Robotics and Intelligent Systems

Robert Stengel

Robotics and Intelligent Systems MAE 345 Princeton University, 2015

www.princeton.edu/~stengel/MAE345.html

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE345.html

1

Robots and Robotics

- Design, manufacture, control, and programming of robots
- Use of robots to solve problems
- Study of control processes, sensors, and algorithms used in humans, animals, and machines
- Application of control processes and algorithms to designing robots

What are Systems?

- Assemblages of parts with structure, connectivity, and behavior
- Modules that relate to each other
- Interacting entities with common goals
- Objects with defined boundaries within some environment
- Objects that respond to inputs from externalities
- Objects that create outputs to externalities

3

Representing Dynamic Systems and Their Performance

Intelligent Systems

- Systems that
 - perform useful functions driven by desired goals and current knowledge
 - emulate biological and cognitive processes
 - process information to achieve objectives
 - learn by example or from experience
 - adapt functions to a changing environment

5

Biomimetics (Bionics)

- Understanding biological principles and applying them to system design
 - Configuration
 - Structure
 - Behavior
 - Dynamics
 - Control

Syllabus

- Overview and Preliminaries
- Coordinates and Kinematics
- Mobile Robots
- Path Planning
- Articulated Robots
- Rigid-Body Dynamics
- Dynamic Effects of Feedback Control
- Analog and Digital Control Systems
- Sensors and Actuators
- Introduction to Optimization
- Numerical Optimization
- Dynamic Optimal Control

- Formal Logic, Algorithms, and Incompleteness
- Computers, Computing, and Sets
- Probability and Statistics
- State and Parameter Estimation
- Stochastic and Adaptive Control
- Classification of Data Sets
- Neural Networks
- Communication, Information, and Machine Learning
- Expert Systems
- Task Planning and Multi-Agent Systems

7

Preliminaries

- Office Hours
 - Mon Wed, 1:30-3pm
- Assistant in Instruction:
 - Sheng Yang
 - Office hours: TBD
 - Precepts, tutorials: TBD
- ~GRADING
 - Class participation: 15%
 - Assignments: 55%
 - Term Paper: 30%
 - Late policy: 10% reduction/day
- MATLAB / SimuLink / SimMechanics
- Course Home Page, Syllabus, and Links
 - www.princeton.edu/~stengel/MAE345.html
- On-Line Resources
 - Blackboard (https://blackboard.princeton.edu/webapps/login)
 - Lecture Slides
 - Suggested Reading (E-Reserves, E-Journals, and Web Pages)
 - Virtual Reference Book

Electronic Devices in Class

- Silence all cellphones and computer alarms
- Don't check e-mail or send text, tweets, etc.
- If you <u>must</u> make a call or send a message, you may leave the room to do so
- Tablets/laptops for class-related material ONLY

9

Collaborative Learning

- Significant student participation in most classes, Q&A
- Slides will be available before each class
- Discussion of slides by students
- Randomly assigned teams for some assignments
- Single grade for each team

Background Reading

- Chapters, sections, and pages from various books and papers
 - Electronic Reserves: 'E-Reserves' on Blackboard sidebar
 - Hard copies on Engineering Library Reserve Shelf
- Technical journal papers
 - E-Journals: http://sfx.princeton.edu:9003/sfx_pul/az

11

<u>Additional Information:</u> Virtual Reference Book

Links to web pages describing material related to the course

Entries marked by asterisks (*) are especially relevant

Arranged to correspond to course lectures
Predominantly Wikipedia entries
http://www.princeton.edu/~stengel/RISVirText.html

Written Assignment Reporting Format

- Assignments will evolve toward Technical Reports
- Write-ups should present explanations, not just numbers, graphs, or computer code
- Orderliness and neatness count
- Don't forget your name, date, and assignment title or number

Assignment # 1 due: September 24, 2015

- 1) Describe a specific, existing robotic system in about 750 words.
- Describe an existing or hypothetical intelligent system in about 500 words.

Submit via Blackboard

Computational Tools

15

A Little Historical Background

SYDRA IN GREEK AND ROMAN TIMES

Robotic Antecedents: Antiquity

- Aristotle, 4th c. BC
 - "If every instrument could accomplish its own work, obeying or anticipating the will of others ... chief workmen would not need servants."
- Toys, gadgets, and clocks
 - Puppets, various cultures, BC
 - Water-driven clock, 2nd c. BC
 - Automata, clock works, et al (da Vinci's Lion, 15th c. BC; Zytgloggeturm, Bern, 12th and 16th c.)
- Elektro, 1939 NY World's Fair

Robotic Antecedents: Science Fiction

- "Robot" = "worker" in Slavic
 - Karel Capek's 1921 play, RUR (Rossum's Universal Robots), in which machines took over the world
- Short story in collection, I, Robot, Isaac Asimov, 1942
 - Code of ethics for robots
- Victorian pulp fiction (Frank Reade's Electric Man, the Electric Horse)

Robotic Antecedents:

Industry

- 18th c.: Industrial Revolution
 - Jacquard loom (punched cards)
 - Watt steam engine (regulator)
- 1930s: Enabling Technologies
 - Electric motors
 - Hydraulic/pneumatic actuators
 - Sensors
 - Analog computation
 - Control theory

19

Toward Autonomous Robots

- 1940s: World War II
 - Teleoperators
 - Fire control systems
 - Aerial drones
 - Numerically controlled machines
 - Chemical process control
- 1950s: Cold War
 - Guided multi-stage missiles
- 1960s: Space Age
 - Uninhabited spacecraft
 - Industrial robots
 - "Boston Arm" (Mann, MIT)
- 1970s: Energy and the Environment
 - Computer-machine integration
 - Entertainment

Elements of Robotic Devices

- Structure
- Power source
- Actuation
- Sensing
- Locomotion
- Environmental Interaction
- Human-machine interaction
- Guidance
- Navigation
- Control

24

Autonomous Robots

- Self control
- Self maintenance
- Awareness of environment
- Task orientation
- Mission specificity
- Power source
- Cooperation and collaboration
- = Intelligence?
- · Self replication?
- Ethical issues

Ethics of Robotics

- Three Laws of Robotics (Asimov, "Runaround", in Astounding Science Fiction, 1942)
 - 1: A robot may not injure a human being or, through inaction, allow a human being to come to harm.
 - 2: A robot must obey any orders given to it by human beings, except where orders conflict with the First Law.
 - 3: A robot must protect its own existence as long as protection does not conflict with First or Second Law.

- Human dignity, respect, privacy, and rights
- Equality and justice
- Benefit and harm
- Discrimination and diversity
- Individual autonomy and social responsibility

23

Ethics of Robotics

RoboEthics = Human-Centered Ethics?

Human dignity, respect, privacy, and rights

Equality and justice

Benefit and harm

Discrimination and diversity Individual autonomy and social responsibility

Intelligent System Antecedents: Language and Communication

- · Information to communicate
 - Meaningful utterances (proto-languages, 100,000-200,000 years ago, ~age of homo sapiens)
 - Music and mimicry (e.g., talking drum: "the tones of the syllables of conventional phrases"*)
 - Culturally distinct oral languages
 - Subject-Object-Verb order
 - Storytelling

* Roger Clarke, missionary, ~1840, in *The Information*, J. Gleick

25

Intelligent System Antecedents:

Drawing, Symbols, and Writing

- Pictures -> pictographs -> cuneiform
- Alphabets, written words, and grammar
- Numbers, logic, and mathematics
- Books -> dictionaries -> encyclopedias

Intelligent System Antecedents: Codes and Long-Distance Signaling

Intelligent System Antecedents: Science Fiction

- Greek myths, drama, and poetry
- "The Engine", Gulliver's Travels (1726), Jonathan Swift
- Dr. Frankenstein's "Creature" (1818), Mary Shelley: the first artificial human
- · HAL 9000, in 2001: A Space Odyssey (1968), Arthur C. Clarke

Intelligent System Antecedents: Cybernetics

- Early definitions of what we call "intelligent systems"
 - "Scientific study of control and communication in the animal and the machine." (Norbert Wiener, 1948)
 - "Science concerned with the study of systems of any nature which are capable of receiving, storing and processing information so as to use it for control." (Andrey Kolmogorov, -)
 - "Art and science of manipulating defensible metaphors." (Gordon Pask, 1961)
- Other figures in cybernetics
 - · Jay Forrester, Urban and world dynamics
 - Warren McCullough, neural networks
 - Walter Pitts, neural networks

29

The Singularity*

The Brain vs. The Supercomputer

- · Human brain
 - $-38 \times 10^{15} \text{ ops/s}$
 - 3.5 x 10¹⁵ bytes
 - 100 watts
- Supercomputer
 - NUDT Tienhe-2: 33 x 10¹⁵ flops
 - ~10 Mwatts
 - ~2,000 Gigaflops/kW
- Singularity: plausible?

31

But Wait

_

iPad Air 2 (2014)
Dual core
Triple-processor: 1.3-8 Gflops
128 Gbytes

iPad Air 2/iPhone 6 speed comparable to Top 500 List supercomputer in1998

iPhone 6 (2014) Dual core 1.4-7.5 Gflops 128 Gbytes 0.5-2.5 watts

What Makes A System "Intelligent"?

~1-2 μm Genome: 5 million base pairs No brain

HIV Genome: 10,000 base pairs No brain

Copepod, 1-2 mm Genome: 5 billion base pairs Brain: ~100 µm Human Genome: 3.2 billion base pairs

33

Some "Artificially Intelligent Systems"

- Eliza, Weizenbaum, 1976
 - http://www.manifestation.com/neurotoys/eliza.php3
- SIRI, voice response systems
- · Statistical decision theory
- Symbolic computation (Mathematica, Maple)
- Theorem-proving s/w
- Chess, checkers, computer games
- · Health/Financial Planning s/w
- · MapQuest, Google, Wikipedia, Alpha
- GPS navigation

Ethics of Intelligent Systems

- "Big Data", data mining
- Intellectual property
- Commercial Entities
 - Google
 - Facebook
 - Sqrrl
 - · Credit card industry
 - · Violent video games
- Government Entities
 - · NSA
 - Accumulo
 - PRISM

http://en.wikipedia.org/wiki/Nineteen Eighty-Four

http://en.wikipedia.org/wiki/ PRISM (surveillance program)

http://en.wikipedia.org/wiki/ Intellectual_property

http://en.wikipedia.org/ wiki/Blue_box

http://en.wikipedia.org/wiki/Anonymous (group)

- Whistle-Blowing
- · WikiLeaks.org
- Private vs. Public Domain
- Privacy vs. security
- Encryption
- Hacking
 - Blue box
 - Anonymous

35

Intelligent System Structures

Essential Abilities for Intelligence

(Gödel, Escher, Bach, D. Hofstadter, 1979)

- Respond flexibly to unforeseen situations
 - Take advantage of fortuitous circumstances
 - Make sense of ambiguity or contradiction
- Recognize relative importance of information
- Find similarities and differences among things
- Generate novel ideas
 - Synthesize new ideas from old concepts
 - "Think different"

37

Cognitive and Biological Paradigms

Thinking

- Syntax (form) and Semantics (meaning)
- Algorithmic vs. Non-Algorithmic Behavior
- Consistency, Emotion, "The Collective Subconscious"
- Generating Alternatives
- Randomized Search

Consciousness

- Self-Awareness and Perception
- Creativity, Wisdom, and Imagination
- Common Sense, Understanding, and Judgment of Truth
- Learning by Example

Qualities of Thought

Conscious Thought

- Awareness
- Focus
- Reflection
- Rehearsal
- Declarative Processing of Knowledge or Beliefs

Unconscious Thought

- Subconscious Thought
 - . Procedural Processing
 - . Communication
 - . Learned Skills
 - . Subliminal Knowledge Acquisition
- Preconscious Thought
 - . Pre-attentive **Declarative** Processing
 - . Subject Selection for Conscious Thought
 - . Learning and Concept Development
 - . Information Pathway to Memory
 - . Intuition

Reflexive Behavior

- Instantaneous Response to Stimuli
- Elementary, Forceful Actions
- Stabilizing Influence
- Simple Goals

39

Hierarchy of Declarative, Procedural, and Reflexive Actions

- Conscious Thought
- Unconscious Thought
 - Subconscious Thought
 - Preconscious Thought
- Reflexive Behavior

http://www.princeton.edu/~stengel/TIFC.pdf

Elements of Intelligent Control

Biological Paradigms for Control

Short, Dedicated, Parallel Channels for High-Bandwidth, High-Resolution Information (vision, sound, and balance)

Dissimilar but Related Sensory Inputs

Hierarchical and Redundant Structures

Pairing Allows Graceful Degradation of Sensors and Effectors

Richness of Sensory Information

Math Review

- Scalars and Vectors
- Sums and Multiplication
- Inner Product
- Derivatives and Integrals

43

Scalars and Vectors

- Scalar: usually lower case: a, b, c, ..., x, y, z
- Vector: usually bold or with underbar: x or x
 - · Ordered set
 - · Column of scalars
 - Dimension = n x 1

Transpose: interchange rows and columns

$$\mathbf{x}^T = \left[\begin{array}{ccc} x_1 & x_2 & x_3 \end{array} \right]$$

3 x 1 4 x 1

Multiplication of Vector by Scalar

Multiplication of vector by scalar is associative, commutative, and distributive

$$a\mathbf{x} = \mathbf{x}a = \begin{bmatrix} ax_1 \\ ax_2 \\ ax_3 \end{bmatrix} \qquad a(\mathbf{x} + \mathbf{y}) = (\mathbf{x} + \mathbf{y})a = (a\mathbf{x} + a\mathbf{y})$$

$$\frac{\dim(\mathbf{x}) = \dim(\mathbf{y})}{\dim(\mathbf{y})}$$

$$a\mathbf{x}^T = \begin{bmatrix} ax_1 & ax_2 & ax_3 \end{bmatrix}$$

- Could we add $(\mathbf{x} + a)$? Only if $\dim(\mathbf{x}) = (1 \times 1)$
- MATLAB allows it as an "overloaded function" https://en.wikipedia.org/wiki/Function_overloading

. .

Addition

Conformable vectors and matrices are added term by term

$$\mathbf{x} = \begin{bmatrix} a \\ b \end{bmatrix} \quad ; \quad \mathbf{z} = \begin{bmatrix} c \\ d \end{bmatrix}$$

$$\mathbf{x} + \mathbf{z} = \begin{bmatrix} a+c \\ b+d \end{bmatrix}$$

Inner (Dot) Product

Inner (dot) product of vectors produces a scalar result

$$\mathbf{x}^{T}\mathbf{x} = \mathbf{x} \bullet \mathbf{x} = \begin{bmatrix} x_1 & x_2 & x_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$(1 \times m)(m \times 1) = (1 \times 1)$$

$$= (x_1^2 + x_2^2 + x_3^2)$$

47

Derivatives and Integrals of Vectors

Derivatives and integrals of vectors are vectors of derivatives and integrals

$$\frac{d\mathbf{x}}{dt} = \begin{bmatrix} dx_1/dt \\ dt/dt \\ dx_2/dt \\ dx_3/dt \end{bmatrix}$$

$$\frac{d\mathbf{x}}{dt} = \begin{bmatrix} dx_1/dt \\ dt_2/dt \\ dx_3/dt \end{bmatrix} \qquad \int \mathbf{x} dt = \begin{bmatrix} \int x_1 dt \\ \int x_2 dt \\ \int x_3 dt \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{bmatrix} 7 \\ 8t \\ 9t^2 \end{bmatrix}; \quad \frac{d\mathbf{x}(t)}{dt} = \begin{bmatrix} 0 \\ 8 \\ 18t \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{bmatrix} 7 \\ 8t \\ 9t^2 \end{bmatrix}; \quad \int \mathbf{x}(t)dt = \begin{bmatrix} 7t + x_1(0) \\ 8t^2/2 + x_2(0) \\ 9t^3/3 + x_3(0) \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{bmatrix} 7 \\ 8t \\ 9t^2 \end{bmatrix}; \quad \int \mathbf{x}(t)dt = \begin{bmatrix} 7t + x_1(0) \\ 8t^2/2 + x_2(0) \\ 9t^3/3 + x_3(0) \end{bmatrix}$$

MATLAB Code for Math Review

49

MATLAB Code for Math Review

```
Vector Addition
 zz = [8; 9; 10]

u = x + zz
Inner (Dot) Product
 ZZZ = X' * X
Symbolic Toolbox
  disp(' ')
  disp('Symbolic Toolbox')
  disp(' ')
  syms x y z z1 z2 z3 z4
 y = x * x
z = diff(y)
z1 = int(y)
 %
 Define Function
 %
 Differentiate Function
 % Integrate Function
 z2 = [x; y; z] % Column Vector
 z3 = diff(z2)
 % Derivative of Column Vector
 z4 = int(z2) % Integral of Column Vector
```

MATLAB Command Window Output for Math Review

==== >>>MA	AE 34	15 Le	ctur	==== e 1	Math	Rev	======= iew<<<
Date	and	Time	are	24-	-=== -May-	2013	12:31:13
a =	4						
X =	1 2 3						
y =	4 5 6 7						
xT =	1	2	3	3			
yT =	4	5	(6	7		

```
W =

4
8
12

V =

4
8
12

WT = 4
8
12

zz =

8
9
10

u =

9
11
13

zzz = 14
```

Symbolic Toolbox
y = x^2
z = 2*x
$z1 = x^3/3$
z2 = x x^2 2*x
z3 = 1 2*x 2
z4 = x^2/2 x^3/3 x^2

51

Next Time: Mobile Robots, Position, and Orientation

Supplemental Material

53

Philosophical Questions about Machine-Intelligent Control

Must intelligent machines be better than humans? Can machines make decisions without human supervision?

What information should machines display to human operators?

May machine-intelligent systems make mistakes?
May intelligent systems gamble when uncertain?
Can (or Should) intelligent systems exhibit
"personality"?

Can (or Should) intelligent systems express "emotion"?

Is on-line learning necessary or desirable for machine intelligence?

Knowledge Acquisition, Behavior, Aging, and Control

Learning Requires Error or Incompleteness Biological Adaptation is a Slow Process Rest is an Essential Feature

REM Sleep: Learning, Consolidating, and Pruning Knowledge Birth-Life-Death Cycle

Central Nervous System Does Not Regenerate Short-Term Memory Recedes into Long-Term Memory or is Forgotten

Humans Form Chords of Actions
"Knee-Jerk" Reactions

55

An *Artificial Intelligence*View of Intelligent Control

Declarative Functions
Procedural Functions modeled by
Reflexive Functions

Expert Systems, Decision Trees Estimation and Control "Circuits" Control Laws, Neural Networks

Intelligent Vehicle/ Highway System

 Taxonomies of Declarative, Procedural, and Reflexive Functions (Chao, 1993)

- Automobile
 - Declarative
 - · Determine Destination
 - · Traffic Management Advice
 - Procedural
 - · Lane Change
 - · Transmit Information
 - Reflexive
 - · Steering
 - · Speed Control

Emergency Management System

- Declarative
 - Predict Emergency Scenarios
 - · Optimize Situation Handling
- Procedural
 - · Dispatch Emergency Services
 - Resolve Specific Incidents
- Reflexive
 - · Provide Medical Treatment
 - · Control Traffic at Scene

5

Intelligent Aircraft/ Airspace System

System of Systems Executive Crew Network Co-Pilot Observer Engineer Communicator C Navigator System System Systems Network System System System System System

Superheroes, Androids, **Gynoids, and Cyborgs**

Androids

Gynoids

Cyborgs

Bionic man and woman

MAE 345 Course Learning Objectives

- Understanding of the dynamics and control of robotic devices.
- Understanding of cognitive and biological paradigms for system design.
- Ability to estimate quantitatively the behavior of dynamic systems.
- Facility in the application of decision-making concepts, including neural networks, expert systems, and genetic algorithms.
- Familiarity with the components of systems for decision-making and control, such as sensors, actuators, and computers.
- Ability to apply a systems-engineering approach to the analysis, design, and testing of robotic devices.
- Demonstration of computational problem-solving, through thorough knowledge, application, and development of analytical software.
- Appreciation of the historical context within which robotics and intelligent systems have evolved.
- Appreciation of the global and ethical impact of robotics and intelligent systems in the context of contemporary society.
- Competence in presenting ideas orally and in writing.