DALI for Cognitive Robotics: Principles and Prototype Implementation

Giovanni De Gasperis

University of L'Aquila, Italy


RuleML Webinar, 24 February 2017


Big Picture: Smart Cyber-Physical Systems

Envisaged Smart Healthcare Architecture


Cognitive Robotics

Quoting from http://www.ieee-ras.org/cognitive-robotics

Definition

" There is growing need for robots that can interact safely with people in everyday situations. These robots have to be able to anticipate the effects of their own actions as well as the actions and needs of the people around them. To achieve this, two streams of research need to merge, one concerned with physical systems specifically designed to interact with unconstrained environments and another focusing on control architectures that explicitly take into account the need to acquire and use experience. "

Co-Bots: collaborative robots

a robot intended to physically interact with humans in a shared workspace.


Care Robots

robots specialized to assist humans at home


Big Picture: Care Robots

- Interesting ongoing work, e.g., by the group of Prof. Johan Hoorn at Vrije Universiteit Amsterdam about social robotics.
- Concerns not only Artificial Intelligence aspects, but also the impact of robots on the user from the point of view of ethics, interaction with the disabled and even acceptable robot appearance.
- Robots still not fully autonomous, work to do for AI.
- ➤ Some of this work is reported in a famous documentary "Alice cares":

 ✓ View Distribution


Robot's Brain: Intelligent Software Agents


- Advantageous to define a robot's cognitive part as an agent or Multi-Agent System (MAS) defined via declarative agent-oriented languages.
- Robot's tasks: user observation, monitoring and training.
 - the robot should be equipped with a basic user profile defining the user's needs, habits, and preferences;
 - the robot should reactively cope with situations;
 - the robot should proactively take care of the user.
- Some candidate logic-based languages and frameworks: MetateM, 3APL, GOAL, AgentSpeak, Impact, KGP and DALI.

DALI


Invented and Developed at the University of L'Aquila, available on GitHub

A Layered Model of DALI

DALI prolog-based agent-oriented language and architecture


DALI for Care Robots


DALI for Care Robots: Examples

User Profile Available and Updated

Constraint: warning user and/or alerting caregivers


NEVER drink_alchool AND take_medicine.

Care module: reaction, (ranked) preferences


Improving the DALI Implementation

Software components of the extended DALI


Improving the DALI Implementation

Runtime deployment of the extended DALI architecture


Improving the DALI Implementation

Robotic plugin

We consider (New with respect to the paper) both

- Virtual Robotic platforms and
- Real Robots


DALI on top of a virtual robot

Robotic plugin

In a virtual robotic simulator (V-REP) the robot is guided by subsumption architecture of behaviors:

- low level reaction behavior for collision avoidance (V-REP LUA)
- middle layer computer vision behavior for target searching (V-REP-LUA)
- top layer cognitive reasoner and commander (Prolog)
- glue code for messaging and integration (Python)


DALI on top of a REAL robot

Robotic plugin

In a real robotic setup with ROS (Robotic Operative System) the robot is guided by subsumption architecture of behaviors:

- low level reaction behavior for collision avoidance (C)
- middle layer computer vision behavior for target searching (Python+OpenCV)
- top layer cognitive reasoner and commander (DALI with LINDA tuple space)
- glue code for messaging and integration (Python with ROS)

DALI on top of a REAL robot

Robotic hardware setup - work in progress

Robotic platform: Turtle Bot 2


- Kobuki motorized platform
- RaspberryPl 3 with WiFi
- Asus depth stereo camera


Movie time!

student's robotics projects

- learn how to deal with stocastic sensors and actuators
- introduce computer vision in the loop


Cheers from "Intelligent Systems and Robotics Laboratory"

@DISIM-UnivAQ


THANK YOU!

mailto:giovanni.degasperis@univaq.it

