Adaptive Systems

Ezequiel Di Paolo

Autonomous Robotics

Robots: what we'd like to see... CINEMASCOPE "COLOR WALTER ANNE LESLIE PLOGEON FRANCIS NIELSEN WARREN STEVENS "MANUEL PLOGON" CAN THE ROBO WILLOOK WILLOOK WALTER AND LESUNG CAN THE ROBO WILLOOK WALTER MICHAEL PLOGON WAL

Our current aspirations ...

Ezequiel A. Di Paolo Spring 2006

What do you mean autonomous?

- Autonomy means "self-law". We saw that there is a way of defining biological autonomy in terms of the circularity of the processes involved.
- Is that definition good for robotics?
- If you had a truly and fully autonomous robot for space exploration you would have to convince it to go on a mission, offer it a good salary, good pension scheme, etc.

Ezequiel A. Di Paolo Spring 2006

- Ways people have used the term "autonomous":
 - No cables attached.
 - Non teleoperated.
 - Self-recharging
 - Mobile
 - Able to learn
 - Adaptive
 - **■** Robust
 - No special meaning

Relativity of autonomy

- ** Autonomy vs. dependence: Autonomy, in the sense of independence, should perhaps be considered as a relative term. Ultimate autonomy means being cut-off from your environment (i.e., it is not a meaningful concept).
- * Autonomy vs. control: Controlled systems cannot be autonomous. They follow someone else's law. Add the controller to the system and you have self-control, still not the same as self-law.

Ezequiel A. Di Paolo Spring 2006

Ezequiel A. Di Paolo

Meaningful practical use

- Degrees of autonomy as degrees of selfsufficiency, self-determination.
- Not a formal definition as in biological autonomy (= organisational closure).
- # But related to it.

Ezeguiel A. Di Paolo

Ezequiel A. Di Paolo Spring 2006

Brady vs. Brooks

- Intelligent Robotics: Back in the 80s there were some royal arguments and intellectual punch-ups...
- Brady: best to compartmentalize. (Section headings from his edited collection Robotic Science)
 - Perception
 - Planning
 - Control
 - Design and Actuation
- # Brooks: The Whole Iguana

Ezequiel A, Di Paolo Spring 2006

The SMPA approach # Brady: Problems of robotics = Problems of AI # An action-neutral architecture. | Modelling | Motor control Actuators | Motor control Co

Spring 2006

Traditional AI

- # Replicate human intelligence
- Implicit in this pipeline model (partly due to Marr) is the idea of functional decomposition, leading to modularization and compartmentalization.
- The body is a design detail.
- # All-knowing generalisers instead of opportunistic exploiters of niches.

Ezequiel A. Di Paolo

Spring 2006

- # Function of perceptual module: Build a reliable internal representation of the world.
- Function of modelling module: Actualize model of the world.
- Function of planning module: Infer consequences of actions based on world model. Plan actions that will lead to the completion of subgoals and goals.
- Function of action module: Devise the best sequence of movements to carry on the plan.

Ezequiel A, Di Paolo Spring 2006

The 70s, Shakey (SRI)

- Prototype robot using traditional pipeline approach (N. Nilsson, Stanford).
- World model
- Perception separated from action
- Carefully engineered world
- No time constraints
- # Closed world assumption

Ezequiel A. Di Paolo

Hopping robot

- Raibert's One-Leg Hopper (1983-1984) inspired Brooks' approach
- Actively balanced locomotion can be accomplished with simple control algorithms. It hopped in place, travelled at a specified rate, followed simple paths, and maintained balance when disturbed.

Ezequiel A. Di Paolo Spring 2006

Hopping robot

- # 2 actuators, 5 sensors, 3 aspects of behaviour were controlled by a very simple servo mechanism:
- # hopping height,
- # body attitude,
- # forward speed.
- No central model: 3 behaviours integrated by the physics of the machine.

Ezequiel A. Di Paolo Spring 2006

Moravec: precursor to Brooks

- Early advocate of alternatives to AI: Most of animals' control (nervous) system is for everyday sensorimotor coordination. The hard problems of AI are the problems of autonomous robotics.
- # High level reasoning is a recent "parlour trick" of little interest for understanding the mechanisms underlying intelligent behaviour. Traditional approach to AI not the most effective.
- "A mobile way of life favours general solutions that tend towards intelligence, while non-motion favours deep specialization."

Ezequiel A. Di Paolo Spring 2006

Moravec: precursor to madness

- ** By equating intelligence with computer power he infers (early 80s) human level capabilities by 2004 and superhuman new order of life soon after.
- Robot intelligence will soon reach "escape velocity"
- Sounds like anyone you know?

Ezequiel A. Di Paolo Spring 2006

Action-oriented approach

- Alternative to SMPA (Behaviour-based, schemabased, evolutionary robotics, nouvelle AI). Three principles:
- 1. Situatedness:
- # Exploitation of an ecological niche
- # Constant interaction with environment
- # Affordances, meaningful action and perception
- Real world openness.

Action-oriented approach

- 2. Embodiment:
- # Whole agent integrated design
- ****** Closed-loops of sensorimotor interaction
- "Intelligent" sensors and actuators (exploit physics and regularities)
- Action and perception, two aspects of a single process (active perception, perceptually guided action)

Ezequiel A. Di Paolo Spring 2006 Ezequiel A. Di Paolo Spring 2006

Action-oriented approach

- 3. Dynamics:
- # Real time constraints.
- # Time matters
- # Opportunistic
- Loose coupling between simple processes giving rise to robust activity.

Ezequiel A. Di Paolo

Spring 2006

Braitenberg vehicles # Useful thought experiments in purely reactive robots (1984). Simple vehicles (sensors directly connected to motors) demonstrate interesting behaviours. Uphill analysis vs. downhill invention. Ezequiel A. Di Paolo Spring 2006

Braitenberg vehicles Ezequiel A. Di Paolo Spring 2006

Extended vehicles

- Braitenberg creatures, (Hogg, et al. 1991): IR sensors. Obstacle avoidance + slight bias forward in motors = a vehicle capable of navigating through mazes.
- Other extensions add more sensor types, internal variables that affect the sensor-motor mapping, action selection problems. (Seth, 1998).
- Homeostatic vehicles. Internal variable integrating sensor activity must be kept within bounds. Otherwise, transfer function changes randomly.

Ezequiel A. Di Paolo Spring 2006

Embodiment

- # A widespread misconception: We should build real robots rather than simulations.
- # Embodiment does not mean mere physicality.
- Two important consequences:
- Physical systems (e.g., Shakey) can still be disembodied in a relevant sense. The fact that they have a body is not critical for what they do.
- Embodied systems can still be studied by means of well designed simulations (Beer), just as rivers and rocks can.

Ezequiel A. Di Paolo Spring 2006

Embodiment means ...

- # The body makes a crucial difference
- Morphology affects action and perception just as importantly as the control architecture
- The body can be exploited. Physical dynamics alone can carry you very far, no need to compute a real world model in order to act, (e.g., passive dynamic walkers).
- Proprioception, active perception, intelligent perceptual systems.

Ezequiel A. Di Paolo Spring 2006

More embodiment # Passive dynamic walking # Tad McGeer and followers (Cornell, Michigan) Stable downhill walking with no muscles Ezeguiel A. Di Paolo

Spring 2006

Enough embodiment? Still missing from current research: Blurring of body/controller boundaries. Softer bodies. # Body plasticity/body disruptions # Body development # Self-presence Double aspect of body as perceived and perceivable Ezeguiel A. Di Paolo Spring 2006

Situatedness: exploit a niche

- # Define activity so that it will be the outcome of a tight coupling between agent and relevant aspects of the environment. (e.g., avoid everything that comes looming towards you).
- # Seek out meaningful regularities in your world.
- # Achieve desired behaviours through exploitation of environmental dynamics.
- # Modify your environment by your own activity, let future activity take advantage of these modifications.

Ezeguiel A. Di Paolo Spring 2006

Situatedness

Much of it implied in embodiment: Fish vortex manipulation for ultra-efficient swimming (MIT RoboTuna, Triantafyllou et al.).

Ezequiel A. Di Paolo

Summary

- # Looking at whole agents
- # Less obvious functional de-composition and modularity
- # Less emphasis on world reconstruction, representation and planning.
- # Aiming at robust, real-world behaviours (not predigested toy worlds)
- # Looking a complex behaviours out of simple interacting mechanisms

Ezequiel A. Di Paolo Spring 2006

Summary

Ezequiel A. Di Paolo

- # Drawing inspiration from biology (looking at evolution and animal intelligence)
- # Focusing on the role of the body, the ecological niche and mutual dynamics
- # But... Lots of open questions:
 - Scalability
 - Complexity
 - Design methodologies
 - Reliability, explainability

Ezeguiel A. Di Paolo