CAPSTONE PROJECT (SAP)

ROBOTIC MANIPULATOR FOR ELDER CARE

HISTORY – PARO Robot and Robotic Walker

PARO:

- Developed by AIST in Tokyo, Japan
- Primary focus is the **psychological** aspect of the patient
- PARO learns by interaction whether to do an action or not
- Generally involved with dementia related cases

Automated Walker:

- Multiple variations exist (DIY, PAMM, etc.)
- Primary focus is the **physiological** aspect of the patient
- Follow the similar working methodology, where the sensors map out the environment and avoid obstacles
- Generally involved in patients with mobility related cases

A LARGER PICTURE

- · Objective is to develop a fully autonomous mobile manipulator
- Robotic arm part of a larger project
- Major project consists of:
 - Autonomous Base for movement
 - Robotic Arm for interaction with environment
 - Virtual reality integration
- Can be adapted to any major scenario
- Gateway into integrating robots into our daily lives

OBJECTIVE

- Involved with Robotic Arm aspect of the project
- Robotic arm does not have any pre-written code or software solution
- Main objective was to develop the driver software using the API
 - Use the code to move the robotic arm
 - Develop an interface for ease of use
- Added objective: develop it as an overall proof-of-concept for the major version of the project

MOTIVATION

- Most of the existing elder care devices discussed are passive in nature (e.g. PARO and robotic walker)
- A fully autonomous <u>versatile</u> solution is yet to be implemented
- Literature survey shows increase in people preferring old age homes
- Shows elders prefer to be surrounded by family and near and dear ones
- Change in perception of elder care:
 - Create a compatible environment with the help of robotic solutions
 - Reduce human intervention in the process (to the extent that it does not affect the elderly person)
 - Preserve the human relationships

COMPONENTS

WidowX 250 Robotic Arm

OpenCM 9.04-C Board

Dynamixel XL430-W250T and XM430-W350T

Denavit-Hartenberg (DH) Frame Assignment

WORKING

Overview of Robotic Arm (WidowX 250)

^{*}The Control Table is a structure of data implemented in the Dynamixel, that is stored in the EEPROM and RAM of the internal microcontroller unit.

Overview of the Autonomous Mobile Manipulator

Subsystem I – Always working

Subsystem 2 – Works when robotic arm is activated

SOLUTION BREAKDOWN

- The functioning of the Robotic Arm is controlled by an Arduino based driver code, that is burned onto the onboard OpenCM9.04C control board:
 - Gets the input from the user (whether in the form of slider value or real world data)
 - Accesses the Dynamixel SDK
 - Passes the values to the function as input parameters
 - Reads the current status of the Dynamixel servos
- Next phase is to establish a control solution through an interface
 - Unity3D is the engine used
 - Sample scene created that opens up serial communication
 - Button clicked → Selects the motor ID; Slider moved → Steps to move
 - Values sent through serial communication to OpenCM9.04
 - These values act as the input parameters for the driver code

Breakdown of the driver code's function:

- A DynamixelWorkbench object is created (dxl_wb); this is the object that allows us to utilize the built in functions present in the Workbench (basically the SDK)
- jointMode(id, velocity, acceleration, log) is used to develop a profile for the specific Dynamixel servo, as to how it needs to operate
- jPositions[idx] is an array that stores the number of steps to be moved to the respective ID (basically a simple implementation of the std::map container in C++)
- goalPositions(id, jPositions[id]) is responsible for setting the specific servo to its targeted step value
- getPresentPositionData(id, associated data) is responsible for getting the details of the servo in question; can include details such as ID, model, present position, last target position, etc.

There are the two main controller functions responsible for sending the values to the OpenCM9.04 and reading the data the Arduino code's output:

- WriteToArm() gets the ID and Position from the RotateWithSlider.cs script (through the RotatorScript gameobject)
- Communicate(dxl_id, dxl_pos) basically takes in the previous values as input parameters and sends them to the OpenCM board, in the format of the input that the Serial Monitor would give (e.g."2 100" means move motor with ID = 2 to position 200)
- Communicate(dxl_id, dxl_pos) is also responsible for reading the output that the serial monitor provides

Dynamixel SDK Function Definitions

6. 2. 78. bool jointMode(uint8 t id, int32 t velocity = 0, int32 t acceleration = 0, const char **log = NULL)

Description

Set joint mode to a Dynamixel. You can simply set joint mode to any Dynamixel. After joint mode successfully set, torque will be on. The velocity and acceleration parameters will be used argument to make profile.

Input

- 1. id : Set Dynamixel ID
- 2. velocity : Set profile velocity
- 3. acceleration : Set profile acceleration

Output

If writeByteTxRx instruction set successfully work, return true. If not, return false

6. 2. 81. bool goalPosition(uint8 t id, int32 t value, const char **log = NULL)

Description

Set position to a Dynamixel

Input

- 1. id : Set Dynamixel ID
- 2. value : Set 32-bit raw value

Output

If writeByteTxRx instruction set successfully work, return true. If not, return false

6. 2. 85. bool getPresentPositionData(uint8_t id, int32_t* data, const char **log = NULL)

Description

Get present position from a Dynamixel

Input

- 1. id : Set Dynamixel ID
- 2. data : Get 32-bit raw data

Output

If writeByteTxRx instruction set successfully work, return true. If not, return false

RESULTS

The above figure shows the initial calculation the Arduino code does in the driver code – it finds out the total number of Dynamixels and their current position (in terms of steps)

The figure on the right shows how an individual motor can be selected and moved by a certain number of steps (the steps to move later becomes the delta value)


```
itel the motor in (1/2/3/0/1/0)
otor #2 selected! Now, enter steps to move (1-4095)
otor #2 will move 100 steps.
ucceed to change joint mode
D : 2 || Set position: 870 || Current position: 870
ucceed to initialize Dynamixels: 1000000
ind 8 Dynamixels
D: 1 || Model name: XM430-W350 || Current position : 2577
D: 2 || Model name: XM430-W350 || Current position : 850
D: 3 || Model name: XM430-W350 || Current position : 3260
D: 4 || Model name: XM430-W350 || Current position : 3120
D: 5 || Model name: XM430-W350 || Current position : 996
D: 6 || Model name: XM430-W350 || Current position : 1598
D: 7 || Model name: XL430-W250 || Current position : 2046
D: 8 || Model name: XL430-W250 || Current position : 3630
nter the motor ID (1/2/5/6/7/8)
otor #2 selected! Now, enter steps to move (1-4095)
otor #2 will move 100 steps.
ucceed to change joint mode
D : 2 || Set position: 950 || Current position: 950
ucceed to initialize Dynamixels: 1000000
ind 8 Dynamixels
D: 1 || Model name: XM430-W350 || Current position : 2577
D: 2 || Model name: XM430-W350 || Current position : 934
D: 3 || Model name: XM430-W350 || Current position : 3177
✓ Autoscroll
 No line ending V 57600 baud
```


A few different positions being tested for the robotic arm.

The Unity Game window where the updates can be seen real time, and the console displays the information being outputted to the Serial monitor of the OpenCM.

FUTURE SCOPE

- Designed with 3 aspects in mind: versatility, adaptability, and modularity
- Foundations laid in such a way that the concept and design Mobile Manipulator can be specifically **adapted** and applied in industries such as medical sector, production, construction, defense, etc.
- **Versatility** can be achieved within the current application; such as custom tailoring the manipulator for specific elderly people, such as:
 - Helps to do household chores and clean up after
 - Helps to provide, keep track of, and restock medication
- Modularity means being able to change and improve parts on the fly:
 - 3D printable parts
 - Various devices (such as tablets, RasPi controlled devices, etc.) can be connected

REFERENCES

- I. Sabelli, Alessandra Maria, Takayuki Kanda, and Norihiro Hagita. "A conversational robot in an elderly care center: an ethnographic study." 2011 6th ACM/IEEE International Conference on Human-Robot Interaction (HRI). IEEE, 2011.
- 2. Mundher, Zaid A., and Jiaofei Zhong. "A real-time fall detection system in elderly care using mobile robot and kinect sensor." International Journal of Materials, Mechanics and Manufacturing 2.2 (2014): 133-138.
- 3. Broadbent, Elizabeth, Rebecca Stafford, and Bruce MacDonald. "Acceptance of healthcare robots for the older population: Review and future directions." International journal of social robotics 1.4 (2009): 319.
- 4. Broekens, Joost, Marcel Heerink, and Henk Rosendal. "Assistive social robots in elderly care: a review." Gerontechnology 8.2 (2009): 94-103.
- 5. Tsui, Katherine M., and Holly A. Yanco. "Assistive, rehabilitation, and surgical robots from the perspective of medical and healthcare professionals." AAAI 2007 Workshop on Human Implications of Human-Robot Interaction, Technical Report WS-07-07 Papers from the AAAI 2007 Workshop on Human Implications of HRI. 2007.
- 6. Broadbent, Elizabeth, et al. "Attitudes towards health-care robots in a retirement village." Australasian journal on ageing 31.2 (2012): 115-120.
- 7. Blackman, Tim. "Care robots for the supermarket shelf: a product gap in assistive technologies." Ageing & Society 33.5 (2013): 763-781.
- 8. Sharkey, Amanda, and Noel Sharkey. "Children, the elderly, and interactive robots." IEEE Robotics & Automation Magazine 18.1 (2011): 32-38.
- 9. Wu, Ya-Huei, Christine Fassert, and Anne-Sophie Rigaud. "Designing robots for the elderly: appearance issue and beyond." Archives of gerontology and geriatrics 54.1 (2012): 121-126.

- 10. Cortellessa, Gabriella, et al. "A Cross-Cultural Evaluation of Domestic Assistive Robots." AAAI Fall Symposium: Al in Eldercare: New Solutions to Old Problems. 2008.
- II. Sharkey, Amanda. "Robots and human dignity: a consideration of the effects of robot care on the dignity of older people." Ethics and Information Technology 16.1 (2014): 63-75.
- 12. Klein, Barbara, Lone Gaedt, and Glenda Cook. "Emotional robots." GeroPsych (2013).
- 13. Can, What Social Robots, and Should Do J. Seibt. "Social robotics, elderly care, and human dignity: A recognition-theoretical approach." What Social Robots Can and Should Do: Proceedings of Robophilosophy 2016/TRANSOR 2016 290 (2016): 155.
- 14. Haegele, Martin, Jens Neugebauer, and Rolf Dieter Schraft. "From robots to robot assistants." Proc. of the 32nd ISR (International Symposium on Robotics). 2001.
- 15. Sharkey, Amanda, and Noel Sharkey. "Granny and the robots: ethical issues in robot care for the elderly." Ethics and information technology 14.1 (2012): 27-40.
- 16. Broadbent, Elizabeth, et al. "Human-Robot Interaction Research to Improve Quality of Life in Elder Care—An Approach and Issues." Workshops at the Twenty-Fifth AAAI Conference on Artificial Intelligence. 2011.
- 17. Heerink, Marcel, et al. "Assessing acceptance of assistive social agent technology by older adults: the almere model." International journal of social robotics 2.4 (2010): 361-375.
- 18. Harmo, Panu, et al. "Needs and solutions-home automation and service robots for the elderly and disabled." 2005 IEEE/RSJ international conference on intelligent robots and systems. IEEE, 2005.
- 19. Yamazaki, Keiichi, et al. "Prior-to-request and request behaviors within elderly day care: Implications for developing service robots for use in multiparty settings." ECSCW 2007. Springer, London, 2007. 61-78.
- 20. Wada, Kazuyoshi, and Takanori Shibata. "Living with seal robots—its sociopsychological and physiological influences on the elderly at a care house." IEEE transactions on robotics 23.5 (2007): 972-980.
- 21. Flandorfer, Priska. "Population ageing and socially assistive robots for elderly persons: the importance of sociodemographic factors for user acceptance." International Journal of Population Research 2012 (2012).

THANK YOU

Questions?