


History and Current Challenges in the field of Robotics

Christian Siagian

(adapted from lectures by Dr. Maja Mataric &

Dr. Gaurav Sukhatme)

Univ. Southern California, CA, USA


Outline

- Definition of a robot
- History of robotics
- Sub-field in Robotics


Defining "robot"

- What makes a robot
- Sensors, sensor space
- State, state space
- Action/behavior, effectors, action space
- The spectrum of control


Robots Today


Robots Today: Anthropomorphic


Robots today: USC Animal-like robots


Why "robot"?

- The term "robot" comes from Karel Capek's 1921 play RUR (Rossum's Universal Robots)
- "robotics" first introduced by Isaac Asimov in his science fiction writing
- It is most likely a combination of "rabota" (obligatory work) and "robotnik" (serf).
- The kind of robotics we will talk about will move far beyond such "obligatory work."


Alternative terms

- UAV: Unmanned Aerial Vehicle
- UGV: Unmanned Ground Vehicle
- UUV: Unmanned Undersea (underwater) Vehicle
- AUV: Autonomous Underwater Vehicle


What is a Robot?

A robot is a system which exists in the <u>physical</u> world and <u>autonomously senses</u> its environment and <u>acts</u> in it to achieve some goals.


Other Definitions

- A robot is a re-programmable, multifunctional, manipulator designed to move material, parts, or specialized devices though variable programmed motions for the performance of a task (Robotics Industry Association)
- Robotics is the intelligent connection of perception to action (M. Brady)


What Makes a Robot?

A robot consists of:

- sensors
- effectors/actuators
- (communication)
- controller

A robot is capable of:

- acting autonomously
- achieving goals


Sensors: what can be sensed?

- Depends on the sensors on the robot
- The robot exists in its sensor space: all possible values of sensory readings
- Also called perceptual space
- Robot sensors are very different from biological ones
- A roboticist has to try to imagine the world in the robot's sensor space


State: what can be known?

- A sufficient description of the system
- can be:
 - Observable: robot always knows its state
 - Hidden/inaccessible/unobservable: robot never knows its state
 - Partially observable: the robot knows a part of its state
 - Discrete (e.g., up, down, blue, red)
 - Continuous (e.g., 3.765 mph)


Types of State

- External state: state of the world
 - Sensed using the robot's sensors
 - E.g.: night, day, at-home, sleeping, sunny
- Internal state: state of the robot
 - Sensed using internal sensors
 - Stored/remembered
 - E.g.: velocity, mood
- The robot's state is a <u>combination</u> of its external and internal state.


State and Intelligence

- State space: all possible states the system can be in
- A challenge: sensors do not provide state!
- How intelligent a robot appears is strongly dependent on how much it can sense about its environment and about itself.


Internal Models

- Internal state can be used to remember information about the world (e.g., remember paths to the goal, remember maps, remember friends v. enemies, etc.)
- This is called a representation or an internal model.
- Representations/models have a lot to do with how complex a controller is!


Action/Actuation

- A robot acts through its actuators (e.g., motors), which typically drive effectors (e.g., wheels)
- Robotic actuators are very different from biological ones, both are used for:
 - locomotion (moving around, going places)
 - manipulation (handling objects)
- This divides robotics into two areas
 - mobile robotics
 - manipulator robotics


Actuators and DOF

- Mobile robots move around using wheels, tracks, or legs
- Mobile robots typically move in 2D (but note that swimming and flying is 3D)
- Manipulators are various robot arms
- They can move from 1 to many D
- Think of the dimensions as the robot's degrees of freedom (DOF)


Action vs. Behavior

- Behavior is what an external observer sees a robot doing.
- Robots are programmed to display desired behavior.
- Behavior is a result of a sequence of robot actions.
- Observing behavior may not tell us much about the internal control of a robot.
 Control can be a black box


Autonomy

- Autonomy is the ability to make one's own decisions and act on them.
- For robots, autonomy means the ability to sense and act on a given situation appropriately.
- Autonomy can be:
 - complete (e.g., R2D2)
 - partial (e.g., tele-operated robots)


Control

- Robot control refers to the way in which the sensing and action of a robot are coordinated.
- The many different ways in which robots can be controlled all fall along a well-defined spectrum of control.


A brief history of robotics

- Feedback control
- Cybernetics
- Artificial Intelligence (AI)
- Early robotics
- Robotics today
 - Why is robotics hard?


Feedback Control

- Feedback: continuous monitoring of the sensors and reacting to their changes.
- Feedback control = self-regulation
- Two kinds of feedback:
 - Positive
 - Negative
- The basis of <u>control theory</u>


andFeedback

- Negative feedback
 - acts to <u>regulate</u> the state/output of the system
 - e.g., if too high, turn down, if too low, turn up
 - thermostats, toilets, bodies, robots...
- Positive feedback
 - acts to <u>amplify</u> the state/output of the system
 - e.g., the more there is, the more is added
 - lynch mobs, stock market, ant trails...


Uses of Feedback

- Invention of feedback as the first simple robotics (does it work with our definition)?
- The first example came from ancient Greek water systems (toilets)
- Forgotten and re-invented in the Renaissance for ovens/furnaces
- Really made a splash in Watt's steam engine


Cybernetics


- Pioneered by Norbert Wiener (1940s)
 - (From Greek "steersman / governor" of steam engine)
- Marriage of control theory (feedback control), information science and biology
- Seeks principles common to animals and machines, especially for control and communication
- Coupling an organism and its environment (situatedness)


W. Grey Walter's Tortoise (1950's)

- Machina Speculatrix
- 1 photocell & 1 bump sensor, 1 motor
- Behaviors:
 - seek light
 - head to weak light
 - back from bright light
 - turn and push
 - recharge battery
- Reactive control


The Walter Turtle in Action

Grey Walter's Tortoise

BBC newsreel aquired by Owen Holland


Braitenberg's Vehicles

- Valentino Braitenberg (early 1980s)
- Extended Walter's model in a series of thought experiments
- Also based on analog circuits
- Direct connections (excitatory or inhibitory) between light sensors and motors
- Complex behaviors from very simple mechanisms


Braitenberg's Vehicles


Examples of Vehicles:

V1:


V2:


Braitenberg's Vehicles

- By varying the connections and their strengths, numerous behaviors result, e.g.:
 - "fear/cowardice" flees light
 - "aggression" charges into light
 - "love" following/hugging
 - many others, up to memory and learning!

- Reactive control
- Later implemented on real robots


Early Artificial Intelligence

- "Born" in 1955 at Dartmouth
- "Intelligent machine" would use internal models to search for solutions and then try them out (M. Minsky) => deliberative model!
- Planning became the tradition
- Explicit symbolic representations
- Hierarchical system organization
- Sequential execution


Artificial Intelligence (AI)

- Early AI had a strong impact on early robotics
- Focused on knowledge, internal models, and reasoning/planning
- Basis of deliberative control in early robots


Early Robots: SHAKEY

- At Stanford Research Institute (late 1960s)
- Vision and contact sensors
- STRIPS planner
- Visual navigation in a special world
- Deliberative


1972 model


Early Robots: HILARE

- LAAS in Toulouse, France (late 1970s)
- Video, ultrasound, laser range-finder
- Still in use!
- Multi-level spatial representations
- Deliberative -> Hybrid Control


Early Robots: CART/Rover

- Hans Moravec
- Stanford Cart (1977) followed by CMU rover (1983)
- Sonar and vision
- Deliberative control


What's the problem?

- Robot is slow in deliberation
 - Based on the sense->plan->act
 (SPA) model
 - Inherently <u>sequential</u>
 - Planning requires search, which is slow
 - Search requires a world model
 - World models become outdated
 - Search and planning takes too long


Reactive Systems

- perception
 modelling
 planning
 task execution
 motor control
- Collections of sense-act (stimulus-response) rules
 - Inherently concurrent (parallel)
 - No/minimal state
 - No memory
 - Very fast and reactive
 - Unable to plan ahead
 - Unable to learn
- Sentinel papers:
 - Brooks, R. A., Intelligence Without Reason
 - Brooks, R.A., A robust layered control system for a mobile robot.


Figure 2. A decomposition of a mobile robot control system based on task achieving behaviors.


Spectrum of Control


Hybrid Systems

- Combine the two extremes
 - reactive system on the bottom
 - deliberative system on the top
 - connected by some intermediate layer
- Often called 3-layer systems
- Layers must operate concurrently
- Different <u>representations and time-scales</u> between the layers
- The best or worst of both worlds?


Behavior-Based Systems

- An alternative to hybrid systems
- Have the same capabilities
 - the ability to act reactively
 - the ability to act deliberatively
- There is <u>no intermediate layer</u>
- A <u>unified</u>, <u>consistent representation</u> is used in the whole system=> <u>concurrent</u> <u>behaviors</u>
- That resolves issues of time-scale


So, are we done?

- Sensors are limited and crude
- Effectors are limited and crude
- State (internal and external, but mostly external) is partially-observable
- Environment is dynamic (changing over time)
- Environment is full of potentially-useful (and useless) information


Nature of Sensor Data


Odometry Data

Range Data


Probabilistic Robotics

- Address the fundamental problem of robotics i.e. how to combat uncertainty using the tools of probability theory
- The need to model errors from sensors, actuators, and dynamic environment.

$$P(x, y) = P(x | y)P(y) = P(y | x)P(x)$$

$$\Rightarrow$$

$$P(x \mid y) = \frac{P(y \mid x) \ P(x)}{P(y)} = \frac{\text{likelihood} \cdot \text{prior}}{\text{evidence}}$$


Recursive Bayesian Updating

state observations

$$P(x \mid z_1,...,z_n) = \frac{P(z_n \mid x, z_1,...,z_{n-1}) P(x \mid z_1,...,z_{n-1})}{P(z_n \mid z_1,...,z_{n-1})}$$

Markov assumption: z_n is independent of $z_1,...,z_{n-1}$ if we know x.


$$P(x \mid z_{1},...,z_{n}) = \frac{P(z_{n} \mid x) P(x \mid z_{1},...,z_{n-1})}{P(z_{n} \mid z_{1},...,z_{n-1})}$$

$$= \eta P(z_{n} \mid x) P(x \mid z_{1},...,z_{n-1})$$

$$= \eta_{1...n} \prod_{i=1...n} P(z_{i} \mid x) P(x)$$


Localization


Navigation Challenges

Moving from place to place

- Why is navigation hard?
 - Limitations and errors in sensing
 - Uncertainty in localization (where am I?)
 - Uncertainty in map or no map
 - Uncertainty in actuation


Navigation Involves

- Localization
- Path planning
- Search / coverage
- Mapping
- Simultaneous Localization and Mapping (SLAM)


Localization

Have a map of the world, need to figure out where you are on the map.

Can use:

- Global knowledge GPS
- Dead-reckoning odometry
- Landmark detection

Problems:

- Estimation process is indirect
- Measurements are noisy
- Measurements are not always available


Landmark Detection

- Compare view of world as perceived by sensors to stored world model - try to find a match
- Examples:
 - Laser scans scan matching
 - Vision visual landmarks
- Problems:
 - Output from sensors needs to match the format of the world model representation. (eg difficult to use vision to match to a sonar-built map)
 - Data association may parts of the environment look the same
 - Environment changes world model becomes outdated (e.g., change in lighting -> shadows change -> vision problems)


Path Planning

- Finding a route from start to goal location
- Need a map / world model
- Need localization
- World is often represented as a graph (topological map)
- Use graph search techniques to find path (e.g., A*)
- Problems:
 - Searching is slow
 - Dynamic environment -> world model outdated -> need to detect changes and re-plan new route.


Planning Example - PRM

Probabilistic Roadmaps


- Map Building Phase
 - Randomly add nodes to C_{free}
 - Attempt to connect to other nodes (local planner)
- Query Phase
 - Connect start and goal to map
 - Use A* to find path from start to goal


PRM Result


Original path


After path smoothing


3D PRM results


USC UNIVERSITY OF SOUTHERN CALIFORNIA

- SLAM: simultaneous localization and mapping
- To start no map and don't know where you are
- "Chicken and egg" problem: Need map to localize, but can't build a map if you aren't localized
- Solution: Run mapping and localization in parallel - as map accuracy improves, localization improves, which improves the map, and so on


Coverage and Exploration

- Try to explore an unknown area
- Try to find something in an area
- With map can plan a path that covers the area
- Without map try to move in a systematic manner
 - Follow boundaries
 - Spiral outward
 - Random motion
 - E.g. Roomba


Example Exploration Results


Common Navigation Challenges

- Kidnapped Robot
 - Robot is localized, but is then moved (without being told)
 - Now it thinks it is still somewhere else needs to re-localize
- Closing the loop
 - When building a map, robot returns to the same place via another route - needs to realize this is the same place, and not a new area.


- the probability density function is represented by samples
- randomly drawn from it
- it is also able to represent multi-modal distributions, and thus localize the robot globally
- considerably reduces the amount of memory required and can integrate measurements at a higher rate
- state is not discretized and the method is more accurate than the grid-based methods
- easy to implement


"Probabilistic Robotics"

Bayes' rule

$$p(A|B) = \frac{p(B|A) \cdot p(A)}{p(B)}$$

Definition of marginal probability

$$p(A) = \sum_{A \in B} p(A \wedge B)$$

$$p(A) = \sum_{A \mid B} p(A \mid B) \cdot p(B)$$


Definition of conditional probability


Monte-Carlo localization (Thrun)


FASTslam (Thrun)


FASTslam


Setting up the problem (following slides from Jizhong Xiao, CUNY)

The robot does (or can be modeled to) alternate between

- sensing -- getting range observations o₁, o₂, o₃, ..., o_{t-1}, o_t
- acting -- driving around (or ferrying?) $a_1, a_2, a_3, ..., a_{t-1}$


Setting up the problem

The robot does (or can be modeled to) alternate between


- sensing -- getting range observations
 o₁, o₂, o₃, ..., o_{t-1}, o_t
- acting -- driving around (or ferrying?) a₁, a₂, a₃, ..., a_{t-1}

We want to know r_t -- the position of the robot at time t

• but we'll settle for $p(r_t)$ -- the probability distribution for r_t


What kind of thing is $p(r_t)$?


Setting up the problem

The robot does (or can be modeled to) alternate between

- sensing -- getting range observations o₁, o₂, o₃, ..., o_{t-1}, o_t
- acting -- driving around (or ferrying?)
 a₁, a₂, a₃, ..., a_{t-1}

We want to know r_t -- the position of the robot at time t

but we'll settle for p(r_t) -- the probability distribution for r_t


What *kind* of thing is $p(r_t)$?

We do know m

-- the map of the environment


p(o | r, m)

-- the sensor model

 $p(r_{new} | r_{old}, a, m)$ -- the accuracy of desired action a


Robot modeling


Robot modeling


- red lines indicate commanded action
- the cloud indicates the likelihood of various final states


Robot modeling: how-to

$$p(r_{new} | r_{old}, a, m)$$
 action model

(0) Model the physics of the sensor/actuators (with error estimates)

theoretical modeling

(1) Measure lots of sensing/action results and create a model from them

empirical modeling

• take N measurements, find mean (m) and st. dev. (σ) and then use a Gaussian model

$$f(x) = \frac{e^{-(x-\mu)^2/(2\sigma^2)}}{\sigma\sqrt{2\pi}}$$

• or, some other easily-manipulated model...


$$p(x) = \begin{cases} 0 & \text{if } |x-m| > \sigma \\ 1 & \text{otherwise} \end{cases} \qquad p(x) = \begin{cases} 0 & \text{if } |x-m| > \sigma \\ 1 - |x-m|/\sigma & \text{otherwise} \end{cases}$$

(2) Make something up...


Start by assuming $p(r_0)$ is the uniform distribution.


take K samples of \mathbf{r}_0 and weight each with an importance factor of $\,1/\mathrm{K}$


Start by assuming $p(r_0)$ is the uniform distribution.

take K samples of r_0 and weight each with an *importance factor* Get the current sensor observation, o_1


For each sample point r_0 multiply the importance factor by $p(o_1 | r_0, m)$


Start by assuming $p(r_0)$ is the uniform distribution.

take K samples of r₀ and weight each with an *importance factor*


Get the current sensor observation, o_1


For each sample point r_0 multiply the importance factor by $p(o_1 | r_0, m)$

Normalize (make sure the importance factors add to 1)

You now have an approximation of $p(r_1 | o_1, ..., m)$ and the distribution is no longer uniform


Start by assuming $p(r_0)$ is the uniform distribution.

take K samples of r_0 and weight each with an *importance factor*


Get the current sensor observation, o_1


For each sample point r_0 multiply the importance factor by $p(o_1 | r_0, m)$

Normalize (make sure the importance factors add to 1)

You now have an approximation of $p(r_1 | o_1, ..., m)$ and the distribution is no longer uniform


Create r_1 samples by dividing up large clumps each point spawns new ones in proportion to its importance factor


Start by assuming $p(r_0)$ is the uniform distribution.

take K samples of r₀ and weight each with an importance factor


Get the current sensor observation, o_1


For each sample point r_0 multiply the importance factor by $p(o_1 | r_0, m)$


Normalize (make sure the importance factors add to 1)

You now have an approximation of $p(r_1 | o_1, ..., m)$ and the distribution is no longer uniform


Create r_1 samples by dividing up large clumps each point spawns new ones in proportion to its importance factor

The robot moves, $a_1 \longrightarrow$


For each sample r_1 , move it according to the model $p(r_2 | a_1, r_1, m)$


Start by assuming $p(r_0)$ is the uniform distribution.

take K samples of r_0 and weight each with an importance factor


ullet Get the current sensor observation, ${
m o_1}$


For each sample point r_0 multiply the importance factor by $p(o_1 | r_0, m)$


Normalize (make sure the importance factors add to 1)

You now have an approximation of $p(r_1 | o_1, ..., m)$ and the distribution is no longer uniform


Create r_1 samples by dividing up large clumps each point spawns new ones in proportion to its importance factor

The robot moves, $a_1 \longrightarrow$


• For each sample r_1 , move it according to the model $p(r_2 | a_1, r_1, m)$


MCL in action

"Monte Carlo" Localization -- refers to the resampling of the distribution each time a new observation is integrated


References

- 1. Dieter Fox, Wolfram Burgard, Frank Dellaert, Sebastian Thrun, "Monte Carlo Localization: Efficient Position Estimation for Mobile Robots", Proc. 16th National Conference on Artificial Intelligence, AAAI'99, July 1999
- Dieter Fox, Wolfram Burgard, Sebastian Thrun, "Markov Localization for Mobile Robots in Dynamic Environments", J. of Artificial Intelligence Research 11 (1999) 391-427
- Sebastian Thrun, "Probabilistic Algorithms in Robotics", Technical Report CMU-CS-00-126, School of Computer Science, Carnegie Mellon University, Pittsburgh, USA, 2000