

Reinforcement Learning in the Lego® Mindstorms® NXT Robot

Ángel Martínez-Tenor

Practical Activity - Cognitive Robotics

Master Degree in Mechatronics Engineering

2015-2016

University of Málaga. System Engineering & Automation

UNIVERSIDAT DE MÁLAGA

Introduction

Robotics: Common subject in Engineering degrees

Cognitive Robotics: Now covered in Postgraduate programs

Reinforcement Learning (RL): Decision-Making Machine learning

Q-learning algorithm: Simple, effective and well-known RL algorithm

Simulated robots

Embodied agent

- Obstacle avoidance
- Line follower
- Walking
- Phototactic behaviour

reward new state RL does not require a model of the environment, overcoming this limitation by making observations

PROPOSAL:

Use a framework integrating:

- Q-learning

- Real Mobile Robots

Allowing a better understanding of the robotic learning problem

Developed Work

LEGO MINDSTORMS NXT Education Base Set

PRACTICE ACTIVITY TEMPLATES

ROBOT NXT + NXC

ROBOT NXT + JAVA (LEJOS)

SIM ROBOT in V-REP + Lua, Python, JAVA, C++, Matlab/Octave

Ángel Martínez-Tenor. Reinforcement Learning on the Lego Mindstorms NXT Robot. Analysis and Implementation. Master Thesis, E.T.S. de Ingenieros Industriales. Universidad de Málaga, 2013. http://babel.isa.uma.es/angelmt/Reinforcement Learning/

Ángel Martínez-Tenor, Juan-Antonio Fernández-Madrigal, and Ana Cruz-Martín. Lego Mindstorms NXT and Q-learning: a teaching approach for robotics and engineering. In 7th International Conference of Education, Research and Innovation (ICERI, 2014), nov 2014.

Implementation: Q-learning vs SARSA

Q-learning

```
for step = 1:N_STEPS
 a = Exploitation_exploration_strategy()
 robot_execute_action(a), wait(STEP_TIME)
 sp = observe_state(), R = obtain_Reward()
 Q(s,a) = (1-alpha)*Q(s,a) + alpha*(R+GAMMA*V(sp))
 V(s)_update()
 Policy(s)_update()
 alpha_update()
 s = sp
end
```

SARSA

```
for step = 1:N_STEPS

 robot_execute_action(a), wait(STEP_TIME)

 sp = observe_state(), R = obtain_Reward()

 ap = Exploitation_exploration_strategy()

 Q(s,a) = (1-alpha)*Q(s,a) + alpha*(R+GAMMA*Q(sp,ap))

 V(s)_update()
 Policy(s)_update()
 alpha_update()
 s = sp
 a = ap

end
```


· · · }

NXC Template

learning.nxc

```
long getMemoryNeeded(byte nstates, byte nactions, long nsteps);
void NXTsaveData(long memoryNeeded);
void exploitPolicy(byte s);
byte selectAction(byte s, byte strategy);
task main(){ ...
 for(step=1; step<N_STEPS+1; step++) {</pre>
 executeAction(a);
 Wait(STEP_TIME);
 sp = observeState();
 R = obtainReward(s,a,sp);
 strategy = selectActionStrategy();
 ap = selectAction(sp, strategy);
 // Update O-matrix
 Q[s][a]=(1-alpha)*Q[s][a] + alpha*(R+ GAMMA*Q[sp][ap]);
 SARSA
 // Update V and Policy
 { ... }
 // Update state
 s = sp;
 a = ap;
```

TASK.h

```
/* Constants definition -----*/
 // FileSystem parameters
 #define NAME
 "Simple 1" // LIMIT: 15 ALPHANUMERIC CHARACTERS !!
 // resulting filename: NAME+".log"
 #define ENVIRONMENT
 "square 70x100 (with obstacle 29x9)"
 // Q-learning algorithm parameters
 #define N STATES
 // from 1 to N_STATES
 #define N_ACTIONS
 // from 1 to N_ACTIONS
 #define GAMMA
 NXT OPTIMAL
 #define INITIAL ALPHA
 0.02
 NXT OPTIMAL
 // Experiment parameters
 #define STEP TIME
 // (ms)
 #define N STEPS
 // Exp_Time > STEP_TIME * N_STEPS
 1000
 #define INITIAL POLICY 1
 // 1: stop
 #define MOTOR POWER
 // Motor power (from 0 to 100) TUNE
 #define THRESHOLD DEGREES 25
 // Used in reward function
 TUNE
 #define THRESHOLD DISTANCE 25
 // Used in state encoding
 TUNE
  /* Functions prototypes -----*/
 byte selectActionStrategy(void);
 / OUTPUT 0: Greedy (exploitation)
 1: Random
 2: Least Explored
 Refer to selectAction(byte s, byte strategy) in 'O LEARNING.nxc'
 for further details
void executeAction(byte a);
 /* INPUT:
 Selected action (Do not forget to check N ACTIONS) */
byte observeState(void);
 /* Returns the state of the robot by encoding the information measured from
 * its sensors (ultraSonic, contacts ...). In case the number of states or
 * their definitions change, this function must be updated
 * OUTPUT: Observed State (sp)
 float obtainReward(byte s, byte a, byte sp);
 /* Gets and Returns the obtained reward
 * INPUT:
 Previous State (s), Action executed (a), State Reached (s')
 * OUTPUT:
 Reward
 */
```


NXC Template

NXT_io.h

```
#define LEFT WHEEL
 OUT C
#define RIGHT WHEEL
 OUT B
 S4
#define ULTRASONIC
#define LEFT BUMPER
 SENSOR 3
#define RIGHT BUMPER
 SENSOR 2
void NXT mapSensors(void);
byte getObservationUltrasonic(void);
void executeNXT(string command, byte power = DEFAULT POWER);
void display(const string &m);
void displayForceRow(const string &m, byte row);
bool NXTcheckMemory(long memoryNeeded);
void pauseNXT(void);
bool debugButton(void);
bool exploitPolicyButton(void);
bool saveAndExitButton(void);
byte getButtonPressed(void);
void playStartSound(void);
void playEndingSound(void);
void playErrorSound(void);
void playExploitationSound(void);
void playStepSound(void);
void playStepOptimalSound(void);
void playPauseSound(void);
void playDebugSound(void);
```

SETUP (NXT_learning_setup.png)

Ultrasonic Restrictions:

- Distance < ~142 cm
- Angle between normal of obstacle and sonar $< \sim$ 48 deg.

NXC Template: Output

NXT Display (online)

```
Task Name
step:
s:
a:
policy:[s]
```

Useful in Debug Mode

Logfile (offline)


```
% Simple_1 % Learning Algorithm: SARSA
% square_70x100 (with obstacle 29x9)
 frequentist_data(:,1,:) = [
% ----- INPUT PARAMETERS -----
 66 2 3 0
N STATES = 4;
 0 10 0 0
N ACTIONS = 4;
 2 0 5 0
GAMMA = 0.9;
 0 0 0 6
INITIAL ALPHA = 0.02;
 ]; % [s,a,sp]
STEP_TIME = 250;
 frequentist_data(:,2,:) = [
INITIAL POLICY = 1;
 69 0 1 0
% -----Physical ----
 5 3 1 0
MOTOR_POWER = 50;
 55 0 13 0
THRESHOLD_DISTANCE = 25;
 5 0 8 0
THRESHOLD_DEGREES = 25;
 ]; % [s,a,sp]
% ------ RESULTS ------
 frequentist_data(:,3,:) = [
steps = 1001;
 218 2 0 0
Policy = [4 3 2 3 ]; % [s]
 46 11 0 0
V = [7.3283 \ 2.6846 \ 3.1348 \ 0.1157 \ ]; % [s]
 3 0 3 0
0 = [
 6 5 0 0
3.2313 3.5949 2.9638 7.3283
 ]; % [s,a,sp]
-0.8531 0.1223 2.6846 -1.7748
 frequentist_data(:,4,:) = [
-0.3626 3.1348 0.0756 -0.2705
 321 44 47 23
-5.7099 -0.3151 0.1157 -4.9091
 0 8 0 1
]; % [s,a]
 0 0 3 0
exploration = [
 0 0 0 5
71 70 220 435
 ]; % [s,a,sp]
10 9 57 9
7 68 6 3
6 13 11 5
]; % [s,a]
```


NXC Template: Operating modes

(Q learning.nxc)

Example: Simple Wandering Task

Goal: Wandering evading obstacles after touching them

States		
s1	no contact	
s2	left bumper contact	
s3	right bumper contact	
s4	both contacts	

Actions		
a1	stop	
a2	left-turn	
аЗ	right-turn	
a4	move forward	

Optimal	
s1	a4
s2	a3
s3	a2
s4	a2 or a3

Test Scenario

- 1: Read TASK.h from TEMPLATE folder.
- 2: Open Bricxcc* and connect the robot NXT**.
- 3: Open learning.nxc from the TEMPLATE folder and download it to NXT.
- 4: Place the robot into the test scenario and execute the downloaded file.
- 4: Wait until the end of the learning process (<5min).
- 5: Check the resulted log-file.

* Bricxcc; 33810 (NBC/NXC 1.2.1 r5)

** NXT Firmware: V1.31.rfw

Practical Activity: Wander-8s

Goal: Wandering avoiding obstacles

States			
s1	no contact	- no obstacle	
s2	left bumper contact	- no obstacle	
s3	right bumper contact	- no obstacle	
s4	both contacts	- no obstacle	
s5	no contact	- obstacle	
s6	left bumper contact	- obstacle	
s7	right bumper contact	- obstacle	
s8	both contacts	- obstacle	

A1

Actions		
a1 Stop		
a2	left-turn	
a3	right-turn	
a4	move forward	

Optimal		
s1	a4	
s2	a3	
s3	a2	
s4	a3 or a2	
s5	a3 or a2	
s6	a3	
s7	a2	
s8	a3 or a2	

Test Scenario

1: Modify TASK.h from TEMPLATE folder:

- observeState() must include ultrasonic sonar observations and a new discretization of states.
- do not change GAMMA, INITIAL ALPHA, or INITIAL POLICY.
- 2: Execute the new program in the test scenario and check the results.
- 3: In case of anomaly behavior, modify TASK.h and repeat the previous step. MOTOR_POWER, THRESHOLD_DEGREES and THRESHOLD_DISTANCE could Be required to be tuned properly.

Practical Activity: Wander-8s

Goal: Wandering avoiding obstacles

States			
s1	no contact	- no obstacle	
s2	left bumper contact	- no obstacle	
s3	right bumper contact	- no obstacle	
s4	both contacts	- no obstacle	
s5	no contact	- obstacle	
s6	left bumper contact	- obstacle	
s7	right bumper contact	- obstacle	
s8	both contacts	- obstacle	

Actions		
a1 Stop		
a2	left-turn	
a3	right-turn	
a4	move forward	

Optimal		
s1	a4	
s2	a3	
s3	a2	
s4	a3 or a2	
s5	a3 or a2	
s6	a3	
s7	a2	
s8	a3 or a2	

Test Scenario

A2

Perform 3 experiments (<10 min per exp) and save their log-files.

Check the results. In case of failure in the learning process, analyze the problem and implement a solution. At least one correct learning process should be achieved.

Propose and implement at least one improvement to the learning process implemented for this task (free-choice). Repeat A2 with the improved method. Compare the results.

Practical Activity: Wander-8s. Group Work

Goal: Wandering avoiding obstacles

States			
s1	no contact	- no obstacle	
s2	left bumper contact	- no obstacle	
s3	right bumper contact - no obstacle		
s4	both contacts - no obstacle		
s5	no contact - obstacle		
s6	left bumper contact - obstacle		
s7	right bumper contact	- obstacle	
s8	both contacts	- obstacle	

Actions		
a1 Stop		
a2	left-turn	
a3	right-turn	
a4	move forward	

Optimal		
s1	a4	
s2	a3	
s3	a2	
s4	a3 or a2	
s5	a3 or a2	
s6	a3	
s7	a2	
s8	a3 or a2	

Test Scenario

В1

Share and discuss the improvements and results. Select a robot and implement the best solution proposed (free choice). Repeat 3 experiments and discuss the results.

Collect the NXC source code resulted in B1 (modifications in the template must be commented), the log-files obtained and write a brief report about the work performed and the results. Upload them to the wiki of Cognitive Robotics course.

(http://mop.cv.uma.es)

Reinforcement Learning in the Lego® Mindstorms® NXT Robot

Ángel Martínez-Tenor

Practical Activity - Cognitive Robotics

Master Degree in Mechatronics Engineering

2015-2016

University of Málaga. System Engineering & Automation

