CS 460/560 Introduction to Computational Robotics Fall 2019, Rutgers University

Course Logistics

Instructor: Jingjin Yu (jingjin.yu@cs.rutgers.edu)

Logistics, etc. – General

Lectures: Wed 12-1:20pm, Fri 1:40-3pm, SEC 111

Instructor: Jingjin Yu (https://arc.cs.rutgers.edu)

Email: jingjin.yu@cs.rutgers.edu

Email subject line should include 460 or 560 to reach my inbox; otherwise your email may go to in spam/junk.

Office: Hill 277 (may change, always check the webpage below)

Office hours: 2-4pm Wednesdays

TAs (office hours TBD):

Siwei Feng (siwei.feng@rutgers.edu)

Baichuan Huang (baichuan.huang@rutgers.edu)

Static page: https://arc.cs.rutgers.edu/courses/f19/460.html

Logistics, etc. – Reference Texts - Downloadable

[IAMR] Introduction to Autonomous Mobile Robots, 2nd Edition Roland Siegwart, Illah Reza Nourbakhsh, Davide Scaramuzza

[MR] Modern Robotics: Mechanics, Planning, and Control Kevin M Lynch and Frank C. Park

[PA] Planning Algorithms
Steve LaValle

[PRMTAI] Principles of Robot Motion: Theory, Algorithms, and Implementations

Howie Choset, Kevin M. Lynch, Seth Hutchinson, George A. Kantor, Wolfram Burgard, Lydia E. Kavraki, Sebastian Thrun

Logistics, etc. – Course Work and Grading

HW + MP: 6-8 sets total, every set carries equal weight (total 55%)

MPs will use mainly **python**; we may have minor hardware project(s), depending on class progress and hardware readiness

Late HW/MP is accepted with 20% daily late penalty

HW and MP can be done by groups of size of up to 2

Midterm: time TBD, likely on 10/11 or 11/06 (20%)

Final: Thursday, December 19, 8am-11am (20%)

Participation: class (5%)

For 560, PhD students may choose to do a research project instead of doing exams. Interested students should inform me by 09/15. Must decide (choose one) before 10/01. By default, I assume exams

Logistics, etc. – Ways to do Well

460 and 560 will have different curves

460: A – 85%, B+ – 80%, B – 75%, C+ – 70%, C – 60%

560: A – 87.5%, B+ – 82.5%, B – 77.5%, C+ – 70%, C – 60%

These cutoffs may be adjusted lower but not higher

For 460, the top 10% students by exam score in either the midterm or the final will automatically receive an A, regardless of HW/MP/participation. Top 20% will automatically get at least a B+. Note that I will not disclose where you place in the midterm; I will only disclose quartile cutoff lines (e.g., 25%, 50%, 75%).

This "exam exception" is to encourage students to actually do the HW/MPs by themselves to truly understand the material. You will do well in the exams if you work out the detail in HW and MPs. I hope you all get As!

Logistics, etc. – Recitations

10-12 sessions on course materials, robotics software and (possibly some) hardware.

Some selected topics other than course materials:

- ⇒Python intro
- ⇒3D-printing get started (we will print a small item for you)
- ⇒Robotic operating systems (ROS) intro
- ⇒ROS simulation intro

Will begin in the 2nd week (python intro)

Participation is optional, but

- ⇒Attendance counts toward the 5% participation credit
- ⇒Some materials may appear in exams

Logistics, etc. – Placement of CS 460/560

Placement of CS 460/560 with respect to other robotics courses (in preparation)

CS 460/560: Computational Foundations of Robotics, Fall

- ⇒Introductory, mobile robotics focus
- ⇒With some experimental exposure

CS (561?): Algorithmic Foundations of Robotics, Spring

- ⇒Advanced, algorithmic focus with more theory coverage
- ⇒Covers mobile robots and kinematic chains (e.g., manipulators & humanoids)
- ⇒I expect to teach one seminar course similar to this in the Spring

CS (562?): Bio-Inspired Robotics, Spring

⇒With a focus on bio-mechanisms, neuroscience, and learning

Logistics, etc. – Course Outline

Expected core material (12-13 weeks excluding exam and travel)

- ⇒~1 week on logistics/introductory material
- ⇒~1.5 weeks on background material (mathematical foundations)
- ⇒~2 weeks on sensing and perception
- ⇒~6 weeks on planning and decision making
- ⇒~2 weeks on actuation and control

I expect to travel on 10/09, 10/11, 11/06, and 12/06

- ⇒10/11 or 11/06 will be midterm
- ⇒Hopefully, I will have someone fill in for me

Questions?

CS 460/560 Introduction to Computational Robotics Fall 2019, Rutgers University

Lecture 00 Summary of Topics

Instructor: Jingjin Yu (jingjin.yu@cs.rutgers.edu)

Introduction

Why study robotics? What is a robot?

Brief history of robots

Types of robots and their applications

- ⇒Industrial
- **⇒**Transportation
- ⇒Home
- ⇒Medical
- **⇒**Agriculture
- ⇒Social and entertainment
- ⇒...

The main components of robots

- ⇒Sensing
- **⇒**Computation
- **⇒**Actuation

Mathematical Foundations

Quick review of sets, functions, etc.

Transformations

Group concepts

Fun topological concepts

- ⇒Topological spaces
- ⇒ Fixed-point theorems (continuous, discrete)
- ⇒ Hairy ball theorem

Manifolds

Metric spaces

Sensors

Real sensors and their mechanism

- **⇒**Compass
- ⇒Encoders
- ⇒Accelerometers, gyroscope, magnetic field sensor, IMU
- ⇒IR sensors, active and passive
- ⇒ Laser scanners
- **⇒**Cameras

Virtual and abstract sensors

- ⇒ Heading sensors
- ⇒ Distance sensors
- ⇒Object counters
- ⇒....

Sensor mapping

State Estimation

Localization techniques

- ⇒Triangulation, trilateration, etc
- ⇒GPS mechanisms
- ⇒Other localization methods

State estimation

- ⇒ Kalman filters
- ⇒Extended Kalman filters (EKF)
- ⇒ Particle filters

Simultaneous localization and mapping (SLAM)

Discrete Planning Review and Extensions

Review of classical graph search algorithms

- ⇒DFS, BFS, uniform-cost, A*
- ⇒All pairs shortest path
- ⇒D* and D*-lite
- ⇒ Dynamic programming

Combinatorial Motion Planning

The configuration space

⇒Minkowski sum

Combinatorial planning methods

- ⇒Visibility graph and 2D shortest path
- ⇒ Vertical cell decomposition
- ⇒Cylindrical algebraic decomposition
- ⇒Canny's algorithm
- ⇒Complexity of motion planning

Extensions

- ⇒Time varying obstacles
- ⇒ Hybrid domain (discrete and continuous)
- ⇒ Manipulation planning
- ⇒Coverage planning

Probabilistic Motion Planning Methods

Sampling theory

Collision detector

Sampling-based planning methods

- ⇒ Probabilistic road maps (PRM)
- ⇒Rapidly-exploring random trees (RRT)
- ⇒Optimal version (RRT*, SST)

Multi-Robot Path Planning

Feasibility

Optimal solutions for the discrete case

- ⇒ Distinguishable robots
 - **⇒** Complexity
 - ⇒ A*-based methods
 - ⇒ Integer linear programming methods
- ⇒ Indistinguishable robots
 - ⇒ Network flow

Continuous domains

Other Planning Methods

Feedback based planner, artificial potential field

Planning under differential constraints

- ⇒Combinatorial methods
- ⇒Sampling based methods

Minimalistic planning methods

- ⇒Bug algorithms
- ⇒Gap navigation trees
- ⇒ Nonprehensile manipulation

- ⇒ Discrete MDP
- **⇒**POMDPs

Control

Trajectory tracking, pure pursuit

PID control

Advanced topics (if we have time)

- ⇒Euler-Lagrange
- ⇒ Dynamic programming and the maximum principle
- **⇒**Controllability

Image source: wikipedia.org

Image source: http://www.ece.mcmaster.ca/~davidson/

Computational Methods You Will Learn

Example 1: How does GPS navigation work?

- ⇒GPS hardware basics
- ⇒ Trilateration-based localization
 - ⇒ One of your assignments...
- ⇒Route planning

Example 2: How to move robots?

- ⇒ How to model rigid body motion
- ⇒Algorithms for solving them

Example 3: How to actually control robots?

⇒Autonomously moving a car?

A Word About Easy/Hard

Questions on robots and robotics?