

Autonomous exploration, active learning and human guidance with open-source Poppy humanoid robot platform and Explauto library


Flowers Team, Inria Bordeaux, France Email: <u>sebastien.forestier@inria.fr</u>


The Demonstration

The Torso robot learns how to move its arm to control the ball, light and sounds! Interact to help him:

- On the Tablet, click an element to focus on (sound, light, ball pose...)
- Push the Demo Button 2 and then demonstrate a motion:
 - Move Torso's left arm to show him how to control the joystick
 - Move the left joystick to show him how to teleoperate the Ergo robot

An open platform Poppy robots + Explauto library, to:

- Allow non-roboticists researchers to conduct learning experiments with robots
- Benchmark algorithms for active policy learning with multi-tasks robots

github.com/sebastien-forestier/NIPS2016

Poppy: an experimental platform for science

"Make scientific outputs openly accessible, reproducible and cumulative"

Poppy robots are accessible in terms of cost and complexity, allowing researchers to share hardware and experimental details

Fast design, building and experimentation of alternative morphologies: 3D printing and rapid prototyping techniques now make it possible!

poppy-project.org


Make your Ergo Jr jump in 3 lines of code

In []: from poppy.creatures import PoppyErgoJr In []: jr.jump.start()


Sébastien Forestier Voan Mollard Damien Caselli Vierre-Yves Oudeyer


Intrinsically Motivated Multi-Task Reinforcement Learning


Intrinsically motivated RL allows:

- To learn parameterized policies
- To solve families of parameterized problems
- Problems structured in spaces that can be
- organized in a hierarchy of reusable skills


github.com/sebastien-forestier/ExplorationAlgorithms

Forestier, S. and Oudeyer, P.-Y. (2016). Modular active curiosity-driven discovery of tool use. In 2016 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), Daejeon, Korea.


Robot simulator

Poppy Ergo Junior

Poppy Humanoid

Explauto: a library to study learning in robotics agents

Explauto provides a high-level Python API for an easy definition of:

- Real and simulated robotics setups
- Incremental learning of parametrized policies
- Active selection of parametrized RL problems

from explauto.experiment import Experiment, make settings s = make settings(environment='simple arm', babbling mode='motor', interest model='random', sensorimotor model='nearest neighbor') expe = Experiment.from settings(s)

