

Inherent Motives

A PROBLEM, A SOLUTION, A PROTOTYPE AND A PLAN

William Bondin
The Bartlett School of Architecture

The Passive Dynamic Walker

Wheel

Rimless wheel

Compass gait

Passive dynamic walker

Developed at Fujimoto Laboratory,
Nagoya Institute of Technology, Japan
source: <http://www.nitech.ac.jp/>
retrieved on: 6/12/12

Developed by Derek Koop and Dean Ferley
source: Koop, D., Ferley, D. Passive Dynamic Walking with Knees
University of Manitoba

Developed by Tad Mc Geer
source: Mc Geer, T. Passive Dynamic Walking,
in: International Journal of Robotics Research, 9:62, 1990

Mechanism for a Passive Dynamic Walker

Schematic drawing illustrating the different design parameters
adapted from: Chen, V. Passive Dynamic Walking with Knees: A Point Foot Model. MIT. (2005)

Step cycle for passive dynamic walker, based on parametric model

A. Schematic for a step cycle principle: Inverted pendulum purpose: 'walk' forward

B. Schematic for a step cycle principle: compound pendulum purpose: avoid foot/ground collision

Simulation

Parameter	Symbol	Unit	Value
leg length	L	mm	400
shank length below centre of gravity	a ₁	mm	100
shank length above centre of gravity	b ₁	mm	100
thigh length below centre of gravity	a ₂	mm	100
thigh length above centre of gravity	b ₂	mm	100
hip mass	m _H	kg	0.38
thigh mass	m _t	kg	0.125
shank mass	m _s	kg	0.012
inclination of ramp	γ	deg.	10.0

Table 3: Data for Simulation D4

Parameter	Symbol	Unit	Value
leg length	L	mm	560
shank length below centre of gravity	a ₁	mm	140
shank length above centre of gravity	b ₁	mm	140
thigh length below centre of gravity	a ₂	mm	140
thigh length above centre of gravity	b ₂	mm	140
hip mass	m _H	kg	0.155
thigh mass	m _t	kg	0.125
shank mass	m _s	kg	0.070
inclination of ramp	γ	deg.	10.0

Table 4: Data for simulation D5

Physics simulation

Prototye - Iteration 1

Height: 300 mm

Weight: 0.8 kg

Materials: Aluminium and MDF

No. of steps: 0

Walking speed: N/A

Control: N/A

Trial launch for the passive walker

Prototype - Iteration 2

Height: 400 mm

Weight: 1.1 kg

Materials: Aluminium and Polymethyl methacrylate

No. of steps: 5

Walking speed: approx. 8 kmph

Control: N/A

Fabrication

Friction at pin joints

First build (left) : very low-friction but unreliable and not constant
Second build (right): constant low-friction

Co-ordination of Legs 2 and 3

First build (left) : robust connection
Second build (right) : lightweight robust connection

Fabrication

Feet design and friction

First build (left) : MDF, high friction

Second build (centre): acrylic, very low friction

Second build (right): silicone contact, adequate non-slip

Co-ordination of leg 1 and 4

First build (left) : system got disassembled over a short period of time

Second build (right): rigid connection

Knee Lock

First build (left) : high rebound from aluminium plate

Second build (right): temporary adhesive-tape lock

Testing and Analysis

Parameter	Symbol	Unit	Value
leg length	L	mm	400
shank length below centre of gravity	a ₁	mm	100
shank length above centre of gravity	b ₁	mm	100
thigh length below centre of gravity	a ₂	mm	100
thigh length above centre of gravity	b ₂	mm	100
hip mass	m _H	kg	0.215
thigh mass	m _t	kg	0.106
shank mass	m _s	kg	0.095
inclination of ramp	γ	deg.	2.6

Table 1: Data for Walker D3. Trial A

Parameter	Symbol	Unit	Value
leg length	L	mm	400
shank length below centre of gravity	a ₁	mm	100
shank length above centre of gravity	b ₁	mm	100
thigh length below centre of gravity	a ₂	mm	100
thigh length above centre of gravity	b ₂	mm	100
hip mass	m _H	kg	0.241
thigh mass	m _t	kg	0.132
shank mass	m _s	kg	0.095
inclination of ramp	γ	deg.	3.1

Table 2: Data for Walker D3. Trial B

Step Cycle

a solution

Feedback as Error Correction

Graph of number of trials against number of steps for both Active and Magnetic Locks

source: Trifonov, K., Hachimoto, S.

Active Knee-release Mechanism for Passive-dynamic Walking Machines. Japan

Design for an active lock mechanism

source: Trifonov, K., Hachimoto, S.

Active Knee-release Mechanism for Passive-dynamic Walking Machines. Japan

Ted Mc Geer's Passive Dynamic Walker

source: Mc Geer, T.

Passive Dynamic Walking,

in: International Journal of Robotics Research, 9:62. 1990

Principles of Feedback for Error Correction

Schematic for a closed feedback loop

Embodied Computation

source: barrettokent.co.uk
retrieved on: 6 / 12 / 2012

Asimo
developed by Honda

Height: 1300 mm
Weight: 54 kg
Materials: Magnesium allow and plastic resin
Power source: 51.8 V Li-ION battery

Operating time: 1hr
Walking speed: 2.7 kmph

Control: 32 servos

Cost of manufacture: 600,000 - 800,000 GBP

**Passive
Dynamic
Walker**

developed at
Waseda University
Japan

Height: 890 mm
Weight: 4.5 kg
Materials: Aluminium
Power source: N/A

Operating time: N/A
Walking speed: N/A

Control: 4 electromagnetic knee-locking mechanisms

Cost of manufacture: N/A

source: Trifunov, K., Hachimoto, S.
Active Knee-release Mechanism for Passive-dynamic Walking
Machines. Japan

Relative comparison for different criteria

Embodied Dynamics

Cowl on top of an oast
source: <http://www.geograph.org.uk>
accessed on: 9 / 12 / 2012

Automatic passive window opener
source: <http://suchandbuchfarm.com/>
accessed on: 16 / 03 / 2013

Wax actuated thermostat
source: <http://www.germansupply.com/>
accessed on: 16 / 03 / 2013

Automatons as described by Heron of Alexandria in 'Pneumatica'
source: <http://history-computer.com/>
accessed on: 9 / 12 / 2012

Racing Yacht
source: <http://www.runnalldesign.com/>
accessed on: 9 / 12 / 2012

Bell X-5 (1951)
source: <http://hyperboreanvibrations.blogspot.co.uk/>
accessed on: 9 / 12 / 2012

“[one does not] need complex control systems to achieve complex behavior, but it can be achieved through **morphological** and **material** characteristics, and the **environment**”

Rolf Pfeifer
On the role of embodiment in the emergence of cognition. eSMCs Summer School, San Sebastian, 2011
source: <http://www.vimeo.com>
accessed on: 24 / 11 / 2012

Old A.I. to New A.I.

Shakey the robot

Sony's Qrio

Grey Walter's Elsie

Brooks' Genghis

top-down approach

bottom-up approach

Feedback in Biological Organisms

Plasmodium of *Physarum polycephalum*
source: http://biology.unm.edu/ocouncil/Biology_203/Summaries/Fungi.htm
accessed on: 15/03/2013

Slime Mold
source: <http://www.designow.com/archives/beautiful-macro-photography-shots-clime-mold.html>
accessed on: 15/03/2013

Adaptive Trusses

References

Muscle I and Muscle II by Oosterhuis, et al. (2008)

source: Interactions with proactive architectural spaces: the muscle projects, *Communications of the ACM*, vol. 51, no. 6, pp. 70–78.

Muscle Tower by Kilian, et al (2006)

source: <http://musclesfrombrussels.blogspot.com>
accessed on: 08/02/2013

Adaptive Truss by Gennaro Senatore (2008)

source: <https://vimeo.com/47368636>
accessed on: 06/02/2013

Topotensegrity by 5Subzero (2002)

source: <http://www.5subzero.at/%20actuatedTruss.pdf>
accessed on: 14/02/2013

Variable Geometry Truss by Miura, et al (1985)

source: Miura, K., Furuya, H., & Suzuki, K. (1985). Variable geometry truss and its application to deployable truss and space crane arm. *Acta Astronautica*, 12(7-8), 699-707.

Walking Behaviour for an Octahedron

Everytime the octahedron is at rest, one of its eight faces is facing the ground.

The next step can occur in three directions.
Either:
backwards
forward left
forward right

In order to move forward, the next axis of rotation has to be the one closest to the local vector (t).

The members connected to the joint opposite the axis of rotation shall extend in the gait sequence.

There are 2 joints which fit this condition, one touching the ground (J0) and one not (J1).

The members connected to J0 extend first, followed by the members connected to J1. Half a cycle is performed when both J1 and J0 touch the ground.

The cycle is ended by retracting the members attached to J1 first, followed by those attached to J0.

Simulated Walking Behaviour for an Octahedron

Frames from simulation for a walking octahedron carried out in Kangaroo and Grasshopper

Simulated Walking Behaviour for a double Octahedron

Simulated Gaits

Generation 1: Bi-Linear Actuators

Prototype Mechanism

Visual of Fully Extended Position

Current Fabrication

Fabrication time: 18 hours

Tools/ Machines: Manual lathe with automatic feed, SLS additive manufacturing, pillar drill, hand tools

Assembly: 2 hours

Future Fabrication

Fabrication time: 20 minutes

Tools/ Machines: Digital lathe, CNC milling machine

Assembly: Assembly line, estimated: 40 minutes

Fabricated components

Assembled central couplers, gear and plain bearings

Assembled internal rod

Design and Prototyping

Testing (note: the feathers highlight the location of the travelling pins)

Sectional Perspective: render

Sectional perspective of alternative detail

Partial extension: top photograph

Generation 2: Partial Flexibility

Design of Single Unit

Prototyping/ Design

Calibration and testing of prototype

Partial extension: top-view

Internal central mechanism

3d Model of components

Design for joint detail

Generation 2: Prototype

Turning Moments

Step Cycle for a Tetrahedron

Duration: 12minutes

Vcc: 17.5V
Vnominal: 12V

Isupplied: 200mA
Inominal: 50mA

Iinitial: 1200mA

Dynamic Equilibrium

A moment of dynamic equilibrium

Clockwise turn after momentarily being in a state of dynamic equilibrium

Counter-Clockwise turn after momentarily being in a state of dynamic equilibrium

Temporal Geometries

Overlay of Tetrahedron during step cycle

Mobile Reconfigurable Polyhedra [MORPHs]

Photomontage of performative structures, seeking light

Mobile Reconfiguration

Megastructures of the 1960's: Inspiration from the Old A.I.

Reference Works

Walking City in New York by Ron Herron (1964)

source: <http://archigram.westminster.ac.uk/project.php?id=60>

Fun Palace by Cedric Price (1961)

source: http://www.ads.org.uk/resource_file/thumb/thumb_4866_dr1996-0188-526-003-001.jpg

Spatial City by Yona Friedman (1958/59)

source: http://www.hvdejcborg.nl/wp-content/uploads/2009/06/yona-friedman_spatial-city-1960.jpg

behaviour as a product of

5. observers
4. control organisation
3. communication
2. body
- 1. site**

Victoria Park

site restraints

Aerial photograph showing main approaches and site boundaries

Playground, pond and court

Canals flange the site along the West and South Boundaries

Victoria Park

Proposed Layers

A grid of sensors provide realtime feedback which assists with path selection and goal updating

The project is to cater for the erratic nature of temporary events

Nodal Points

Site and grid overlay

Warped grid overlay

Node Selection: shortest Euclidean distance

Sunny path finding and obstacle avoidance based on slime mould's cognitive mechanism

behaviour as a product of

5. observers
4. control organisation
3. communication
- 2. body**
1. site

Fundamental (low-level) Behaviours

Aquaphobia

Fundamental (low-level) Behaviours

Aquaphobia

does not go into water

can call for help / attention

does not shape-shift in rain/ wet conditions

can suppress other layers

Fundamental (low-level) Behaviours

Light Seeking

PV cells trickle charge the on-board batteries

does not go into shadows

does not travel at night time

behaviour as a product of

5. observers
4. control organisation
- 3. communication**
2. body
1. site

Communication

Audibility

Fundamental (low-level) Behaviours

Call for help

Park boundary and preferred locations

register location of last visited node

calls others for help/ alert the public when out of boundary

does not like areas near the park's boundary

behaviour as a product of

5. observers

4. control organisation

3. communication

2. body

1. site

Control Organisation

Control Interface

Choreography Timeline

Add pre-defined components eg: step right, flatten
Add user-defined components from on-line library
Select class of MORPH
Auto detect will chose the closest MORPH in the area

Find available MORPHs

Control units in real-time
Search on-line library of other users routines
Compose new routines
Lock or unlock quick release mechanism
Compute inverse kinematics
Solve paths using nodal network and direct units along a path
Allow remote control of units

behaviour as a product of

5. observers

4. control organisation
3. communication
2. body
1. site

MORPHs: Genus, Species and Subsp.

a definition

Drawing of aggregated Morph for musical performance

Key features:

Microphones for music recording and streaming Medium speed extension

Wi-fi enabled for live streaming Quick release interlocking mechanism

Reconfigurable nuclei Plug and play

Blue

Sculpture and Architecture

Drawing of aggregated Morph for architectural assembly - aggregation based on random selection of faces

Key features:

Structural components Medium range communication Slow speed extension rate

Reprogrammable behaviour Light weight

Range of default behaviours Slow speed extension
(shading, walking)

Purple

Dance and Theatre

Dancer teaching a routine to a purple nucleus

Key features:

- Prediction and learning
- Immediate response to push/pull
- Learn and play back geometries [choreography]
- Fast extension rate
- Quick release interlocking mechanism
- Short range communication
- Choreography can be applied to multiple units simultaneously
- Collective memory
- Embedded lights

Volumetric Choreography

Key features:

- Fully Reprogramable
- Variable speeds
- Need to be manned when operational
- Variable scales
- Quick release interlocking mechanism
- Accepts "shields"
- Intelligent joints

Example of a growing hack-space setting

Performative Geometries

Multiple interactions

Difference in scales and speeds encourage different activities

Speculative multiple user activity

Speculative section

Use - Make - Abuse

Graffiti, clamped bikes and vandalism are expected

Walking Trusses

Morphs
they're coming

MakeUseAbuseLearnDevelop

Generation 3: Architectural Scale

Detail Drawings

Overall Perspective

Detail Drawings

Central Block Components v.2

Detail Drawings

Alternative mounting solutions

Alternative mounting detail

Alternative mounting detail

Alternative finishing: Anodised Aluminium

Rendering of alternative mounting block

Detail Drawings

Rod Components v.1

[Mx] Mechanical Components

- 1 | lead screw 12mm x 3mm pitch
- 2 | gearbox 7:1 worm drive
- 3 | DC geared motor 440rpm
- 4 | lead screw nut
- 5 | joint

[Fx] Fixings and Housing Components

- 1 | internal 30mm Aluminum tube
- 2 | external 38mm Aluminum tube
- 3 | nylon SLS mounting block

Detail Drawings

Central Block Components v.3

[Mx] Mechanical Components

- 1 flexible beam coupler 5mm x 5mm bore
- 2 gearbox 10:1 worm drive
- 3 rigid coupler 6mm x 6mm bore

[Ex] Electrical and Electronic Components

- 1 H-bridge motor driver 0.6A - 1.2A
- 2 DC geared motor 200mA 12V 440rpm
- 3 quadrature encoder 200ppr
- 4 Lithium battery 15V 2200mAh

[Fx] Fixings and Housing Components

- 1 motor mounting bracket
- 2 gearbox mounting brackets
- 3 tube coupler and bracket
- 4 encoder mounting bracket
- 5 battery supporting bracket

Circuit diagram showing feedback loop

1. 15V 2.2Ah Li-Ion rechargeable battery
2. Aluminium mounting bracket for battery
3. Quadrature encoder 5V 200ppr
4. Aluminium mounting bracket for encoder
5. Beam flexible coupling 4mm - 5mm bores
6. M4 16mm countersunk machine screw black oxide
7. Rigid coupling 6mm bores
8. M4 nyloc nut
9. M3 10mm hex-socket cap head black oxide
10. M4 16mm countersunk machine screw black oxide
11. Aluminium mounting bracket for DC motor
12. DC 12V 200mA 440rpm geared motor
13. M3 85mm threaded rod
14. Acrylic end cap - sand blasted finish
15. Push button switch with integrated green LED
16. Aluminium mounting for tube sections and bearing housing
17. Deep groove bearing 19mm OD 6 mm bore
18. Aluminium box section finished in matt black
19. Acrylic window over LEDs - sand blasted finish
20. DC male plug
21. Hex half nut MB for DC male plug
22. PhotoVoltaic cells

Fabrication

High precision milling on a Haas CNC milling machine

Machined components awaiting assembly

Gearbox mountings

Metal work being carried out on a manual lathe

Assembly and fitting of the custom engineered servo mechanism

Detailing and Prototyping

custom engineered servo mechanism

Exploded view illustrating the colours and finishes

Working prototype

Calibration and testing of the servo mechanism (1 deg = 8,000 clicks)

Detailing and Prototyping

linear actuator mechanism

Rod components during assembly

1. Casted silicon joint
2. Universal joint
3. Nylon cover
4. Bearing
5. Machine screw
6. Aluminium tube
7. Nylon guide

Exploded view of joint detail

Rendering of assembled joint

Thank You

Tutor/ Academic direction/ Technical direction	Ruairi Glynn
Tutor	Ollie Palmer
Tutor/ Academic direction	Sam McElhinney
Technical/ Technology direction	Paul Harkin
Fabrication direction	Emmanuel Vercruyse Abi Nick Richard Martin Bim Eddy Inigo