
1.3.2 Higher Pair Joints	21
1.3.3 Compound Joints	22
1.3.4 6-DOF Joint	22
1.3.5 Physical Realization	22
1.3.6 Holonomic and Nonholonomic Constraints	23
1.3.7 Generalized Coordinates	23
1.4 Geometric Representation	23
1.5 Workspace	25
1.6 Forward Kinematics	26
1.7 Inverse Kinematics	27
1.7.1 Closed-Form Solutions	27
1.7.2 Numerical Methods	28
1.8 Forward Instantaneous Kinematics	29
1.8.1 Jacobian	29
1.9 Inverse Instantaneous Kinematics	30
1.9.1 Inverse Jacobian	30
1.10 Static Wrench Transmission	30
1.11 Conclusions and Further Reading	31
References	31

Detailed Cont.

2 Dynamics

<i>Roy Featherstone, David E. Orin</i>	35
2.1 Overview	36
2.1.1 Spatial Vector Notation	36
2.1.2 Canonical Equations	36
2.1.3 Dynamic Models of Rigid-Body Systems	36
2.1.4 Kinematic Trees	37
2.1.5 Kinematic Loops	37
2.2 Spatial Vector Notation	37
2.2.1 Motion and Force	38
2.2.2 Basis Vectors	38
2.2.3 Spatial Velocity and Force	38
2.2.4 Addition and Scalar Multiplication	39
2.2.5 Scalar Product	39
2.2.6 Coordinate Transforms	39
2.2.7 Vector Products	39
2.2.8 Differentiation	40
2.2.9 Acceleration	40
2.2.10 Spatial Momentum	40
2.2.11 Spatial Inertia	41
2.2.12 Equation of Motion	41
2.2.13 Computer Implementation	42
2.2.14 Summary	43
2.3 Canonical Equations	43
2.3.1 Joint-Space Formulation	44
2.3.2 Lagrange Formulation	44
2.3.3 Operational-Space Formulation	44
2.3.4 Impact Model	45
2.4 Dynamic Models of Rigid-Body Systems	45
2.4.1 Connectivity	45
2.4.2 Link Geometry	47
2.4.3 Link Inertias	48
2.4.4 Joint Models	48
2.4.5 Example System	48
2.5 Kinematic Trees	50
2.5.1 The Recursive Newton–Euler Algorithm	50
2.5.2 The Articulated-Body Algorithm	53
2.5.3 The Composite-Rigid-Body Algorithm	54
2.5.4 Operational-Space Inertia Matrix	55
2.6 Kinematic Loops	57
2.6.1 Formulation of Closed-Loop Algorithm	57
2.6.2 Closed-Loop Algorithm	58
2.7 Conclusions and Further Reading	60
2.7.1 Multibody Dynamics	61
2.7.2 Alternative Representations	61
2.7.3 Alternative Formulations	61
2.7.4 Efficiency	61

2.7.5	Accuracy	61
2.7.6	Software Packages	62
2.7.7	Symbolic Simplification	62
2.7.8	Algorithms for Parallel Computers.....	62
2.7.9	Topologically-Varying Systems	62
References	62

3 Mechanisms and Actuation

<i>Victor Scheinman, J. Michael McCarthy</i>	67
3.1 Overview	67
3.2 System Features	68
3.2.1 Work Envelope	68
3.2.2 Load Capacity	68
3.2.3 Kinematic Skeleton	69
3.3 Kinematics and Kinetics	69
3.3.1 Robot Topology	69
3.3.2 Kinematics Equations	70
3.3.3 Configuration Space	71
3.3.4 Speed Ratios	71
3.3.5 Mechanical Advantage	71
3.4 Serial Robots	72
3.4.1 Design Optimization	72
3.4.2 Speed Ratios	73
3.5 Parallel Robots	73
3.5.1 Workspace	73
3.5.2 Mechanical Advantage	74
3.5.3 Specialized Parallel Robots	74
3.6 Mechanical Structure	75
3.6.1 Links	75
3.6.2 Joints	76
3.7 Joint Mechanisms	76
3.7.1 Joint Axis Structures	76
3.7.2 Actuators	78
3.7.3 Transmissions	80
3.8 Robot Performance	82
3.8.1 Robot Speed	82
3.8.2 Robot Acceleration	83
3.8.3 Repeatability	83
3.8.4 Resolution	83
3.8.5 Accuracy	83
3.8.6 Component Life and Duty Cycle	83
3.8.7 Collisions	84
3.9 Conclusions and Further Reading	84
References	84

4 Sensing and Estimation	
<i>Henrik I. Christensen, Gregory D. Hager</i>	87
4.1 The Perception Process	88
4.2 Sensors	90
4.3 Estimation Processes	93
4.3.1 Point Estimation	94
4.3.2 Other Approaches to Estimation	97
4.3.3 Robust Estimation Methods	98
4.3.4 Data Association Techniques	100
4.3.5 Modeling Sensors	102
4.3.6 Other Uncertainty Management Methods	103
4.4 Representations	104
4.4.1 Raw Sensor Representations	104
4.4.2 Grid-Based Representations	104
4.4.3 Discrete Feature Representations	105
4.4.4 Symbolic/Graph-Based Models	105
4.5 Conclusions and Further Readings	106
References	106

5 Motion Planning	
<i>Lydia E. Kavraki, Steven M. LaValle</i>	109
5.1 Motion Planning Concepts	110
5.1.1 Configuration Space	110
5.1.2 Geometric Path Planning Problem	111
5.1.3 Complexity of Motion Planning	111
5.2 Sampling-Based Planning	111
5.2.1 Multi-Query Planners: Mapping the Connectivity of $\mathcal{C}_{\text{free}}$	112
5.2.2 Single-Query Planners: Incremental Search	113
5.3 Alternative Approaches	115
5.3.1 Combinatorial Roadmaps	115
5.3.2 Roadmaps in Higher Dimensions	116
5.3.3 Potential Fields	117
5.4 Differential Constraints	118
5.4.1 Concepts and Terminology	118
5.4.2 Discretization of Constraints	119
5.4.3 Decoupled Approach	119
5.4.4 Kinodynamic Planning	120
5.5 Extensions and Variations	121
5.5.1 Closed Kinematic Chains	121
5.5.2 Manipulation Planning	122
5.5.3 Time-Varying Problems	122
5.5.4 Multiple Robots	122
5.5.5 Uncertainty in Predictability	123
5.5.6 Sensing Uncertainty	124

5.6	Advanced Issues	124
5.6.1	Topology of Configuration Spaces	124
5.6.2	Sampling Theory	125
5.6.3	Computational Algebraic Geometry Techniques	126
5.7	Conclusions and Further Reading	127
	References	128

6 Motion Control

Wankyun Chung, Li-Chen Fu, Su-Hau Hsu[†] 133

6.1	Introduction to Motion Control	134
6.1.1	Dynamical Model	134
6.1.2	Control Tasks	135
6.1.3	Summary	135
6.2	Joint Space Versus Operational Space Control	135
6.2.1	Joint Space Control	135
6.2.2	Operational Space Control	136
6.3	Independent-Joint Control	137
6.3.1	Controller Design Based on the Single-Joint Model	137
6.3.2	Controller Design Based on the Multijoint Model	138
6.3.3	Summary	139
6.4	PID Control	139
6.4.1	PD Control for Regulation	139
6.4.2	PID Control for Regulation	140
6.4.3	PID Gain Tuning	140
6.5	Tracking Control	141
6.5.1	Inverse Dynamics Control	141
6.5.2	Feedback Linearization	142
6.5.3	Passivity-Based Control	143
6.5.4	Summary	143
6.6	Computed-Torque Control	143
6.6.1	Computed-Torque Control	143
6.6.2	Computed-Torque-Like Control	144
6.6.3	Summary	146
6.7	Adaptive Control	147
6.7.1	Adaptive Computed-Torque Control	147
6.7.2	Adaptive Inertia-Related Control	147
6.7.3	Adaptive Control Based on Passivity	148
6.7.4	Adaptive Control with Desired Compensation	149
6.7.5	Summary	149
6.8	Optimal and Robust Control	150
6.8.1	Quadratic Optimal Control	150
6.8.2	Nonlinear \mathcal{H}_∞ Control	151
6.8.3	Passivity-Based Design of Nonlinear \mathcal{H}_∞ Control	151
6.8.4	A Solution to Inverse Nonlinear \mathcal{H}_∞ Control	152
6.9	Digital Implementation	153
6.9.1	Reference Trajectory Generation	153
6.9.2	Z-Transform for Coding	154

6.10	Learning Control	155
6.10.1	Pure P-type Learning Control	156
6.10.2	P-Type Learning Control with a Forgetting Factor	156
6.10.3	Summary	157
	References	157
7	Force Control	
	<i>Luigi Villani, Joris De Schutter</i>	161
7.1	Background	161
7.1.1	From Motion Control to Interaction Control	161
7.1.2	From Indirect Force Control to Hybrid Force/Motion Control	163
7.2	Indirect Force Control	164
7.2.1	Stiffness Control	164
7.2.2	Impedance Control	167
7.3	Interaction Tasks	171
7.3.1	Rigid Environment	171
7.3.2	Compliant Environment	173
7.3.3	Task Specification	174
7.3.4	Sensor-Based Contact Model Estimation	176
7.4	Hybrid Force/Motion Control	177
7.4.1	Acceleration-Resolved Approach	177
7.4.2	Passivity-Based Approach	179
7.4.3	Velocity-Resolved Approach	181
7.5	Conclusions and Further Reading	181
7.5.1	Indirect Force Control	182
7.5.2	Task Specification	182
7.5.3	Hybrid Force/Motion Control	182
	References	183
8	Robotic Systems Architectures and Programming	
	<i>David Kortenkamp, Reid Simmons</i>	187
8.1	Overview	187
8.1.1	Special Needs of Robot Architectures	188
8.1.2	Modularity and Hierarchy	188
8.1.3	Software Development Tools	188
8.2	History	189
8.2.1	Subsumption	189
8.2.2	Layered Robot Control Architectures	190
8.3	Architectural Components	193
8.3.1	Connecting Components	193
8.3.2	Behavioral Control	195
8.3.3	Executive	196
8.3.4	Planning	199
8.4	Case Study – GRACE	200
8.5	The Art of Robot Architectures	202
8.6	Conclusions and Further Reading	203
	References	204

9 AI Reasoning Methods for Robotics

<i>Joachim Hertzberg, Raja Chatila</i>	207
9.1 Knowledge Representation and Inference	208
9.1.1 Logic	208
9.1.2 Probability Theory	210
9.2 KR Issues for Robots	212
9.2.1 Logics for High-Level Robot Control	212
9.2.2 Fuzzy Logic Approaches	213
9.2.3 Reasoning under Time Constraints	214
9.3 Action Planning	214
9.3.1 Planning Domain Descriptions	215
9.3.2 Partial-Order Plan Generation	216
9.3.3 Planning Under Uncertainty	218
9.3.4 Robot Planning	219
9.4 Robot Learning	219
9.4.1 Inductive Logic Learning	220
9.4.2 Statistical Learning and Neural Networks	220
9.4.3 Reinforcement Learning	220
9.5 Conclusions and Further Reading	221
References	222

Part B Robot Structures

10 Performance Evaluation and Design Criteria

<i>Jorge Angeles, Frank C. Park</i>	229
10.1 The Robot Design Process	229
10.2 Workspace Criteria	231
10.2.1 Reaching a Set of Goal Frames	233
10.2.2 Workspace Volume and Topology	233
10.3 Dexterity Indices	235
10.3.1 Local Dexterity for Open Chains	235
10.3.2 Dynamics-Based Local Performance Evaluation	237
10.3.3 Global Dexterity Measures	237
10.3.4 Closed-Chain Dexterity Indices	238
10.3.5 Alternative Dexterity-Like Measures	238
10.4 Other Performance Indices	238
10.4.1 Acceleration Radius	238
10.4.2 Elastostatic Performance	239
10.4.3 Elastodynamic Performance	241
References	242

11 Kinematically Redundant Manipulators

<i>Stefano Chiaverini, Giuseppe Oriolo, Ian D. Walker</i>	245
11.1 Overview	245
11.2 Task-Oriented Kinematics	247
11.2.1 Task-Space Formulation	247
11.2.2 Singularities	248

11.3	Inverse Differential Kinematics	250
11.3.1	The General Solution	250
11.3.2	Singularity Robustness	251
11.3.3	Joint Trajectory Reconstruction	254
11.4	Redundancy Resolution via Optimization	255
11.4.1	Performance Criteria	255
11.4.2	Local Optimization	256
11.4.3	Global Optimization	256
11.5	Redundancy Resolution via Task Augmentation	256
11.5.1	Extended Jacobian	256
11.5.2	Augmented Jacobian	257
11.5.3	Algorithmic Singularities	258
11.5.4	Task Priority	258
11.6	Second-Order Redundancy Resolution	259
11.7	Cyclicity	260
11.8	Hyperredundant Manipulators	261
11.8.1	Rigid-Link Hyperredundant Designs	261
11.8.2	Continuum Robot Designs	263
11.8.3	Hyperredundant Manipulator Modeling	263
11.9	Conclusion and Further Reading	265
	References	265

12 Parallel Mechanisms and Robots

	<i>Jean-Pierre Merlet, Clément Gosselin</i>	269
12.1	Definitions	269
12.2	Type Synthesis of Parallel Mechanisms	271
12.3	Kinematics	271
12.3.1	Inverse Kinematics	271
12.3.2	Forward Kinematics	272
12.4	Velocity and Accuracy Analysis	273
12.5	Singularity Analysis	274
12.5.1	General Formulation	274
12.5.2	Parallel Singularity Analysis	275
12.6	Workspace Analysis	276
12.7	Static Analysis and Static Balancing	277
12.8	Dynamic Analysis	279
12.9	Design	279
12.10	Application Examples	280
12.11	Conclusion and Further Reading	281
	References	281

13 Robots with Flexible Elements

	<i>Alessandro De Luca, Wayne Book</i>	287
13.1	Robots with Flexible Joints	288
13.1.1	Dynamic Modeling	289
13.1.2	Inverse Dynamics	293
13.1.3	Regulation Control	296

13.1.4	Trajectory Tracking	301
13.1.5	Further Reading	305
13.2	Robots with Flexible Links	306
13.2.1	Design Issues	306
13.2.2	Modeling of Flexible Link Arms	308
13.2.3	Control	312
13.2.4	Further Reading	316
	References	317
14	Model Identification	
	<i>John Hollerbach, Wisama Khalil, Maxime Gautier</i>	321
14.1	Overview	321
14.2	Kinematic Calibration	323
14.2.1	Serial-Link Robot Manipulators	323
14.2.2	Parallel Manipulator Calibration	328
14.3	Inertial Parameter Estimation	330
14.3.1	Load Inertial Parameter Estimation	330
14.3.2	Link Inertial Parameter Estimation	332
14.3.3	Link Parameter Estimation for More Complex Structures ...	333
14.4	Identifiability and Numerical Conditioning	334
14.4.1	Identifiability	334
14.4.2	Observability	337
14.4.3	Scaling	339
14.5	Conclusions and Further Reading	341
14.5.1	Relation to Other Chapters	341
14.5.2	Further Reading	342
	References	342
15	Robot Hands	
	<i>Claudio Melchiorri, Makoto Kaneko</i>	345
15.1	Basic Concepts	346
15.1.1	Anthropomorphic End-Effectors	346
15.1.2	Dexterity of a Robotic Hand	347
15.2	Design of Robot Hands	347
15.2.1	Actuator Placement and Motion Transmission	347
15.2.2	Actuation Architectures	348
15.3	Technologies for Actuation and Sensing	351
15.3.1	Actuation	351
15.3.2	Sensors	351
15.4	Modeling and Control of a Robot Hand	355
15.4.1	Dynamic Effects of Flexible Transmission Systems	355
15.4.2	Transmission Model of Tendon-Outer-Tube System	357
15.4.3	Control Through Single-Acting Actuators	358
15.4.4	Control of a Robot Hand	358
15.5	Applications and Trends	359
15.6	Conclusions and Further Reading	359
	References	359

16 Legged Robots

<i>Shuuji Kajita, Bernard Espiau</i>	361
16.1 A Brief History	362
16.2 Analysis of Cyclic Walking	363
16.2.1 A Few Points About Hopping Robots	363
16.2.2 Stability of Passive Walking	363
16.3 Control of Biped Robots Using Forward Dynamics	366
16.3.1 Configuration Space	366
16.3.2 Dynamics	366
16.3.3 Trajectory Generation	367
16.3.4 Control	368
16.4 Biped Robots in the ZMP Scheme	371
16.4.1 Mechanisms	371
16.4.2 Zero-Moment Point (ZMP)	371
16.4.3 Computed ZMP: ZMP Calculated from Robot Motion	373
16.4.4 ZMP-Based Walking Pattern Generation	375
16.4.5 ZMP-Based Walking Control	377
16.4.6 Expansion of the ZMP Concept	377
16.5 Multilegged Robots	378
16.5.1 Analysis of Static Gait	378
16.5.2 Practical Gait Design	380
16.5.3 Dynamic Quadrupeds Inspired by Mammals	382
16.5.4 Behavior-Based Multilegged Robots	382
16.6 Other Legged Robots	383
16.6.1 Leg-Wheel Hybrid Robots	383
16.6.2 Leg-Arm Hybrid Robots	383
16.6.3 Tethered Walking Robots	384
16.6.4 Wall-Climbing Robots	384
16.7 Performance Indices	385
16.7.1 Expansion of the Stability Margin Concept	385
16.7.2 Duty Factor and Froude Number	385
16.7.3 Specific Resistance	386
16.8 Conclusions and Future Trends	386
References	387

17 Wheeled Robots

<i>Guy Campion, Woojin Chung</i>	391
17.1 Overview	391
17.2 Mobility of Wheeled Robots	392
17.2.1 Types of Wheels	392
17.2.2 Kinematic Constraints	394
17.2.3 Robot Configuration Variables	396
17.2.4 Restriction on Robot Mobility	396
17.2.5 Characterization of Robot Mobility	397
17.2.6 The Five Classes of Wheeled Mobile Robots	398

17.3	State-Space Models of Wheeled Mobile Robots	398
17.3.1	Posture Kinematic Models	398
17.3.2	Configuration Kinematic Models	399
17.3.3	Configuration Dynamic Models	400
17.3.4	Posture Dynamic Models	401
17.3.5	Articulated Robots	401
17.4	Structural Properties of Wheeled Robots Models	403
17.4.1	Irreducibility, Controllability, and Nonholonomy	403
17.4.2	Stabilizability	404
17.4.3	Static State-Feedback Linearizability	404
17.4.4	Dynamic State-Feedback Linearizability – Differential Flatness	404
17.5	Wheeled Robot Structures	405
17.5.1	Robots with One Wheel	405
17.5.2	Robots with Two Wheels	405
17.5.3	Robots with Three Wheels	406
17.5.4	Four Robots with Four Wheels	408
17.5.5	Special Applications of Wheeled Robots	408
17.6	Conclusions	409
References	410

Detailed Cont.

18 Micro/Nanorobots

<i>Bradley J. Nelson, Lixin Dong, Fumihiro Arai</i>	411
18.1	Overview of Micro- and Nanorobotics	411
18.2	Scaling	414
18.2.1	The Size of Things	414
18.2.2	Predominate Physics at the Micro- and Nanoscales	414
18.3	Actuation at the Micro- and Nanoscales	415
18.3.1	Electrostatics	415
18.3.2	Electromagnetics	416
18.3.3	Piezoelectrics	416
18.3.4	Other Techniques	417
18.4	Sensing at the Micro- and Nanoscales	417
18.4.1	Optical Microscopy	418
18.4.2	Electron Microscopy	418
18.4.3	Scanning Probe Microscopy	418
18.5	Fabrication	419
18.5.1	Microfabrication	419
18.5.2	Nanofabrication	421
18.6	Microassembly	422
18.6.1	Automated Microassembly Systems	422
18.6.2	Microassembly System Design	423
18.6.3	Basic Microassembly Techniques	426
18.7	Microrobotics	427
18.7.1	Microrobots	428
18.7.2	Bio-microrobotics	429

18.8	Nanorobotics	431
18.8.1	Introduction to Nanomanipulation	432
18.8.2	Nanorobotic Manipulation Systems	434
18.8.3	Nanorobotic Assembly	435
18.8.4	Nanorobotic Devices	442
18.9	Conclusions	443
	References	444

Part C Sensing and Perception

19 Force and Tactile Sensors

	<i>Mark R. Cutkosky, Robert D. Howe, William R. Provancher</i>	455
19.1	Sensor Types	456
19.1.1	Proprioceptive and Proximity Sensing	456
19.1.2	Other Contact Sensors	458
19.1.3	Kinematic Sensors	459
19.1.4	Force and Load Sensing	459
19.1.5	Dynamic Tactile Sensors	460
19.1.6	Array Sensors	461
19.2	Tactile Information Processing	464
19.2.1	Tactile Information Flow: Means and Ends of Tactile Sensing	464
19.2.2	Solid Mechanics and Deconvolution	466
19.2.3	Curvature and Shape Information	469
19.2.4	Object and Surface Identification	469
19.2.5	Active Sensing Strategies	469
19.2.6	Dynamic Sensing and Event Detection	470
19.2.7	Integration of Thermal and Other Sensors	470
19.3	Integration Challenges	471
19.4	Conclusions and Future Developments	471
	References	471

20 Inertial Sensors, GPS, and Odometry

	<i>Gregory Dudek, Michael Jenkin</i>	477
20.1	Odometry	477
20.2	Gyroscopic Systems	479
20.2.1	Mechanical Systems	479
20.2.2	Optical Systems	480
20.2.3	MEMS	481
20.2.4	Performance	481
20.2.5	Summary	482
20.3	Accelerometers	482
20.4	IMU Packages	483
20.5	GPS	484
20.5.1	Overview	484
20.5.2	Performance Factors	486

20.5.3	Enhanced GPS	487
20.5.4	GPS Receivers and Communications	488
20.6	GPS–IMU Integration	488
20.7	Further Reading	489
20.8	Currently Available Hardware	489
References	490

21 Sonar Sensing

<i>Lindsay Kleeman, Roman Kuc</i>	491	
21.1	Sonar Principles	492
21.2	Sonar Beam Pattern	494
21.3	Speed of Sound	496
21.4	Waveforms	496
21.5	Transducer Technologies	497
21.5.1	Electrostatic	497
21.5.2	Piezoelectric	498
21.5.3	MEMS	498
21.6	Reflecting Object Models	499
21.7	Artifacts	500
21.8	TOF Ranging	501
21.9	Echo Waveform Coding	503
21.10	Echo Waveform Processing	506
21.10.1	Ranging and Wide-Bandwidth Pulses	506
21.10.2	Bearing Estimation	506
21.11	CTFM Sonar	508
21.11.1	CTFM Transmission Coding	508
21.11.2	CTFM TOF Estimation	508
21.11.3	CTFM Range Discrimination and Resolution	509
21.11.4	Comparison of CTFM and Pulse-Echo Sonar	509
21.11.5	Applications of CTFM	510
21.12	Multipulse Sonar	511
21.12.1	Interference Rejection	511
21.12.2	On-the-Fly Target Classification	511
21.13	Sonar Rings	512
21.13.1	Simple Ranging Module Rings	512
21.13.2	Advanced Rings	513
21.14	Motion Effects	513
21.14.1	Moving Observation of a Plane	513
21.14.2	Moving Observation of a Corner	514
21.14.3	Moving Observation of a Edge	514
21.14.4	The Effect of a Moving Observation on the Angle of Reception	515
21.14.5	Plane, Corner, and Edge Moving Observation Arrival Angles	515
21.15	Biomimetic Sonars	515
21.16	Conclusions	516
References	517

22 Range Sensors

<i>Robert B. Fisher, Kurt Konolige</i>	521
22.1 Range Sensing Basics	521
22.1.1 Range Images and Point Sets	521
22.1.2 Stereo Vision	523
22.1.3 Laser-Based Range Sensors	527
22.1.4 Time-of-Flight Range Sensors	528
22.1.5 Modulation Range Sensors	529
22.1.6 Triangulation Range Sensors.....	529
22.1.7 Example Sensors	530
22.2 Registration	530
22.2.1 3-D Feature Representations	530
22.2.2 3-D Feature Extraction	532
22.2.3 Model Matching and Multiple-View Registration	533
22.2.4 Maximum-Likelihood Registration	534
22.2.5 Multiple-Scan Registration	535
22.2.6 Relative Pose Estimation	535
22.2.7 3-D Applications	536
22.3 Navigation and Terrain Classification	537
22.3.1 Indoor Reconstruction.....	537
22.3.2 Urban Navigation	537
22.3.3 Rough Terrain	539
22.4 Conclusions and Further Reading	540
References	540

23 3-D Vision and Recognition

<i>Kostas Daniilidis, Jan-Olof Eklundh</i>	543
23.1 3-D Vision and Visual SLAM	544
23.1.1 Pose Estimation Solution.....	545
23.1.2 Triangulation	545
23.1.3 Moving Stereo	546
23.1.4 Structure from Motion (SfM)	547
23.1.5 Monocular SLAM or Multiple-View SfM	548
23.1.6 Dense Depth Maps from Stereo	549
23.2 Recognition	551
23.2.1 Approaches to Recognition	551
23.2.2 Appearance-Based Methods.....	552
23.2.3 Matching	555
23.2.4 Constellation-Based Methods – Recognition by Parts.....	557
23.2.5 Place Recognition and Terrain Classification	558
23.3 Conclusion and Further Reading	558
References	559

24 Visual Servoing and Visual Tracking

<i>François Chaumette, Seth Hutchinson</i>	563
24.1 The Basic Components of Visual Servoing	564
24.2 Image-Based Visual Servo	565
24.2.1 The Interaction Matrix	565
24.2.2 Approximating the Interaction Matrix	565
24.2.3 A Geometrical Interpretation of IBVS	567
24.2.4 Stability Analysis	568
24.2.5 IBVS with a Stereo Vision System	570
24.2.6 IBVS with Cylindrical Coordinates of Image Points	570
24.2.7 IBVS with Other Geometrical Features	571
24.2.8 Direct Estimation	571
24.3 Position-Based Visual Servo	572
24.4 Advanced Approaches	574
24.4.1 Hybrid VS	574
24.4.2 Partitioned VS	576
24.5 Performance Optimization and Planning	577
24.5.1 Optimal Control and Redundancy Framework	577
24.5.2 Switching Schemes	577
24.5.3 Feature Trajectory Planning	578
24.6 Estimation of 3-D Parameters	578
24.7 Target Tracking	579
24.8 Eye-in-Hand and Eye-to-Hand Systems Controlled in the Joint Space	580
24.9 Conclusions	581
References	582

25 Multisensor Data Fusion

<i>Hugh Durrant-Whyte, Thomas C. Henderson</i>	585
25.1 Multisensor Data Fusion Methods	585
25.1.1 Bayes' Rule	586
25.1.2 Probabilistic Grids	589
25.1.3 The Kalman Filter	590
25.1.4 Sequential Monte Carlo Methods	594
25.1.5 Alternatives to Probability	596
25.2 Multisensor Fusion Architectures	598
25.2.1 Architectural Taxonomy	598
25.2.2 Centralized, Local Interaction, and Hierarchical	600
25.2.3 Decentralized, Global Interaction, and Heterarchical	600
25.2.4 Decentralized, Local Interaction, and Hierarchical	601
25.2.5 Decentralized, Local Interaction, and Heterarchical	602
25.3 Applications	603
25.3.1 Dynamic System Control	603
25.3.2 ANSER II: Decentralized Data Fusion	604
25.4 Conclusions	608
References	608

Part D Manipulation and Interfaces

26 Motion for Manipulation Tasks

<i>Oliver Brock, James Kuffner, Jing Xiao</i>	615
26.1 Overview	615
26.2 Task-Level Control	618
26.2.1 Operational Space Control	618
26.2.2 Combined Force and Position Control	619
26.2.3 Operational Space Control of Redundant Mechanisms	619
26.2.4 Combining Mobility and Manipulation	620
26.2.5 Combining Multiple Task Behaviors	620
26.3 Manipulation Planning	622
26.3.1 Configuration Space Formalism	622
26.3.2 Example of a Three-DOF Planar Manipulator.....	625
26.3.3 Inverse Kinematics Considerations	626
26.4 Assembly Motion	628
26.4.1 Topological Contact States	629
26.4.2 Passive Compliance	629
26.4.3 Active Compliant Motion	631
26.5 Unifying Feedback Control and Planning.....	634
26.5.1 Feedback Motion Planning	635
26.5.2 Augmenting Global Plans with Feedback.....	636
26.6 Conclusions and Further Reading	637
References	639

27 Contact Modeling and Manipulation

<i>Imin Kao, Kevin Lynch, Joel W. Burdick</i>	647
27.1 Overview	647
27.1.1 Choosing a Contact Model.....	648
27.1.2 Grasp/Manipulation Analysis	648
27.2 Kinematics of Rigid-Body Contact	648
27.2.1 Contact Constraints	649
27.2.2 Collections of Parts	650
27.2.3 Graphical Planar Methods	651
27.3 Forces and Friction	652
27.3.1 Graphical Planar Methods	653
27.3.2 Duality of Contact Wrenches and Twist Freedoms	653
27.4 Rigid-Body Mechanics with Friction	655
27.4.1 Complementarity	655
27.4.2 Quasistatic Assumption	656
27.4.3 Examples	656
27.5 Pushing Manipulation	658
27.6 Contact Interfaces and Modeling.....	659
27.6.1 Modeling of Contact Interface	659
27.6.2 Pressure Distribution at Contacts	660

27.7	Friction Limit Surface	661
27.7.1	The Friction Limit Surface at a Soft Contact Interface	662
27.7.2	Example of Constructing a Friction Limit Surface	663
27.8	Contacts in Grasping and Fixture Designs	664
27.8.1	Contact Stiffness of Soft Fingers	664
27.8.2	Application of Soft Contact Theory to Fixture Design	665
27.9	Conclusions and Further Reading	666
	References	666

28 Grasping

	<i>Domenico Prattichizzo, Jeffrey C. Trinkle</i>	671
28.1	Background	671
28.2	Models and Definitions	672
28.2.1	Velocity Kinematics	673
28.2.2	Dynamics and Equilibrium	676
28.3	Controllable Twists and Wrenches	677
28.3.1	Grasp Classifications	678
28.3.2	Limitations of Rigid-Body Assumption	679
28.3.3	Desirable Properties	679
28.4	Restraint Analysis	680
28.4.1	Form Closure	681
28.4.2	Force Closure	684
28.5	Examples	687
28.5.1	Example 1: Grasped Sphere	687
28.5.2	Example 2: Grasped Polygon in the Plane	691
28.5.3	Example 3: Hyperstatic Grasps	693
28.5.4	Example 4: Duality	696
28.5.5	Example 5: Form Closure	696
28.6	Conclusion and Further Reading	697
	References	698

29 Cooperative Manipulators

	<i>Fabrizio Caccavale, Masaru Uchiyama</i>	701
29.1	A Historical Overview	701
29.2	Kinematics and Statics	703
29.2.1	Symmetric Formulation	704
29.2.2	Multifingered Manipulation	706
29.3	Cooperative Task Space	707
29.4	Dynamics and Load Distribution	708
29.4.1	Reduced-Order Models	708
29.4.2	Load Distribution	709
29.5	Task-Space Analysis	710
29.6	Control	711
29.6.1	Hybrid Control	711
29.6.2	PD Force/Motion Control	712

29.6.3	Feedback Linearization Approaches	713
29.6.4	Impedance Control	713
29.7	Conclusions and Further Reading	715
	References	716

30 Haptics

<i>Blake Hannaford, Allison M. Okamura</i>	719	
30.1	Overview	719
30.1.1	Human Haptics	721
30.1.2	Application Examples	722
30.2	Haptic Device Design	724
30.2.1	Mechanisms	724
30.2.2	Sensing	725
30.2.3	Actuation and Transmission	726
30.2.4	An Example Device	726
30.3	Haptic Rendering	727
30.3.1	Rendering Complex Environments	729
30.3.2	Virtual Coupling	729
30.4	Control and Stability of Haptic Interfaces	730
30.5	Tactile Display	731
30.5.1	Vibration Feedback	731
30.5.2	Contact Location, Slip, and Shear Display	732
30.5.3	Local Shape	733
30.5.4	Temperature	734
30.6	Conclusions and Further Reading	735
	References	735

31 Telerobotics

<i>Günter Niemeyer, Carsten Preusche, Gerd Hirzinger</i>	741	
31.1	Overview	741
31.2	Telerobotic Systems and Applications	743
31.2.1	Historical Perspective	743
31.2.2	Applications	744
31.3	Control Architectures	746
31.3.1	Supervisory Control	746
31.3.2	Shared Control	748
31.3.3	Direct and Bilateral Teleoperation	749
31.4	Bilateral Control and Force Feedback	751
31.4.1	Position/Force Control	751
31.4.2	Passivity and Stability	752
31.4.3	Transparency and Multichannel Feedback	753
31.4.4	Time Delay and Scattering Theory	754
31.4.5	Wave Variables	754
31.5	Conclusions and Further Reading	754
	References	755

32 Networked Telerobots

<i>Dezhen Song, Ken Goldberg, Nak Young Chong</i>	759
32.1 Overview and Background	759
32.2 A Brief History	760
32.3 Communications and Networking	761
32.3.1 The Internet	762
32.3.2 Wired Communication Links	763
32.3.3 Wireless Links	763
32.3.4 Properties of Networked Telerobotics	764
32.3.5 Building a Networked Telerobotic System	764
32.3.6 State-Command Presentation	765
32.3.7 Command Execution/State Generation	767
32.3.8 Collaborative Control	768
32.4 Conclusion and Future Directions	769
References	769

33 Exoskeletons for Human Performance Augmentation

<i>Homayoon Kazerooni</i>	773
33.1 Survey of Exoskeleton Systems	773
33.2 Upper-Extremity Exoskeleton	775
33.3 Intelligent Assist Device	776
33.4 Control Architecture for Upper-Extremity Exoskeleton Augmentation	778
33.5 Applications of Intelligent Assist Device	780
33.6 Lower-Extremity Exoskeleton	780
33.7 The Control Scheme of an Exoskeleton	782
33.8 Highlights of the Lower-Extremity Design	786
33.9 Field-Ready Exoskeleton Systems	790
33.9.1 The ExoHiker Exoskeleton	790
33.9.2 The ExoClimber Exoskeleton	790
33.10 Conclusion and Further Reading	792
References	792

Part E Mobile and Distributed Robotics**34 Motion Control of Wheeled Mobile Robots**

<i>Pascal Morin, Claude Samson</i>	799
34.1 Background	800
34.1.1 Path Following	800
34.1.2 Stabilization of Trajectories	800
34.1.3 Stabilization of Fixed Postures	801
34.2 Control Models	801
34.2.1 Kinematics Versus Dynamics	801
34.2.2 Modeling in a Frénet Frame	803
34.3 Adaptation of Control Methods for Holonomic Systems	804
34.3.1 Stabilization of Trajectories for a Nonconstrained Point ...	804
34.3.2 Path Following with No Orientation Control	805

34.4	Methods Specific to Nonholonomic Systems	806
34.4.1	Transformation of Kinematic Models into the Chained Form	807
34.4.2	Tracking of a Reference Vehicle with the Same Kinematics	808
34.4.3	Path Following with Orientation Control	811
34.4.4	Asymptotic Stabilization of Fixed Postures	813
34.4.5	Limitations Inherent to the Control of Nonholonomic Systems	818
34.4.6	Practical Stabilization of Arbitrary Trajectories Based on the Transverse Function Approach	820
34.5	Complementary Issues and Bibliographical Guide	823
	References	825
35	Motion Planning and Obstacle Avoidance	
	<i>Javier Minguez, Florent Lamiraux, Jean-Paul Laumond</i>	827
35.1	Nonholonomic Mobile Robots: Where Motion Planning Meets Control Theory	828
35.2	Kinematic Constraints and Controllability	829
35.2.1	Definitions	829
35.2.2	Controllability	829
35.2.3	Example: The Differentially Driven Mobile Robot	830
35.3	Motion Planning and Small-Time Controllability	830
35.3.1	The Decision Problem	830
35.3.2	The Complete Problem	831
35.4	Local Steering Methods and Small-Time Controllability	832
35.4.1	Local Steering Methods that Account for Small-Time Controllability	832
35.4.2	Equivalence Between Chained-Formed and Feedback-Linearizable Systems	834
35.5	Robots and Trailers	835
35.5.1	Differentially Driven Mobile Robots	835
35.5.2	Differentially Driven Mobile Robots Towing One Trailer	835
35.5.3	Car-Like Mobile Robots	835
35.5.4	Bi-steerable Mobile Robots	835
35.5.5	Differentially Driven Mobile Robots Towing Trailers	836
35.5.6	Open Problems	836
35.6	Approximate Methods	837
35.6.1	Forward Dynamic Programming	837
35.6.2	Discretization of the Input Space	837
35.6.3	Input-Based Rapidly Exploring Random Trees	837
35.7	From Motion Planning to Obstacle Avoidance	837
35.8	Definition of Obstacle Avoidance	838
35.9	Obstacle Avoidance Techniques	839
35.9.1	Potential Field Methods (PFM)	839
35.9.2	Vector Field Histogram (VFH)	840
35.9.3	The Obstacle Restriction Method (ORM)	841
35.9.4	Dynamic Window Approach (DWA)	842

35.9.5	Velocity Obstacles (VO)	843
35.9.6	Nearness Diagram Navigation (ND)	843
35.10	Robot Shape, Kinematics, and Dynamics in Obstacle Avoidance	845
35.10.1	Techniques that Abstract the Vehicle Aspects	845
35.10.2	Techniques of Decomposition in Subproblems	846
35.11	Integration Planning – Reaction	847
35.11.1	Path Deformation Systems	847
35.11.2	Tactical Planning Systems	848
35.12	Conclusions, Future Directions, and Further Reading	849
	References	850

36 World Modeling

	<i>Wolfram Burgard, Martial Hebert</i>	853
36.1	Historical Overview	854
36.2	World Models for Indoors and Structured Environments	855
36.2.1	Occupancy Grids	855
36.2.2	Line Maps	857
36.2.3	Topological Maps	858
36.2.4	Landmark-Based Maps	859
36.3	World and Terrain Models for Natural Environments	859
36.3.1	Elevation Grids	859
36.3.2	3-D Grids and Point Sets	861
36.3.3	Meshes	862
36.3.4	Cost Maps	863
36.3.5	Semantic Attributes	864
36.3.6	Heterogeneous and Hierarchical Models	866
36.4	Dynamic Environments	866
36.4.1	Conclusion and Further Reading	867
	References	867

37 Simultaneous Localization and Mapping

	<i>Sebastian Thrun, John J. Leonard</i>	871
37.1	Overview	871
37.2	SLAM: Problem Definition	872
37.2.1	Mathematical Basis	872
37.2.2	Example: SLAM in Landmark Worlds	873
37.2.3	Taxonomy of the SLAM Problem	873
37.3	The Three Main SLAM Paradigms	875
37.3.1	Extended Kalman Filters	875
37.3.2	Graph-Based Optimization Techniques	877
37.3.3	Particle Methods	881
37.3.4	Relation of Paradigms	883
37.4	Conclusion and Future Challenges	885
37.5	Suggestions for Further Reading	886
	References	886

38 Behavior-Based Systems	
<i>Maja J. Matarić, François Michaud</i>	891
38.1 Robot Control Approaches	891
38.1.1 Deliberative – Think, Then Act	892
38.1.2 Reactive – Don't Think, (Re)Act	892
38.1.3 Hybrid – Think and Act Concurrently	893
38.1.4 Behavior-Based Control – Think the Way You Act	893
38.2 Basic Principles of Behavior-Based Systems	894
38.2.1 Misconceptions	896
38.3 Basis Behaviors	897
38.4 Representation in Behavior-Based Systems	897
38.5 Learning in Behavior-Based Systems	898
38.5.1 Reinforcement Learning in Behavior-Based Systems	899
38.5.2 Learning Behavior Networks	899
38.5.3 Learning from History of Behavior Use	900
38.6 Continuing Work	902
38.6.1 Motivated Configuration of Behaviors	903
38.7 Conclusions and Further Reading	905
References	906
39 Distributed and Cellular Robots	
<i>Zack Butler, Alfred Rizzi</i>	911
39.1 Modularity for Locomotion	911
39.1.1 Self-Reconfigurable Robot Locomotion	912
39.1.2 Physically Cooperative Mobile Robots	914
39.2 Modularity for Manipulation	914
39.2.1 Independent Manipulators	914
39.2.2 Reconfigurable Manipulators	915
39.3 Modularity for Geometric Reconfiguration of Robot Systems	915
39.3.1 Manually Reconfigured Systems	916
39.3.2 Shape Generation via Self-Reconfiguring Systems	916
39.3.3 Configuration Optimization	917
39.3.4 Self-Replicating Systems	918
39.4 Modularity for Robustness	918
39.5 Conclusions and Further Reading	918
References	919
40 Multiple Mobile Robot Systems	
<i>Lynne E. Parker</i>	921
40.1 History	922
40.2 Architectures for Multirobot Systems	922
40.2.1 The Nerd Herd	923
40.2.2 The ALLIANCE Architecture	923
40.2.3 The Distributed Robot Architecture	924
40.3 Communication	925
40.4 Swarm Robots	926
40.5 Heterogeneity	928

40.6	Task Allocation	930
40.6.1	Taxonomy for Task Allocation	930
40.6.2	Representative Approaches	930
40.7	Learning	932
40.8	Applications	933
40.8.1	Foraging and Coverage	933
40.8.2	Flocking and Formations	933
40.8.3	Box Pushing and Cooperative Manipulation	934
40.8.4	Multitarget Observation	934
40.8.5	Traffic Control and Multirobot Path Planning	934
40.8.6	Soccer	935
40.9	Conclusions and Further Reading	935
	References	936

41 Networked Robots

	<i>Vijay Kumar, Daniela Rus, Gaurav S. Sukhatme</i>	943
41.1	Overview	943
41.2	State of the Art and Potential	945
41.3	Research Challenges	947
41.4	Control	949
41.5	Communication for Control	950
41.6	Communication for Perception	951
41.7	Control for Perception	952
41.8	Control for Communication	953
41.9	Conclusions and Further Reading	955
	References	955

Detailed Cont.

Part F Field and Service Robotics

42 Industrial Robotics

	<i>Martin Hägele, Klas Nilsson, J. Norberto Pires</i>	963
42.1	A Short History of Industrial Robots	964
42.2	Typical Applications and Robot Configurations	969
42.2.1	Welding	969
42.2.2	Car Body Assembly	969
42.2.3	Painting	971
42.2.4	Material Transfer Automation	971
42.2.5	Machining	974
42.2.6	Human–Robot Cooperation for Handling Tasks	974
42.3	Kinematics and Mechanisms	975
42.4	Task Descriptions – Teaching and Programming	976
42.5	End-Effectors and System Integration	980
42.6	Conclusions and Long-Term Challenges	983
	References	985

43 Underwater Robotics

<i>Gianluca Antonelli, Thor I. Fossen, Dana R. Yoerger</i>	987
43.1 The Expanding Role of Marine Robotics in Oceanic Engineering	987
43.1.1 Historical Background	989
43.2 Underwater Robotics	989
43.2.1 Modeling	989
43.2.2 Sensor Systems	995
43.2.3 Actuating Systems	996
43.2.4 Mission Control System	998
43.2.5 Guidance and Control	998
43.2.6 Localization	1000
43.2.7 Underwater Manipulation	1001
43.2.8 Fault Detection/Tolerance	1002
43.2.9 Multiple Underwater Vehicles	1003
43.3 Applications	1003
43.4 Conclusions and Further Reading	1005
References	1005

44 Aerial Robotics

<i>Eric Feron, Eric N. Johnson</i>	1009
44.1 Background	1010
44.2 History of Aerial Robotics	1010
44.3 Applications of Aerial Robotics	1012
44.3.1 Possible Applications of Aerial Robots	1012
44.3.2 Current Applications	1013
44.4 Current Challenges	1014
44.4.1 Regulations and Certification	1014
44.4.2 Human-Machine Interfaces	1014
44.4.3 Navigation	1015
44.4.4 Agile Flight and Fault Tolerance	1015
44.4.5 Obstacle Avoidance	1015
44.4.6 Aerial Robot Landing and Interaction with Other Vehicles	1015
44.4.7 Multivehicle Coordination	1015
44.5 Basic Aerial Robot Flight Concepts	1015
44.5.1 Aerial Robot Flight and the Importance of Scales	1015
44.5.2 Propulsion Systems	1017
44.5.3 Flight Vehicle Types and Flight Regimes	1018
44.5.4 Lighter-Than-Air Systems	1019
44.6 The Entry Level for Aerial Robotics: Inner-Loop Control	1020
44.6.1 Sensing and Estimation	1020
44.6.2 Estimator Design	1021
44.6.3 Inner-Loop Control	1021
44.7 Active Research Areas	1022
44.7.1 Interfacing with the Human Infrastructure: Meeting the Regulations	1022
44.7.2 High-Agility Flight	1023
44.7.3 Take-Off, Landing, and Interaction with Other Vehicles ...	1023

44.7.4	Reactive Flight in Cluttered Environments and Obstacle Avoidance	1025
44.7.5	Path Planning and Higher-Level Planning Capabilities	1025
44.7.6	Integrated Aerial Robotic Operations: Aerial Robotics Contests	1025
44.8	Conclusions and Further Reading	1026
	References	1027

45 Space Robots and Systems

	<i>Kazuya Yoshida, Brian Wilcox</i>	1031
45.1	Historical Developments and Advances of Orbital Robotic Systems ..	1032
45.1.1	Space Shuttle Remote Manipulator System	1032
45.1.2	ISS-Mounted Manipulator Systems	1033
45.1.3	ROTEX	1035
45.1.4	ETS-VII	1035
45.1.5	Ranger	1036
45.1.6	Orbital Express	1036
45.2	Historical Developments and Advances of Surface Robotic Systems .	1037
45.2.1	Teleoperated Rovers	1037
45.2.2	Autonomous Rovers	1039
45.2.3	Research Systems	1042
45.2.4	Sensing and Perception	1043
45.2.5	Estimation	1043
45.2.6	Manipulators for In Situ Science	1044
45.3	Mathematical Modeling	1044
45.3.1	Space Robot as an Articulated-Body System	1044
45.3.2	Equations for Free-Floating Manipulator Systems	1045
45.3.3	Generalized Jacobian and Inertia Matrices	1045
45.3.4	Linear and Angular Momenta	1047
45.3.5	Virtual Manipulator	1047
45.3.6	Dynamic Singularity	1047
45.3.7	Reaction Null Space (RNS)	1048
45.3.8	Equations for Flexible-Based Manipulator Systems	1048
45.3.9	Advanced Control for Flexible Structure Based Manipulators	1049
45.3.10	Contact Dynamics and Impedance Control	1050
45.3.11	Dynamics of Mobile Robots	1052
45.3.12	Wheel Traction Mechanics	1053
45.4	Future Directions of Orbital and Surface Robotic Systems	1056
45.4.1	Robotic Maintenance and Service Missions	1056
45.4.2	Robonaut	1057
45.4.3	Aerial Platforms	1057
45.4.4	Subsurface Platforms	1059
45.5	Conclusions and Further Reading	1060
	References	1060

46 Robotics in Agriculture and Forestry

<i>John Billingsley, Arto Visala, Mark Dunn</i>	1065
46.1 Definitions	1066
46.1.1 Technological Developments	1066
46.2 Forestry	1066
46.2.1 Overview	1066
46.2.2 Robot Locomotion in Forestry	1067
46.2.3 Forestry Automation	1068
46.2.4 Machine Perception and SLAM in the Forest Environment ..	1068
46.2.5 Autonomy, Teleoperation, and Fleet Management	1069
46.2.6 Autonomous Robots for Silviculture and Treatment	1069
46.2.7 Forestry Conclusions	1070
46.3 Broad Acre Applications	1070
46.3.1 An Overview of Automatic Guidance	1070
46.3.2 Sowing, Weeding, Spraying, and Broad-Acre Harvesting ..	1071
46.4 Horticulture	1071
46.4.1 Picking of Fruit and Vegetables	1071
46.4.2 Color Sorting and Produce Grading	1072
46.5 Livestock	1072
46.5.1 Robot Milking	1072
46.5.2 Sheep Shearing	1073
46.5.3 Slaughtering	1073
46.5.4 Livestock Inspection	1074
46.5.5 Robotic Animals	1074
46.6 Unmanned Vehicles	1075
46.7 Conclusions and Future Directions	1075
References	1075

47 Robotics in Construction

<i>Kamel S. Saidi, Jonathan B. O'Brien, Alan M. Lytle</i>	1079
47.1 Overview	1080
47.1.1 Industry Description	1080
47.1.2 Automation in Construction	1081
47.1.3 Robotics in Construction	1082
47.1.4 Sensing Systems in Construction	1083
47.2 Economic Aspects	1085
47.2.1 Scope	1085
47.2.2 Motivation	1085
47.2.3 Barriers	1085
47.3 Applications	1086
47.3.1 Construction	1086
47.3.2 Maintenance and Decommissioning	1091
47.4 Currently Unsolved Technical Problems	1093
47.4.1 Interoperability	1093
47.4.2 Structural Connection Systems	1093
47.4.3 Tolerances	1094
47.4.4 Power and Communications in the Field	1095

47.5 Future Directions	1095
47.6 Conclusions and Further Reading	1096
References	1096

48 Robotics in Hazardous Applications

<i>James P. Trevelyan, Sung-Chul Kang, William R. Hamel</i>	1101
48.1 Operation in Hazardous Environments: The Need for a Robotics Solution.....	1101
48.2 Applications	1103
48.2.1 Eradicating Landmines	1103
48.2.2 Hazardous Materials Handling and Operations	1110
48.3 Enabling Technologies	1114
48.3.1 Mobility Issues	1114
48.3.2 Manipulator Design and Control for Hazardous Object Handling	1117
48.3.3 Control for Hazardous Tasks	1117
48.3.4 Data Communications	1120
48.3.5 Energetics	1120
48.3.6 System Architectures for Real-Time Mission Control	1121
48.4 Conclusions and Further Reading	1122
References	1123

49 Mining Robotics

<i>Peter Corke, Jonathan Roberts, Jock Cunningham, David Hainsworth</i>	1127
49.1 Background	1127
49.1.1 Robotics in Mining.....	1129
49.2 Metalliferous Mining	1132
49.2.1 Underground Hard-Rock Metalliferous	1132
49.2.2 Scope for Robotics	1135
49.2.3 Case Study: Nonconventional Robotic Miner	1139
49.3 Underground Coal Mining	1140
49.3.1 Coal Mining Process	1141
49.3.2 Scope for Robotics	1142
49.3.3 Rapid Roadway Development	1143
49.4 Surface Coal Mining	1144
49.4.1 Dragline Excavator.....	1144
49.4.2 Truck-Shovel Operation	1146
49.4.3 Surface Haulage	1147
49.5 Conclusions and Further Reading	1148
References	1148

50 Search and Rescue Robotics

<i>Robin R. Murphy, Satoshi Tadokoro, Daniele Nardi, Adam Jacoff, Paolo Fiorini, Howie Choset, Aydan M. Erkmen</i>	1151
50.1 Overview	1152
50.1.1 Motivation	1152
50.1.2 Rescue Robot Tasks	1152
50.1.3 Types of Rescue Robots	1153
50.2 Disaster Characteristics and Impact on Robots	1153
50.2.1 Categories and Phases of Disasters	1154
50.2.2 Natural Disasters	1155
50.2.3 Suitable Robot Technologies for Natural Disasters	1155
50.2.4 Manmade Disasters	1156
50.2.5 Suitable Robot Technologies for Manmade Disasters	1156
50.3 Robots Actually Used at Disasters	1156
50.3.1 2001 World Trade Center, United States	1157
50.3.2 2005 La Conchita Mudslide, United States	1158
50.3.3 2005 Hurricanes Katrina, Rita and Wilma, United States ...	1158
50.3.4 2006 Sago Mine Disaster, United States	1159
50.3.5 Post-Disaster Experimentation	1160
50.3.6 Search and Recovery	1161
50.4 Promising Robots and Concepts	1161
50.4.1 Alternative Ground Rescue Robot Designs	1162
50.4.2 Aerial Rescue Robots	1163
50.4.3 Unique Concepts of Operations	1164
50.5 Evaluation and Benchmarks	1165
50.5.1 Computer Simulations for Rescue Robotics	1165
50.5.2 Physical Test Beds	1166
50.5.3 Standards Activity	1167
50.6 Fundamental Problems and Open Issues	1167
50.6.1 Mobility	1168
50.6.2 Communications	1168
50.6.3 Control	1169
50.6.4 Sensors	1169
50.6.5 Power	1169
50.6.6 Human–Robot Interaction	1169
50.6.7 Evaluation	1171
50.7 Conclusions and Further Reading	1171
References	1171

51 Intelligent Vehicles

<i>Alberto Broggi, Alexander Zelinsky, Michel Parent, Charles E. Thorpe</i>	1175
51.1 Why Intelligent Vehicles?	1175
51.1.1 Brief History	1176
51.1.2 Benefits of Intelligent Vehicles	1177
51.2 Enabling Technologies	1178
51.2.1 Environment State	1179
51.2.2 Driver State	1180

51.2.3	Communication	1180
51.2.4	Digital Maps and Satellite Data	1180
51.3	Road Scene Understanding	1181
51.3.1	Road/Lane Tracking	1182
51.3.2	Road Sign Detection	1182
51.3.3	Traffic-Light Detection	1183
51.3.4	Visibility Assessment	1183
51.3.5	Vehicle Detection	1183
51.3.6	Pedestrian Detection	1184
51.4	Advanced Driver Assistance	1184
51.4.1	Collision Avoidance and Mitigation	1185
51.4.2	Adaptive Cruise Control	1187
51.4.3	Stop and Go	1187
51.4.4	Parking Assist	1187
51.4.5	Lane Keeping	1188
51.4.6	Lane Changing	1188
51.5	Driver Monitoring	1188
51.5.1	Driver Fatigue, Inattention, and Impairment	1189
51.5.2	Driver and Passenger Protection	1190
51.5.3	Emergency Assistance	1190
51.6	Automated Vehicles	1191
51.6.1	Operating Safely	1191
51.6.2	Traffic Congestion	1191
51.6.3	Environmental Factors	1191
51.6.4	The Automobile of the Future	1192
51.6.5	Automated Vehicle Deployment	1193
51.7	Future Trends and Prospects	1194
51.8	Conclusions and Further Reading	1195
References	1195

Detailed Cont.

52 Medical Robotics and Computer-Integrated Surgery

<i>Russell H. Taylor, Arianna Menciassi, Gabor Fichtinger, Paolo Dario</i>	1199	
52.1	Core Concepts	1200
52.1.1	Medical Robotics, Computer-Integrated Surgery, and Closed-Loop Interventions	1200
52.1.2	Factors Affecting the Acceptance of Medical Robots	1200
52.1.3	Medical Robotics System Paradigms: Surgical CAD/CAM and Surgical Assistance	1202
52.2	Technology	1204
52.2.1	Mechanical Design Considerations	1204
52.2.2	Control Paradigms	1205
52.2.3	Virtual Fixtures and Human-Machine Cooperative Systems	1206
52.2.4	Safety and Sterility	1207
52.2.5	Imaging and Modeling of Patients	1208
52.2.6	Registration	1208

52.3	Systems, Research Areas, and Applications	1209
52.3.1	Nonrobotic Computer-Assisted Surgery: Navigation and Image Overlay Devices	1209
52.3.2	Orthopaedic Systems	1209
52.3.3	Percutaneous Needle Placement Systems	1210
52.3.4	Telesurgical Systems	1212
52.3.5	Microsurgery Systems	1213
52.3.6	Endoluminal Robots	1213
52.3.7	Sensorized Instruments and Haptic Feedback	1214
52.3.8	Surgical Simulators and Telerobotic Systems for Training ..	1215
52.3.9	Other Applications and Research Areas	1216
52.4	Conclusion and Future Directions	1217
	References	1218

53 Rehabilitation and Health Care Robotics

H.F. Machiel Van der Loos, David J. Reinkensmeyer 1223

53.1	Overview	1223
53.1.1	Taxonomy of Rehabilitation Robotics	1224
53.1.2	World Demographics	1224
53.1.3	Short History of the Field of Rehabilitation Robotics	1225
53.2	Physical Therapy and Training Robots	1227
53.2.1	Grand Challenges and Roadblocks	1227
53.2.2	Movement Therapy after Neurologic Injury	1228
53.2.3	Robotic Therapy for the Upper Extremity	1229
53.2.4	Robotic Therapy for Walking	1231
53.3	Aids for People with Disabilities	1235
53.3.1	Grand Challenges and Enabling Technologies	1235
53.3.2	Types and Examples of Assistive Rehabilitation Robots	1236
53.4	Smart Prostheses and Orthoses	1240
53.4.1	Grand Challenges and Roadblocks	1240
53.4.2	Targeted Reinnervation	1240
53.4.3	Brain–Machine Interfaces	1241
53.4.4	Advances in Neural Stimulation	1241
53.4.5	Embedded Intelligence	1242
53.5	Augmentation for Diagnosis and Monitoring	1242
53.5.1	Introduction: Grand Challenges and Enabling Technologies	1242
53.5.2	Smart Clinics with Automated Health Care Monitoring and Care	1243
53.5.3	Home-Based Rehabilitation Monitoring Systems	1243
53.5.4	Wearable Monitoring Devices	1244
53.6	Safety, Ethics, Access, and Economics	1244
53.7	Conclusions and Further Readings	1245
	References	1246

54 Domestic Robotics

<i>Erwin Prassler, Kazuhiro Kosuge</i>	1253
54.1 Cleaning Robots	1254
54.1.1 The Task and Its Context	1254
54.1.2 Technical Challenges	1255
54.1.3 Domestic Floor-Cleaning Robots	1258
54.1.4 Pool-Cleaning Robots	1266
54.1.5 Window-Cleaning Robots	1267
54.1.6 Old Problems, New Technologies	1269
54.2 Lawn-Mowing Robots	1271
54.3 Smart Appliances	1273
54.3.1 Ironing Robots	1273
54.3.2 Intelligent Refrigerators	1274
54.3.3 Digital Wardrobes	1274
54.4 Smart Homes	1275
54.5 Domestic Robotics: It Is the Business Case Which Matters	1279
54.6 Conclusions and Further Reading	1280
References	1280

55 Robots for Education

<i>David P. Miller, Illah R. Nourbakhsh, Roland Siegwart</i>	1283
55.1 The Role of Robots in Education	1284
55.1.1 Interest in Science and Engineering	1284
55.1.2 Teamwork	1284
55.1.3 Problem Solving	1284
55.2 Educational Robot Tournaments	1285
55.2.1 Origins	1285
55.2.2 A Taxonomy of Robot Tournaments	1285
55.2.3 The Entertainment Link	1286
55.2.4 Tournaments for Education	1287
55.3 Education Robot Platforms	1287
55.4 Education Robot Controllers and Programming Environments	1290
55.4.1 Robot Controllers	1290
55.4.2 Edutainment Programming Environments	1292
55.5 Robots and Informal Learning Venues (Museums)	1292
55.5.1 Tour-Guide Robot Examples	1292
55.5.2 Lessons Learned	1295
55.6 Educational Evaluation of Robot Programs	1296
55.6.1 Design-Time Assessment	1296
55.6.2 Formative and Summative Evaluation	1296
55.7 Conclusions and Further Reading	1298
References	1298

Part G Human-Centered and Life-Like Robotics

56 Humanoids

<i>Charles C. Kemp, Paul Fitzpatrick, Hirohisa Hirukawa, Kazuhito Yokoi, Kensuke Harada, Yoshio Matsumoto</i>	1307
56.1 Why Humanoids?	1307
56.1.1 The Human Example	1308
56.1.2 The Pleasing Mirror	1308
56.1.3 Understanding Intelligence	1308
56.1.4 Interfacing with the Human World	1308
56.1.5 Interfacing with People	1309
56.1.6 Entertainment, Culture, and Surrogates	1310
56.2 History and Overview	1310
56.2.1 Different Forms	1311
56.2.2 Different Degrees of Freedom	1311
56.2.3 Different Sensors	1311
56.2.4 Other Dimensions of Variation	1312
56.3 Locomotion	1312
56.3.1 Bipedal Locomotion	1312
56.3.2 Falling Down	1313
56.3.3 Sensing for Balance	1314
56.3.4 Localization and Obstacle Detection	1314
56.4 Manipulation	1315
56.4.1 The Arm and Hand	1315
56.4.2 Sensing for Manipulation	1316
56.4.3 Rhythmic Manipulation	1317
56.4.4 Cooperative Manipulation	1317
56.4.5 Learning and Development	1318
56.5 Whole-Body Activities	1318
56.5.1 Coarse Whole-Body Motion	1319
56.5.2 Generating Dynamically Stable Motions	1321
56.5.3 Generating Whole-Body Motions from Operational Point Motions	1322
56.5.4 Generating Motions when in Contact with an Object	1324
56.6 Communication	1325
56.6.1 Expressive Morphology and Behavior	1325
56.6.2 Interpreting Human Expression	1327
56.6.3 Alternative Models for Human–Robot Communication	1329
56.7 Conclusions and Further Reading	1329
References	1329

57 Safety for Physical Human–Robot Interaction

<i>Antonio Bicchi, Michael A. Peshkin, J. Edward Colgate</i>	1335
57.1 Motivations for Safe pHRI	1336
57.2 Safety for Hands-Off pHRI	1337
57.3 Design of Intrinsically Safe Robots	1338
57.4 Safety for Hands-On pHRI	1341

57.5	Safety Standards for pHRI	1345
57.6	Conclusions	1346
	References	1346
58	Social Robots that Interact with People	
	<i>Cynthia Breazeal, Atsuo Takanishi, Tetsunori Kobayashi</i>	1349
58.1	Social Robot Embodiment	1350
58.2	Multimodal Communication	1352
58.2.1	Robots that Express Paralinguistic Information	1352
58.2.2	Robots that Understand Paralinguistic Information	1353
58.2.3	Group Conversation	1355
58.2.4	Communication in Collaboration	1355
58.3	Expressive Emotion-Based Interaction	1356
58.3.1	Kismet: Inspiration from Developmental Psychology	1356
58.3.2	WE-4RII: A Model of Emotion Inspired by Motion	1357
58.4	Socio-cognitive Skills	1360
58.4.1	Shared Attention	1360
58.4.2	Emotional Empathy	1362
58.4.3	Mental Perspective Taking	1362
58.4.4	Perspective Taking in Collaboration	1363
58.5	Conclusion and Further Reading	1365
	References	1366
59	Robot Programming by Demonstration	
	<i>Aude Billard, Sylvain Calinon, Rüdiger Dillmann, Stefan Schaal</i>	1371
59.1	History	1372
59.2	Engineering-Oriented Approaches	1374
59.2.1	Learning a Skill	1374
59.2.2	Incremental Teaching Methods	1382
59.2.3	Human-Robot Interaction in PbD	1383
59.2.4	Joint Use of Robot PbD with Other Learning Techniques ...	1385
59.3	Biologically-Oriented Learning Approaches	1386
59.3.1	Conceptual Models of Imitation Learning	1386
59.3.2	Neural Models of Imitation Learning	1386
59.4	Conclusions and Open Issues in Robot PbD	1389
	References	1389
60	Biologically Inspired Robots	
	<i>Jean-Arcady Meyer, Agnès Guillot</i>	1395
60.1	General Background	1395
60.2	Bio-inspired Morphologies	1396
60.3	Bio-inspired Sensors	1398
60.3.1	Vision	1398
60.3.2	Audition	1399
60.3.3	Touch	1400

60.3.4	Smell	1402
60.3.5	Taste	1402
60.3.6	Internal Sensors	1402
60.4	Bio-inspired Actuators	1402
60.4.1	Locomotion	1402
60.4.2	Grasping	1407
60.4.3	Drilling	1408
60.5	Bio-inspired Control Architectures	1408
60.5.1	Behavior-Based Robotics	1408
60.5.2	Learning Robots	1409
60.5.3	Evolving Robots	1410
60.5.4	Developing Robots	1411
60.6	Energetic Autonomy	1412
60.7	Collective Robotics	1413
60.8	Biohybrid Robots	1415
60.9	Discussion	1417
60.10	Conclusion	1418
	References	1418

61 Evolutionary Robotics

	<i>Dario Floreano, Phil Husbands, Stefano Nolfi</i>	1423
61.1	Method	1423
61.2	First Steps	1424
61.2.1	Evolution of Neural Controllers for Walking	1426
61.3	Simulation and Reality	1428
61.4	Simple Controllers, Complex Behaviors	1429
61.5	Seeing the Light	1431
61.5.1	Coevolution of Active Vision and Feature Selection	1432
61.6	Computational Neuroethology	1434
61.6.1	Emergence of Place Cells	1435
61.6.2	Spiking Neurons	1436
61.6.3	GasNets	1438
61.7	Evolution and Learning	1439
61.7.1	Learning to Adapt to Fast Environmental Variations	1440
61.7.2	Evolution of Learning	1441
61.8	Competition and Cooperation	1442
61.8.1	Coevolving Predator and Prey Robots	1442
61.8.2	Evolving Cooperative Behavior	1443
61.9	Evolutionary Hardware	1444
61.9.1	Evolvable Hardware Robot Controllers	1444
61.9.2	Evolving Bodies	1445
61.10	Closing Remarks	1447
	References	1447

62 Neurorobotics: From Vision to Action

<i>Michael A. Arbib, Giorgio Metta, Patrick van der Smagt</i>	1453
62.1 Definitions	1453
62.2 Neuroethological Inspiration	1454
62.2.1 Optic Flow in Bees and Robots	1455
62.2.2 Visually Guided Behavior in Frogs and Robots	1456
62.2.3 Navigation in Rat and Robot	1457
62.2.4 Schemas and Coordinated Control Programs	1459
62.2.5 Salience and Visual Attention	1461
62.3 The Role of the Cerebellum	1462
62.3.1 The Human Control Loop	1462
62.3.2 Models of Cerebellar Control	1463
62.3.3 Cerebellar Models and Robotics	1466
62.4 The Role of Mirror Systems	1467
62.4.1 Mirror Neurons and the Recognition of Hand Movements ..	1467
62.4.2 A Bayesian View of the Mirror System	1470
62.4.3 Mirror Neurons and Imitation	1473
62.5 Extroduction	1474
62.6 Further Reading	1475
References	1475

63 Perceptual Robotics

<i>Heinrich H. Bühlhoff, Christian Wallraven, Martin A. Giese</i>	1481
63.1 Overview	1481
63.2 Example-Based Object Representations	1483
63.2.1 Perceptual and Computational Basis of Object Representations	1483
63.2.2 Neural Representations in Object Recognition	1485
63.2.3 Object Recognition: Lessons from Computer Vision	1486
63.2.4 Object Learning and Recognition for Perceptual Robotics..	1488
63.3 Example-Based Movement Representations	1490
63.3.1 Recognition of Complex Movements in Visual Cortex	1490
63.3.2 Example-Based Motion Recognition in Robots and Computer Vision	1491
63.4 Example-Based Synthesis Models: From Faces to Movements	1492
63.4.1 Face Synthesis: Realistic Faces for Avatars and Robots	1492
63.4.2 Example-Based Trajectory Synthesis	1493
63.5 Conclusions and Further Reading	1494
References	1495

64 Roboethics: Social and Ethical Implications of Robotics

<i>Gianmarco Veruggio, Fiorella Operto</i>	1499
64.1 A Methodological Note	1501
64.2 Specificity of Robotics	1502

64.3	What Is a Robot?	1502
64.3.1	Robots Are Nothing Else But Machines	1502
64.3.2	Robots (and Technology in General) Have an Ethical Dimension	1502
64.3.3	Robots as Artificial Moral Agents (AMA)	1503
64.3.4	Robots: the Evolution of a New Species	1503
64.4	Cultural Differences in Robot's Acceptance	1503
64.5	From Literature to Today's Debate	1503
64.6	Roboethics	1504
64.7	Ethics and Morality	1505
64.8	Moral Theories	1505
64.9	Ethics in Science and Technology	1506
64.10	Conditions for Implementation	1507
64.11	Operativeness of the Principles	1507
64.12	Ethical Issues in an ICT Society	1507
64.13	Harmonization of Principles	1509
64.14	Ethics and Professional Responsibility	1510
64.15	Roboethics Taxonomy	1511
64.15.1	Humanoids	1511
64.15.2	Artificial Body	1511
64.15.3	Industrial Robotics	1513
64.15.4	Adaptive Robot Servants	1513
64.15.5	Distributed Robotic Systems	1514
64.15.6	Outdoor Robotics	1514
64.15.7	Surgical Robotics	1515
64.15.8	Biorobotics	1515
64.15.9	Biomechatronics	1515
64.15.10	Health Care and Quality of Life	1515
64.15.11	Military Robotics	1516
64.15.12	Educational Robot Kits	1517
64.15.13	Robot Toys	1518
64.15.14	Entertainment Robotics	1518
64.15.15	Robotic Art	1518
64.16	Conclusions and Further Reading	1519
	References	1522
	Acknowledgements	1525
	About the Authors	1527
	Detailed Contents	1555
	Subject Index	1591

Subject Index

3-D sensing (at low cost) 1269

3-D sensor 973

3T 191

A

AAAI Robot Challenge 200

absolute

- coordinate frame 707

- localization (at low cost) 1269

- orientation 707

- position 707

- positioning 1255

abstraction layers 845

acceleration radius

- 238, 239

acceleration-resolved control 167, 177

accelerometers 732

accessibility 1510

accuracy 1510

- analysis 273

acoustic baseline 996, 1000

Acrobot surgical robot 1206, 1207, 1210

action

- joint 1355

action recognition

- passive 926

action selection 895, 902–904

activation

- behavior-based 895, 896, 898–901, 903, 904

active

- compliance 165

- compliant motion 631

- cord mechanism (ACM) 262

- fine motion planning 631

- perception 952

- sensing 634

- sensor network (ASN) 602

- stiffness 165–167

- vision 1432–1434

activities of daily living (ADLs) 1223, 1225

actuated grippers 720

actuation 728

actuator 732

- effort sensing 459

adaptation 1395, 1417

adaptive

- behavior 1439, 1447

- control 147, 306

- cruise control (ACC) 1187

- seek control logic (ASCL) 1266

admittance 724

- control 163, 169, 170

- matrix 630

advanced

- driver assistance system (ADAS) 1177, 1189

- highway systems (AHS) 1191

- rings 513

- servomanipulator (ASM) 744, 1112

- technology for large structural systems (ATLSS) 1094

aerial robotics 1009, 1010

Aesop surgical robot 1204

affective

- dimensions 1356

- prosody 1356

- state 1356

Afghanistan Mine Action Center (MACA) 1106

agent

- remote 191

agriculture 1066

Aibo 1427

airborne collision avoidance systems (ACAS) 1022

Alexander the Great 989

algorithmic singularities 258

ALIVE 989, 1002

ALLIANCE 924, 929

American National Standards

- Institute (ANSI) 1345

analytic Jacobian 248

android robot 1351

angle random walk 482

angle-axis 12

antenna 458

anterior inferotemporal cortex (AIT) 1486

anterior interparietal area (AIP) 1495

antipersonnel (AP) 1104

antitank mines (AT) 1104

antivehicle (AV) 1104

anytime algorithm 214

appeal 1506

appliances

- smart 1273

application specific integrated circuit (ASIC) 429

applications of CTFM

- 510

approaches

- bottom-up 1418

- holistic 1417

- integrative 1396

- reductionist 1417

- top-down 1417

appropriate design 280

arbitration 190

architecture 189, 892, 894, 922

- behavior-based 902, 903

- three-layer 893, 894

area coverage 1256

ARIES 1000

Aristotle 989

ARM 1237

ARM-In 1231

armoured (or articulated) face

- conveyor (AFC) 1141

articulated-body algorithm (ABA) 53

artifacts 500

artificial

- constraint 174

- evolution 1437, 1444

- intelligence (AI) 207

- moral agents (AMA) 1503

- neural network (ANN) 1373

Asimov's three laws of robotics 1503

ask-backs 1354

assembly line 966

assembly motion

- compliant motion 628

assistive robot service manipulator 1237

assistive technology 722

Association for the Advancement of Artificial Intelligence (AAAI) 1286

assumed modes 311

ASyMTRe 929

ATLANTIS 191

atomic force microscope (AFM) 418

attention
 – joint 1353
 – shared 1355, 1361
 attentional focus 1361
 attention-monitoring behavior 1361
 attractor
 – behavioral 1431
 audition 1399
 augmented Jacobian 257
 augmented reality (AR) 1374
 autism 1224, 1285
 – spectrum disorder (ASD) 1285
 automated
 – bus rapid transit (ABRT) 1193
 – drilling 1137
 – guided vehicle (AGV) 968
 – highway 1193
 – vehicles 1191
 automatic steering 1070
 automotive 722
 autonomous mental development (AMD) 1311
 Autonomous Ocean Sampling Network (AOSN) 1003
 autonomous robot architecture (AuRA) 190
 autonomous space transport robotic operations (ASTRO) 1037
 autonomous underwater vehicle (AUV) 988, 1516
 autonomous vehicle 1109–1121
 autonomy 1395, 1417
 – behavioral 1412
 – shared 748, 1035
 auxiliary surgical support robots 1204

B

back hoe 1144
 back-channel responses 1353
 back-drivability 720, 724
 backstepping control 306
 backward-difference equation 154
 balancer 278, 974
 bang-bang-control 120
 basic emotions 1359
 BASIC stamp 1291
 basis behaviors
 – behavior-based 897
 basis facial postures 1356
 basket cell 1464
 batch estimation 94
 battlebots 1286
 Baumgarte stabilization 59

Bayes
 – rule 586
 Bayes’
 – network 211
 Bayesian networks (DBNs)
 – dynamic 212
 beam
 – bending 308
 – torsion 308
 beam pattern
 – sonar 494
 bearing estimation 506
 bee 1455
 behavior 190
 – adaptive 1439, 1447
 behavioral
 – attractor 1431
 – autonomy 1412
 – control 196
 – homeostasis 1356
 behavior-based 896, 899
 – activation 895–904
 – basis behaviors 897
 – coordination 895
 – fuzzy systems 902, 905
 – history of behavior use 900
 – interaction dynamics 893, 895, 897–900
 – learning 898, 902
 – misconceptions 896
 – multi-robot systems 897–899, 902
 – network 896–899
 – planning 896, 898, 899, 904
 – principles 894, 901
 – reasoning 896, 903
 – reinforcement learning 899, 901
 – representations 896, 897, 903
 – robotics 190, 383
 – systems 891, 893, 896
 – vision systems 903
 Beidou 485
 Bellman equation 221
 beneficence 1506
 Berkeley lower-extremity exoskeleton (BLEEX) 781
 BEST 1285
 best linear unbiased estimator (BLUE) 340
 bias repeatability 482
 bilateral 742
 Bill McNeely 723
 Bi-Manu-Track 1231
 bimorph actuator 734
 bin-picking 973
 bioethics 1508

bio-inspired
 – actuators 1396
 – control 1396
 – morphologies 1396
 – sensors 1396
 biomimetic 515
 – robotics (BIOROB, HUMANOIDS) 1373
 BION 1242
 bipedal robot 1427
 blind-spot detection 1186
 block cave mining 1133
 body-affect mappings 1362
 body-weight supported treadmill training (BWSTT) 1232
 Boeing 723
 Botball robot tournament 1286
 bounding spheres 729
 box pushing 934
 bracing strategy 308
 broad-acre 1071
 broadcast 194
 – of local eligibility (BLE) 902, 931
 Brockett’s theorem 815
 browser 759
 Brunovsky canonical form 142
 bulldozer 1144
 bulldozing resistance 1056
 buoyancy 993
 – center of 993
 bus rapid transit (BRT) 1193
 – automated (ABRT) 1193
 business case 1279

C

cable-driven robot 288
 cables 726
 calculation
 – force 728
 capstan 726
 capture and berthing 1035
 car assembly 971
 car body assembly 970
 Care-O-bot 1238
 carrier sense multiple access (CSMA) 761
 cartesian robot 968
 cartesian-space stiffness matrix 240
 caster wheel 394, 396
 cellular automata 912
 cellular robot (CEBOT) 915
 center compliance
 – remote (RCC) 629

- center of
 – buoyancy 993
 – compliance 165
 – gravity (CoG) 991, 1322
 – rotation (CoR) 651, 662
 – stiffness 165
 center of compliance (RCC)
 – remote 166
 center of motion (RCM)
 – remote 1204, 1212
 center pivot 1071
 central pattern generator (CPG) 368, 1317
 centroid
 – contact 733
 cerebellar model articulation controller (CMAC) 1462
 cerebellum 1453, 1462
 Chai3D 724
 chain topology
 – kinematic 230
 chained-form system 807, 833
 chaotic behavior 365
 characteristic length 237
 characteristic output vector (COV) 601
 charge-coupled device (CCD) 418, 428
 charter 1507
 Chasles' Theorem 14
 chemotaxis 1402
 circuit switching 762
 citrus 1072
 cleaning robots 1254, 1258
 C-Leg 1242
 client–server 188, 194
 climbing fiber (CF) 1464
 clinical gait analysis (CGA) 786
 closed chains 269
 closed kinematic chains 121
 closed kinematic loop 57, 327
 closed loop execution and recovery (CLEaR) 193
 closed-loop inverse kinematics (CLIK) 255
 closest point (CP) 534
 cluster bombs (CB) 1104
 clustering 100
 coal mining 1127, 1140
 coarse-acquisition 485
 Cobots (collaborative robots) 1343
 code 1506
 coefficient of restitution 1051
 cognition 891
 cognitive-affective architecture 1356
 cognizant failure 196
 collaboration 1363
 Collaborative Observatory for Nature Environments (CONE) 769
 collaborative operation 975
 collective 926
 – robotics 1413
 collision 728
 – avoidance 1185
 – detection 727, 729
 – mitigation 1185
 – warning 1184
 command shaping 313
 commercial off-the-shelf (COTS) 599
 Commission de Energie Atomique (CEA) 1112
 common gateway interface (CGI) 763
 common ground 1355
 common object request broker architecture (CORBA) 194, 769
 communication 925, 943, 1012, 1224
 – for control 950
 – for perception 951
 comparison of CTFM and pulse-echo sonar 509
 compass 995
 competition and cooperation 1442
 complementarity condition 366
 complementarity problem (CP) 656
 compliance 975
 – active 165
 – center of 165
 – control 163, 170, 300
 – frame 163, 174
 – matrix 165, 174
 compliant
 – contact 648
 – environment 173, 179, 180
 – motion execution 634
 – motion planning 632
 compliant motion
 – active 631
 component modeling 995
 composite-rigid-body algorithm (CRBA) 54
 compression 308
 computational fluid dynamics 995
 computational neuroethology 1434
 computed
 – tomography (CT) 1211, 1212
 – torque 303
 – torque approach 368
 – torque control 143
 – torque method 802
 – ZMP 373
 computer
 – aided design (CAD) 722
 – ethics (CE) 1508
 – numerically controlled (CNC) 1083
 – torque control 401
 computer aided design (CAD) 723, 979, 1082
 – models 729
 computer professional for social responsibility (CPSR) 1508
 computer simulations 1165
 computer-aided remote driving (CARD) 1040
 computer-aided tomography (CAT) 1515
 computer-integrated surgery (CIS) 1200
 concurrent mapping and localization (CLM) 1001
 condition number 250, 336
 conditioning
 – kinematic 724
 configuration space 110
 – manipulation 622
 – obstacles 625
 – topology 625, 626
 consequentialism 1505
 conservative congruence transformation (CCT) 277
 constrained modes, of joint 19
 constrained motion 162
 constraint
 – artificial 174
 – Jacobian 171, 172
 – kinematic 162, 171
 – nonholonomic 828
 – (selection) matrix 654
 constraint-task Jacobian 258
 construction
 – automation 1079, 1080
 – elementary processes 1086
 – industry 1079
 – phases of a project 1081
 – programmable machine 1082
 – project 1080
 – robots 1080
 – stakeholders 1081
 construction robotics 1081
 – barriers to 1086
 – categories of 1082
 contact 732
 – centroid 733
 – compliant 648

- display 733
 - dynamics 1050
 - formation (CF) 633
 - interface 647, 659
 - kinematics 648
 - location sensing 461
 - mode 650
 - model 647, 674
 - state identification 633
 - stiffness 665
 - vibration 732
 - virtual manipulator 176
 - contact state
 - principal contact (PC) 629
 - contextual inquiry 1296
 - continuation 272
 - continuous activity scheduling, planning, execution and replanning (CASPER) 193
 - continuous time 731
 - continuous-transmission frequency modulation (CTFM) 508
 - continuum Jacobian 264
 - contract net protocol (CNP) 931
 - contraction mapping 300
 - contractualism 1505
 - control
 - adaptive 147, 306
 - admittance 163, 169, 170
 - basis 621
 - behavioral 196
 - command interpreter (CCI) 601
 - damping 163, 170
 - decentralized 137
 - feedback 799
 - for perception 951
 - force 724
 - hybrid 369
 - motion 134, 979
 - multiobjective 620
 - null-space projection 620
 - of nonholonomic systems 806, 818
 - operational space 618
 - position and force 619
 - redundant manipulator 619
 - remote 760
 - shared 742, 746, 748
 - system 118
 - task-level 618
 - controllability 403
 - controllable forces and velocities 677, 679
 - controlled traffic 1070
 - convention 1507
 - conversational 1352
 - roles 1355
 - cooperation 943
 - cooperative manipulation planning 639
 - cooperative 922
 - manipulation 914, 934
 - manipulator 701
 - multi-arm systems 711
 - task space 707
 - cooperative intelligent real-time control architecture (CIRCA) 193
 - cooperative multirobot observation of multiple moving target (CMOMMT) 934
 - coordinate frame
 - absolute 707
 - coordination 943
 - behavior-based 895
 - decentralized 946
 - CORAL 998
 - cord mechanism (ACM)
 - active 262
 - Coriolis acceleration 481
 - Coriolis and centrifugal forces 134
 - CosmoBot 1239
 - Coulomb 729
 - friction 652
 - Coulomb friction model 685
 - counterweights 278
 - coupled layered architecture for robot autonomy (CLARAty) 192
 - coupling
 - stiffness 165
 - virtual 728, 729, 731
 - coverage 933
 - configuration protocol (CCP) 954
 - Cramér–Rao lower bound (CRLB) 951
 - crawl gait 379
 - crawling 1402
 - credit assignment problem 1465
 - creeping gait 379
 - criteria of Nyquist 730
 - cruise control (ACC)
 - adaptive 1187
 - C-space 110
 - CTFM (continuous-transmission frequency modulation) 491
 - range discrimination and resolution 509
 - sonar 508
 - TOF estimation 508
 - transmission coding 508
 - current amplifiers 726
 - curvature sensing 469
 - curvature velocity method 839
 - curvilinear abscissa 803
 - cutaneous 719
 - cutaneous (tactile) 720
 - cyclicity 260
 - cylindrical algebraic decomposition 126
 - cylindrical joint 21
-
- ## D
- damped least squares 337
 - damping 726
 - control 163, 170
 - factor 253
 - ratio 169
 - data association 100
 - data communication 1120
 - data fusion (DDF)
 - decentralized 604
 - datcom 992
 - daVinci 1010
 - surgical robot 1202–1205, 1213–1215
 - DC motor 137
 - deactivation and decommissioning (D&D) 1114
 - decentralized
 - control 137
 - coordination 946
 - data fusion (DDF) 604
 - declaration 1506
 - deconvolution 466
 - decoupled architecture 231
 - decoupling control 302
 - dedicated short-range communications (DSRC) 1180, 1194
 - deep reactive ion etching (DRIE) 431
 - defective grasp 679
 - Defense Sciences Office (DSO) 1240
 - degree of
 - mobility 397
 - steerability 397
 - degrees of freedom (DOF) 20, 433, 1048, 1311
 - deictic gestures 1354
 - deliberative systems 892, 894, 899
 - delta robot 231, 270, 976
 - demining 1103, 1106–1109, 1114, 1121
 - demographics 1224
 - Dempster–Shafer theory 597

- Denavit–Hartenberg (DH) 324
 – convention 23
 – parameters 230, 324
 Denning ring 512
 deontologism 1505
 Department of Defense (DoD) 762
 depth sensor 995
 design 279, 722
 – considerations 680
 – for assembly 967
 – philosophy 230
 designing a robotic architecture 202
 desirable properties 679
 desktop vocational assistant robot (DeVAR) 1225
 detection
 – vehicle 1183
 development 1396
 – processes 1411
 dexterity
 – global 238
 – indices 235
 – local 235
 difference of Gaussians (DOG) 553
 differential flatness 405, 834
 digital
 – factory 983
 – maps 1180
 – wardrobe 1274
 dilution of precision (DOP) 487
 dimensionless space 237
 dimensions
 – affective 1356
 dip-pen nanolithography (DPN) 422
 direct control 742, 746
 directivity pattern 494
 directors of the laboratories (JDL)
 – joint 598
 disaster response 1012
 discontinuous contact 730
 discrete Fourier transform (DFT) 509
 display
 – contact 733
 – tactile 731
 – vibration 722
 distance from singularities 249
 distributed 921
 – autonomous robotics system (DARS) 918
 – field robot architecture (DFRA) 600
 – macro-mini actuation (DM2) 1340
 – robot architecture (DIRA) 923, 925
 disturbances
 – environmental 991
 dogs 1105–1107
 Doppler velocity log (DVL) 996
 drag force 993
 dragline 1144
 drawbar pull 1055
 drift 482
 drilling 1408
 – automated 1137
 driver
 – assistance 1184
 – fatigue 1189
 – impairment 1189
 – inattention 1189
 – monitoring 1188
 – protection 1190
 – workload 1190
 dual-arm robot 968
 duality
 – kinematic 659
 duty factor 379
 dynamic
 – Bayesian networks (DBNs) 212
 – equations 677
 – feedback linearization 304, 405
 – manipulability 725
 – matrix 241
 – matrix invariance 241
 – multisensor system control 603
 – singularity 1047
 – sinkage 1054
 – state machine (DSM) 1445
 – tactile sensing 460, 470
 – task workspace (DTW) 903
 – window approach (DWA) 842
 dynamic walker
 – passive 1427
 dynamical equilibrium 367
 dynamically-consistent inverse of the Jacobian matrix 265
 dynamics 279
 – contact 1050
 – inverse 50, 167, 178, 179, 293, 313
 dynamics and equilibrium 676
 dynamics control
 – inverse 141
- E**
- echo waveform
 – coding 503
 – processing 506
- economic situation 1254
 eddy current metal detector 1106, 1113
 education 722
 educational
 – evaluation 1296
 – robotics 1284
 effects
 – motion 513
 ego-motion 91
 eigenvalue decomposition 235
 EKF SLAM 875
 elastic
 – bands 637, 847
 – roadmap 637
 – strips 637
 elasticity
 – joint 289
 elastostatic performance 239, 241
 electrical master–slave manipulators (EMSs) 1111
 electrical stimulation (ES) 1231
 electroencephalogram (EEG) 1241
 electromyography (EMG) 1231
 electron microscope (EM) 417
 electron-beam-induced deposition (EBID) 435
 electronic distance measuring (EDM) 1083
 electronics controller unit (ECU) 1036
 electrostatic 498
 elementary operator (EO) 1373
 elevation model 537
 embedded computers 944
 emergence 895, 897, 898
 emergency stop 1346
 emotional
 – appraisal 1357
 – coefficient matrixes 1357
 – empathy 1362
 emotion-based interaction 1350, 1356
 EMS-vision system 603
 encode 727
 encoder 725
 end-effector 980
 – motion 136
 endolite adaptive prosthesis 1242
 endoluminal
 – robots 1214
 – surgery 1213
 energetic autonomy 1396, 1412
 energy leaks 731
 energy stability margin 385
 entertainment 722

envelope displays 1353
 environment
 – compliant 173, 179, 180
 – virtual 720, 727, 730
 environmental
 – disturbances 991
 – model 89
 – monitoring 955
 equation
 – of emotion 1357
 – of motion 134
 equilibrium
 – dynamical 367
 error recovery 1256
 estimation 87
 – linear models 94
 – process 93
 ethernet 761, 969
 ethics 1505
 ethnography 1297
 Euler angles 11, 990
 Euro Geostationary Navigation Overlay Service (EGNOS) 487
 European robotic arm (ERA) 1034
 European Space Agency (ESA) 1034
 evaluation 1165
 event detection sensing 470
 evidential reasoning 597
 evolution 1396
 – artificial 1437, 1444
 – Hebbian learning 1434, 1440, 1441
 – learning rule 1429, 1441–1443
 – of learning 1429, 1439–1441
 evolutionary
 – algorithm 1410, 1423, 1437, 1445, 1446
 – robotics 1423–1447
 evolvable hardware 1444–1446
 – field programmable gate array (FPGA) 1445
 – programmable logic device (PLD) 1445
 examples 687
 excavator 1113, 1144
 execution support language (ESL) 198
 executive 197
 exoskeleton 720, 1416
 expectation maximization (EM) 101, 220, 1472
 exploratory procedure (EP) 722
 explosive
 – hazard 1142

– ordnance disposal (EOD) 1101, 1103
 – placement 1137, 1140, 1147
 – vapor detector 1107
 exponential stabilization 303
 expressive vocalization system 1356
 extended
 – Jacobian 257
 – Kalman filter (EKF) 96, 591, 859, 871
 – physiological proprioception (EPP) 1240
 external force 704
 – manipulability ellipsoid 710
 external velocity manipulability ellipsoid 710
 exteroception 87
 extrastriate body part area (EBA) 1490
 extravehicular activity (EVA) 746, 1032

F

face space 1492
 face-to-face interactions 1362
 facial expression 1356, 1359
 factor
 – damping 253
 factory
 – digital 983
 false-belief tasks 1363
 FARS model 1468
 fast Fourier transform (FFT) 311, 509
 feasible
 – solution of wrench (FSW) 378
 – velocities 249
 feature
 – extraction 88
 – frame 176
 – histograms 973
 – selection 1432, 1433
 feedback 760
 – control 799
 – dynamic linearization 304, 405
 – haptic 720, 1215
 – hybrid 818
 – linearizability 834
 – linearization 142, 301, 404
 – motion planning 635
 – of motor variables 298
 – planning 634
 – vibration 731, 732
 feedforward motion 181

feedforward/feedback control 304
 fiber to the home 763
 field programmable gate array (FPGA) 1445
 fieldbus 969
 field-emission SEM (FESEM) 433
 figure of merit 725
 filtering 587
 fine motion planning
 – active 631
 finger 735
 fingerpad 733
 finite element (FE) 729
 finite-state
 – acceptor (FSA) 190
 – machine (FSM) 1295
 – transducer (FST) 1353
 firewall 762
 FIRST 1285
 first-in first-out (FIFO) 762
 first-order predicate logic (FOPL) 208
 fixed angles 12
 fixed-point stabilization 801
 fixture
 – and contact 664
 – virtual 728, 1201, 1206–1208
 flatness 295
 flexibility 980
 flexible manufacturing system (FMS) 968
 FlexPicker 231
 floating base 22
 flocking 933
 floor
 – smart 1269
 flying 1406
 foot rotating indicator (FRI) 378
 foraging 933
 force
 – calculation 728
 – control 724
 – reflection 1111
 – sensors 726
 – shading 729
 force closure 684, 685
 – tests 686
 force sensing resistor (FSR) 460
 force/motion control
 – hybrid 163, 177
 force-position control 178
 force-torque sensing 459
 force-torque sensor 163, 974
 force-velocity control 178
 Forestix 1075
 forestry 1066

fork lift 968
 form closure 650, 681
 – requirements 683
 – test in the plane 684
 – tests 683
 formation 933
 – contact (CF) 633
 formative evaluation 1296
 forward
 – dynamics 53, 54
 – instantaneous kinematics 29
 – kinematics 26, 272, 728
 forwarder 1066
 four wheel drive (4WD) 1133
 free modes of joint 19
 free space voxels 532
 free vibration 241
 free-floating manipulator 1045
 French Atomic Energy Commission (CEA) 1225
 Frénet frame 803
 friction 171, 724
 – cone 652
 – limit surface 661
 – models 729
 friction models 685
 frictional
 – ambiguity 655
 – form closure 685
 – inconsistency 655
 frog 1456
 – muscles 1415
 front-end loaders 1144
 Froude number 386
 fuel cells 1271
 full-state feedback 300
 functional
 – magnetic resonance imaging (fMRI) 1491
 – neural stimulation (FNS) 1224
 Fututech 1073
 fuzzy logic 597, 1373
 fuzzy systems
 – behavior-based 902, 905

G

gait
 – diagram 379
 – generation 912
 – training 1232
 Galileo positioning system 484
 gantry 976
 gastrointestinal (GI) endoscopy 1213

Gaussian mixture
 – model (GMM) 1378, 1380
 – regression (GMR) 1378, 1380, 1383
 Gaussian processes (GP) 1378
 Gauss–Markov estimate 340
 Gauss–Newton nonlinear estimation 322
 gaze direction 1353
 generalized
 – Jacobian matrix (GJM) 1046
 – least-squares estimate 340
 generalized-inertia ellipsoid 237
 genetic algorithm 1424, 1426
 – artificial genome 1424
 – cellular encoding 1427
 – chromosome 1424, 1432
 – fitness function 1424, 1425, 1435, 1437, 1446
 – genotype 1426, 1427, 1440
 – mutation 1424, 1428, 1437, 1446
 – phenotype 1440
 genetic programming 1446
 Geneva International Center for Humanitarian Demining (GICHD) 1107
 GENTLE 1231
 geology-based guidance 1139
 geometric Jacobian 248
 geostructural description (GSD) 1483
 George Devol 964
 geostationary Earth orbit (GEO) 1035
 German Aerospace Agency (DLR) 1034
 global
 – asymptotic stability (GAS) 140
 – conditioning index 238
 – navigation satellite system (GNSS) 1015, 1178
 – navigation satellite system landing system (GLS) 487
 – navigation satellite systems (GNSS) 1178
 – navigation systems (GNS) 1020
 – positioning system (GPS) 996, 1020, 1066, 1083, 1147
 globalnaya navigatsionnaya sputnikovaya sistema (GLONASS) 484
 goal-contact relaxation (GCR) 633
 goal-frame set 233
 Golem project 1446
 golgi
 – cell 1464
 – tendon organs 721
 graduate robot attending conference (GRACE) 200
 grail 576
 graphical
 – model 98
 – user interface (GUI) 599, 998
 grapple fixture 1032
 grasp
 – classifications 678
 – matrix 705
 – matrix and hand Jacobian 673
 graspable grasp 678
 grasping 671, 1408
 – contact models 674
 – controllable forces and velocities 677, 679
 – Coulomb friction model 685
 – defective grasp 679
 – design considerations 680
 – desirable properties 679
 – dynamic equations 677
 – dynamics and equilibrium 676
 – examples 687
 – force closure 684, 685
 – force closure tests 686
 – form closure 681
 – form closure requirements 683
 – form closure test in the plane 684
 – form closure tests 683
 – friction models 685
 – frictional form closure 685
 – grasp classifications 678
 – grasp matrix and hand jacobian 673
 – hyperstatic grasp 679
 – indeterminate grasp 678
 – models and definitions 672
 – planar force closure test 687
 – planar simplification of contact models 676
 – quasistatic equation 677
 – redundant grasp 678
 – restraint analysis 680
 – rigid body velocity kinematics 673
 – salisbury hand 672
 – velocity kinematics 673
 Grassmann geometry 275
 gravity
 – center of (CoG) 991, 1322
 – compensation 298
 – force 134
 grid-based model 104

Gröbner bases 272
 gross domestic product (GDP) 1080
 ground 725
 – penetrating radar (GPR) 1084, 1106, 1108, 1109, 1113
 – support 1139, 1143
 ground-based augmentation system (GBAS) 488
 grounded 725
 group conversation 1355
 guidance
 – inertial 1147
 guided vehicle
 – automated (AGV) 968
 gyroscope 1010
 GZMP (generalized ZMP) 1325

H

Haar measure 125
 Hamilton–Jacobi–Bellman (HJB) equation 151
 Hamilton–Jacobi–Isaac (HJI) inequality 151
 hand–eye locomotion 1040
 handling
 – remote 1101, 1102, 1112
 hands on payload 1343
 hands-off pHRI 1337
 hands-on cooperative control 1203, 1205–1207, 1210
 hands-on pHRI 1341
 handyboard 1291
 haptic 719
 – device (HD) 720, 731, 735
 – feedback 720, 1215
 – interaction point (HIP) 726
 – interface 719, 1119
 – loop 720
 – paddle 726
 – rendering 720, 727, 735
 – temperature display 735
 – walker 1233
 hard
 – contact 727
 – finger (HF) 674
 harmonic drive 288, 967
 hazard
 – avoidance 1042
 – explosive 1142
 hazardous site 1112
 head
 – injury criterion (HIC) 1338
 – mounted display (HMD) 1119
 health and safety 1130
 HeartLander 1214

Heathkit Hero-1 1288
 helical joint 21
 helicopter 1011
 HelpMate 1238
 Hemisson 1288
 Hertzian contact 659
 heterogeneity 928
 hexapod robot 1426, 1445
 HIC (head injury criterion) 1338
 hidden Markov model (HMM) 500, 1373, 1379, 1493
 hierarchical
 – attentive multiple models for execution and recognition (HAMMER) 1363
 – task net (HTN) 199
 – task network (HTN) 216
 higher pair 21
 high-resolution transmission electron microscopes (HRTEM) 433
 highwall mine 1142
 highway
 – automated 1193
 history of behavior use
 – behavior-based 900
 holonomic
 – constraints 171
 – manipulator 804
 homeostasis
 – behavioral 1356
 homes
 – smart 1275
 homogeneous 926
 – space 237
 – transformation 13
 homography 579
 Honeywell ore recovery and tunneling aid (HORTA) 1143
 Hooke's law 728, 729
 hopping robots 363
 horticulture 1071
 hot zone 1153
 Hubble space telescope (HST) 1057
 human
 – augmentation 974
 – control 720
 – operator (HO) 730
 – subject experiment 1355
 human-arm-like manipulators 247
 human–computer interaction (HCI) 722, 1296
 human-in-the-loop 741
 human-machine cooperative system (HMCS) 1207
 humanoid 46
 humanoid robotics 1237

human–robot cooperation 974
 human–robot interaction (HRI)
 902, 903, 905, 1167, 1170, 1335, 1349
 – cognitive (cHRI) 1335
 – physical (pHRI) 1335
 human–robot interaction (HRI)
 1384
 human–robot interaction (HRI, AISB)
 1373
 human-to-robot ratio 1170
 Hurwitz stable polynomial 812
 hybrid
 – assisted limb (HAL) 774
 – control 369
 – feedback 818
 – force/motion control 163, 177
 – position/force control 711
 – systems 893, 894, 896, 898, 902
 – systems manipulation planning 623
 hyperbolic positioning 485
 hyperredundant manipulators 261
 – backbone 262
 – continuum structure 263
 – rigid-link structure 261
 hyperstatic grasp 679
 hypertext 759
 – markup language (HTML) 763
 – transmission protocol (HTTP) 760

I

I3CON (industrialized, intelligent, construction) 1082
 ideomotor principle 1474
 illumination scenarios 1183
 illusions
 – tactile 735
 illustrator 1352
 – cues 1353
 image-based visual servo 565
 – cylindrical coordinates 570
 – interaction matrix 565
 – stability analysis 568
 – stereo cameras 570
 imitation 1470, 1473
 Immersion Corporation 723
 immersive environment 1148
 impact 45
 – dynamics 1051
 impedance
 – control 163, 714, 1052
 – matching 1052

- importance
– density 594
– sampling 97
- improvised explosive device (IED) 1104, 1107
- incremental evolution 1442
- independent
– component analysis 1380
– likelihood pool 586
- independent-joint control 137
- indeterminate grasp 678
- indoor GPS (iGPS) 1083
- indoor surfaces 537
- inductive logic programming (ILP) 220
- inertia matrix 134
- inertia tensor
– inverse 1046
- inertial
– guidance 1147
– measurement unit 482
– measurement unit (IMU) 995, 1020
– navigation 1178
– navigation (INS) 1143
– parameter estimation 330
– parameter estimation: links 332
– parameter estimation: loads 330
- inference
– Bayesian 211
- inferotemporal cortex (IT) 1486
- informal learning 1283
- information
– ethics 1508
– filter 593
– invariants 915
- Information Society Technologies (IST) 1194
- informational support 1364
- infrared detectors 1106
- injectable stimulator 1242
- inner-loop control 142
- innovation 591
- input-output-to-state stability (IOSS) 140
- input-to-state stability (ISS) 140
- instability 730
- instantaneous allocation (IA) 930
- instantaneous center of rotation (ICR) 397
- instantaneous kinematics
– inverse 30
- institutionalization 1224
- instrumental support 1364
- instrumented LSS (ILSS) 601
- integral control action 812
- integrating planning and execution 199
- integration 1130
- intelligence (AI)
– artificial 207
- intelligent
– assist device (IAD) 1337, 1341, 1345
– assist devices (IAD) 776
– multimode transit system (IMTS) 1194
– refrigerator 1274
- interaction dynamics
– behavior-based 893–895, 897–900
- interaction matrix 564
– approximations 565
– direct estimation 571
– image-based visual servo 565
– position-based visual servo 573
- interaction point (HIP)
– haptic 726
- interactive C 1292
- interaural
– amplitude difference (IAD) 507
– time difference (ITD) 507
- interface
– contact 659
– haptic 719, 1119
- interface definition language (IDL) 194, 203
- interference rejection 511
- intermediate haptic interaction point (IHIP) 729
- intermediate haptic interaction points (IHIP) 728
- internal dynamics 295
- internal force 705
– manipulability ellipsoid 710
- internal friction angle 1055
- internal velocity manipulation ellipsoid 710
- International Campaign to Ban Landmines (ICBL) 1103
- International Commission on Illumination (CIE) 1183
- International Organization for Standardization (ISO) 1345
- international space station (ISS) 1033
- internet 759
– communications engine (ICE) 194
– protocol (IP) 762
– service providers (ISP) 763
- internet engineering task force (IETF) 1180
- interpenetration 730
- inter-process communication 188, 194
- interval
– analysis 272
– calculus 596
- intrinsic tactile (IT) 353
- sensing 460, 466
- intrinsically safe robot 975, 1338
- invariance 172
- inverse
– dynamics 50, 167, 178, 179, 293, 313
– dynamics control 141
– inertia tensor 1046
– instantaneous kinematics 30
– kinematics 27, 271, 626, 978
– kinematics algorithms 254
- inverse differential kinematics
– damped least-square solution 252
– damped least-squares solution with numerical filtering 254
– least-squares solution 251
– weighted damped least-squares solution 265
- involutive closure of a distribution 403
- IPC (interprocess communication) 189, 194, 202
- IRB-6 967
- iRobot create 1290
- ironing robot 1273
- ISOMAP 1494
- isotropic configuration 250
- iterated closest point (ICP) 533
- iterated extended Kalman filter (IEKF) 97
- iteratively reweighted least square 99
- IxTeT 191

J

- jackknife effect 806
- Jacobian 29, 45, 59, 136
– 2-norm condition number 236
– analytic 248
– condition number 236
– dynamically-consistent inverse 45
– ellipsoid 236
– extended 257
– Frobenius norm 236
– geometric 248
– matrix 728

- polar decomposition 235
- singular values 235
- task 248
- time-derivative 239
- Jacobian matrix 728
- generalized 1046
- pseudoinverse 250
- jamming 657
- Japan Space Exploration Agency (JAXA) 1035
- Japanese experiment module remote manipulator system (JEMRMS) 1035
- Jason 2 988
- Jet Propulsion Laboratory (JPL) 1039, 1042
- joint
 - action 1355
 - attention 1353
 - directors of the laboratories (JDL) 598
 - elasticity 289
 - probability distribution 586
 - reference 1361
 - space 728
 - space control 135
 - torque feedback 301
 - torque sensor 163
- joint architecture for unmanned systems (JAUS) 195
- joint-space
 - inertia matrix (JSIM) 44, 54, 239
 - stiffness matrix 240
- jumping 1405
- just noticeable difference (JND) 721

K

 - Kalman filter 96, 590
 - Karel 1284
 - KARES robots 1238
 - Khepera 1288, 1424, 1430, 1435, 1437, 1440, 1445
 - kinematic
 - chain topology 230
 - conditioning 724
 - constraint 162, 171
 - duality 659
 - redundancy 245
 - sensors 459
 - singularity 248
 - tree 50
 - kinematic calibration 323
 - closed loop 327
 - index 329

L

 - L*₂-gain 151
 - L1 frequency 486
 - labor shortage 1132
 - Laboratory for Analysis and Architecture of Systems (LAAS) 947
 - LabVIEW 1292
 - Lagrange
 - dynamics 134
 - equations 292, 400
 - formulation 44
 - multipliers 172, 366, 400, 729
 - L-ALLIANCE 924
 - lamprey brain 1416
 - landmine 1101, 1103, 1106, 1108, 1109, 1122, 1123
 - lane
 - changing 1188
 - keeping 1188
 - tracking 1182
 - Langley 1010
 - LapTrainer with SimuVision 1216
 - LARS surgical robot 1206, 1215
 - LaSalle's theorem 139
 - laser radar (LADAR) 526, 528
 - or laser detection and ranging 1084
 - laser ranging 1043
 - laser scanner 92, 968, 1137–1140, 1146, 1147
 - laser triangulation 972
 - laser-based triangulation 523
 - lateral geniculate nucleus (LGN) 1486
 - lathe 974
 - law 1507
 - lead zirconate titanate (PZT) 416
 - leader–follower 711
 - learning 893, 932, 1396, 1409
 - behavior-based 894, 898, 902
 - by demonstration 902
 - control 155
 - from history 900
 - machine 219
 - reinforcement learning 898, 899, 901
 - statistical 220
 - least squares estimation 322
 - leg-arm hybrid robots 384
 - legged robots 1163
 - LEGO 1288
 - leg-wheel hybrid robots 383
 - Leonardo Da Vinci 989
 - Lewellyn's absolute stability criterion 731
 - Lie algebra rank condition (LARC) 830
 - lift force 993
 - light detection and ranging (LIDAR) 523, 528, 1084
 - lightweight manipulator 289
 - light-weight robot 966
 - lightweight unmanned aerial vehicle (UAV) 1013
 - likelihood function 586
 - Likert 1297
 - line of sight (LOS) 1083
 - linear
 - constraint satisfaction program (LCSP) 656
 - control design 304
 - program (LP) 683
 - tuning 141
 - linearizability
 - feedback 834
 - linearization
 - feedback 142, 301, 404
 - linearizing coordinates 302
 - linkage model
 - virtual 713
 - load
 - cell 727
 - distribution 709
 - haul dump vehicle (LDH) 1136
 - haul dump vehicle (LHD) 1130
 - sharing 709
 - load-sharing
 - coefficients 709
 - matrix 709
 - local and small-time controllability 829
 - local steering method 831
 - local-area network (LAN) 761

localization
– sound source 904
localization (at low cost)
– absolute 1269
locally weighted regression (LWR)
1380
location sensing
– contact 461
location-based services 1270
locomotion 911, 1402
logic
– description (DL) 210
– fuzzy 213
– propositional 209
logical sensor system (LSS) 601
logistics 968
long-baseline system (LBL) 1000
longitudinal stability margin 378
long-term depression 1464
longwall mine 1141
loop
– closure 272
– haptic 720
lower pair 19
Lunokhod 1037
Lyapunov function 298, 299, 301

M

M+ 931
m. docilis 1454
m. speculatrix 1454
macadamia 1071
machine
– learning (ML) 219, 1373
– tending 968
– vision 1072, 1432
machine-tool 280
machining 974
magnetic resonance imaging (MRI)
1211, 1212
magneto-rheological (MR) 1119
manifesto 1506
manipulability 725, 1048
– dynamic 725
– measure 250
manipulation
– admissible configuration 623
– cooperative 914, 934
– grasp configuration 624
– grasp planning 638
– inverse kinematics 626
– multiple parts 639
– multiple robots 639
– nonprehensile 639
– pick-and-place task 623

– planning 122, 622
– stable part configuration 624
– task specification 625
– three DOF manipulator example
625
– transfer path 623
– transit path 623
– workspace goal 628
manipulation planning
– hybrid systems 623
manipulator 1162
– cooperative 701
– stiffness 239
– virtual (VM) 1047
manned flight 1010, 1012
manual control 742
ManuBuild (open building
manufacturing) 1082
manufacturing/assembly
722
map
– digital 1180
– feature 855
– geometric 855
– grid 855
mapping 1146
– passive 149
market
– pull 1279
– volume 1279
Markovian decision process (MDP)
218
Marr-Albus model 1462, 1464
Mars
– environmental survey (MESUR)
1041
– exploration rovers, spirit and
opportunity 1043
– Pathfinder, Sojourner 1041
– rover sample return (MRSR)
1040
mass
– modal 311
master-slave
– manipulator (MSM) 1111, 1112,
1118, 1119
– system 742
material
– composition sensing 459
– transfer 971
matrix
– admittance 630
– dynamic 241
– exponential 16
matrix invariance
– dynamic 241
maximally stable extremal regions
(MSER) 554
maximum a posteriori probability
(MAP) 95
maximum likelihood (ML) 220
– estimate (MLE) 95
– estimation (MLE) 951
– estimator (MLE) 506
Maxon 727
McKibben muscle 1466
mean time between failure (MTBF)
83, 969, 971
measurement unit (IMU)
– inertial 482, 995, 1020
MECANT 1068
mechanism
– isotropy 725
– passive 1116
– synthesis 271
mechanoreceptors 734
mechatronics 1122
medial temporal area (MT) 1490
medical
– image segmentation 1208
– robots 1200
– simulation 722
memory 1396
MEMS gyroscope 481
MEMS/MST (microsystem
technology) 429
mental
– inferences 1365
– perspective-taking 1362
mercury project 760
M-estimator 99
metal
– active gas (MAG) 969
– inert gas (MIG) 969
metalliferous mining 1127, 1132
metallo-organic chemical vapor
deposition (MOCVD) 422
metrics 929
micro and nanoelectromechanical
systems (MEMS/NEMS) 411
micro/nanotechnology 722
microcomplex 1464
microelectrical mechanical systems
(MEMS) 1123
microelectromechanical system
(MEMS) 412, 498
microfabrication 419
microsurgery robots 1213
microzone 1464
middleware 194
milking 1072
milling machine 974

- mimesis model 1379
 mindreading 1360, 1364
 Mindstorms 1288
 Mine Safety and Health Administration (MSHA) 1159
 Minerals Council of Australia (MCA) 1131
 minimally invasive surgery (MIS) 1204
 minimum mean-square error (MMSE) 95
 mining 1132
 – robotics 1129, 1130
 – vehicle 1127, 1130, 1135, 1143, 1147
 Minorsky 989
 mirror
 – image motion enabler (MIME) 1227, 1230
 – neuron system (MNS) 1363, 1387, 1467, 1469, 1491
 – system 1453
 misconceptions
 – behavior-based 896
 mission control system (MCS) 998
 MIT-MANUS project 1227, 1229
 mixed fleets 1137
 MNS model 1468
 mobile
 – ad hoc network (MANET) 1180
 – arm 968
 – base system (MBS) 1033
 – vocational assistant robot (MoVAR) 1225
 mobile robot
 – nonholonomic 801
 mobility 57
 – degree of 397
 – equation 329
 modal
 – mass 311
 – stiffness 311
 – vectors 241
 mode
 – contact 650
 mode identification and recovery (MIR) 191
 model
 – checking 209
 – contact 647
 – environmental 89
 – predictive control (MPC) 369
 – reference adaptive control (MRAC) 150
 modeling
 – first-order form closure 682
 models and definitions 672
 models of emotions 1356
 modular
 – azimuth positioning system (MAPS) 1143
 – manipulators 915
 – robots 912
 modulation-based range sensors 529
 molecular biology 722
 molecular-beam epitaxy (MBE) 422
 moment labeling 653
 momentum 40
 – conservation 1046
 monitoring
 – environmental 955
 Monte Carlo (MC) 594
 Monterey Bay Aquarium Research Institute (MBARI) 1002
 mood model 1357
 Moon buggy 1037
 Moore–Penrose inverse 143
 moral agents (AMA)
 – artificial 1503
 morality 1505
 morphable model 1492
 morphing
 – motion 1493
 morphological computation 1447
 Mossy fiber (MF) 1464
 motes 1164
 motion
 – control 134, 801, 979
 – effects 513
 – morphing 1493
 motion execution
 – compliant 634
 motion planning
 – compliant 632
 – feedback 635
 – feedback motion planning 635
 motion-oriented operating system (MOOS) 998
 motivated behavioral architecture (MBA) 903
 motivation 898, 903, 904
 motor variables
 – feedback 298
 mouse 720
 MovAid 1238
 move value estimation for robot teams (MVERT) 902
 movement primitive 1494
 moving observation
 – of a corner 514
 – of a plane 513
 – of an edge 515
 moving plate 231
 multi-arm systems
 – cooperative 711
 multi-functional satellite
 augmentation system (MSAS) 487
 multi-input multi-output (MIMO) 146
 multilateration 485
 multilayer welding 969
 multimodal communication 1350
 multi-mode transit 1194
 multiple operator multiple robot (MOMR) 760
 multiple operator single robot (MOSR) 760
 multiple paired forward-inverse model (MPFIM) 1465
 multiple-view registration 533
 multipulse sonar 511
 multirobot 921, 934
 – path planning 934
 – tasks (MR) 930
 multi-robot systems 891, 896, 897, 899, 902
 – behavior-based 897–899, 902
 multirobot task allocation (MRTA) 930
 – taxonomy 930
 multisensor
 – data fusion 585
 – environment modeling 603
 – fusion architecture 598
 – gripper 1035
 – system control dynamic 603
 multispectral imaging 1138, 1139
 multitarget observation 934
 multitask robots (MT) 930
 MURDOCH 931
 muscle spindles 721
 mutual beliefs 1355

N

-
- nanoelectromechanical systems (NEMS) 414
 nanorobotic manipulator (NRM) 432
 NASREM (NASA/NBS standard reference model) 192
 National Academy of Engineering 1284
 National Institute of Standards and Technology (NIST) 1165

National Institute on Disability and Rehabilitation Research (NIDRR) 1226
 National Marine Electronics Association (NMEA) 488
 National Space Development Agency of Japan (NASDA) 1035
 natural
 – constraint 174
 – frequency 169, 241, 308
 Naval Postgraduate School (NPS) 992
 NavChair 1238
 navigation
 – inertial (INS) 1143, 1178
 NAVSTAR 485
 NDDS (network data distribution service) 194
 nearness diagram navigation (ND) 843
 Need model 1359
 needle placement robots 1212
 negotiation 930
 Nerd Herd 923
 NeReBot 1231
 network
 – mobility (NEMO) 1180
 – robot forum 945
 – server 759
 – topology 954
 networked robots 943, 1164
 neural network (NN) 220, 1424, 1426–1428, 1433–1435, 1437, 1438, 1441, 1444
 – artificial (ANN) 1373
 – GasNet 1428, 1438, 1439
 – neural oscillator 1427
 – recurrent neural network 1427, 1431, 1432, 1438
 – spiking neural network 1437, 1439
 neurobiological system 1454
 neuroethics 1509
 neuroethology 1453
 neurorobotics 1453
 neutral buoyancy 1036
 Newton–Euler equations 42, 331
 Newton–Raphson 273
 nonaccidental properties (NAPs) 1483
 nonholonomic 1047
 – constraints 828
 – mobile robot 801
 – planning 118
 nonholonomy 403

nonlinear
 – feedback 302
 – optimal control 151
 non-malfeasance 1506
 non-minimum-phase 297
 nonprehensile manipulation 647, 666
 nonslip condition 395, 396
 non-uniform rational B-spline (NURBS) 729
 normal vector 729
 Northseeking 989
 Novint
 – Falcon 724
 – Technologies 724
 nuclear
 – decommissioning 1114
 – radiation 1101, 1114
 null-space
 – projection 620
 – velocities 249
 NXT 1291

O

oath 1506
 Oberon 996
 object request broker (ORB) 194
 observability index 337
 observation update 589
 obstacle 540
 – region 110
 – restriction method (ORM) 842
 obstacle avoidance
 – path modification 636
 – problem 838
 occupation health and safety (OH&S) 1085
 octopod 280
 ODIN 1003
 ODIN III 996
 odometry 1398
 offline programming (OLP) 971, 977
 off-read locomotion 1039
 olive 1464
 omni-directional camera 92
 onboard autonomous science investigation system (OASIS) 193
 online
 – gravity compensation 299
 – programming 977
 on-the-fly target classification 511
 ontology 210

open robot controller computer aided design (ORCCAD) 193
 operation
 – interface 1257
 – point 235
 operational
 – amplifier 727
 – space 43
 – space control 135
 operational-space inertia matrix (OSIM) 44, 55
 operator control units (OCU) 195
 optic flow 1437, 1453, 1455
 optical
 – microscope (OM) 433
 – quadrature encoders 725
 optic-flow 1398
 optimal
 – arbitrary time-delay (OAT) 314
 – design 279
 optimization 725
 opto-kinetic response (OKR) 1327
 orbital
 – replacement unit (ORU) 1034, 1036
 – stability 364
 orbiter boom sensor system (OBSS) 1033
 ordinary differential equation (ODE) 992
 ordnance disposal
 – explosive (EOD) 1101, 1103
 orientation
 – absolute 707
 – relative 707
 orthopaedic surgical robot 1209, 1210, 1212
 outer-loop control 142
 OxIM arm 1226

P

P(Y) code 485
 packet 762
 – switching 762
 paddle
 – haptic 726
 painting 971
 – robot 971, 977
 Papert 1284
 paralinguistic cues 1352
 parallel
 – fiber (PF) 1464
 – force/position control 164, 181
 – kinematic machine (PKM) 966, 968, 975

- mechanism 10
- robot 269, 968
- parameter estimation
 - inertial 330
- parameter estimation: links
 - inertial 332
- parameter estimation: loads
 - inertial 330
- parameterized trajectories 369
- parametric bias (PB) 1474
- parking assistance 1187
- Paro seal robot 1227
- partial differential equations (PDE)
 - 309
- partially observable Markovian decision process (POMDP)
 - 218
- passenger protection 1190
- passive
 - action recognition 926
 - dynamic walker 1427
 - mapping 149
 - mechanism 1116
 - walking 363
- passivity 179, 297, 731
- passivity-based control 143
- path
 - deformation 847
 - following 800, 805
 - integration 1398
- Pathfinder 233
- payload delivery 1012, 1013
- PD control 139
- PD force/motion control 712
- pedestrian detection 1184, 1186
- peg-in-hole problem 657
- Peltier 734
- perception 87, 891, 895, 903
 - active 952
 - process 88
- performance 725
- periplaneta computatrix 1455
- perspective taking 1363
- Petri net transducers (PNTs)
 - 191
- phantom 723
- phase 379
- philosophy 1505
- Phoenix 992
- phonotaxis 1399
- phototaxis 1398
- pHRI (physical human–robot interaction) 1335
 - hands-off 1335
 - hands-on 1335
- physical human–robot interaction (pHRI)
 - hands-off 1335
 - hands-on 1335
- physiological proprioception
 - extended (EPP) 1240
- piano mover’s problem 111
- pick-and-place operation 978
- PID
 - control 139
 - gain tuning 140
 - piezoelectric 498, 734
 - accelerometer 483
- pin in hole 1040
- pinhole camera model 92
- pipe clamp 656
- pitch 989
- place cell 1435, 1436
- placement
 - explosive 1137, 1140, 1147
- plan
 - action 214
 - partial-order 216
 - uncertainty 218
- planar
 - force closure test 687
 - joint 21
 - simplification of contact models 676
- plane, corner and edge moving
 - observation arrival angles 515
- planning 199, 892–894, 904, 1396
 - behavior-based 896, 898, 899, 904
 - closed kinematic chains 639
 - configuration space obstacles 625
 - domain description language (PDDL) 216
 - feedback 634
 - graph 217
 - manipulation 622
 - movable obstacles 639
 - nonholonomic 118
 - robot 219
 - self-collision 626
 - trajectory 120
- PLEXIL (plan execution interchange language) 198
- Plücker coordinates 18, 38
- Plustech 1068
- Pneu-WREX 1231
- Poincaré map 365
- point contact 659
 - without friction (PwoF) 674
- point estimation 94
- point sets 530
- point-light displays 1490
- point-to-point (PTP) 194, 971
- pole placement 303
- policy 218
 - iteration (PI) 218
- POLLY 1292
- polygonal mesh 728
- polygons 729
- polymethyl methacrylate (PMMA) 421
- polytope 239
- polyvinylidene fluoride (PVDF) 416
- POODLE 989
- pool-cleaning robots 1266
- pork 1074
- pose estimation 535
- position
 - absolute 707
 - localization 1178
 - relative 707
- position/force control
 - hybrid 711
- position-based visual servo 572
 - interaction matrix 573
 - stability analysis 574
- positioning
 - absolute 1255
 - accuracy 969
- positive photoresist (PR) 420
- postcondition 215
- posterior inferotemporal cortex (PIT) 1486
- potential
 - damping 992
 - field 1457
 - field method (PFM) 839
- Poultry 1074
- power data grapple fixture (PDGF) 1033
- power-law equation 660, 664, 665
- power-to-weight ratio 726
- precautionary principle 1510
- precise positioning system (PPS) 485
- precondition 215
- predator and prey 1442
- prediction step 589
- predictive graphic display 1035
- prefrontal cortex (PFC) 1486
- pressure
 - distribution 660
 - sensing 462
- pretectum 1457
- preview controller 376
- primal listener 1355

principal component analysis (PCA) 1380, 1494
 principles
 – behavior-based 894, 901
 – sonar 492
 prismatic joint 21
 privacy 1510
 privacy, accuracy, intellectual property, and access (PAPA) 1510
 proactive 955
 probabilistic
 – grids 589
 – method 585
 – roadmap method (PRM) 112
 probability distribution
 – joint 586
 probability theory 210
 procedural reasoning system (PRS) 198
 procedure call (RPC)
 – remote 194
 processing
 – tactile 464
 productivity 1130
 professional
 – responsibility 1510
 – vocational assistant robot (ProVAR) 1225
 programmable
 – logic controller (PLC) 969
 – logic device (PLD) 1445
 – universal machine for assembly (PUMA) 965
 programming by demonstration (PbD) 1371
 project
 – ASAP 1413
 – BIOLOCH 1403
 – BISMARC 1414
 – CIRCE 1400
 – Cyber Rodent 1414
 – CYBERHAND 1408
 – ECAgents 1414
 – ETHICBOTS 1416
 – ICEA 1401, 1409, 1413
 – MFI 1406
 – Ornithopter 1407
 – RiSE 1405
 – SODAS 1410
 – SWARM-BOTS 1413
 projected gradient method 256
 projection matrix 174, 177
 projective space 125
 property 1510

proportional derivative (PD) control 296, 298
 proportional-integral-derivative (PID) control 989
 proprioception 87
 proprioceptive sensing 456
 prosody
 – affective 1356
 prosthetics 722
 – and orthotics (P&O) 1225
 protosocial responses 1356
 proximity sensing 458
 PRS (procedural reasoning system) 191
 pseudo-inertia matrix 136
 pseudoinverse 172
 – Jacobian matrix 250
 pseudorandom noise (PRN) 488
 pseudorange 485
 psychophysics 721
 publish-subscribe 188, 194
 pulleys 726
 Puma
 – manipulator 1226
 – robot 232
 puncture 732
 pure rolling condition 395, 396
 Purkinje cell (PC) 1463
 pushing 914
 – manipulation 658
 pyramidal effect 240

Q

quadratic optimal control 150
 quality
 – transmission 236
 quantization 731
 quantum dot (QD) 414
 quasistatic
 – assumption 656
 – equation 677
 – telerobotics (QT) 764
 quaternions 13, 125, 990

R

R.U.R. (Rossum's Universal Robots) 1308
 radar 1140, 1147
 radial basis function (RBF) 1485
 – network 1373
 radiation-induced forces 991
 Radio Technical Commission for Aeronautics (RTCA) 1014
 radiofrequency identification (RFID) 1074, 1084
 – based navigation 1270
 – transponder 1269
 Rana computatrix 1455
 random
 – loop generator (RLG) 122
 – measure 595
 random-access memory (RAM) 1084
 randomized potential fields 117
 range
 – data 521
 – image 521
 range sensor
 – time-of-flight (TOF) 528
 – triangulation 529
 ranging
 – and wide-bandwidth pulses 506
 – time-of-flight (TOF) 501
 RANSAC feature detection 532
 rapidly adapting lane position handler (RALPH) 1185
 rapidly exploring random tree (RRT) 114, 1321
 ratio
 – damping 169
 RC servomotors 734
 reaction null-space (RNS) 1048
 reaction time (RT) 1484
 reactionless manipulation 1048
 reactive
 – action package (RAP) 190, 198
 – systems 892–894, 896
 read-only memory (ROM) 1084
 real time 729
 realistic robot simulation (RSS) 971
 reality (VR)
 – virtual 1374
 realtime
 – control system (RCS) 601
 – kinematics (RTK) 1070
 real-time control system (RCS) 192
 reasoning 891–894, 896, 900, 904
 – behavior-based 896, 903
 – symbolic 207
 receiver
 – autonomous integrity monitor (RAIM) 488
 – operating curve (ROC) 721
 receptive field weighted regression (RFWR) 1380
 reciprocity 172, 173
 recognition-by-components (RBC) 1483
 recommendation 1506

- reconfigurable modular manipulator system (RMMS) 915
 reconfiguration 916
 reconfigure 945
 reconnaissance 955
 recurrent neural network with parametric bias (RNNPB) 1474
 recursive
 – form of Bayes' rule 586
 – Newton–Euler algorithm (RNEA) 50
 red, green, blue (RGB) 1084
 reduced-order models 708
 redundancy 921
 – kinematic 245
 – resolution via optimization 255
 – resolution via task augmentation 256
 redundant
 – grasp 678
 – manipulator 238
 – robot 238
 reference
 – frame 10
 – joint 1361
 – trajectory generation 153
 referential focus 1361
 reflection
 – force 1111
 refrigerator
 – intelligent 1274
 region of inevitable collision 118
 regional
 – architecture 234
 – structure 231
 registered reflectance image 521
 regolith 1038, 1053
 regressor 147
 – matrix 134
 regulation 135, 1009, 1014
 – control 296
 – of emotion 1356
 regulator 1352
 rehabilitation 722, 1416
 – home-based 1223
 Rehabilitation Engineering Research Center on Rehabilitation Robotics (RERC) 1226
 rehabilitation robotics 1225, 1245
 – safety 1244
 RehaRob 1231
 reinforcement learning (RL) 220, 899, 1386
 – behavior-based 899, 901
 relative
 – orientation 707
 – position 707
 reliability 1511
 remote
 – agent 191
 – center compliance (RCC) 629
 – center of compliance (RCC) 162, 166
 – center of motion (RCM) 1204, 1212
 – control 760
 – handling 1101, 1102, 1112
 – procedure call (RPC) 194
 – sensing 1012
 remotely
 – operated vehicle (ROV) 988, 1103
 – piloted vehicle (RPV) 1014
 REMUS 1004
 rendering 729
 – haptic 720, 727, 735
 rendezvous and docking 1035
 repeatability 260, 969, 970
 representation
 – behavior-based 894, 896, 897, 903
 – singularity 248
 rescue
 – adaptive shoring task 1153
 – beacon or repeater task 1153
 – extrication and evacuation of casualties task 1152
 – in situ medical assessment and intervention task 1152
 – logistics support task 1153
 – reconnaissance and mapping task 1152
 – rubble removal task 1152
 – search task 1152
 – structural inspection task 1152
 – surrogate task 1153
 rescue robot
 – at 2005 hurricane Wilma 1160
 – at La Conchita, California, Mudslide 1158
 – at the 2004 Niigata Chuetsu earthquake 1160
 – at the 2006 Sago Mine disaster 1159
 – at World Trade Center 1157
 – during the 2005 USA hurricane season 1159
 – evaluation 1171
 – modalities 1153
 – sizes 1153
 – tasks 1152
 – taxonomy 1153
 – types of 1153
 resistance temperature device (RTD) 459
 resolution 1506
 responsible conduct of research (RCR) 1521
 restraint analysis 680
 retraction method 115
 revolute joint 20
 Rex 191
 Reynolds number 993
 Rheo Knee 1242
 Riemannian
 – curvature 238
 – manifold 234
 rigid
 – body velocity kinematics 673
 – environment 171, 177, 180
 rigid-body model 45
 rings
 – sonar 512
 risk assessment 975
 road
 – scene understanding 1181
 – sign detection 1182
 Robocow 1074
 RoboCup 1285
 – rescue league 1152
 – rescue simulation project 1165
 Robodoc surgical robot 1205, 1206, 1210
 Roboethics 1504
 robonaut 1057
 robot
 – Aibo 1412
 – anthropopathic 1396
 – architecture 187, 230
 – ASIMO 1399
 – at disasters 1156
 – autonomous 1224
 – bat 1400
 – behavior-based 1408
 – BigDog 1404
 – biohybrid 1396, 1415
 – bio-inspired 1396
 – biomimetic 1396
 – Brachiator 1409
 – Chew Chew 1412
 – Cog 1402, 1411
 – collective 1396
 – component verification on ISS (ROKVISS) 746
 – Conro 1396
 – control 892

- controller 978, 1290
 - cricket 1400, 1404
 - Cyber Rodent 1414
 - Darwin 1409
 - design process 229
 - EcoBot II 1412
 - Elvis 1411
 - Entomopter 1414
 - gecko 1405
 - Golem 1411
 - housefly 1398
 - HRP2 1399
 - humanoid 1399
 - hummingbird 1407
 - Khepera 1399
 - Kismet 1396
 - KIV 1410
 - language 977
 - lobster 1404
 - Madeleine 1406
 - Mentor 1407
 - MFI 1406
 - MirrorBot 1409
 - octopus 1408
 - OCTRAM 1408
 - Pathfinder 1414
 - planning 219
 - platform 1287
 - posture 230
 - Psikharpax 1409
 - reconfigurable 1396
 - RoboLobster 1402
 - RoboPike 1406
 - RoboTuna 1405
 - Robur 1411
 - Rodolph 1400
 - RunBot 1404
 - Salamandra Robotica 1402
 - s-bot 1413
 - Scout II 1404
 - SECT 1411
 - shape-shifting 1396
 - Slugbot 1412
 - Spinybot 1405
 - Sprawlette 1401
 - standards 1167
 - Stickybot 1405
 - technology experiment (ROTEX) 744, 1035
 - test beds 1166
 - topology 230
 - tournament 1283, 1285
 - Tumbleweed 1417
 - Uando 1396
 - Water Strider 1403
 - WE-4RII 1396, 1402
 - workcell 963
 - worm 1403
 - Robota 1239
 - robotic
 - arm large and flexible (RALF) 315
 - components verification on the ISS (ROKVISS) 1034
 - work station (RWS) 1034
 - roboticized animals 1164
 - robotics
 - behavior-based 190, 383
 - health care 1223
 - mining 1129, 1130
 - rehabilitation 1225
 - robust
 - estimation methods 98
 - holding 710
 - robustness to failures 946
 - Roby 2 1003
 - rocker bogie chassis 1039
 - Rodrigues' equation 16
 - roll 989
 - rolling contact joint 22
 - Romeo 1000, 1003
 - room and pillar mine 1141
 - Roomba 1290
 - rope shovel 1144, 1146
 - Rossums Universal Robots 1253
 - rotation (CoR)
 - center of 651, 662
 - rotation matrix 11
 - rotational stiffness 165, 166
 - rough-terrain navigation 539
 - routing 762
 - RTX model 1226
 - Rutgers ARM 1231
- S**
- safety 974, 1201–1208, 1244, 1257
 - category 975
 - standards 1345
 - Sagnac effect 480
 - saliency map 1461
 - salisbury hand 672
 - sample based filters 97
 - sampling 730
 - and quantization 730
 - importance resampling (SIR) 596
 - sampling-based motion planning 111
 - satellite 484
 - satellite-based augmentation system (SBAS) 487
 - saturation 726
 - SAUVIM 989, 1002
 - s-bot 1443, 1444
 - scalability 922, 935, 955
 - scan matching 849
 - scanning
 - electron microscope (SEM) 417, 418
 - near-field OM (SNOM) 433
 - tunneling microscope (STM) 413, 417, 418
 - SCARA standard task 233
 - schema 1409
 - Schönflies subgroup 233
 - Science Applications International, Inc. (SAIC) 1040
 - scientific visualization 722
 - screw transformation 14
 - SE(3) 17
 - search and rescue 1012
 - section space 265
 - secular humanism 1505
 - security 1510, 1511
 - seek control logic (ASCL)
 - adaptive 1266
 - selection matrix 173
 - selective
 - availability (SA) 485
 - compliance assembly robot arm (SCARA) 965, 967, 976
 - compliant articulated robot 976
 - self-assembly 917
 - self-as-simulator 1362
 - self-reconfigurable robots 912
 - self-repair 918
 - self-replicating robots 918
 - semiautonomous navigation (SAN) 1040
 - semiglobal
 - asymptotic stability (SGAS) 140
 - uniform ultimate boundedness (SGUUB) 140
 - semisynchronous orbit 485
 - SensAble Technologies 723
 - sense-plan-act (SPA) 189
 - sensing 87
 - active 634
 - remote 1012
 - vibration 731
 - sensor 725, 894
 - classification 90
 - coverage 1256
 - external 1402
 - force 726
 - fusion 1179
 - fusion effects (SFX) 600
 - internal 1402

- kinematic 459
- model 586
- network (ASN), active 602
- tactile 91
- sensor integration
 - tactile 471
- sensor-based control 824
- sensorized environment for life (SELF) 1278
- sensory substitution 732
- separation
 - sound source 904
- sequential Monte Carlo (SMC) 595
- Serafina 1003
- serial
 - chain 10
 - kinematic machine (SKM) 975
- series elastic actuator (SEA) 1317, 1340
- serpentine robots 1162
- SFK meat systems 1074
- shading
 - force 729
- SHAKY 189, 1292
- shape
 - memory alloy (SMA) 427, 734, 1214
 - sensing 469
- shared
 - attention 1355, 1361
 - autonomy 748, 1035
 - control 742, 746, 748
- Shear Magic 1073
- shearer position measurement system (SPMS) 1142
- ShearExpress 1073
- sheep shearing 1073
- Sheepdog 1074
- short-baseline system (SBL) 1000
- shuttle remote manipulator system (SRMS) 1032, 1034
- silicon-on-insulator (SOI) 431
- silk-moth antenna 1415
- similarity transformation 242
- simple ranging module rings 512
- simulation and reality 1428, 1434
 - agent–environment relation 1429
 - minimal simulation 1427, 1429
 - physics-based simulation 1427, 1428
- simulation theory 1362
- simultaneous localization and mapping (SLAM) 871, 1001, 1067, 1068
- single
 - operator multiple robot (SOMR) 760
 - operator single robot (SOSR) 760
- single-electron transistors (SET) 438
- single-input single-output (SISO) 1000
- single-robot task (SR) 930
- single-task robot (ST) 930
- singular
 - configuration 248, 724
 - perturbation control 306
 - perturbation model 293
 - region 252
 - value decomposition (SVD) 235, 249, 548, 1048
 - values 235
- singular values 249
- singularity 274
 - avoidance 252
 - dynamic 1047
 - kinematic 248
 - representation 248
 - robustness 251
- sinkage
 - dynamic 1054
- situated robotics 891, 894, 898, 905
- situatedness 891, 892, 894, 895
- situation awareness 1170
- six-DOF robots 279
- skin
 - acceleration sensing 460
 - deflection sensing 463
 - friction 992
- SLAM 1399
- SLAMP 1073
- slaughtering 1073
- slime mold 1416
- slip 732
 - angle 1053
 - displays 733
 - ratio 1053
- smallest singular value 250
- smart
 - appliances 1273
 - floor 1269
 - homes 1275
 - underlay 1269
- smell 1402
- snake robots 1160, 1162
- snake-like robots 262
- SNAME 990
- $SO(3)$ 17
- soccer 935
- sociable robot 1349
- social
 - entropy metric 929
 - referencing 1361
 - robot 1349
 - robot embodiment 1350
 - social-cognitive skills 1350
 - socially intelligent 1349
 - socio-cognitive skills 1360
- soft
 - contact 660
 - finger (SF) 654, 675
- software for distributed robotics (SDR) 951
- Sojourner 233
- solid mechanics 466
- sonar 91, 996
 - beam pattern 494
 - principles 492
- sound source
 - localization 904
 - separation 904
 - tracking 904
- sowing 1071
- space 722
 - joint 728
- space control
 - joint 135
- Space Shuttle 1032
- space station remote manipulator system (SSRMS) 1033, 1034
- Spartacus system 1225
- spatial
 - dynamic voting 767
 - vector notation 37
- special-purpose dexterous manipulator (SPDM) 262, 1034
- specific resistance 386
- specification language for ICE (SLICE) 194
- speech recognition 1119
- spherical
 - joint 21
 - wheel 394
 - wrist 231
- spot welding 966, 970
- spray gun 971
- spraying 1071
- spring 165
 - virtual 728, 729
- square tuning 141
- stability 727
 - margin 378
 - vehicle 1115
- stabilizability 404
- stabilization
 - asymptotic 801

- of fixed points 801
 - of trajectories 800
 - practical 801, 820
 - trajectory 800
 - stable
 - contact 730
 - pushing 659
 - staged evolution 1426, 1432
 - standard 975
 - development kit (SDK) 724
 - end-effector (SEE) 1032
 - Stanford arm 966
 - Stanford Artificial Intelligence Lab (SAIL) 967
 - state
 - affective 1356
 - state identification
 - contact 633
 - state machine (DSM)
 - dynamic 1445
 - state observer 306
 - state-displays 1352
 - statement 1506
 - state-space model 311
 - static sinkage 1054
 - statics 277
 - steady hand robots 1213
 - steerability
 - degree of 397
 - stereo vision 1043
 - Stewart platform 269
 - stick
 - virtual 704
 - stiffness 165, 277, 728, 974
 - active 166, 167
 - center of 165
 - contact 665
 - control 163, 164, 167
 - matrix 165, 169, 173, 239
 - modal 311
 - translational 165, 166
 - stigmergy 925
 - stop-and-go 1187
 - stoping 1134
 - straw-man task 242
 - stress rate sensing 460
 - strip theory 992
 - structural damping 308
 - structure and motion 527
 - subsumption 189, 1408
 - architecture 600
 - summative evaluation 1296
 - Sumo 1286
 - superior
 - colliculus 1457
 - temporal sulcus (STS) 1469, 1490
 - supervisory control 742, 746, 1121
 - support
 - pattern 378
 - polygon 373, 378
 - surface map 538
 - surgeon extender robots 1212
 - surgical
 - CAD/CAM 1203, 1204, 1206, 1208–1210, 1212
 - registration 1208
 - robotics 722
 - robots 1215
 - simulation 729
 - surgical assistance system 1203, 1204, 1207
 - surveillance 955, 1012
 - surveyor lunar rover vehicle (SLRV) 1040
 - swarm 923, 926, 1164
 - swarm-bots 914, 1443, 1444
 - Swedish wheel 394, 396
 - swimming 1405
 - symbol grounding 208
 - symmetric formulation 704
 - Syritta computatrix 1455
 - system 1457
 - behavior-based 891, 893, 896
 - decomposition 188
 - hybrid 893, 894, 896, 898, 902
 - integration 980
 - modeling 89
- T**
- T3 965
 - TA (time-extended assignment) 930
 - tactical planning 848
 - tactile
 - display 731
 - illusions 735
 - processing 464
 - sensor 91
 - sensor integration 471
 - tactile sensing 721
 - dynamic 460, 470
 - tactors 732
 - tape measure 1083
 - TAPs (test action pairs) 193
 - target tracking 579
 - task
 - allocation 930
 - compatibility 258
 - description 976
 - description language (TDL) 202
 - frame 163, 174
 - Jacobian 248
 - level programming 979
 - oriented kinematics 247
 - priority 258
 - space control 136
 - variable scaling 339
 - task description language (TDL) 198
 - task space
 - cooperative 707
 - task workspace (DTW)
 - dynamic 903
 - taste 1402
 - taxon 1457
 - technical committee (TC) 1504
 - technoethics 1504, 1509
 - technology push 1279
 - tectum 1457
 - tegmentum 1457
 - tele 741
 - tele-actor project 760
 - telemanipulation 742
 - teleoperated small emplacement
 - excavator (TSEE) 1113
 - teleoperation 720, 742, 759, 1101, 1103–1114, 1117–1119, 1121, 1123, 1135
 - display 1120
 - teleoperator 727
 - teleorobot 759
 - telepresence 742, 1101, 1103
 - telerobotic servicer 1032
 - telerobotics 1169
 - telesensor programming (TSP) 747
 - telesurgery 1212
 - temperature display
 - haptic 735
 - tension-differential type (TDT) 352
 - tEODor (telerob explosive ordnance disposal and observation robot) 746
 - term-frequency inverse document frequency (TF-IDF) 556
 - terrain hazards 1043
 - terrain-aided navigation 1000
 - Tesla 1010
 - tethered walking robots 384
 - the effect of a moving observation on the angle of reception 515
 - theory of mind 1360
 - thermal display 734
 - thermal neutron detectors 1106
 - thermoelectric coolers 734
 - Theseus 1002
 - thrusters 997
 - Timberjack 1068
 - time constraints 214

time update 589
 time-of-flight (TOF) 1269
 – range sensor 528
 – ranging 501
 time-varying feedback 815
 tomography
 – computed (CT) 1211, 1212
 tool
 – virtual 728
 topological localization and mapping 898, 905
 topological map 105
 torque 727
 – computed 303
 torque approach
 – computed 368
 torque control
 – computed 143
 torque feedback
 – joint 301
 torque method
 – computed 802
 torque sensor
 – joint 163
 torsional stiffness 240
 touch 720, 1401
 tour-guide robot 1292
 tournaments 1285
 tracked mechanism 1116, 1117
 tracking
 – sound source 904
 – trajectory 135, 301
 TraderBots 931
 traffic control 934
 traffic-light detection 1183
 trailer systems 812, 823
 trajectory
 – planning 120
 – stabilization 800
 – tracking 135, 301
 – virtual 1494
 transcranial magnetic stimulation (TMS) 1474
 transducer technologies 497
 transfer
 – functions (for an elastic joint) 296
 – matrix method (TMM) 309
 transit 1083
 translational stiffness 165, 166
 transmission 726
 – control protocol (TCP) 762
 – electron microscope (TEM) 418
 – quality 236
 transparent 742
 transportation 1012

transverse function 801, 820

- approach 821
- tree
- kinematic 50
- triangulated surfaces 531
- triangulation range sensors 529
- tricept robot 280
- Trinity College's firefighting robot contest (TCFFHRC) 1285
- tripod gait 380
- trot gait 382
- twist 649
- end-effector 235
- two-handed manipulation 968
- two-point
- boundary value problem (TPBVP) 260
- discrimination 733
- two-port network 731
- T-WREX 1231
- types of rescue robots 1153

urban search and rescue 1154

USAR 1154

USARSim 1165

use cases 203

user data protocol (UDP)

762

user-centered design 1296

utilitarianism 1505

V

value iteration (VI) 218

Van der Pol equation 368

vapor detector

- explosive 1107

vector field histogram (VFH) 841

vectors

- modal 241

vehicle

- detection 1183

- mining 1127, 1130, 1135, 1143, 1147

- stability 1115

vehicles

- automated 1191

vehicular ad-hoc network (VANET)

1180

velocity

- analysis 273

- kinematics 673

- measurement 726

- obstacle method (VO) 843

velocity-resolved control 170, 181

vertical cell decomposition 115

vestibular-ocular reflex (VOR) 1327

vibration 721

- contact 732

- display 722

- feedback 731, 732

- sensing 731

- waveforms 732

vibratory gyroscope 481

vibrotactile 732

video game 722

videoconference 760

virtual

- contact manipulator 176

- coupling 728, 729, 731

- environment 720, 727, 730

- fixture 728, 1201, 1206–1208

- linkage model 713

- manipulator (VM) 1047

- reality (VR) 1374

- spring 728, 729

- stick 704

- tool 728

U

ultra wideband (UWB) 1083

ultrashort-baseline system (USBL)
1000

ultrasound (US) imaging 1212

uncanny valley 1351

uncertainty 211, 280

underground coal mining 1140

underground mining 1127

- environment 1133

- ventilation 1133

underlay

- smart 1269

underwater 1101–1103

- vehicle manipulator system (UVMS) 1001

unexploded ordnance (UXO) 1101,

1103, 1104, 1107–1109

uniform ultimate boundedness (UUB)
140

unit quaternion 166

universal

- design principles 1236

- joint 22

unmanned

- aerial system (UAS) 1010

- aerial vehicle (UAV) 952, 1010,

- 1012, 1103, 1153, 1163, 1516

- aerial vehicle (UAV) 1075

- ground vehicle (UGV) 1153

- surface vehicle (USV) 1153, 1160

- underwater vehicle (UUV) 995,

- 1153, 1161

- trajectory 1494
- wall 728, 730, 974
- virtue ethics 1505
- viscoelastic contacts 660
- viscous damping 993
- visibility graph 115
- vision 996, 1398
 - active 1432–1434
 - vision systems
 - behavior-based 903
 - visual
 - features 564
 - odometry 1056
 - visual perspective 1363
 - taking 1355
- visual servo control 563
 - 2.5-D 575
 - eye-in-hand systems 580
 - feature trajectory planning 578
 - hybrid approaches 574
 - image-based 565
 - joint space control 580
 - optimization 577
 - partitioned approaches 576
 - position-based 572
 - switching approaches 577
- visually guided behavior 1456
- voice-coil motors 731
- vortex shedding damping 993
- voting-based estimation 99
- voxel 531, 729
- VoxMap pointshell 723
- VVV (versatile volumetric vision) 1316

- W**
- WAAS 486
- Wakamaru robot 1239
- walker
 - haptic 1233
 - walking 1068, 1403
 - passive 363
 - wall
 - virtual 728, 730, 974
 - wall-climbing 1405
 - robot 384
- WAMIT 992
- wardrobe
 - digital 1274
- wave
 - drift damping 992
 - gait 379
 - waveforms
 - vibration 732
- waypoint navigation 1039
- web 759
- webcam 760
- webserver 764
- wedging 657
- weeding 1071
- weighted least squares 339
- welding 969
 - gun 969
- well-being products 1235
- wheel
 - sinkage 1054
 - slippage 1038
 - traction 1053
- wheeled
 - mechanism 1115, 1116
 - mobile robot (WMR) 391, 799
- Wheelseley robots 1238
- whiskers 458
- whole-arm manipulator (WAM) 1339
- wide-area augmentation system (WAAS) 486, 487
- wide-area network (WAN) 761
- Widrow-Hoff learning rule 1464
- window approach (DWA)
 - dynamic 842
- window-cleaning robots 1267
- winner-take-all (WTA) 1456
- wire robots 270
- work-related musculoskeletal disorders (WMSD) 1336
- workspace 25, 276, 725
 - dexterous 234
 - reachable 234
 - topology 234
 - volume 234
- workspace-shape design rules 233
- world graph (WG) 1458
- wrench 30, 650
 - cone 653
 - transmission matrix 332
- Wright brothers 1010
- wrist center 231

- X**
- XBC 1291
- X-ray fluoroscopy 1212

- Y**
- Yamaha 1012
- yaw 989

- Z**
- zero dynamics 805, 806
- zero-moment point (ZMP) 362, 1494
- Z-transform 154