

Mtrx 4700 : Experimental Robotics

Introduction

Dr. Stefan B. Williams

Dr. Robert Fitch

Course Objectives

- The objective of the course is to provide students with the essential skills necessary to develop robotic systems for practical applications.

Administrative Details

- Lecturers : Stefan Williams, Robert Fitch
- Lecture Time : Tuesdays 9-11
- Tutorials : Fridays, 9-12
- Contact Details :
 - E-mail : stefanw@acfr.usyd.edu.au
 - Phone : 9351 8152
 - In person : Room 206, ACFR building, dial x18152 from front door. Don't just turn up and expect to be seen. Make an appointment first, preferably by e-mail.

Administrative Details

- Details on www.aeromech.usyd.edu.au
 - Follow links to Teaching/Undergraduate/Mtrx 4700
 - Assignments, lectures and supplementary material will be posted
- Alternatively, we can set up a site on WebCT. Any preferences?

Recommended Texts

Manipulator Kinematics and Dynamics

- John J. Craig, *Introduction to Robotics: Mechanics and Control*, 3rd Edition, Prentice-Hall, 2003
- Lorenzo Sciavicco, Bruno Siciliano, *Modelling and Control of Robot Manipulators (Advanced Textbooks in Control and Signal Processing)*, Springer 2000
- Mark W. Spong, M. Vidyasagar, *Robot Dynamics and Control*, Wiley, 1989

Computer Vision

- Ballard and Brown, *Computer Vision*, Prentice Hall, 1982
- David A. Forsyth and Jean Ponce, *Computer Vision -- A Modern Approach*, Prentice Hall, 2002

Machine Learning

- Tom Mitchell, *Machine Learning*, McGraw-Hill, 1997
- Stuart J. Russell and Peter Norvig, *Artificial Intelligence, A Modern Approach*, 2nd Edition, Prentice Hall, 2002

Mobile Robotics

- Sebastian Thrun, Dieter Fox and Wolfram Burgard, *Probabilistic Robotics*, The MIT Press, 2005
- Greg Dudek and Michael Jenkin, *Computational Principles of Mobile Robotics*, Cambridge University Press, 2000
- Roland Siegwart and Illah R. Nourbakhsh, *Introduction to Autonomous Mobile Robots (Intelligent Robotics and Autonomous Agents)*, The MIT Press, 2004

Course Outline

Week	Date	Content	Labs	Due Dates
1	5 Mar	Introduction, history & philosophy of robotics		
2	12 Mar	Robot kinematics & dynamics	Kinematics/Dynamics Lab	
3	19 Mar	Sensors, measurements and perception	"	
4	26 Mar	Robot vision and vision processing.	<i>No Tute (Good Friday)</i>	Kinematics Lab
	2 Apr	BREAK		
5	9 Apr	Localization and navigation	Sensing with lasers	
6	16 Apr	Estimation and Data Fusion	Sensing with vision	
7	23 Apr	Extra tutorial session (sensing)	Robot Navigation	Sensing Lab
8	30 Apr	Obstacle avoidance and path planning	Robot Navigation	
9	7 May	Extra tutorial session (nav demo)	Major project	Navigation Lab
10	14 May	Robotic architectures, multiple robot systems	"	
11	21 May	Robot learning	"	
12	28 May	Case Study	"	
13	4 June	Extra tutorial session (Major Project)	"	Major Project
14		Spare		

Assessment

- **Introductory Labs (30%)**
 - Manipulator Lab: Due Week 4 (10%)
 - Pioneer Lab: Due Week 6 (10%)
 - Navigation Lab: Due Week 9 (10%)
- **Major Project Presentation and Report (40%)**
- **Exam (30%)**

Learning Outcomes

Following completion of this UoS students will:

- Be familiar with sensor technologies relevant to robotic systems
- Understand conventions used in robot kinematics and dynamics
- Understand the dynamics of mobile robotic systems and how they are modelled
- Have implemented navigation, sensing and control algorithms on a practical robotic system
- Apply a systematic approach to the design process for robotic systems
- Understand the practical application of robotic systems in applications such as manufacturing, automobile systems and assembly systems
- Develop the capacity to think creatively and independently about new design problems
- Undertake independent research and analysis and to think creatively about engineering problems

What is a Robot?

- **Robot** (a Slavic word for worker) was first introduced in 1921 in a play by the Czech playwright, Karel Čapek.
- A *traditional* definition of a robot is a programmable multi-function manipulator designed to move material, parts, or specialized devices through variable programmed motions for the performance of a variety of tasks.

What is a Robot?

- A robot is a machine that can help us perform a job
- They are often stronger than people
- Some are designed to go where we can't go
- They perform jobs that we can't
- Others undertake tasks we are not very good at

What is a Robot?

- **Robots help us to**
 - Assemble cars and other components
 - Dispense medicines and other chemical agents
 - Explore new places
 - Perform dangerous jobs like cleaning up nuclear power plants, mine fields and explosives

You might recognize these robots

Slide 12

Or These...

Slide 13

What about these robots?

Slide 14

What is a Robot?

- A robot system generally consists of 3 subsystems: Motion, Sensing and Control.
 - The **motion** subsystem includes *mechanisms* that function like human arms.
 - The **sensing** subsystem uses various *sensors* to gather information about the robot itself and the environment.
 - The **control** subsystem commands the motion to achieve a given *task* using the recognition information.

Robot Components

- The components of a robotic system can often be broken down into a hierarchy
- Sensing and interfacing to hardware is done at a low level and demands a high degree of responsiveness
- Estimation and control rely on interfaces to the mechanism
- Planning of paths and reasoning can be done at lower rates but is often more complex

Robot Components

- You may recognize the diagram recast in a traditional control layout
- There are effectively two control loops here
 - The inner loop achieves particular poses (note: there is often a rate controller in addition to the pose controller shown here)
 - The outer loop is concerned with trajectory control

What does a robot need?

- A robotic system requires one or more of the following elements
 - Mechanics (a frame to hold everything together)
 - Actuation (something to move it)
 - Energy (something to give it power)
 - Sensing (something with which to observe)
 - Directions (a description of how to do its job)

Mechanical

- Mechanical requirements are also very application dependent
- The design of a robotic system will largely be dictated by the task it will perform but may include
 - Chassis
 - Propulsion
 - Suspension
 - Locomotion

ADAM.

Slide 19

Actuators

- Actuators provide the motive power for the system
- Actuation power is usually provided by the energy system
- Careful consideration to the appropriate actuation will depend on the system requirements
- Examples include
 - Electric motors
 - Chemical engines
 - Shape memory alloy
 - Hydraulics
 - Pneumatics

Humanoids

Slide 21

Humanoids – Honda Asimo

- Honda secretly began developing a Humanoid program to encourage innovation in its engineers
- The requirement for high power density in small packages provided technical challenges

Honda Asimov Humanoid

Slide 23

Humanoids - Sony

Energy

- Most robotic systems require some form of energy
- Sources depend largely on the application but may include
 - Electric (AC/DC)
 - Batteries
 - Solar
 - Diesel and gas
 - Chemical

Sensing - Vision

- Sensors measure relevant aspects of the world and convert them into signals to be processed by the system
- Once again, sensing depends on the application but may include
 - Proprioceptive sensors (encoders, resolvers, tachometers, inertial, etc)
 - External sensors (compass, GPS, inclinometer, etc)
 - Perceptive sensors (vision, sonar, laser, force and torque, proximity, etc.)

Edges, Segments, Colour, Texture

Slide 27

3D Stereo Vision

Perception: Touch

Slide 29

Other Sensors: Laser

Environment Understanding

de 31

Control

- Control systems are used to enable a robot to perform its allocated task
- These days many controllers are implemented as digital systems, although analogue systems can often be used
- Control systems may include
 - Velocity control
 - Position control
 - Trajectory control
 - Environmental control

get destination
while not at destination
 sample sensors
 calculate movement
 send commands
end

Controlling a Robot

Slide 33

Controlling Many Robots

Slide 34

Control: Search and Exploration

Slide 35

Control: Sensing and Planning

Slide 36

ARC Centre of Excellence for
Autonomous Systems

Control: Making Iced Tea

37

Throwing and Catching

Learning to Walk and Play

Big Dog: Walking by Balancing

-0

Entertainment

Androids

Slide 42

Space Robots

- NASA has been using robotic systems to explore Mars
- Many satellites can be considered robots
- Voyager recently became the first manmade object to leave the solar system

Space Robots

Opportunity

Spirit

Transport – CMU Navlab

- Navlab is an on-going program that investigates the application of robotic technologies in the transport arena
- One of the most ambitious demonstrations was entitled □No Hands Across America□n which a robotic vehicle drove from Pittsburgh to San Diego with little human intervention

DARPA Grand Challenge

- **DARPA Grand Challenge** is a field test intended to accelerate research and development in autonomous ground vehicles
- An autonomous ground vehicle to finish designated route most quickly within 10 hours will receive \$2 million.
- Route will be no more than 175 miles over desert terrain featuring natural and man-made obstacles.
- Exact route will not be revealed until two hours before event

DARPA Urban Grand Challenge

Automated Container Handling

- Relatively Simple Problem:
 - A structured environment
 - Well defined task
 - Well defined pay-off
- Research Challenges:
 - Control a large, fast platform
 - Guarantee performance
 - Ensure Safety
- Objectives:
 - Best manned performance
 - 24/7 operation
 - Safe, low-maintenance
- Innovations:
 - Navigation Integrity
 - Control Performance
 - Multi-vehicle optimisation

Robot Mining (Western Australia)

Multi-UAV Data Fusion

- ANSER Project
- Research:
 - Data Fusion
 - Information Networks
 - Time-Critical Data
- Demonstration:
 - Ground Picture Compilation
 - Multi-Platform
 - Multi-Sensor
 - Network Centric

Slide 30

ANSER Flight Trials

- Outcomes
 - World-First Cooperative UAV demonstrations
 - Shows fully autonomous network-centric operations
 - Received BAE Systems Chairman Gold Award
- Follow-on Programs:
 - BAE Systems
 - UK MOD
 - US Air Force and Navy

Land Vehicle Systems

- Research
 - Long term, autonomous navigation in unstructured environments
 - Perception
 - Cooperative data fusion and control
- Applications
 - Defence
 - Agriculture
 - Mining
 - Firefighting

Robot Sniper Training Robots

Slide 53

Unmanned Underwater Vehicles (UUVs)

- Constraints
 - No GPS
 - Low cost IMU
 - Unstructured Terrain
- Research Challenges
 - Sensing and Perception
 - Localisation and Mapping
 - Adaptive Control

Terrain Models

Biomimetic Robots

Many More Robot Applications

Maybe this isn't so far away...

Conclusions

- Robotic systems are playing an increasingly important, and diverse, role in our society
- The study of robotics involves an integration of a number of different areas including hardware, electronic and software

Further Reading