

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

A Multi-DOF Soft Robot Mechanism for Patient Motion Correction and Beam Orientation Selection in Cancer Radiation Therapy.

Lekan Ogunmolu

Department of Electrical Engineering
The University of Texas at Dallas, Richardson, TX

May 16, 2019

Publications

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- **Olalekan Ogunmolu**, A Multi-DOF Soft Robot Mechanism for Patient Motion Correction and Beam Orientation Selection in Cancer Radiation Therapy. PhD Thesis Manuscript. Hyperlink: utdallas.edu/ opo140030/media/Papers/thesis.pdf
- Azar Sadeghnejad Barkousaraie, **Olalekan Ogunmolu**, Steve Jiang, and Dan Nguyen. **A Fast Deep Learning Approach for Beam Orientation Selection Using Supervised Learning with Column Generation on IMRT Prostate Cancer Patients**. Under review at *Medical Physics* (Journal), April 2019.
- **Olalekan Ogunmolu**, Michael Folkerts, Dan Nguyen, Nicholas Gans, and Steve Jiang. **Deep BOO! Automating Beam Orientation Selection in Intensity Modulated Radiation Therapy**. *Algorithmic Foundations of Robotics XIII, International Workshop (WAFR)*, Mérida, Mexico. December 2018. Published in Springer's Proceedings in Advanced Robotics (SPAR) Book. 2019.
- **Olalekan Ogunmolu**, Nicholas Gans, Tyler Summers. **Minimax Iterative Dynamic Game: Application to Nonlinear Robot Control Tasks**. *IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, Madrid, Spain. October 2018.
- **Olalekan Ogunmolu**, Adwait Kulkarni, Yonas Tadesse, Xuejun Gu, Steve Jiang, and Nicholas Gans. **Soft-NeuroAdapt: A 3-DOF Neuro-Adaptive Pose Correction System For Frameless and Maskless Cancer Radiotherapy**. *IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, Vancouver, BC, Canada. September 2017. DOI: 10.1109/IROS.2017.8206211.
- Azar Sadeghnejad Barkousaraie, **Olalekan Ogunmolu**, Steve Jiang, and Dan Nguyen. **Using supervised learning and guided Monte Carlo tree search for beam orientation optimization in radiation therapy**. Under review at *International Conference on Medical Image Computing and Computer Assisted Intervention, XXII (MICCAI)*, Shenzhen, China. October 2019.

Publications

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Azar Sadeghnejad Barkousaraie, **Olalekan Ogunmolu**, Steve Jiang, and Dan Nguyen. [Deep Learning Neural Network for Beam Orientation Optimization](#). To appear in *International Conference on the use of Computers in Radiation Therapy XVI (ICCR)*, Montreal, CA. June 2019.
- **Olalekan Ogunmolu**, Dan Nguyen, Xun Jia, Weiguo Lu, Nicholas Gans, and Steve Jiang. [Automating Beam Orientation Optimization for IMRT Treatment Planning: A Deep Reinforcement Learning Approach](#). Selected for Oral Presentation at the *John R. Cameron Young Investigators Symposium – 60th Annual Meeting of the American Association of Physicists in Medicine*, Nashville, TN (AAPM). July 2018.
- Yara Almubarak, Joshi Aniket, **Olalekan Ogunmolu**, Xuejun Gu, Steve Jiang, Nicholas Gans, and Yonas Tadesse, [Design and Development of Soft Robots for Head and Neck Cancer Radiotherapy](#). *SPIE: Smart Structures + Nondestructive Evaluation*, (SPIE), Denver, CO, U.S.A. March 2018.
- **Olalekan Ogunmolu**, Xuejun Gu, Steve Jiang, and Nicholas Gans. [Vision-based control of a soft-robot for Maskless Cancer Radiotherapy](#). *IEEE Conference on Automation Science and Engineering (CASE)*, Fort-Worth, Texas, August 2016. DOI: 10.1109/CoASE.2016.7743378.
- **Olalekan Ogunmolu**, Xuejun Gu, Steve Jiang, and Nicholas Gans. [A Real-Time Soft-Robotic Patient Positioning System for Maskless Head-and-Neck Cancer Radiotherapy](#). *IEEE Conference on Automation Science and Engineering (CASE)*, Gothenburg, Sweden, August 2015. DOI: 10.1109/CoASE.2015.7294318.

Three Dimensional Conformal Radiation Therapy

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

L-R: Conventional radiotherapy. Conformal radiotherapy (CFRT) without intensity modulation. CFRT with intensity modulation. Reprinted from Webb (2001).

A multi-leaf collimator for IMRT/3DCRT. ©Varian Medical Systems.

Conformal RT Treatment Planning Parameters

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Optimal treatment *parameters* ▷ good treatment outcome
 - dose-limiting structures
 - OARs within a target volume
 - doctor's dose prescription
 - dose fractionation
 - **patient positioning**
 - **dose distribution**

Frame-based Radiotherapy Treatment

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Accurately irradiate a *moving target* and a *moving patient* with the aid of robots [Schweikard et al. (1995); Webb (1999)]

Frameless and Maskless Radiotherapy

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

© Wiersma et al. (2009)

HexaPOD

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Reprinted from Herrmann et al. (2011)

Cyberknife/Novalis systems

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

The Novalis ExacTrac Module

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

©Novalis

The Case for Soft Robots

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Frame-based immobilization
 - LINAC misalignments \implies negative dosimetry effects
 - \times Fractionated treatments
- Frameless RT
 - Incompatible with most conventional LINACs
- Cyberknife/Novalis Systems
 - Reliance on pre-treatment images
 - Rigid motion compensation issues
- Involuntary patient motion requires adaptive positioning

Beam Orientation Optimization

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search

Fluence Map
Optimization

Results

BOO II

- During treatment planning, a **beam orientation optimization** problem (BOO) is separately solved
- Radiation is delivered from $\approx (5 - 15)$ different beam orientations during IMRT
- BOO determines the best beam angle combinations for delivering radiation
- Process of determining beamlets' intensities is termed **fluence map optimization** (FMO)

Vision-based 1-DOF Control

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Sensors' Noise Floor

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Kalman Filter Model

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO
Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

$$\mathbf{x}(k) = \mathbf{F}(k)\mathbf{x}(k-1) + \mathbf{B}(k)\mathbf{u}_k + \mathbf{G}_k\mathbf{w}_k$$

$$z_s = \mathbf{H}_s(k)\mathbf{x}(k) + v_s(k) \quad s = 1, 2$$

$$\mathbf{F} = \begin{bmatrix} 1 & \Delta T \\ 0 & 1 \end{bmatrix}; \quad a_k \sim \mathcal{N}(0, \sigma_a); \quad \mathbf{G}_k = \mathbf{I}_{2 \times 2};$$

$$\mathbf{w}(k) \sim \mathcal{N}(0, \mathbf{Q}(k)), \quad \mathbf{W}(k) = \begin{pmatrix} \frac{\Delta T^2}{2} \\ \Delta T \end{pmatrix}$$

$$\mathbf{Q} = \mathbf{W}\mathbf{W}^T \sigma_a^2 = \begin{bmatrix} \frac{\Delta T^4}{4} & \frac{\Delta T^3}{2} \\ \frac{\Delta T^3}{2} & \Delta T^2 \end{bmatrix} \sigma_a^2. \quad (1)$$

State Estimates — Global Fusion of Local Tracks

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

■ Prediction:

$$\begin{aligned}\hat{\mathbf{x}}_{k|k-1} &= \mathbf{F}\hat{\mathbf{x}}_{k-1|k-1} + \mathbf{B}_k \mathbf{u}_k \\ \mathbf{P}_{k|k-1} &= \mathbf{F}_k \mathbf{P}_{k-1|k-1} \mathbf{F}_k^T + \mathbf{Q}_k\end{aligned}\quad (2)$$

■ Update:

$$\begin{aligned}\mathbf{K}(k) &= \mathbf{P}(k|k-1) \mathbf{H}(k)^T [\mathbf{H}(k) \mathbf{P}(k|k-1) \mathbf{H}(k)^T + \mathbf{R}(k)]^{-1} \\ \hat{\mathbf{x}}(k|k) &= \hat{\mathbf{x}}(k|k-1) + \mathbf{K}(k)(\mathbf{z}(k) - \mathbf{H}(k)\hat{\mathbf{x}}(k|k-1)) \\ \mathbf{P}(k|k) &= (\mathbf{I} - \mathbf{K}(k)\mathbf{H}(k))\mathbf{P}(k|k-1)\end{aligned}\quad (3)$$

Filtering Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Xbox vs. Kinect v1

■ Fusion:

$$\hat{x}(F)(k|k) = P(F)(k|k) \sum_{s=1}^N \left[P(s)^{-1}(k|k) \hat{x}(s)(k|k) \right]$$

Fusion Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Fusion of local state estimates.

System Model and LQG Control

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Obtain optimal model parameters from I/O data through,

$$G(t) = \arg \min_{\theta} V_N(\theta, \phi_N) \quad (4)$$

- From (4), we obtained

$$\begin{aligned} \mathbf{x}(k + Ts) &= \mathbf{Ax}(k) + \mathbf{Bu}(k) + \mathbf{Ke}(k) \\ \mathbf{y}(k) &= \mathbf{Cx}(k) + \mathbf{Du}(k) + \mathbf{e}(k) \end{aligned} \quad (5)$$

- LQG cost:

$$J = \sum_{k=0}^K x(k)^T Q x(k) + u(k)^T R u(k) + 2x(k)^T N u(k)$$

- Find u from $\Delta u = \arg \min_{\Delta u} J$

1-DOF Control Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

LQG Controller on mannequine head.

Vision-based 3-DOF Control

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Hardware Description

Point Cloud Pre-Processing

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Head Pose Estimation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Set cloud's centroid as measured point set $\mathbf{P} = \{\vec{p}_i\}$
- Get covariance matrix Σ_{px} of measured and model point sets: \mathbf{P} and \mathbf{X}
- Set cyclic components of anti-symmetric matrix as Δ
- Set $\mathbf{Q}(\Sigma_{px}) = \begin{bmatrix} \text{tr}(\Sigma_{px}) & \Delta^T \\ \Delta & \Sigma_{px} + \Sigma_{px}^T - \text{tr}(\Sigma_{px})\mathbf{I}_3 \end{bmatrix}$
- $q_R = \max_{\text{eig}}(\mathbf{Q}(\Sigma_{px}))$; $q_T = \mu_x - \mathbf{R}(q_R)\mu_p$
- $x_h = (q_T, q_R)$

Model Reference Adaptive Control

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

- Head and IAB System Model

$$\dot{\mathbf{y}} = \mathbf{A}\mathbf{y} + \mathbf{B}\Lambda(\mathbf{u} - f(\mathbf{y}, \mathbf{u})) + \mathbf{w}(k)$$

- Realize $f(\mathbf{y}, \mathbf{u})$ with an RNN $\equiv \Theta^T \Phi(\mathbf{y})$

- In a ball $\mathbf{B}_R \subset D$

- an ideal neural network (NN) approximation $f(\cdot) : \mathbb{R}^n \rightarrow \mathbb{R}^m$, can be realized to a sufficient degree of accuracy, $\varepsilon_f > 0$;

- Outside \mathbf{B}_R :

- $\|\varepsilon(\mathbf{y})\| \leq k_{\max}(\mathbf{y}), \quad \forall \mathbf{y} \in \mathbf{B}_R;$

Adaptive Neuro-Control Scheme

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

- Choose $\dot{\mathbf{y}}_m = \mathbf{A}_m \mathbf{y}_m + \mathbf{B}_m \mathbf{r}$

- Knowns: B_m and an Hurwitz A_m

- $\mathbf{u} = \underbrace{\hat{\mathbf{K}}_y^T \mathbf{y}}_{\text{state feedback}} + \underbrace{\hat{\mathbf{K}}_r^T \mathbf{r}}_{\text{optimal regulator}} + \underbrace{\hat{f}(\mathbf{y}, \mathbf{u})}_{\text{approximator}}$

- $\hat{\mathbf{K}}_y$ and $\hat{\mathbf{K}}_r$ are adaptive gains to be designed. NB:

$$\tilde{\mathbf{K}}_x = \mathbf{K}_x - \hat{\mathbf{K}}_x$$

- Assume ideal model matching conditions

$$\hat{\mathbf{K}}_y = \mathbf{K}_y, \text{ and } \hat{\mathbf{K}}_r = \mathbf{K}_r$$

Lyapunov Analysis

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- **Theorem:** Given correct choice of adaptive gains $\hat{\mathbf{K}}_y$ and $\hat{\mathbf{K}}_r$, the error state vector, $\mathbf{e}(k)$ with closed loop time derivative $\dot{\mathbf{e}}$, is **uniformly ultimately bounded**, and the state \mathbf{y} will converge to a neighborhood of \mathbf{r} (proof in (Ogunmolu et al., 2017, §V.A)).

- Choose

$$\mathbf{V}(\mathbf{e}, \tilde{\mathbf{K}}_y, \tilde{\mathbf{K}}_r^T) = \mathbf{e}^T \mathbf{P} \mathbf{e} + \text{tr}(\tilde{\mathbf{K}}_y^T \Gamma_y^{-1} \tilde{\mathbf{K}}_y | \Lambda |) + \text{tr}(\tilde{\mathbf{K}}_r^T \Gamma_r^{-1} \tilde{\mathbf{K}}_r | \Lambda |)$$

- Neural network model $\hat{f}(\mathbf{y}) = \hat{\Theta}^T \Phi(\mathbf{y}) + \varepsilon_f(\mathbf{y})$

Proof Main Matter

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

$$\dot{\mathbf{V}}(\mathbf{e}, \tilde{\mathbf{K}}_y, \tilde{\mathbf{K}}_r^T) = -\mathbf{e}^T \mathbf{Q} \mathbf{e} - 2\mathbf{e}^T \mathbf{P} \mathbf{B} \Lambda \varepsilon_f$$

$$\dot{\mathbf{V}}(\mathbf{e}, \tilde{\mathbf{K}}_y, \tilde{\mathbf{K}}_r^T) \leq -\lambda_{low} \|\mathbf{e}\|^2 + 2\|\mathbf{e}\| \|\mathbf{P} \mathbf{B}\| \lambda_{high}(\Lambda) \varepsilon_{max}$$

Term Contributions

- $\hat{\mathbf{K}}_y^T \mathbf{y}$ keeps $\mathbf{y} \in \mathbf{B}_R$ stable; $\hat{\mathbf{K}}_r^T \mathbf{r}$ reference tracking
- $\hat{f}(\mathbf{y}, \mathbf{u})$ ensures states starting outside set $\mathbf{y} \in \mathbf{B}_R$ converge to \mathbf{B}_R in finite time

Proof Main Matter

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- $\lambda_{low}, \lambda_{high} \equiv$ minimum and maximum characteristic roots of Q and Λ respectively
- $\dot{V}(\cdot)$ is thus negative definite outside the compact set:
 - $\chi = \left(\mathbf{e} : \|\mathbf{e}\| \leq \frac{2\|\mathbf{PB}\|\lambda_{high}(\Lambda)\varepsilon_{max}(\mathbf{y})}{\lambda_{low}(Q)} \right)$
- Therefore, the error \mathbf{e} is uniformly ultimately bounded
 $\mathbf{y}(t) \rightarrow 0$ as $t \rightarrow \infty$

Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

■ Choose

$$\mathbf{P} = \begin{bmatrix} -\frac{170500}{2668} & 0 & 0 \\ 0 & -\frac{170500}{2668} & 0 \\ 0 & 0 & -\frac{170500}{2668} \end{bmatrix}$$

■ and set

$$\mathbf{B} = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 \end{bmatrix}$$

Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

[Left]: Goal command: $(z, \theta, \phi) = (2.5\text{mm}, 0.25^\circ, 35^\circ)$ to $(14\text{mm}, 1.6^\circ, 45^\circ)^T$. [Right]: Head roll tracking.

Model of a 6-DOF SoRo Mechanism

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Page left blank intentionally.

Existing Modeling Approaches

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Finite element modeling: Nesme et al. (2005, 2006); Bern et al. (2017); Gent (2012)
- Constant curvature approaches: Hannan and Walker (2003, 2000); Jones and Walker (2006)
- Piecewise constant curvature model: Jones and Walker (2006)
- Cosserat brothers' beam theory: Renda et al. (2014); Trivedi et al. (2008)
- Non-constant curvature approaches
 - Continuum approximation of hyper-redundant systems e.g. Mochiyama (2005); Chirikjian and Burdick (1995); Chirikjian (1994),
 - Spring-mass models for semi-rigid robots: Yekutieli et al. (2005); Zheng et al. (2012),
 - Geometric continuum models: Boyer et al. (2006); Gent (2012); Ogden (1997); Sedal et al. (2018); Holzapfel et al. (2000); Rucker et al. (2010); Demirkoparan and Pence (2007)

A Continuum Mechanics Model for IAB Deformation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- **Context:** Model-based approaches generally give better material responses
- **Contributions**
 - Finite elastic (geometric continuum) model for IAB deformation
 - Component stresses, internal pressurization, and particle positions/velocities
 - Synthesis of IAB contact velocities and head motion: manipulation dynamics, selection maps, and contact forces

IAB Kinematics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Fibers and deformation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- The rate of deformation from a configuration \mathcal{B}_0 to a current configuration \mathcal{B} in component form

$$dx_i = \frac{\partial x_i}{\partial X_\alpha} dX_\alpha, \text{ with invariant form } dx = F dX$$

for an observer \mathbf{O} in e.g. basis $\{E_\alpha\}$

- A *material line element* (a fiber) dX at a point X are particles lying along dX at a point X of a soft body
- $dX \neq 0 \implies FdX \neq 0$ for all $dX \neq 0$. Therefore, F must be a non-singular tensor, imposing the restriction,
 $\det F \neq 0$

Deformation Analysis of a Soft Continuum Robot

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

with

$$\begin{aligned} R_i \leq R \leq R_o, \quad 0 \leq \Theta \leq 2\pi, \quad 0 \leq \Phi \leq \pi \\ r_i \leq r \leq r_o, \quad 0 \leq \theta \leq 2\pi, \quad 0 \leq \phi \leq \pi \end{aligned} \quad (6)$$

Deformation Analysis

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Reference Configuration: (R, Φ, Θ)

Current Configuration: (r, ϕ, θ)

- An isochoric homogeneous deformation implies

$$\frac{4}{3}\pi(R^3 - R_i^3) = \frac{4}{3}\pi(r^3 - r_i^3), \quad \theta = \Theta, \phi = \Phi$$
$$r^3 = R^3 + r_i^3 - R_i^3, \quad \theta = \Theta, \phi = \Phi \quad (7)$$

Stored Energy Invariants and Principal Ratios

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Spherically symmetric deformation implies coincidence of the *Lagrangian* and *Eulerian* axes
- Thus, principal ratios along azimuthal and zenith axes is $\lambda_\theta = \lambda_\phi = r/R$
- We have $\lambda_r \lambda_\phi \lambda_\theta = 1$ from the incompressibility of the IAB material. Thus, $\lambda_r = \frac{R^2}{r^2}$ so that

$$I_1 = \lambda_r^2 + \lambda_\phi^2 + \lambda_\theta^2, \text{ and } I_2 = \lambda_r^{-2} + \lambda_\phi^{-2} + \lambda_\theta^{-2}. \quad (8)$$

Strain Tensor and Deformation Gradient

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Mooney-Rivlin strain energy form for small deformations:

$$W = \frac{1}{2} C_1(I_1 - 3) + \frac{1}{2} C_2(I_2 - 3). \quad (9)$$

- Deformation gradient in spherical polar coordinates

$$\begin{aligned}\mathbf{F} &= \lambda_r \mathbf{e}_r \otimes \mathbf{e}_R + \lambda_\phi \mathbf{e}_\phi \otimes \mathbf{e}_\Phi + \lambda_\theta \mathbf{e}_\theta \otimes \mathbf{e}_\Theta \\ \mathbf{F} &= \frac{R^2}{r^2} \mathbf{e}_r \otimes \mathbf{e}_R + \frac{r}{R} \mathbf{e}_\phi \otimes \mathbf{e}_\Phi + \frac{r}{R} \mathbf{e}_\theta \otimes \mathbf{e}_\Theta.\end{aligned} \quad (10)$$

$\mathbf{B} = \mathbf{F} \mathbf{F}^T$:= Left Cauchy-Green deformation tensor

$\mathbf{C} = \mathbf{F}^T \mathbf{F}$:= Right Cauchy-Green deformation tensor

Stress Laws and Constitutive Equations

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Stress distribution on the internal continuum's differential surface, dS .

Invariants of Deformation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

$$I_1 = \text{tr}(\mathbf{C}) = \frac{R^4}{r^4} + \frac{2r^2}{R^2}; I_2 = \text{tr}(\mathbf{C}^{-1}) = \frac{r^4}{R^4} + \frac{2R^2}{r^2}. \quad (11)$$

For a constrained elastic material, we have the following constitutive relation

$$\begin{aligned}\sigma &= \mathbf{G}(\mathbf{F}) + q\mathbf{F} \frac{\partial \Lambda}{\partial \mathbf{F}}(\mathbf{F}) \\ &= \mathbf{G}(\mathbf{F}) - p\mathbf{F}\mathbf{F}^{-T}\det(\mathbf{F}) \\ &= \mathbf{G}(\mathbf{F}) - p\mathbf{I}\end{aligned}\quad (12)$$

Cauchy stress and hydrostatic pressure

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

In terms of the stored strain energy, we have the stress tensor field as

$$\boldsymbol{\sigma} = \begin{bmatrix} \sigma_{rr} & \sigma_{r\phi} & \sigma_{r\theta} \\ \sigma_{\phi r} & \sigma_{\phi\phi} & \sigma_{\phi\theta} \\ \sigma_{\theta r} & \sigma_{\theta\phi} & \sigma_{\theta\theta} \end{bmatrix} = \frac{\partial W}{\partial \mathbf{F}} \mathbf{F}^T - p \mathbf{I}, \quad (13)$$

or

$$\boldsymbol{\sigma} = C_1 \mathbf{B} - C_2 \mathbf{C}^{-2} - p \mathbf{I} \quad (14)$$

where C_1, C_2 are appropriate choices of the IAB material moduli;

$$\sigma_{rr} = -p + C_1 \frac{R^4}{r^4} - C_2 \frac{r^8}{R^8} \quad (15a)$$

$$\sigma_{\theta\theta} = \sigma_{\phi\phi} = -p + C_1 \frac{r^2}{R^2} - C_2 \frac{R^8}{r^8} \quad (15b)$$

Contact-Free BVP for IAB Deformation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Consider an IAB with boundary conditions,

$$\sigma_{rr}|_{R=R_o} = -P_{atm}, \quad \sigma_{rr}|_{R=R_i} = -P_{atm} - P \quad (16)$$

- If the stress components, σ_{ij} , satisfy hydrostatic equilibrium, equilibrium equations for the body force \mathbf{b} 's physical component vectors, b_r, b_θ, b_ϕ are

$$-b_r = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 \sigma_{rr}) + \frac{1}{r \sin \phi} \frac{\partial}{\partial \phi} (\sin \phi \sigma_{r\phi}) + \frac{1}{r \sin \phi} \frac{\partial}{\partial \theta} (\sigma_{r\theta}) - \frac{1}{r} (\sigma_{\theta\theta} + \sigma_{\phi\phi}) \quad (17a)$$

$$-b_\phi = \frac{1}{r^3} \frac{\partial}{\partial r} (r^3 \sigma_{r\phi}) + \frac{1}{r \sin \phi} \frac{\partial}{\partial \phi} (\sin \phi \sigma_{\phi\phi}) + \frac{1}{r \sin \phi} \frac{\partial}{\partial \theta} (\sigma_{\theta\phi}) - \frac{\cot \phi}{r} (\sigma_{\theta\theta}) \quad (17b)$$

$$-b_\theta = \frac{1}{r^3} \frac{\partial}{\partial r} (r^3 \sigma_{\theta r}) + \frac{1}{r \sin^2 \phi} \frac{\partial}{\partial \phi} (\sin^2 \phi \sigma_{\theta\phi}) + \frac{1}{r \sin \phi} \frac{\partial}{\partial \theta} (\sigma_{\theta\theta}) \quad (17c)$$

- Cauchy's 1st law of motion

$$\operatorname{div} \boldsymbol{\sigma}^T + \rho \mathbf{b} = \rho \dot{\mathbf{v}} \quad (18)$$

Stress at Hydrostatic Equilibrium

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Equilibrium therefore implies that

$$\operatorname{div} \boldsymbol{\sigma} = 0$$

$$\frac{1}{r} \frac{\partial}{\partial r} (r^2 \sigma_{rr}) = (\sigma_{\theta\theta} + \sigma_{\phi\phi})$$

- Whereupon,

$$\begin{aligned} P &= 2C_1 \int_{R_i}^{R_o} \left(\frac{1}{r} - \frac{R^6}{r^7} \right) dR + 2C_2 \int_{R_i}^{R_o} \left(\frac{r^5}{R^6} - \frac{R^{10}}{r^{11}} \right) dR \\ &\equiv \int_{r_i}^{r_o} \left[2C_1 \left(\frac{r}{R^2} - \frac{R^4}{r^5} \right) + 2C_2 \left(\frac{r^7}{R^8} - \frac{R^8}{r^9} \right) \right] dr. \end{aligned} \tag{19}$$

- (19) completely determines the deformation kinematics of the IAB material at rest.

Example I: IAB Deformation (Extension)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Deformation Parameters

$$C_1 = 11,000$$

$$C_2 = 22,000$$

$$R_i = 10\text{cm}, r_i = 13\text{cm}$$

$$R_o = 15\text{cm}$$

$$r_o = 16.60\text{cm}$$

$$P = 14.52\text{psi}$$

Example I: Deformation (Extension) Results

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Mesh Time: 0.8838s

$$\nu = 0.45$$

Total Time: 4.7782s

$$\rho = 9.8446 \times 10^{-4} \text{ kG/m}^3$$

x-displacement

y-displacement

z-displacement

Example II: IAB Deformation (Extension)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Deformation Parameters

$$C_1 = 500,000$$

$$C_2 = 1,000,000$$

$$R_i = 7.5\text{cm}, r_i = 12\text{cm}$$

$$R_o = 10\text{cm}$$

$$r_o = 13.21\text{cm}$$

$$P = 14.5193\text{psi}$$

Example II: Deformation Results (Extension)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Mesh Time: .9143s Total Time: 4.1445s

$$\nu = 0.4995 \quad \rho = 10^{-4} \text{ kg/m}^3$$

Example III: IAB Deformation (Compression)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Deformation Parameters

$$C_1 = 500,000$$

$$C_2 = 1,200,000$$

$$R_i = 12\text{cm}, r_i = 10\text{cm}$$

$$R_o = 15\text{cm}$$

$$r_o = 13.83\text{cm}$$

$$P = -27.3631 \text{ psi}$$

Example III: Deformation Results (Compression)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Mesh Time: .8625s Total Time: 4.5338s
 $\nu = 0.45$ $\rho = 12 \times 10^{-4} \text{ kg/m}^3$

Example IV: IAB Deformation (Compression)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Deformation Parameters

$$C_1 = 1.1e12$$

$$C_2 = 2.2e10$$

$$R_i = 10\text{cm}, r_i = 8\text{cm}$$

$$R_o = 19\text{cm}$$

$$r_o = 18.54\text{cm}$$

$$P = -27.3631\text{psi}$$

Example IV: Deformation Results (Compression)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Mesh Time: 0.823576s $\nu = 0.495$	Total Time: 4.5098s $\rho = 2.0 \times 10^{-5} \text{ kg/m}^3$
---------------------------------------	---

Multi-DOF IAB Kinematics & Dynamics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

■ Outline

- Solve boundary-value problem for IAB kinematics with head contact
- Relate Deformation Kinematics to Contact Dynamics
- Derive head velocity and orientation in terms of contact velocities
- Derive Newton-Euler's Dynamics of the Head-IAB system for control

Contact Kinematics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- All friction cones lie within a soft contact type model: Nguyen (1988)

$$FC = \{f_c \in \mathbb{R}^n : \|f_{c_{ij}}^t\| \leq \mu_{ij} \|f_{c_i}^n\|, \\ i = 1, \dots, k, \quad j = 1, \dots, m_i\} \quad (20)$$

- $f_{c_{ij}}^t$ = tangent component of j^{th} element of contact force
- $f_{c_i}^n$ = i^{th} contact's normal force, and μ_{ij} is $f_{c_{ij}}$'s coefficient of friction
- Contact force within friction cone:

$$\tilde{F}_{c_i} = \begin{bmatrix} I & 0 \\ 0 & n_{c_i} \end{bmatrix} \begin{bmatrix} f_{c_i} \\ \tau_{c_i} \end{bmatrix}, \quad (21)$$

Contact Map

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO
Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Soft contact type is the map

$$G_i(r_{c_i}, \xi_h) = \begin{bmatrix} \mathbf{I} & \mathbf{0} \\ \hat{\omega}(r_{c_i}) & \mathbf{I} \end{bmatrix} B_i(\xi_h, \xi_r) \quad (22)$$

- Head never rolls out of convex sum of conic forces of individual IABs
- For multiple IABs acting on the head, resultant head force is a superposition of individual IAB forces

$$\tilde{F}_h = [G_1, \dots, G_8] \begin{pmatrix} \tilde{F}_{c_1} \\ \vdots \\ \tilde{F}_{c_8} \end{pmatrix} = G \tilde{F}_c, \quad (23)$$

- where $F_h \in \mathbb{R}^6$ and $F_c \in \mathbb{R}^{m_1} \times \mathbb{R}^{m_2} \times \dots \times \mathbb{R}^{m_8}$

BVP for IAB-Head Dynamics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

■ Velocity constraint dual

$$\begin{pmatrix} \tilde{v}_{c_i} \\ \tilde{\omega}_{c_i} \end{pmatrix} = \begin{bmatrix} \mathbf{I} & \hat{\omega}(r_{c_i}) \\ \mathbf{0} & \mathbf{I} \end{bmatrix} \begin{pmatrix} v_{c_h} \\ \omega_{c_h} \end{pmatrix}. \quad (24)$$

■ If v_c is the conjugate velocity to f_c , then forces exerted by the fingers are

$$\begin{pmatrix} v_c \\ \omega_c \end{pmatrix} = G^T \begin{pmatrix} v_h \\ \omega_h \end{pmatrix} \quad (25)$$

■ Equations of motion for IAB continuum

$$\dot{\rho} + \rho \operatorname{div} \mathbf{v} = 0, \quad (26a)$$

$$\boldsymbol{\sigma}^T = \boldsymbol{\sigma}, \quad (26b)$$

$$\operatorname{div} \boldsymbol{\sigma}^T + \rho \mathbf{b} = \rho \dot{\mathbf{v}} \quad (26c)$$

IAB Forces under Entropy

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

Head forces (see derivation in (Ogunmolu, 2019, Appendix C.)) are in part the internal pressurization, P_i , and the stress tensor components $\{\sigma_{\phi\phi}(\epsilon), \sigma_{\theta\theta}(\zeta)\}$,

$$P = \int_{r_i}^{r_o} \left[\frac{1}{r} \left(-2p + 2C_1 \frac{r^2}{R^2} - 2C_2 \frac{R^8}{r^8} \right) - \rho b_r + \rho \cos \theta \left(2\dot{r}\dot{\phi} \cos \theta + r \cos \theta \ddot{\phi} - 2r\dot{\theta}\dot{\phi} \sin \theta \right) - \rho \sin \phi \left(\cos \theta (-\ddot{r} + r\dot{\theta}^2 + r\dot{\phi}^2) + \sin \theta (2\dot{r}\dot{\theta} + r\ddot{\theta}) \right) \right] dr \quad (27a)$$

$$\sigma_{\phi\phi}(\epsilon) = - \int_{\epsilon}^{\pi} \left[r\rho \left[\cos \phi \left(2\dot{r}\dot{\phi} \cos \theta + (2\dot{r}\dot{\phi} + r\ddot{\phi}) \sin \theta \right) + \sin \theta \left(2\dot{r}\dot{\theta} \cos \theta + r\ddot{\theta} \cos \theta + (\ddot{r} - r\dot{\theta}^2 - r\dot{\phi}^2) \right) \sin \phi \right] - \rho rb_\theta \right] d\phi, \quad 0 \leq \epsilon \leq \pi \quad (27b)$$

$$\sigma_{\theta\theta}(\zeta) = - \int_{\zeta}^{2\pi} \left[-r\rho b_\theta \sin \phi + r\rho \sin \phi \cos \phi \left(\ddot{r} - r\dot{\phi}^2 \right) - r\rho \sin^2 \phi \left(2\dot{r}\dot{\phi} + r\ddot{\phi} \right) \right] d\theta, \quad 0 \leq \zeta \leq 2\pi \quad (27c)$$

where $0 \leq \epsilon \leq \pi, 0 \leq \zeta \leq 2\pi$ and gravity forces.

Piola-Kirchoff Stress Tensor & Contact Forces

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- For an infinitesimal vector element $d\mathbf{A}$ in \mathcal{B}_0 , we have $d\mathbf{A} = \mathbf{N} dA$ for a surface dA with outward normal map \mathbf{N}
- Similarly, in configuration \mathcal{B} , $d\mathbf{a} = \mathbf{n} da$ for an outward normal map \mathbf{n}
- Therefore on the IAB boundary, volume preservation implies that

$$\int_{\partial\mathcal{B}} \sigma \mathbf{n} da = \int_{\partial\mathcal{B}_0} J \sigma \mathbf{H} \mathbf{N} da. \quad (28)$$

- Define the Piola-Kirchoff stress tensor field

$$\mathbf{S} = J \mathbf{H}^T \boldsymbol{\sigma} \quad \text{where} \quad \mathbf{H} = \mathbf{F}^{-T} \quad (29)$$

- It follows that

$$\boldsymbol{\sigma} da = \mathbf{S}^T d\mathbf{A}.$$

Contact force and stress fields

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Contact Wrench

$$f_{c_i} = \mathbf{S}_i^T d\mathbf{A}_i = J_i \boldsymbol{\sigma}_i \mathbf{H}_i d\mathbf{A}_i = J_i \boldsymbol{\sigma}_i \mathbf{F}_i^{-1} d\mathbf{A}_i \quad (30)$$

$$\tau_{c_i} = f_{c_i} \times r_{c_i} \quad (31)$$

whereupon,

$$f_{c_i} = \left(\frac{R_i^2}{r_i^2} P_i + \frac{R_i}{r_i} \sigma_{\phi\phi_i}(\epsilon) + \frac{R_i}{r_i} \sigma_{\theta\theta_i}(\zeta) \right) n_{c_i} dA_i \quad (32)$$

and the contact force map is

$$\tilde{\mathbf{F}}_{c_i} = \begin{bmatrix} \mathbf{I} & 0 \\ 0 & n_{c_i} \end{bmatrix} \begin{bmatrix} f_{c_i} \\ f_{c_i} \times r_{c_i} \end{bmatrix}. \quad (33)$$

Contact coordinates and head motion

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search

Fluence Map
Optimization

Results

BOO II

$$\alpha_1 = (u_1, v_1) \in U_1, \text{ and } \alpha_h = (u_h, v_h) \in U_h$$

$$f_i(u_i, v_i) : \{U \rightarrow S_i \subset \mathbb{R}^3 | i = 1, h\}.$$

Differential Geometry of Contact Coordinates

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Define contact coordinates $\eta = (\alpha_1, \alpha_h, \psi)$
- Let $g \in \Omega \subset SE(3)$ and let $R \in SO(3)$ be g 's rotatory component
- $\Omega = \{\{S_{1_i}\}_{i=1}^{n_1}, \{S_{h_i}\}_{i=1}^{n_h}\}$ for which the IAB and head remain in contact
- At a point of contact, η must satisfy

$$g \circ f_1(\alpha_1) = f_h(\alpha_h) \quad (34a)$$

$$R n_1(\alpha_1) = -n_h(\alpha_h) \quad (34b)$$

- Additionally, the orientation of the tangent planes of α_1 and α_h imply that

$$R \frac{\partial f_1}{\partial \alpha_1} M_1^{-1} R_\psi = \frac{\partial f_h}{\partial \alpha_h} M_h^{-1} \quad (35)$$

- Hence, we have the contact equations (see derivation in Ogunmolu (2019))

$$\dot{\alpha}_h = M_h^{-1} (\mathcal{K}_h + \tilde{\mathcal{K}}_1)^{-1} (\omega_t - \tilde{\mathcal{K}}_1 v_t) \quad (36a)$$

$$\dot{\alpha}_1 = M_1^{-1} R_\psi (\mathcal{K}_h + \tilde{\mathcal{K}}_1)^{-1} (\omega_t - \mathcal{K}_h v_t) \quad (36b)$$

$$\dot{\psi} = \omega_n + T_h M_h \dot{\alpha}_h + T_1 M_1 \dot{\alpha}_1 \quad (36c)$$

Contact Equations

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

where

$$M_i = \begin{bmatrix} \|\frac{\partial f_i}{\partial u_i}\| & 0 \\ 0 & \|\frac{\partial f_i}{\partial v_i}\| \end{bmatrix}, \quad R_\psi = \begin{bmatrix} \cos \psi & -\sin \psi \\ -\sin \psi & -\cos \psi \end{bmatrix} \quad (37a)$$

$$T_h = y_h^T \frac{\partial x_h}{\partial \alpha_h} M_h^{-1}, \quad T_1 = y_1^T \frac{\partial x_1}{\partial \alpha_1} M_1^{-1}, \quad \omega_n = z_h^T \omega \quad (37b)$$

$$\mathcal{K}_h = [x_h^T, \quad y_h^T]^T \frac{\partial n_h^T}{\partial \alpha_h} M_h^{-1}, \quad \mathcal{K}_1 = R_\psi [x_1^T, \quad y_1^T]^T \frac{\partial n_1^T}{\partial \alpha_1} M_1^{-1} R_\psi \quad (37c)$$

$$\omega_t = [x_h^T, \quad y_h^T]^T [n_h \times \omega]^T, \quad v_t = [x_h^T, \quad y_h^T]^T [(-f_h \times \omega + v)]^T. \quad (37d)$$

Multi-IAB Kinematics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- IAB configuration space with respect to the spatial frame at a certain time can then be described by
 $g_{st}(\mathbf{r}) : \mathbf{r} \rightarrow g_{st}(\mathbf{r}) \in SE(3)$
- Strain state of the IAB is characterized by the strain field

$$\hat{\xi}_i(\mathbf{r}) = g_i^{-1} \frac{\partial g_i}{\partial \mathbf{r}} \in \mathfrak{se}(3) = g_i^{-1} g'_i \quad (38)$$

- g'_i : tangent vector at g_i such that $g'_i \in T_{g_i(\mathbf{r})}SE(3)$
- IAB's strain field as an exponential map of $SE(3)$

$$g_i(\mathbf{r}) = \exp^{\|\mathbf{r}\| \hat{\xi}_i} = \mathbf{I} + \hat{\xi}_i \|\mathbf{r}\| + \frac{\hat{\omega}}{\|\omega\|^2} (1 - \cos(\|\mathbf{r}\| \|\omega\|)) \hat{\xi}_i^2 + \frac{\hat{\omega}^3}{\|\omega\|^3} (\|\mathbf{r}\| \|\omega\| - \sin(\|\mathbf{r}\| \|\omega\|)) \hat{\xi}_i^3. \quad (39)$$

Forward Kinematics

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search

Fluence Map
Optimization
Results

BOO II

■ FK Jacobian:

$$\begin{pmatrix} v_{iab_i} \\ \omega_{iab_i} \end{pmatrix} = \frac{\partial K_{iab_i}}{\partial \mathbf{r}_i} \frac{d\mathbf{r}}{dt} K_{iab_i}^{-1} = \mathbf{J}_i(\mathbf{r}_i) \dot{\mathbf{r}}_i \quad (40)$$

■ Contact forces/velocities mapped by the contact Jacobian:

$$\mathbf{J}_{c_i}(\xi_h, \xi_{iab_i}) = \begin{bmatrix} \mathbf{I} & \hat{\omega}(r_{c_i}) \\ \mathbf{0} & \mathbf{I} \end{bmatrix} J_{r_i}, \quad (41)$$

■ where $\mathbf{J}_{c_i} : \dot{\xi}_{r_i} \rightarrow [v_{c_i}^T, \omega_{c_i}^T]^T$

■ $\xi_r = (\xi_{r_1}, \xi_{r_2}, \dots, \xi_{r_8})$: positions and orientations for each of the 8 IABs

Manipulation Map

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- For a selection matrix $B_i^T(\xi_h, \xi_{iab_i}) \in \mathbb{R}_i^m$ for a particular manipulation task

$$G_i^T(\xi_h, \xi_{iab_i})\xi_h = B_i^T(\xi_h, \xi_{iab_i})\mathbf{J}_{c_i}(\xi_h, \xi_{r_i})\dot{\xi}_{iab_i} \quad (42)$$

- Manipulation constraint:

$$\begin{bmatrix} G_1^T \\ G_2^T \\ \vdots \\ G_8^T \end{bmatrix} \begin{pmatrix} v_h \\ \omega_h \end{pmatrix} = \begin{bmatrix} B_1^T \mathbf{J}_{c_1} & 0 & \cdots & 0 \\ 0 & B_2^T \mathbf{J}_{c_2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & B_8^T \mathbf{J}_{c_8} \end{bmatrix} \begin{pmatrix} \dot{\mathbf{r}}_{iab_1} \\ \dot{\mathbf{r}}_{iab_2} \\ \vdots \\ \dot{\mathbf{r}}_{iab_8} \end{pmatrix} \quad (43)$$

Planar Manipulation Example

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

$$G_2 = \begin{bmatrix} \hat{\omega} \begin{pmatrix} 1 \\ -r_{c_2} \sin \phi_2 \\ r_{c_2} \cos \phi_2 \\ 0 \end{pmatrix} & 0 \\ 0 & I \end{bmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$G_1 = \begin{bmatrix} \hat{\omega} \begin{pmatrix} 1 \\ -r_{c_1} \sin \phi_1 \\ -r_{c_1} \cos \phi_1 \\ 0 \end{pmatrix} & 0 \\ 0 & I \end{bmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}$$

Head Planar Manipulation Map

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

$$G_3 = \begin{bmatrix} I & 0 \\ \hat{\omega} \begin{pmatrix} r_{c_3} \sin \phi_3 \\ r_{c_3} \cos \phi_3 \\ 0 \end{pmatrix} & I \end{bmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}$$
$$G(x, y, \phi) = \begin{bmatrix} 1 & 0 & r_{c_1} \cos \phi_1 \\ 0 & 1 & -r_{c_1} \sin \phi_1 \\ 1 & 0 & -r_{c_2} \cos \phi_2 \\ 0 & 1 & -r_{c_2} \sin \phi_2 \\ 1 & 0 & -r_{c_3} \cos \phi_3 \\ 0 & 1 & r_{c_3} \sin \phi_3 \\ 1 & 0 & r_{c_4} \cos \phi_4 \\ 0 & 1 & r_{c_4} \sin \phi_4 \end{bmatrix}^T$$

where $G(\cdot)$ is the manipulation map for all forces with respect to xy coordinates.

Multi-IAB Lagrangian Dynamics

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

$$L(\mathbf{r}, \dot{\mathbf{r}}) = T(\mathbf{r}, \dot{\mathbf{r}}) - V(\mathbf{r}). \quad (44)$$

■ Pneumatic system equation

$$\frac{d}{dt} \frac{\partial L}{\partial \dot{\mathbf{r}}_i} - \frac{\partial L}{\partial \mathbf{r}_i} = \tau_i, \quad i = 1, \dots, m \quad (45)$$

■ Define the Eulerian strain rate tensor

$$\boldsymbol{\Gamma} = \text{grad } \mathbf{v}(\mathbf{r}, t). \quad (46)$$

■ Dropping explicit time-dependence, we have from Cauchy's first law

$$\text{div} (\boldsymbol{\sigma}^T \mathbf{v}) - \text{tr}(\boldsymbol{\sigma} \boldsymbol{\Gamma}) + \rho \mathbf{b} \cdot \mathbf{v} = \rho \mathbf{v} \cdot \dot{\mathbf{v}}. \quad (47)$$

Balance of mechanical energy

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

$$\int_{\mathcal{B}} \rho \mathbf{b} \cdot \mathbf{v} dv + \int_{\partial \mathcal{B}} f_\rho \cdot \mathbf{v} da = \frac{d}{dt} \int_{\mathcal{B}} \frac{1}{2} \rho \mathbf{v} \cdot \mathbf{v} dv + \int_{\mathcal{B}} \text{tr}(\sigma \Gamma) dv \quad (48)$$

- Taking cognizance that $\Sigma = \frac{1}{2}(\Gamma + \Gamma^T)$, we have

$$T(\mathbf{r}, \dot{\mathbf{r}}) = \frac{1}{2} \rho \mathbf{v} \cdot \mathbf{v}, \quad V(\mathbf{r}) = \text{tr}(\sigma \Sigma). \quad (49)$$

- whereupon, we find that

$$\boldsymbol{\tau} = \begin{bmatrix} \rho & 0 & 0 \\ 0 & \rho r^2 & 0 \\ 0 & 0 & \rho r^2 \sin^2 \phi \end{bmatrix} \begin{bmatrix} \ddot{r} \\ \ddot{\phi} \\ \ddot{\theta} \end{bmatrix} + \text{diag} \begin{bmatrix} 2\rho r (\dot{\theta} \sin^2 \phi + \dot{\phi}) \\ \rho r (r\dot{\theta} \sin 2\phi - \dot{\phi}) \\ -\rho r\dot{\theta} \sin \phi (r \cos \phi + \sin \phi) \end{bmatrix} \begin{bmatrix} \dot{r} \\ \dot{\phi} \\ \dot{\theta} \end{bmatrix} \quad (50)$$

- Compactly, we write the IAB actuator dynamics as

$$M_{iab_j}(r_j, \phi_j) \ddot{r}_j + C_{iab_j}(r_j, \phi_j, \dot{\theta}_j, \dot{\phi}_j) \dot{r}_j = \tau_j \quad (51)$$

Newton-Euler Equations for IAB-Head System

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- No actuator torques:

$$\mathbf{M}_h(\zeta)\ddot{\zeta} + \mathbf{C}_h(\zeta, \dot{\zeta})\dot{\zeta} + \mathbf{N}_h(\zeta, \dot{\zeta}) = 0 \quad (52)$$

- Manipulation constraint:

$$\mathbf{G}^T(\zeta, \mathbf{r})\dot{\zeta} = \mathbf{J}(\zeta, \mathbf{r})\dot{\mathbf{r}}. \quad (53)$$

- Wherefore, we find that

$$\left(\frac{d}{dt} \frac{\partial L}{\partial \dot{\zeta}} - \frac{\partial L}{\partial \zeta} \right) \delta \zeta + \mathbf{G} \mathbf{J}^{-T} \left(\frac{d}{dt} \frac{\partial L}{\partial \dot{\mathbf{r}}} - \frac{\partial L}{\partial \mathbf{r}} \right) = \mathbf{G} \mathbf{J}^{-T} \boldsymbol{\tau} \quad (54)$$

- Equations (54) and (53) completely describe the system.

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

This page is left blank intentionally.

BOO, FMO

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Reprinted from David Shepard's AAPM Slides

- Beamlets from photons; optimal beam angles; FMO process ▷ intensity modulation

Existing Approaches

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Stochastic optimization approaches (SA, GA): Bortfeld and Schlegel (1993); Söderström and Brahme (1993); Pugachev et al. (2000); Pugachev and Xing (2002); Aleman et al. (2008); Bertsimas et al. (2013)
- Gradient search: Stein et al. (1997); Craft (2007); Bertsimas et al. (2013)
- Feature-based machine learning: Lu et al. (2006); Li and Lei (2010)
- Mixed-integer LP, branch and cut, beam angle elimination algorithms: Wang et al. (2003); D D'Souza et al. (2004); Lim et al. (2007); Jia et al. (2011)

An ADP + Monte-Carlo Evaluation Proposal

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- **Context:** For 180 discretized angles in a 5 beam plan, there are 188,956,800,000 possible search directions
- **Proposal**

- Monte-Carlo game planning strategy
- Deep neural network policy: map patients geometry to beam angles
- Refine accuracy of beams selection policy with fictitious self-play [Heinrich et al. (2015)]

State Representation: Network Input Plane

0

Net policy: produces a subjective probability distribution about a rational decision-making agent's preference for a *lottery* (or *value*) in an uncertain environment. With new information, decision-maker's subjective probability distribution gets revised. Repeatedly sampling from this probability distribution enables the transition between episode contexts, *i.e.*, $x_k \rightarrow x_{k+1}$.

Two-Player Framework

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics
BOO
Proposal Two-Player

Search
Fluence Map
Optimization
Results

BOO II

- Players base their decisions on a random event's outcome
- Guided by a nonstationary Markovian policy set $\Pi^{P_i} = \{\Pi^{P_1}, \Pi^{P_2}\}$ such that
 - $\pi^{P_1} \in \{\pi_0^{P_1}, \pi_1^{P_1}, \dots, \pi_T^{P_1}\} \subseteq \Pi^{P_1}$
 - $\pi^{P_2} \in \{\pi_0^{P_2}, \pi_1^{P_2}, \dots, \pi_T^{P_2}\} \subseteq \Pi^{P_2}$
- **Stochastic action selection strategy**
 $\pi(u|x) := \{\pi^{P_1}, \pi^{P_2}\}$ contain control sequences $\{u_t^{P_1}\}_{0 \leq t \leq T}$ and $\{u_t^{P_2}\}_{0 \leq t \leq T}$

Cost-to-go

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Optimal **cost-to-go** value function for state

$$V_t^*(\mathbf{x}) = \inf_{\pi^{P_1} \in \Pi^{P_1}} \sup_{\pi^{P_2} \in \Pi^{P_2}} \mathbb{E} \left[\sum_{t=i}^{T-1} V_t(\mathbf{x}_0, f(\mathbf{x}_t, \pi^{P_1}, \pi^{P_2})) \right],$$
$$\mathbf{x} \in \mathbf{X}; V_T^*(\mathbf{x}) = 0, \forall \mathbf{x} \in \mathbf{X}$$

- Each player generates a **mixed strategy** determined by **averaging the outcome** of individual plays
- Find optimal saddle point control pair $\{u_t^{P_1^*}, u_t^{P_2^*}\}$ such that

$$V_{P_1}^* \leq V_t^* \leq V_{P_2}^* \quad \forall \{\pi_t^{P_1}, \pi_t^{P_2}\}_{0 \leq t \leq T}.$$

Game Tree Simulation

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Network roll-out policy guides a tree's game, Γ , toward a *best-first* set of beam angle candidates
- Essentially, a sampling-based lookout algorithm
 - Focus on state space regions with least FMO score for beam angle combinations
 - Lookout simulation steps: **Selection; Expansion; Simulation; Back-up**
 - A 'best move' for current beam block selected, after each iteration

⁰ *Selection*: from root node, recursively apply child selection policy to navigate tree branches until an expandable node is encountered. *Expansion*: iteratively add one or more children to the current node, based on the available move probabilities.

Fluence Map Optimization (FMO)

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Suppose \mathcal{X} is the total discretized VOI's in a target volume
- Suppose $\mathcal{B}_1 \cup \mathcal{B}_2 \cup \dots \cup \mathcal{B}_n \subseteq \mathcal{B}$ represents the partition subset of a beam \mathcal{B}
- Suppose further that $\mathcal{D}_{ij}(\theta_k)$ is the matrix that describes each dose influence, d_i .
- $\mathcal{D}_{ij}(\theta_k)$ is computed for each dose to voxel i occupying a bixel, j , incident from a beam angle, θ_k at every $360^\circ/\varphi^\circ$.
NB: $j \in \theta_k$

The FMO Problem

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Pre-calculated dose term:

$$\mathbf{Ax} = \left\{ \sum_s \frac{w_s}{v_s} \mathcal{D}_{ij}^s \mathbf{x}_s \mid \mathcal{D}_{ij}^s \in \mathbb{R}^{n \times l}, n \gg l \right\}$$

- Find decision variable \mathbf{x}_j that maximizes dose to tumor, and minimizes dose to critical structures and body tissues for all $k \in \{1, \dots, n\}$

$$\min \frac{1}{v_s} \sum_{s \in \text{OARs}} \|(b_s - \underline{w}_s \mathcal{D}_{ij}^s \mathbf{x}_s)_+\|_2^2 + \frac{1}{v_s} \sum_{s \in \text{PTVs}} \|(\bar{w}_s \mathcal{D}_{ij}^s \mathbf{x}_s - b_s)_+\|_2^2$$

subject to $\mathbf{x} \geq 0$.

- Restated as

$$\min \frac{1}{2} \|\mathbf{Ax} - \mathbf{b}\|_2^2 \quad \text{subject to } \mathbf{x} \geq 0.$$

FMO Lagrangian

Publications

Background

Conformal RT

Treatment Planning

Parameters

Robot-based

Radiation Therapy

Frameless and

Maskless:

Cyberknife system

BOO

Immobilization

Experiment Setup

Identification

3-DOF Control

Adaptive

NeuroControl

Deformation

Multi-DOF

Kinematics

BOO

Proposal Two-Player

Search

Fluence Map

Optimization

Results

BOO II

■ Lagrangian:

$$L(\mathbf{x}, \boldsymbol{\lambda}) = \frac{1}{2} \|\mathbf{Ax} - \mathbf{b}\|_2^2 - \boldsymbol{\lambda}^T \mathbf{x}.$$

■ Introduce the auxiliary variable \mathbf{z} , we have

$$\min_{\mathbf{x}} \frac{1}{2} \|\mathbf{Ax} - \mathbf{b}\|_2^2, \quad \text{subject to } \mathbf{z} = \mathbf{x}, \quad \mathbf{z} \geq 0,$$

FMO Primal and Dual Updated

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Solving the \mathbf{x} and \mathbf{z} sub-problems, we have

\mathbf{x}, \mathbf{z} -updates

$$\begin{aligned}\mathbf{x}^{k+1} &= (\mathbf{A}^T \mathbf{A} + \rho \mathbf{I})^{-1} (\mathbf{A}^T \mathbf{b} + \rho \mathbf{z}^k - \boldsymbol{\lambda}^k) \\ \mathbf{z}^{k+1} &= S_{\boldsymbol{\lambda}/\rho} (\mathbf{x}^{k+1} + \boldsymbol{\lambda}^k)\end{aligned}$$

where $S_{\boldsymbol{\lambda}/\rho}(\tau) = (\mathbf{x} - \boldsymbol{\lambda}/\rho)_+ - (-\tau - \boldsymbol{\lambda}/\rho)_+$, and

$$\boldsymbol{\lambda}^{k+1} = \boldsymbol{\lambda}^k - \gamma (\mathbf{z}^{k+1} - \mathbf{x}^{k+1}),$$

with γ as the step length controlling parameter.

Results: Dose Wash Plot

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search

Fluence Map
Optimization

Results

BOO II

Results: Dose Wash

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Previously Proposed Future Work (Last Fall)

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

■ Supervised Pretraining

- For example, PlanIQ or Column generation to eliminate plan quality gap and save training process time
- Kalman filtering of predictions from neural network policy to obtain stable probabilities
- Robust policy improvement of pre-training angle predictions
 - e.g. Monte-Carlo Tree Search or Graph Convolutional Networks and guided tree search [Zhuwen et al. (2018)].

Supervised Pre-Training of Deep BOO Policy

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

This page is left blank intentionally.

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Arthur L Boyer, Timothy G Ochran, Carl E Nyerick, Timothy J Waldron, and Calvin J Huntzinger. Clinical dosimetry for implementation of a multileaf collimator. *Medical physics*, 19(5):1255–1261, 1992. 4
- Steve Webb. *Intensity-Modulated Radiation Therapy*. Institute of Physics Publishing Ltd, Bristol and Philadelphia, 2001. 4
- Achim Schweikard, Rhea Tombopoulos, and John R Adler. Robotic Radiosurgery with Beams of Adaptable Shapes. In Nicholas Ayache, editor, *Computer Vision, Virtual Reality and Robotics in Medicine*, pages 138–149, Berlin, Heidelberg, 1995. Springer Berlin Heidelberg. ISBN 978-3-540-49197-2. 6
- Steve Webb. Conformal intensity-modulated radiotherapy (imrt) delivered by robotic linac-testing imrt to the limit? *Physics in Medicine & Biology*, 44(7):1639, 1999. 6
- Rodney D Wiersma, Zhifei Wen, Meredith Sadinski, Karl Farrey, and Kamil M Yenice. Development of a frameless stereotactic radiosurgery system based on real-time 6d position monitoring and adaptive head motion compensation. *Physics in Medicine & Biology*, 55(2):389, 2009. 7
- Christian Herrmann, Lei Ma, and Klaus Schilling. Model Predictive Control For Tumor Motion Compensation In Robot Assisted Radiotherapy. *IFAC Proceedings Volumes*, 44(1):5968–5973, 2011. 8
- Olalekan Ogunmolu, Adwait Kulkarni, Yonas Tadesse, Xuejun Gu, Steve Jiang, and Nicholas Gans. Soft-neuroadapt: A 3-dof neuro-adaptive patient pose correction system for frameless and maskless cancer radiotherapy. In *IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), Vancouver, BC, CA*, pages 3661–3668. IEEE, 2017. 26
- Matthieu Nesme, Maud Marchal, Emmanuel Promayon, Matthieu Chabanas, Yohan Payan, and François Faure. Physically Realistic Interactive Simulation For Biological Soft Tissues. *Recent Research Developments in Biomechanics*, 2:1–22, 2005. 32
- Matthieu Nesme, François Faure, and Yohan Payan. Hierarchical Multi-Resolution Finite Element Model for Soft Body Simulation. *Lecture Notes in Computer Science*, 4072:40–47, 2006. 32
- James M Bern, Grace Kumagai, and Stelian Coros. Fabrication, modeling, and control of plush robots. In *Intelligent Robots and Systems (IROS), 2017 IEEE/RSJ International Conference on*, pages 3739–3746. IEEE, 2017. 32

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

Alan Gent. *Engineering with Rubber. How to Design Rubber Components.* Carl Hanser Verlag Publications, Munich, 2012. 32

Michael W Hannan and Ian D Walker. Kinematics and the Implementation of an Elephant's Trunk Manipulator and Other Continuum Style Robots. *Journal of Robotic Systems*, 20(2):45–63, 2003. 32

Michael W Hannan and Ian D. Walker. Novel Kinematics for Continuum Robots. pages 227–238. Advances in Robot Kinematics, 2000. 32

Bryan A Jones and Ian D Walker. Kinematics for Multisection Continuum Robots.pdf. 22(1):43–55, 2006. 32

Federico Renda, Michele Giorelli, Marcello Calisti, Matteo Cianchetti, and Cecilia Laschi. Dynamic model of a multibending soft robot arm driven by cables. *IEEE Transactions on Robotics*, 30(5):1109–1122, 2014. 32

Deepak Trivedi, Amir Lotfi, and Christopher D Rahn. Geometrically Exact Models For Soft Robotic Manipulators. *IEEE Transactions on Robotics*, 24(4):773–780, 2008. 32

Hiromi Mochiyama. Hyper-flexible robotic manipulators. In *IEEE International Symposium on Micro-NanoMechatronics and Human Science, 2005*, pages 41–46. IEEE, 2005. 32

Gregory S Chirikjian and Joel W Burdick. The kinematics of hyper-redundant robot locomotion. *IEEE transactions on robotics and automation*, 11(6):781–793, 1995. 32

Gregory S Chirikjian. Hyper-redundant manipulator dynamics: A continuum approximation. *Advanced Robotics*, 9(3):217–243, 1994. 32

Yoram Yekutieli, Roni Sagiv-Zohar, Ranit Aharonov, Yaakov Engel, Binyamin Hochner, and Tamar Flash. A dynamic model of the octopus arm. i. biomechanics of the octopus reaching movement. *Journal of neurophysiology*, 2005. 32

Tianjiang Zheng, David T Branson, Rongjie Kang, Matteo Cianchetti, Emanuele Guglielmino, Maurizio Follador, Gustavo A Medrano-Cerda, Isuru S Godage, and Darwin G Caldwell. Dynamic continuum arm model for use with underwater robotic manipulators inspired by octopus vulgaris. In *2012 IEEE International Conference on Robotics and Automation*, pag 5289–5294. IEEE, 2012. 32

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification

3-DOF Control

Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player

Search

Fluence Map
Optimization

Results

BOO II

- Frédéric Boyer, Mathieu Porez, and Wisama Khalil. Macro-continuous computed torque algorithm for a three-dimensional eel-like robot. *IEEE Transactions on Robotics*, 22(4):763–775, 2006. 32
- R.W. Ogden. *Non-linear Elastic Deformations*. Dover Publications, Inc., Mineola, New York, 1997. 32
- Audrey Sedal, Daniel Bruder, Joshua Bishop-Moser, Ram Vasudevan, and Sridhar Kota. A continuum model for fiber-reinforced soft robot actuators. *Journal of Mechanisms and Robotics*, 10(2):024501, 2018. 32
- Gerhard A Holzapfel, Thomas C Gasser, and Ray W Ogden. A new constitutive framework for arterial wall mechanics and a comparative study of material models. *Journal of elasticity and the physical science of solids*, 61(1-3):1–48, 2000. 32
- D Caleb Rucker, Bryan A Jones, and Robert J Webster III. A geometrically exact model for externally loaded concentric-tube continuum robots. *IEEE transactions on robotics: a publication of the IEEE Robotics and Automation Society*, 26(5):769, 2010. 32
- Hasan Demirkoparan and Thomas J Pence. Swelling of an Internally Pressurized Nonlinearly Elastic Tube with Fiber Reinforcing. *International journal of solids and structures*, 44(11-12):4009–4029, 2007. 32
- Van-Duc Nguyen. Constructing force-closure grasps. *The International Journal of Robotics Research*, 7(3):3–16, 1988. 54
- Olakekan Patrick Ogunmolu. *A Multi-DOF Soft Robot Mechanism for Patient Motion Correction and Beam Orientation Selection in Cancer Radiation Therapy*. PhD thesis, The University of Texas at Dallas, 2019. 57, 61
- Thomas Bortfeld and Wolfgang Schlegel. Optimization of beam orientations in radiation therapy: Some theoretical considerations. *Physics in Medicine & Biology*, 38(2):291, 1993. 73
- Svante Söderström and Anders Brahme. Optimization of the Dose Delivery In A Few Field Techniques Using Radiobiological Objective Functions. *Medical physics*, 20(4):1201–1210, 1993. 73
- AB Pugachev, AL Boyer, and L Xing. Beam orientation optimization in intensity-modulated radiation treatment planning. *Medical Physics*, 27(6):1238–1245, 2000. 73
- Andrei Pugachev and Lei Xing. Incorporating prior knowledge into beam orientation optimization in imrt. *International Journal of Radiation Oncology* Biology* Physics*, 54(5):1565–1574, 2002. 73

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy

Frameless and
Maskless:
Cyberknife system

BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Dionne M Aleman, Arvind Kumar, Ravindra K Ahuja, H Edwin Romeijn, and James F Dempsey. Neighborhood Search Approaches to Beam Orientation Optimization in Intensity Modulated Radiation Therapy Treatment Planning. *Journal of Global Optimization*, 42(4):587–607, 2008. 73
- Dimitris Bertsimas, Valentina Cacchiani, David Craft, and Omid Nohadani. A Hybrid Approach To Beam Angle Optimization In Intensity-modulated Radiation Therapy. *Computers & Operations Research*, 40(9):2187–2197, 2013. 73
- Jörg Stein, Radhe Mohan, Xiao-Hong Wang, Thomas Bortfeld, Qiuwen Wu, Konrad Preiser, C Clifton Ling, and Wolfgang Schlegel. Number and orientations of beams in intensity-modulated radiation treatments. *Medical Physics*, 24(2):149–160, 1997. 73
- David Craft. Local beam angle optimization with linear programming and gradient search. *Physics in Medicine & Biology*, 52(7):N127, 2007. 73
- Renzhi Lu, Richard J Radke, Linda Hong, Chen-Shou Chui, Jianping Xiong, Ellen Yorke, and Andrew Jackson. Learning The Relationship Between Patient Geometry And Beam Intensity In Breast Intensity-modulated Radiotherapy. *IEEE transactions on biomedical engineering*, 53(5):908–920, 2006. 73
- Yongjie Li and Jie Lei. A Feasible Solution To The Beam-angle-optimization Problem In Radiotherapy Planning With A Dna-based Genetic Algorithm. *IEEE Transactions on biomedical engineering*, 57(3):499–508, 2010. 73
- Chuang Wang, Jianrong Dai, and Yimin Hu. Optimization Of Beam Orientations And Beam Weights For Conformal Radiotherapy Using Mixed Integer Programming. *Physics in Medicine & Biology*, 48(24):4065, 2003. 73
- Warren D D'Souza, Robert R Meyer, and Leyuan Shi. Selection Of Beam Orientations In Intensity-modulated Radiation Therapy Using Single-beam Indices And Integer Programming. *Physics in Medicine & Biology*, 49(15):3465, 2004. 73
- Gino J Lim, Michael C Ferris, Stephen J Wright, David M Shepard, and Matthew A Earl. An optimization framework for conformal radiation treatment planning. *INFORMS Journal on Computing*, 19(3):366–380, 2007. 73

Publications

Background

Conformal RT
Treatment Planning
Parameters

Robot-based
Radiation Therapy
Frameless and
Maskless:
Cyberknife system
BOO

Immobilization

Experiment Setup
Identification
3-DOF Control
Adaptive
NeuroControl

Deformation

Multi-DOF
Kinematics

BOO

Proposal Two-Player
Search
Fluence Map
Optimization
Results

BOO II

- Xun Jia, Chunhua Men, Yifei Lou, and Steve B. Jiang. Beam Orientation Optimization For Intensity Modulated Radiation Therapy Using Adaptive L_{2,1}-minimization. *Physics in Medicine and Biology*, 56(19):6205–6222, 2011. 73
- Johannes Heinrich, Marc Lanctot, and David Silver. Fictitious self-play in extensive-form games. In *International Conference on Machine Learning*, pages 805–813, 2015. 74
- Li Zhuwen, Qifeng Chen, and Vladlen Koltun. Combinatorial optimization with graph convolutional networks and guided tree search. In *Advances in Neural Information Processing Systems*. NeurIPS, 2018. 85
- Azar Sadeghnejad Barkousaraie, Olalekan Ogunmolu, Dan Nguyen, and Steve Jiang. Using Supervised Learning and Guided Monte Carlo Tree Search for Beam Orientation Optimization in Radiation Therapy. In *Under Review at International Conference on Medical Image Computing and Computer Assisted Intervention*, XXII, 2019a. 87
- Azar Sadeghnejad Barkousaraie, Olalekan Ogunmolu, Steve Jiang, and Dan Nguyen. A Fast Deep Learning Approach for Beam Orientation Selection Using Supervised Learning with Column Generation on IMRT Prostate Cancer Patients. *Medical Physics, American Association of Physicists in Medicine*, 2019b. 87