Humanoid Robots: ASIMO


Guided by:
Prof. S. A. Deshpande

Presented By: Tejas Rajgure Roll no. 48


Outline

- What is a robot?
- History of robots
- Our Times
- Why Humanoid Robots?
- ASIMO
- Recognition Technology in ASIMO
- Conclusion
- References


What is Robot??

"A reprogrammable, multifunctional manipulator designed to move material, parts, tools, or specialized devices through various programmed motions for the performance of a variety of tasks."

- Robot Institute of

America, 1979

 An Intelligent robot is a mechanical creature which can function autonomously"


History

Early Stages

The notion of putting machines
 to work can be credited to great


thinkers like Aristotle.

Westinghouse Electric Corp.
 creates two of the first robots
 that use the electric motor
 for entire body motion.


History (cont.)

- 1968...'Shakey' build at Stanford Research Institute.
- Shakey could perform tasks that required planning, route-finding, and the rearranging of simple objects.


Our Times


- In 1997 the P1 robot was produced by Honda which was more human like.
- Capabilities:-
 - Walk around
 - Climb stairs
 - Carry things
 - Pick things up
 - Push things
 - Position it self accurately


Our Times (cont.)

In 2000 Honda
 incorporated the P3
 technology into its
 dancing robot ASIMO.


- Are there any good reasons for doing research on humanoid robots?
 - Work in dangerous environments
 - Exhaustive and repetitive tasks.
 - Division of labor with humans in cooperative tasks
 - Anthropomorphism
 - Embodiment
 - Interaction and Communication

- Anthropomorphism
 - Humans have built complex environments, tools and equipment's very much adapted to our selves.
 - Robots with human-like morphology and motion capabilities have a greater potential acting in living environments created for humans, than e.g. wheeled robots.

Embodiment

- The form of our bodies is critical to the representations that we develop and use for both our internal thought and our language.
- If we are to build a robot with human like intelligence then it must have a human like body in order to be able to develop similar sorts of representations.

- Important aspects of being human are interaction and communication with other humans.
 - Humanoids can communicate in a manner that supports the natural communication modalities of humans. Examples include: facial expression, body posture, gesture, gaze direction, and voice.
 - If a robot has humanoid form, then it will be both easy and natural for humans to interact with it in α humanlike way.

Who is ASIMO?

- ASIMO is a humanoid robot created in 2000 by Honda.
- ASIMO stands for
 - Advanced Step in Innovative Mobility
- 11th in line of successive bipedal humanoid model's by Honda.
- It is the 4th man like humanoid robot


Specifications

Weight: 52 kilograms

Running Speed: 6 km/h

Walking speed: 2.7 km/h

Walking speed while carrying objects:

1.6 km/h

Height: 130 cm


Width: 45 cm

Depth: 44 cm


Continuous operating time: 40 min - 1

hr.


Degrees of Freedom: 34


Why was ASIMO created?


Why was ASIMO created?


Why Legs for Humanoids?

- Potentially less weight
- Better handling of rough terrains
- Only about a half of the world's land mass is accessible by current man built vehicles
- Do less damage to terrains (environmentally conscious)
- More energy-efficient
- Use of isolated footholds that optimize support and traction (i.e. ladder)
- Active suspension
- Decouples the path of body from the path of feet
- Exploit discrete footholds

Why Bipeds?

- Why 2 legs? 4 or 6 legs give more stability, don't they?
- A biped robot body can be made shorter along the walking direction and can turn around in small areas
- Light weight
- More efficient due to less number of actuators needed
- Everything around us is built to be comfortable for use by human form
- Social interaction with robots and our perception
- Our instinctive desire to create a replica of ourselves

Walking vs. Running

- Motion of a legged system is called walking if in all instances at least one leg is supporting the body
- If there are instances where no legs are on the ground, it is called running
- Walking can be statically or dynamically stable
- Running is always dynamically stable
- Airborne time for ASIMO 0.08 sec.


Honda's Dynamic Stability Controller


- Keep foot flat on the ground (fully actuated)
- Estimate danger of foot roll by measuring ground reaction forces
- Carefully design desired trajectories via optimization
- Keep knees bent (avoid singularity)
- Adaptive trajectory tracking control (high feedback gains)

Walking - further challenges

- Can't compete with humans in terms of:
 - Speed (o.44 m/s top speed)
 - Efficiency (uses roughly 20x
 as much energy per unit
 weight, per distance moved)
- Robustness (Cant perform fast actions as humans)
- DC electric motor runs Hot

Recognition Technology

- With 2000's ASIMO model Honda added many features, labeled "Intelligence Technology", that enable ASIMO to interact better with humans. These features fall under 5 categories:
 - 1. Recognition of moving objects
 - 2. Posture/gesture recognition
 - 3. Environment recognition
 - 4. Sound recognition
 - 5. Face recognition.

Recognition of moving objects

- ASIMO can detect movement of multiple objects, assessing distance and direction using the visual info. captured by the camera.
- Featured served by this application are
 - Follow the movements of people
 - Follow a person
 - Yield to pedestrians in its path.
 - Greet a person when he or she approaches

Recognition of postures and gestures

- Positioning and movement of a hand, recognizing postures and gestures.
- Can react and be directed to both voice commands and natural movements of human being.
 - Recognize when a handshake is offered.
 - A person waving at it.
 - Movement directions.

Environment recognition

- ASIMO can recognize the objects and terrain of his environment and act in a way that is safe for both himself and nearby humans.
 - Recognizing potential hazards such as stairs.
 - Avoid hitting humans and other moving objects.


Distinguishing sounds

- ASIMO can distinguish between voices and other sounds.
- He can respond to his name, face people when being spoken to, and recognize sudden, unusual sounds such as that of a falling object or a collision, and face in that direction.

Facial recognition

- ASIMO has the ability to recognize faces, even when ASIMO or the human being is moving.
- It can individually recognize approximately 10 different faces. Once they are registered it can address them by name.


Conclusion

- Robots are taking over tasks which are deemed dull, dirty and dangerous
- The idea of robots with greater intelligence than humans is at least 50 years away, and may never come
- It's not the robots we need to worry about; it's the people who program them.
- Humanoids can be used as workers at Exhaustive task.


References

- http://asimo.honda.com/asimo_specifications.html
- 2. http://world.honda.com/ASIMO/video/2002/tech-recog-mov-obj-1/index.html
- 3. http://www.popularmechanics.com/technology/engine ering/robots/4264593
- Y. Sakagami, R. Watanabe, C. Aoyama, S. Matsunaga, N. Higaki, and K. Fujimura. The intelli-gent Asimo: system overview and integration. In Intelligent Robots and Systems, 2002.
- Honda Motor Co. Ltd. "History of the Humanoids: Eo (1986)", Retrieved 2008-07-01.

