Chapter 1 Robotics History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451

Modern History (1961-

References

Lecture Notes for A Geometrical Introduction to Robotics and Manipulation

Richard Murray and Zexiang Li and Shankar S. Sastry CRC Press

Zexiang Li¹ and Yuanqing Wu¹

¹ECE, Hong Kong University of Science & Technology

April 28, 2011

Chapter 1 Robotics History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

References

Chapter 1 Robotics History

- 1 Robots and Robotics
- 2 Ancient History (3000 B.C.-1450 A.D.)
- **3** Early History (1451 A.D.-1960)
- 4 Modern History (1961-)
- 5 References

1.1 Robots and Robotics

Chapter 1 Robotics History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451

Modern History (1961

References

Definition: Robot

"A mechanical device that sometimes resembles a human and is capable of performing a variety of often complex human tasks on command or being programmed in advance."

"A machine or device that operates automatically or by remote control."

American Heritage Dictionary

Definition: Robotics

Science and technology of robots.

1.1 Robots and Robotics

Chapter 1 Robotics History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451

Modern History (1961

References

♦ Function block description:

- C: Control (Kinematics, dynamics, control)
- A: Actuators (Motors, drives, servos, and transmissions)
- M: Mechanisms (Synthesis and design)
- S: Sensors (Signal processing, estimation, data fusion)
- F: Feedforward (Motion planning and generation)

5

1.2 Ancient History (3000 B.C.-1450 A.D.)

Ancient History (3000 B.C.-1450 A.D.)

Figure 1.1: Egyptian statues (3000 B.C.)

"If every tool, when ordered, or even of its own accord, could do the work that befits it... then there would be no need either of apprentices for the master workers or of slaves for the lords."

Figure 1.2: Aristotle (384-322 B.C.): Six basic machine elements and description of a robot

Play/Pause Stop Figure 1.3: Ctesibius (Greek engineer, 270 B.C.): Water clock

Figure 1.4: Archimedes (287 - 212 B.C.): Using six machine elements for machine design

1.2 Ancient History (3000 B.C.-1450 A.D.)

6

Chapter 1 Robotics History

Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

Play/Pause Stop Figure 1.5: Heron of Alexandria (85 A.D.): Automatic theater and a steam engine

Figure 1.6: Zhang Heng (100 A.D.): South-pointing Chariot (non-magnetic differential mechanism)

Play/Pause Stop

Figure 1.7: Al-Jazari (1200 A.D.): Automata and first use of crank

7

Chapter 1 Robotics History

Robots and Robotics

History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

Play/Pause Stop

Figure 1.8: Leonardo da Vinci (1452-1519): Numerous machine designs recorded in Codex Atlanticus, Manuscript B and Codex Madrid (watch the da Vinci movie).

Figure 1.9: P. Ambroise (Paris 1564): Design of a mechanical hand.

Figure 1.10: Galileo Galilei (1564-1642): Mechanics of motion

Cnapter 1 Robotics History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961-

References

and Laws of Motion

Figure 1.12: L. Euler(1707-1783): Rigid dynamics and Euler's equations

Figure 1.13: J. Lagrange (1736-1813): Calculus of variation and Principles of least action.

Figure 1.14: J. Watt(1736-1819): Sun and planet gear, centrifugal governor, parallel motion linkage, and double acting engine.

Chapter 1 Robotics History

Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961-

Figure 1.15: J. Vaucanson (French 1738): Automata and the duck.

Figure 1.17: A.M. Ampere (1175-1836): Kinematics.

Figure 1.16: P. Jaquet-Droz (1770): The writer and piano player.

Figure 1.18: J. Jaquard (1801): Automated loom controlled by punched cards.

10

Early History (1451 A.D.-1960)

Figure 1.19: F. Kaufmann (1810): Mechanical Trumpeter.

Figure 1.21: M. Farady (1821): electromagnetic rotation and motors.

Figure 1.20: G. Boole (1815-1864): Theory of binary logic.

Figure 1.22: C. Babbage (1822): Difference and analytic engines.

□ ▷ ◀ □ ▷ ◀ 를 ▷ ◀ 를 ▷ ■ ■ ♥ ♀ ♡

11

Chapter 1 Robotics History

Robots and

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

References

Figure 1.23: F. Reuleaux (1829-1905): Lower pairs and modern kinematics.

Figure 1.25: O. Wright (1908): First powered flight.

Figure 1.24: Nikola Tesla (1898): Remote controlled robot boat.

Figure 1.26: Henry Ford (1903): Assembly-line method of automated production.

Early History (1451 A.D.-1960)

Figure 1.27: Karel Capek (1921): Coined the word "ROBOT" in a play called "RUR" (Rossum's Universal Robots)

Figure 1.29: Nyquist and Bode (1932, 1938): Classic control.

Figure 1.28: V. Bush (1927): Analog computer.

Figure 1.30: A. Turing (1936): Machine Intelli-

13

Chapter
1 Robotics
History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

 $\mathsf{Play}/\mathsf{Pause} \ \mathsf{Stop}$

Figure 1.31: H. black (1898-1983): Negative feedback

Figure 1.32: N. Wiener (1894-1964): Cybernetics

Figure 1.33: Hazen (1934): Theory of servomechanism.

Figure 1.34: R. Kalman (1930-): Modern control and Kalman filter

14

Chapter
1 Robotics
History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

References

Figure 1.35: J. Eckert and J. Mauchley (1946): developed ENIAC, electronic digital computer

Figure 1.36: J. Von Neumann (1903-1957): Game theory and Von Neumann architecture.

Figure 1.38: G. Brown (1952): First CNC machine and APT

15

Chapter
1 Robotics

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

References

44

- 1. A robot may not injure a human being or, through inaction, allow a human being to come to harm.
- 2. A robot must obey any orders given to it by human beings, except where such orders would conflict with the First Law.
- 3. A robot must protect its own existence as long as such protection does not conflict with the First or Second Law.

7 7

Figure 1.39: I. Asimov (1950): Three Laws of a robot

Play/Pause Stop

Figure 1.41: J. Denavit and R.S. Hartenberg (1956): Homogeneous transformations for Lowerpair mechanisms.

Figure 1.40: George Devol filed first robot patent (1954).

Figure 1.42: A. Newell and H. Simon (1956): Expert system

Chapter
1 Robotics
History

Robots and Robotics

Ancient History (3000 B.C.-1450 A.D.)

Early History (1451 A.D.-1960)

Modern History (1961

Figure 1.43: Marvin Minsky and John McCarthy (1956): Al lab at MIT

Figure 1.44: J. Kilby and R. Noyce (1958-1959): Integrated circuit

Figure 1.45: F. Faggin, T. Hoff and S. Mazor (1971): First microprocessor

