Behaviour Based Robot Control Architectures 1 – Biological Foundations

February 20, 2012

Criticisms

- Modelling the world too hard and slow
- Planning intractable (NP-complete)
- Feedback through world model cumbersome
- Single <u>chain</u> mapping sensing to action
- Very general poor at lots of tasks
- Passing representations between modules is slow

Turn the problem on its head

- Don't build (abstract) world models
- Don't plan
- Use short feedback loops
- Create many chains that map sensing to action
- Very specific good at one or two tasks
- Don't pass representations between modules
- "There are no general purpose animals... why should there be general purpose robots?" D. MacFarland

After Top-Down Approach, Trend toward Biological Insight to Intelligence

 Late 1970s and early 1980s, Michael Arbib (while at U. Massachusetts; now at U. of Southern Cal.) investigation of animal intelligence from biological and cognitive sciences

- Goal: gain insight into what is missing in robotics
- At about same time: Braitenberg's Vehicles
- Idea of biological parallels: Caught on rapidly in robotics research

Ethology

- Ethology: The study of animal behavior in natural conditions
- "Founding fathers" of Ethology:
 Konrad Lorenz and Niko Tinbergen
 (Nobel prize winners in 1973)
 - They studied:
 - Individual animal behaviors
 - How animals acquire behaviors
 - How animals select or coordinate groups of behaviors

Lorenz

Tinbergen

Why Study Biological Sciences for Robotics?

- Reasons to study biological sciences for robotics:
 - Animals and humans provide existence proofs of different aspects of intelligence
 - Even "simple" animals (insects, fish, frogs) exhibit intelligent behavior
 - Animal studies can provide models that a roboticist can operationalize within a robotic system
 - Models can be implemented with high fidelity to animal counterparts, or,
 - Models may serve only as inspiration for the robotics researcher

Reasons for Operationalizing Animal Models in Robots

Examples of Interesting Biological Systems to Study

Example 1: Frog's visual system

- Used to find prey or detect predators
- Basic algorithm:
 - If frog finds prey, it orients toward it
 - If it detects predator, frog jumps towards darkest region it can see

Frog Tongue © ANT/ Gerard Lacz

Example 2: Homing Pigeon's Orientation

- Pigeons can navigation hundreds of miles to a goal destination
- Frequently, they have no visual cues to the path home

- Appears that they have multiple cues:
 - If sunny day, pigeons seem to use biological clocks and sun angle
 - When birds have clocks shifted by 6 hours (using artificial lighting), departure orientation is off by 90 degrees
 - However, when sky is overcast with sun not visible, clock-shifted birds head off in correct direction. Appear to be using another mechanism independent of time of day.
 - When birds are wearing magnets, they are confused on overcast days, but not on sunny days.

Example 2: Homing Pigeon's Orientation

• So, Pigeon flight algorithm seems to be:


```
if (sunny)
 followSun();
else
 followMagneticCues();
sometimes
 { useUltrvioletLight();
 usePolarizationOfLight();
 useSmell();
 useThunderstormDetector();
 useDetectionOfLowFrequencySound();
```


Example 3: Fly Vision

- Housefly's visual navigation system consists of about 1,000,000 neurons
 - Neurons constantly adjust amplitude, frequency, and twist of wings, which are controlled by 17 muscles
 - Visual motion used for coarse control
- Eye of housefly:
 - Composed of 3,000 pixels
 - Each pixel has 8 photoreceptors and operates in parallel

Example 4: Ant Chemotaxis

• Ants: relatively simple creatures capable of complex actions through their social behavior and their interactions with the environment

- Ant communication:
 - Predominantly chemical
 - Visited paths marked with volatile trail pheromone
 - Ants traveling path continually add to odor trail, strengthening it
- Many researchers studying this mechanism in simulation

- Biologically plausible trail generation using mathematical behavior models
- Production of species-specific foraging patterns

What is "Behavior"?

- Behavior: Mapping of sensory inputs to a pattern of motor actions that are used to achieve a task
- Three broad categories of behaviors:
 - Reflexive behaviors:
 - Stimulus-response
 - Hard-wired for fast response
 - Example: (physical) knee-jerk reaction
 - Reactive behaviors:
 - Learned
 - "Compiled down" to be executed without conscious thought
 - Examples: "muscle memory" playing piano, riding bicycle, running, etc.
 - Conscious behaviors:
 - Require deliberative thought
 - Examples: writing computer code, completing your tax returns, etc.

Three Types of Reflexive Behaviors

• Reflexes:

- Rapid, automatic, involuntary responses triggered by certain environmental stimuli
- Response persists only as long as the duration of the stimulus
- Response intensity correlates with the stimulus' strength
- Used for locomotion and other highly coordinated activities

Taxes:

- Behavioral responses that orient animal toward or away from a stimulus
- Occur in response to visual, chemical, mechanical, and electromagnetic phenomena
- Example: pheromone trail following of ants

• Fixed-Action Patterns:

- Time-extended response patterns triggered by a stimulus
- Last longer than the stimulus itself
- Intensity and duration of response is not governed by the strength and duration of the stimulus
- May be motivated, may result from a much broader range of stimuli
- Examples: the song of crickets, fleeing predator, etc.

Innate Releasing Mechanisms (IRMs)

• IRM: a combination of stimuli that elicit a specific, perhaps complex, response to a particular biological situation

• Releaser:

- Similar to a latch or Boolean variable that has to be set by a stimulus
- Acts as a control signal to activate a behavior

Example Code for an IRM

Compound Releasers

```
enum Releaser={PRESENT, NOT_PRESENT};
Releaser food;
while (TRUE)
 { food = senseFood();
 hungry=checkState();
 if (food == PRESENT && hungry == PRESENT)
 feed();
}
```

Implicit Chaining

```
Releaser={PRESENT, NOT PRESENT};
enum
Releaser
 food, hungry, nursed, predator;
while (TRUE)
  { predator = sensePredator();
 if (predator == PRESENT)
 flee();
 food = senseFood();
 hungry = checkStateHunger();
 child = checkStateChild();
 if (hungry == PRESENT)
 searchForFood();
 if (hungry == PRESENT && food == PRESENT)
 feed();
 if (hungry == NOT_PRESENT && child == PRESENT)
 nurse();
 if (nursed == PRESENT)
 sleep();
```

Interaction of Concurrent Behaviors

- Usually, behaviors follow a fixed sequence
- However, can have multiple behaviors activated in certain environmental situations
- How do behaviors interact?
 - Equilibrium:
 - Behaviors balance each other out
 - Example: squirrel with food close to human
 - Dominance of one / winner-take-all
 - Cancellation:
 - Example: Male stickleback fish: if want to defend and fight (due to overlapping territories), ends up building a nest

Perception in Behaviors

- Two functions of perception:
 - Release: To release a behavior
 - Guide: To provide information needed to accomplish a behavior
- Action-oriented perception:
 - Perception filters the incoming sensory stream to extract information specific to the task at hand
 - Note: difference from hierarchical world-model building
- Affordance: "perceivable potentialities of the environment for an action"
 - Example: Color "red" to a baby arctic tern is perceivable, and represents the potential for feeding

Schema Theory

- Schema theory:
 - Used by psychologists since early 1900s
 - Brought to attention of roboticists in 1980s (Arbib, Arkin, Murphy, etc.)
 - Provides way to cast biological insights into a formalism
 - Way of expressing basic unit of activity
- Schema:
 - Consists of:
 - Information on how to act and/or perceive (knowledge, data structures, models)
 - Computational process by which it achieves the activity (algorithm)
 - Is a generic template for how to do some activity
 - Examples:
 - Bike-riding
 - Obtaining food from a restaurant
 - Buying a car

Behaviors and Schema Theory

- •Behavior takes sensory inputs and produces motor actions as output
- •Behavior can be represented as a schema
- Behavior is activated by releasers
- •The transformation of sensory inputs into motor action outputs can be divided into two sub-processes: a perceptual schema and a motor schema

Example of Toad's Feeding Behavior Using Schema

Schemas Described in Object-Oriented Programming

Example 1: Primitive behavior

-- one motor schema, one perceptual schema

Behavior::Schema

Data	
Methods	Perceptual_schema() Motor_schema()

Schemas Described in Object-Oriented Programming

Example 2: Meta-behavior -- consists of several primitive behaviors, with

releasing logic of when to activate each behavior

Behavior::Schema

Data	releaser1 releaser2 releaser3 IRM_logic
Methods	behavior1() behavior2() behavior3()

Example

- Case Western Biologically Inspired Robotics Laboratory (Roger Quinn)
- Studied mechanisms of locomotor behavior in American cockroach
- Developed a neural model faithful to biology:
 - Uses cell membrane properties
 - Synaptic currents
 - Generates outputs in terms of neuron's firing frequency
- In simulation studies, achieved spontaneous generation of gaits observed in natural insect
- Behaviors included:
 - Wandering
 - Edge following
 - Appetitive orientation and attraction to food
 - Fixed-action pattern representing food consumption

Robot III

Simplified Model of Cockroach Behavior

= inhibition between behavious

Summary of Principles and Issues in Transferring Biological Insights to Robots

- Programs should decompose complex actions into independent behaviors, which tightly couple sensing and acting. Behaviors are inherently parallel and distributed.
- To simplify control and coordination of behaviors, agent should use straightforward, boolean activation mechanism (e.g., IRM)
- To simplify sensing, perception should filter sensing and consider only what is relevant to the behavior (i.e., action-oriented perception)
- Direct perception (affordances) reduces the computational complexity of sensing
- Behaviors are independent, but the output from one may be combined with another to produce a resultant output, or may serve to inhibit another