Robotics

Erwin M. Bakker| LIACS Media Lab

1-2 2021

Bij ons leer je de wereld kennen

Organization and Overview

Period: February 1st – May 10th 2021

Time: Tuesday 16.15 – 18.00 Place: https://smart.newrow.com

Place: https://smart.newrow.com/#/room/qba-943
Lecturer: Dr Erwin M. Bakker (erwin@liacs.nl)

Assistant: Ergian Tang

NB Register on Brightspace

Schedule:

1-2 Introduction and Overview

8-2 No Class (Dies)

15-2 Locomotion and Inverse Kinematics22-2 Robotics Sensors and Image Processing

1-3 **Yetiborg Introduction + SLAM Workshop I** 8-3 Project Proposals (presentation by students)

15-3 Robotics Vision

22-3 Robotics Reinforcement Learning 29-3 **Yetiborg Qualification** +

Robotics Reinforcement Learning Workshop II

5-4 No Class (Eastern)

12-4 Project Progress (presentations by students)

19-4 Yetiborg Challenge
26-4 Project Team Meetings
3-5 Project Team Meetings
10-5 Online Project Demos

Website: $\underline{\text{http://liacs.leidenuniv.nl/}} \sim \underline{\text{bakkerem2/robotics/}}$

Grading (6 ECTS):

- Presentations and Robotics Project (60% of grade).
- Class discussions, attendance, workshops and assignments (40% of grade).
- It is necessary to be at every class and to complete every workshop.

Robotics in the News: Sophia

Sophia's creators plan an 'army of robots in 2021. Jan. 2021, https://www.youtube.com/watch?v=iKpUGYoz2CM

Universiteit Leiden. Bij ons leer je de wereld kennen

Robotics in the News

M. Pan et al., Robot Gaze, DisneyResearch, October 2020 https://www.youtube.com/watch?v=D8_VmWWRJgE

Philo of Byzantium (~280 – 220 BC) Al-Jazari (1136 – 1206)

- Mechanisms and methods for automation
- Water-raising machines
- Clocks
- Automata
 - Drink-serving waitress
 - Hand-washing automaton with flush mechanism
 - Peacock fountain with automated servants
 - Musical robot band

Universiteit Leiden. Bij ons leer je de wereld kennen

The Turk

Constructed and unveiled in 1770 by Wolfgang von Kempelen (1734–1804)

Pictures from: http://en.wikipedia.org/wiki/The_Turk

Universiteit Leiden. Bij ons leer je de wereld kennen

EARLY ROBOTS

LOCOMOTION & INVERSE KINEMATICS

<u>South Pointing Chariot</u> <u>by Ma Jun</u> (c. 200–265)

Autonomous Robots for Artificial Life (MIT, T. Braunl, Stuttgart University) 'Rug Warrior'

Universiteit Leiden. Bij ons leer je de wereld kennen

Autonomous Robots for Artificial Life

- Sensors
- Bumper
- Photoresistors (2)
- Infrared Obstacle Detectors w. 2 infrared LED's
- Microphone
- Two Shaft-Encoders

Tekening van: http://ag-vp-www.informatik.uni-kl.de

Autonomous Robots for Artificial Life

Software (PC, Macintosh, UNIX)

Interactive C Compiler and Libraries

- motor(o,speed), motor(1,speed)
- music: tone(), analog(micro)
- get_left_clicks(), get_right_clicks()
- analog(photo_left), analog(photo_right)
- left_ir, right_ir
- left_, right_, back_bumper

- Note: Microsoft Robotics Studio 4: development environment for different robotic platforms (Lego Mindstorm, Fischertechnik, Lynxmotion, Parallax Boe-Bot, Pioneer P3 DX, iRobot Roomba), Kinect (2014†);
- ROS (Robot Operating System) 50+ robots, etc.

Universiteit Leiden. Bij ons leer je de wereld kennen

Autonomous Robots for Artificial Life

Straight ahead

Straight Ahead

Universiteit Leiden. Bij ons leer je de wereld kennen

Straight Ahead

```
void clicks()  // Continuously read out odometer
{ init_velocity();
  while(TRUE)
  {
 if (rechts>0.0)
 rclicks+=get_right_clicks();
 else
 rclicks-=get_right_clicks();
 if (links>0.0)
 lclicks+=get_left_clicks();
 else
 lclicks-=get_left_clicks();
 printf("l: %d r: %d\n",lclicks,rclicks);
 }
}
```

Finding the Light

Universiteit Leiden. Bij ons leer je de wereld kennen

Finding the Light

```
if ( analog(photo_right) < analog(photo_left) )</pre>
{ motor(o, speed);
 /* rechtsdrehen */
  motor(1, -speed);
} else
{ motor(o, -speed);
 /* linksdrehen */
 motor(1, speed);
clicks = 0;
while ((\text{clicks} += (\text{get\_left\_clicks}() + \text{get\_right\_clicks}()) / 2)) < 37
 && !all_bumper ) /* eine Umdregung machen solange kein Bumper
betaetigt */
{ printf("FIND MAX %d %d\n", clicks, light);
 light = get_light();
 /* Lichtwert holen */
 /* maximum merken */
 if ( light > max_light )
 { max_light = light; }
  sleep(0.2);
```

Finding the Light 2

Universiteit Leiden. Bij ons leer je de wereld kennen

Finding the Light 2

- Drive along the wall until the light source is found.
- Drive with a left curve until the IR-sensors detect an obstacle, then make a correction to the right until no sensor input is read.
- If an obstacle is found that cannot be resolved this way, then drive 1.5 seconds backwards and start over again.

Universiteit Leiden. Bij ons leer je de wereld kennen

Universiteit Leiden. Bij ons leer je de wereld kennen

Universiteit Leiden. Bij ons leer je de wereld kennen

How to move to a goal?

Problem: How to move to a goal?

• Grasp, Walk, Stand, Dance, Follow, etc.

Solution:

- · Program step by step.
- Inverse kinematics: take end-points and move them to designated points.
- Trace movements by specialist, human, etc.
- Learn the right movements:
 Reinforcement Learning, give a reward when the
 movement resembles the designated movement.

https://pybullet.org/wordpress/

Figure 5.4: The five poses that have been selected to evaluate the effect of the balance controller.

OPNNAR

(b) Raise Arm

(c) Swipe

K. Maas, Full-Body Action Recognition from Monocular RGB-Video: A multi-stage approach using OpenPose and RNNs, BSc Thesis, 2021.

2/1/2021

ROBOTICS SENSORS

- · Bumper switches
- · Acceleration, Orientation, Magnetic
- IR/Visible Light
- Pressure, Force
- · Ultrasonic, Lidar, Radar
- · Camera's, stereo camera's
- Structured Light Camera's

Location & Navigation

Problem:

How to locate yourself? How to navigate?

• In unknown or known environment.

With sensors:

• internal, passive, active, gps, beacons, etc. With or without reference points.

Solution:

- Collect data to determine starting position, or determine your location.
- Move around while collecting data from your environment.
- Sensor data is noisy => location and map building is a stochastic process.
- SLAM

Open CV. org

PiBorg: Yetiborg v2

Organization and Overview

Period: February 1st – May 5th 2021

Time: Tuesday 16.15 – 18.00 Place: https://smart.newrow.com/#/room/qba-943

Lecturer: Dr Erwin M. Bakker (erwin@liacs.nl)

Assistant: Erqian Tang

NB Register on Brightspace

Schedule:

1-2 Introduction and Overview8-2 No Class (Dies)

15-2 Locomotion and Inverse Kinematics 22-2 Robotics Sensors and Image Processing

1-3 Yetiborg Introduction + SLAM Workshop I
 8-3 Project Proposals (presentation by students)

15-3 Robotics Vision

22-3 Robotics Reinforcement Learning 29-3 **Yetiborg Qualification** +

Robotics Reinforcement Learning Workshop II

5-4 No Class (Eastern)

12-4 Project Progress (presentations by students)

19-4 Yetiborg Challenge
26-4 Project Team Meetings
3-5 Project Team Meetings
10-5 Online Project Demos

Website: http://liacs.leidenuniv.nl/~bakkerem2/robotics/

Grading (6 ECTS):

- Presentations and Robotics Project (60% of grade).
- Class discussions, attendance, workshops and assignments (40% of grade).
- It is necessary to be at every class and to complete every workshop.

References

- L. Pinto, J. Davidson, R. Sukthankar, A. Gupta, Robust Adversarial Reinforcement Learning, arXiv:1703.02702, March 2017.
- 2. S. Gu, E. Holly, T. Lillicrap, S. Levine, Deep Reinforcement Learning for Robotic Manipulation with Asynchronous Off-Policy Updates, arXiv:1610.00633v2 [cs.RO], October 2016.
- 3. C. Finn, S. Levine, Deep Visual Forsight for Planning Robot Motion, arXiv:1610.00696, ICRA 2017, October 2016.
- 4. L. Pinto, J. Davidson, A. Gupta, Supervision via Competition: Robot Adversaries for Learning Tasks, arXiv:1610.01685, ICRA 2017, October 2016.
- K. Bousmalis, N. Silberman, D. Dohan, D. Erhan, D. Krishnan, Unsupervised Pixel-Level Domain Adaptation with Generative Adversarial Networks, arXiv:1612.05424, CVPR 2017, December 2016.
- 6. A. Banino et al., Vector-based navigation using grid-like
- representations in artificial agents, https://doi.org/10.1038/s41586-018-0102-6, Research Letter, Nature, 2018.
- 8. R. Borst, Robust self-balancing robot mimicking, Bachelor Thesis, August 2017
- Jie Tan, Tingnan Zhang, Erwin Coumans, Atil Iscen, Yunfei Bai, Danijar Hafner, Steven Bohez, and Vincent Vanhoucke, Sim-to-Real: Learning Agile Locomotion For Quadruped Robots, https://arxiv.org/pdf/1804.10332.pdf, RSS 2018.

Universiteit Leiden. Bij ons leer je de wereld kennen

Robotics

Bij ons leer je de wereld kennen

Robotics Homework I

Assignment:

Give a link to the coolest, strangest, most impressive, most novel, or technologically inspirational robot you could find.

NB Boston Dynamics Robot are excluded this time (I know they are very cool).

Due: Monday 8-2 at 14.00 PM.

Email your link to $\underline{erwin@liacs.nl}$ with subject 'Robotics2021'.