Cpt_S 483: Introduction to Robotics


Dana 3

- RoboSub
- Robot Club
- Research Lab

Current or Proposed Robot Research

UAVs for Bird Deterrence

Human Perceptions of UAVs

Humans Teaching Robots
https://www.youtube.com/watch?
v=fqpFKUeZiQU

Learning to Correct for Imperfections


• Born: VT

Raised: NH

High school: CT

• College: MA

• Worked: WI

Grad School: TX

Postdoc: CA

Prof.: PA

• NOW: WA


Research Interests: intelligent agents, multi-agent systems, machine learning, robotics

Who are you?

What do you want to get out of this course?

Autonomous Mobile Robotics

- EE (Sensors, Actuators)
- ME (Control of <u>Quadcopters</u>)
- CS (AI)

- Manufacturing
- Teleoperation
- Agriculture

PR2


(Some) Topics

ROS

Sensors and Vision

Locomotion, Kinematics, and Maneuverability

Localization and Mapping

Planning and Navigation

Robot Learning

Multi-robot coordination

- Goals of Course
 - General Knowledge
 - Simulation vs. Physical
 - Final Project
- Course Web Page
 - http://www.eecs.wsu.edu/~taylorm/16_483F/index.html
 - Piazza
 - Blackboard
- Syllabus
- Textbooks
- Office hours
- Linux: 14.04 LTS
- ROS: Indigo
 - http://wiki.ros.org/indigo/Installation

TurtleBot 2

- Open source hardware and software
- Kobuki base (formerly Create by iRobot)
 - 25.6 in/s, 180 deg/s
 - 3 forward bump sensors
 - 3 cliff sensors
 - 2 wheel drop sensors (picked up / stuck)
 - Odometry: 11.7 ticks / mm, 2578 ticks / wheel rev
- Kinect Sensor: RGBD, can simulate laser
 - 540x480px, 30fps
 - Depth: 0.5-4.0m
- Onboard gyroscope
- Netbook


Parrot ARDrone 2

- HD Video (720p, 30fps, 92deg.)
- 3-axis gyroscope: orientation
- 3-axis accelerometer: measure acceleration movements
- 3-axis magnetometer: compass
- Pressure sensor: vertical stability at height
- Ultrasound sensors: ground altitude measurement
- 60fps 320x240 camera: downward pictures & speed measurement
- 28,500 RMP motors

- (Great) Expectations
 - Motivation (Robots are Awesome)
 - Robots are Awful
 - Looking up info

- Course Languages
- Linux


- ALWAYS work
- Even for <u>photography</u>

- Cheetah
- Big Dog