

Lecture 2: Robot Basics

CS 344R/393R: Robotics Benjamin Kuipers

What is a robot?

 A robot is an intelligent system that interacts with the physical environment through sensors and effectors.

- Today we discuss:
 - Abstraction
 - Sensor errors
 - Color perception

Remember the Amigobot?

- Sonar sensors: front (6), back (2)
- Camera
- · Passive gripper
- Differential drive (right/left wheel)
- Odometry
- Wireless communication

Describing the Amigobot

- State vector: $\mathbf{x} = (x, y, \theta)^T$
 - The true state is not known to the robot.
- Sense vector: $\mathbf{y} = (s_1, s_2, s_3, s_4, s_5, s_6, s_7, s_8, o_L, o_R)^T$
 - Sonars and odometry
 - Plus sensory features from camera
- Motor vector: $\mathbf{u} = (v_L, v_R)^T$
 - Left-wheel, right-wheel
- These are functions of time: $\mathbf{x}(t)$, $\mathbf{y}(t)$, $\mathbf{u}(t)$
 - Derivative notation: $\dot{\mathbf{x}} = d\mathbf{x}/dt$

Modeling Robot Interaction

The Unicycle Model

- For the unicycle, $\mathbf{u} = (v, \omega)^T$, where
 - v is linear velocity
 - $-\omega$ is angular velocity

$$\dot{\mathbf{x}} = \begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{pmatrix} = F(\mathbf{x}, \mathbf{u}) = \begin{pmatrix} v \cos \theta \\ v \sin \theta \\ \omega \end{pmatrix}$$

• A useful abstraction for mobile robots.

The Amigobot is (like) a Unicycle

$$\dot{\mathbf{x}} = \begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{pmatrix} = F(\mathbf{x}, \mathbf{u}) = \begin{pmatrix} v \cos \theta \\ v \sin \theta \\ \omega \end{pmatrix}$$

• Amigobot motor vector: $\mathbf{u} = (v_L, v_R)$ $v = (v_R + v_L)/2$ (mm/sec) $\omega = (v_R - v_L)/B$ (rad/sec) where B is the robot wheelbase (mm).

Abstracting the Robot Model

Abstracting the Robot Model

Abstracting the Robot Model

Abstracting the Robot Model

Abstracting the Robot Model

- By implementing sensory features and control laws, we define a new robot model.
 - New sensory features y''
 - New motor signals $\,u^{\prime\prime}\,$
- The robot's "environment" changes
 - from continuous, local, uncertain ...
 - to reliable discrete graph of actions.
 - (For example. Perhaps. If you are lucky.)
- We abstract the Aibo to the Unicycle model
 - Abstracting away joint positions and trajectories

A Topological Abstraction

- For example, the abstracted motor signal u" could select a control law from:
 - TurnRight, TurnLeft, Rwall, Lwall, Midline
- The abstracted sensor signal y'' could be a Boolean vector describing nearby obstacles:
 - -[L,FL,F,FR,R]
- The continuous environment is abstracted to a discrete graph.
 - Discrete actions are implemented as continuous control laws.

Types of Robots

- · Mobile robots
 - Our class focuses on these.
- Autonomous agent in unfamiliar environment.
- Robot manipulators
 - Often used in factory automation.
 - Programmed for perfectly known workspace.
- · Environmental monitoring robots
 - Distributed sensor systems ("motes")
- · And many others ...
 - Web 'bots, etc.

Types of Sensors

- Range-finders: sonar, laser, IR
- · Odometry: shaft encoders, ded reckoning
- · Bump: contact, threshold
- · Orientation: compass, accelerometers
- GPS
- · Vision: high-res image, blobs to track, motion
- ..

Sensor Errors: Accuracy and Precision

accurate

• Related to random vs systematic errors

Sonar vs Ray-Tracing

- Sonar doesn't perceive distance directly.
- It measures "time to echo" and estimates distance.

Sonar Sweeps a Wide Cone. One return tells us about many cells.

- Obstacle could be anywhere on the arc at distance *D*.
- The space closer than *D* is likely to be free.
- Two Gaussians in polar coordinates.

Specular Reflections in Sonar • Multi-path (specular) reflections give spuriously long range measurements.

Laser Rangefinder Image

• 180 narrow beams at 1° intervals.

Ded ("Dead") Reckoning

- From shaft encoders, **ded**uce $(\Delta x_i, \Delta y_i, \Delta \theta_i)$
- **Ded**uce total displacement from start:

$$(x, y, \theta) = (0,0,0) + \sum_{i} (\Delta x_{i}, \Delta y_{i}, \Delta \theta_{i})$$

- How reliable is this? It's pretty bad.
 - Each $(\Delta x_i, \Delta y_i, \Delta \theta_i)$ is OK.
 - Cumulative errors in θ make x and y unreliable, too.

Color Perception and Display

• Only some human-perceptible colors can be displayed using three primaries.

HSV: Hue-Saturation-Value

- HSV attempts to model human perception
 - L*a*b* (CIELAB) is more perceptually accurate
 - Lightness; a*: red-green axis; b*: yellow-blue

Aibo Uses the YUV Color Model

- RGB rotated
 - Y: Luminance
 - U-V: hue
- Used in PAL video format
- To track, define a region in color space.
 - See Tekkotsu tutorial

Our Goals for Robotics

- From noisy low-level sensors and effectors, we want to define
 - reliable higher-level sensory features,
 - reliable control laws for meaningful actions,
 - reliable higher-level motor commands.
- Understand the sensors and effectors
 - Especially including their errors
- Use abstraction