Tingguang (Teagan), LI

EDUCATION

Email: tgli0809@gmail.com, Tel: (86)14714305642

Homepage: http://www.ee.cuhk.edu.hk/~tgli/

The Chinese University of Hong Kong

Hong Kong, China

Ph.D. candidate in Robotics, Perception and AI Laboratory, Electronic Engineering

08/2016 - Present

Supervisor: Prof. Max Qing-Hu Meng

Research interests: Deep Reinforcement Learning, In-Hand Manipulation, Robot Exploration

Stanford University

Palo Alto, CA, US 02/2019 - 08/2019

Visiting Student Researcher in Artificial Intelligence Laboratory (SAIL), Computer Science Department

Supervisor: Prof. Jeannette Bohg, Dr. Wenzhen Yuan

Research project: Learning Hierarchical Control for Robust In-Hand Manipulation

Nanjing University

Nanjing, China

09/2012 - 06/2016

B.Eng. in Control and System Engineering

- Academics: GPA: 90.8/100, Rank: 1/25
- Courses: Computer Vision, Artificial Intelligence, Advanced Programming Language, Data Structure
- Final year project (Best Undergraduate Thesis of Jiangsu Province): A Quadrotor Control Policy Based on Hand Gesture Recognition Using Hidden Markov Model

RESEARCH PROJECTS

Hierarchical Control for In-Hand Manipulation

06/2018 - Present

- Learn to solve a Rubik's cube: implemented model-free reinforcement learning to separately learn atomic actions of manipulating a Rubik's cube; employed a high-level cube solver to design an action trajectory to solve a Rubik's cube
- Learn to manipulate objects to challenging poses: designed motion primitives with low-level torque controllers to keep stable contacts and trained a high-level reinforcement learning policy to alternate between motion primitives

Data-Driven Robot Exploration in Indoor Environments

- Built a large-scale indoor layout dataset *HouseExpo* containing 35,357 2D floor plans with 252,500 rooms
- Developed an efficient simulation platform Pseudo-SLAM that simulates SLAM process and can transfer its learned policy to physical robots without fine-tuning

Autonomous Luggage Trolley Collection Robot for Hong Kong airport

06/2018 - Present

- Developed a mobile robot with the ability to recognize, approach and manipulate luggage trolleys autonomously
- Take charge of visual servo and pose estimation module (visual fiducial solution and deep learning solution)

ICRA2017 DJI RoboMaster Mobile Manipulation Challenge

01/2017 - 05/2017

- Developed a mobile manipulator which can recognize, pick, transport and stack blocks autonomously
- Piled up 10 cubes (20 cm * 20 cm * 20 cm) and won the 5th prize out of 93 teams in the final competition

PAPERS

- Tingguang Li, Krishnan Srinivasan, Max Q.-H. Meng, Wenzhen Yuan, Jeannette Bohg. Learning Hierarchical Control for Robust In-Hand Manipulation, submitted to the Conference on Robot Learning (CoRL), 2019.
- Tingguang Li, Danny Ho, Chenming Li, Delong Zhu, Chaoqun Wang, Max Q.-H. Meng. HouseExpo: A Large-scale 2D Indoor Layout Dataset for Learning-based Algorithms on Mobile Robots, arXiv preprint arXiv:1903.09845.
- Tingguang Li, Weitai Xi, Jia Xu, Max Q.-H. Meng. Learning to Solve a Rubik's Cube Using a Dexterous Hand, https://arxiv.org/abs/1907.11388.
- Tingguang Li, Delong Zhu, Max Q.-H. Meng. A Hybrid 3DoF Pose Estimation Method Fusing Camera and Lidar Data, IEEE International Conference on Robotics and Biomimetics (ROBIO), 2017. (Best Conference Paper Award
- Delong Zhu*, Tingguang Li*, Danny Ho*, Chaoqun Wang, Max Q.-H. Meng. Deep Reinforcement Learning Supervised Autonomous Exploration in Office Environments, IEEE International Conference on Robotics and Automation (ICRA), 2018. (* indicates equal contribution.)
- Delong Zhu, Tingguang Li, Danny Ho, Tong Zhou, and Max Q.-H. Meng. A Novel OCR-RCNN for Elevator Button Recognition, IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), 2018.
- Tingguang Li, Jin Pan, Delong Zhu, Max Q.-H. Meng. Learning to Interrupt: A Hierarchical Deep Reinforcement Learning Framework for Efficient Exploration, IEEE International Conference on Robotics and Biomimetics (ROBIO), 2018.
- Danny Ho, **Tingguang** Li, Max Q.-H. Meng. Bone Drilling Breakthrough Detection via Energy-based Signal, International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), 2018.

INTERNSHIPS & TRAININGS

Tencent Technologies Co., Ltd.

Shenzhen, China 07/2018 – 01/2019

Research intern in AI Lab, supervised by Jia Xu

- Developed an in-hand manipulation system that can solve a 2x2 Rubik's cube with a dexterous hand in simulation
- The system combined a high-level cube solver and low-level model-free atomic actions and achieved 90% success rate in solving any randomly scrambled Rubik's cubes

SCHOLARSHIPS & AWARDS

Hong Kong Ph.D. Fellowship (The highest scholarship among postgraduate students in Hong Kong)	08/2016
Best Conference Paper Award Finalist of Robotics and Biomimetics 2017 (5/558)	12/2017
ICRA 2017 DJI RoboMaster Mobile Manipulation Challenge Finalists (5/93)	05/2017
Outstanding Student Award of The Chinese University of Hong Kong (Top 3%)	10/2018
Best Undergraduate Thesis of Jiangsu Province (Top 3%)	07/2016
National Undergraduate Scholarship (Top 1%)	10/2015
IROS 2018 Travel Award	10/2018
ICRA 2018 Student Travel Award	05/2018
Outstanding Undergraduate Award of Nanjing University (Top 15%)	05/2016
Outstanding Student of Nanjing University (Top 5%)	04/2015

PATENTS

Li Tingguang, Chen Chunlin, Wang Wenqing, Dou Yuhao, Su Sanbao, Li Bowen, Zhu Zhangqing, Xin Bo. "A lidar 3D image reconstruction method based on quadrotor in indoor environments", CN105334518B, Nov. 11, 2015.

TECHNICAL SKILLS

Programming:

Experienced in C/C++, Python, Git, Matlab, LaTex

Frameworks:

- Deep Learning: TensorFlow, PyTorch
- Robotics: OpenCV, Robot Operating System (ROS), Mujoco, PyBullet, Gazebo

TEACHING EXPERIENCE

Teaching Assistant:

- ▶ BMEG 4130: Biomedical Modeling, instructed by Prof. Max Q.-H. Meng
- ➤ ELEG 2230: Digital Circuits and Computing Systems, instructed by Mr. YIP Kim Fung

ACADEMIC SERVICES

Referee Services

- ➤ IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), 2018, 2019
- International Conference on Information and Automation (ICIA), 2017, 2018
- ➤ International Conference on Advanced Robotics (ICAR), 2017

Presentations:

- ➤ IROS 2018, Madrid, Spain
- ➤ ICRA 2018, Brisbane, Australia
- ROBIO 2017, Macau, China