- Why would this course be useful?
- What comes next?

- We built several robots including ant robot that I designed the mechanical part and implemented the control in Labview and also a surgical robot where I was responsible for designing driver for its DC motors and controlling them. I also designed an exoskeleton robot for upper limb rehabilitation for my final project.
- I fly an SRD 280 v3 racing drone, and I like to prototype cool things with my Arduino.
- When I was 12 years old I was the senior pilot of a toy Spider Man helicopter. I'm pretty sure this counts as robotics experience.
- Really all I have is experience with Legos and imagining how I would want them to work if they were robots.

ME, EE, BioChem

• Python 2 vs. Python 3

http://play.elevatorsaga.com/

Lab 1? Computers?

- Humans Need Not Apply
 - https://www.youtube.com/watch?v=7Pq-S557XQU

How would you design the "architecture" for a robot?

- Inputs/outputs?
- Considerations?
- Software Engineering ideas?

Robot Software Architectures

 Principled design for software modules that control a mobile robot system.

- Advantages (Goals):
 - Modularity
 - code reuse and sharing
 - Control localization within the architecture
 - Individual component testing
 - Optimization through learning

1) Reactive Architecture

- Actions are directly triggered by Sensors
 - no representations of the environment
 - predefined, fixed response to a situation
 - fast response to changes in the environment

Limitations of a Reactive Robot

- Knowledge of the world is limited by the range of its sensors
- Unable to count (how could you get around this?)
- Unable to recover from actions which fail silently
- Can not "undo" an incorrect action
- Not possible to "plan ahead"
- Can not coordinate with other robots in a reasonable way
- many others ...

2) Deliberative Architectures

- Organized by decomposing the required system functionality into concurrent modules or components.
 - Map building
 - Path planning
 - Navigation
 - **—** ...

Problems:

- overall complexity of the system may grow
- hard to offer real-time guarantees on performance:
 - solving any given problem takes longer than an equivalent reactive implementation
 - solving different problems takes different amounts of time

Aside: Architecture Decomposition

 Decomposition allows us to modularize our control system based on different axes:

- Temporal Decomposition
 - Facilitates varying degrees of real-time processes
- Control Decomposition
 - Defines how modules should interact: serial or parallel?

Temporal Decomposition

Distinguishes between processes that have varying real-time and non-real-time demands

Long response time
Global context

"Any failure to meet a hard real-time constraint simply means that the system is broken. The severity of the outcome when something is labeled 'broken' isn't material to the definition." Stackoverflow.com

Firm: missing is tolerable, but may degrade performance. Usefulness of result is zero after deadline.

Soft: Usefulness of result degrades after deadline Wikipedia.org

Temporal Decomposition

Example: Watchdog process

Control Decomposition

- Models the way in which each module's output contributes to the overall robot control outputs.
- Pure serial decomposition:

Pure parallel decomposition:

Example

 Tiered mobile robot architecture based on a temporal decomposition

3) Subsumption Architecture

- Formed using a collection of concurrent behaviors placed in layers
- The higher-level behaviors always, if triggered, subsume the output of lower behaviors and therefore have overall control

Rodney Brooks

- Subsumption Architecture
- iRobot (1990)
- Rethink Robotics
 - Baxter: 2012

Robot Components

Architecture Components

- Perception
- Planning
- Obstacle avoidance
- Stability control
- Learning
- Human-robot interaction
- Short-term and long-term memory

Resources to be Controlled

- Actuators
- Communications
- Chassis
- Processor
- Power
- Payload

The Robot GRACE

Grace is a six-foot tall robot with a digitally animated face on a flat computer screen. She autonomously registered for a national meeting on artificial intelligence, found her way to a conference room where she gave a PowerPoint presentation about herself and then answered questions.

EGO Architecture for the Sony QRIO

Internal State Module: nourishment, sleep, fatigue, vitality, etc.

https://www.youtube.com/watch?v=qcJO3NY1C2I

Behavior Selection

- Behavior cycle rate: 2 Hz
- On each cycle
 - every behavior calculates an activation level
 - indicates the relevance of that behavior in the current situation
 - Calculated via:
 - external stimuli
 - internal state of the robot
 - intentional values provided by the Deliberative System
- Behavior selection occurs is greedy:
 - behavior with highest AL selected first
 - other behaviors, from highest to lowest AL value, then selected for concurrent execution iff resource demands do not conflict with those already chosen

- What tasks required?
 - long-term vs. short-term
 - User-initiated vs. Robot-initiated
 - Repetitive or different across time?
- Actions necessary to perform tasks?
 - Representation of actions
 - Coordination of actions
 - Speed of actions / how often changed
 - Necessary speed for safety of robot

- Data
 - What is required?
 - How obtained?
 - What sensors?
 - What representation? How abstracted from sensors?
 - Data update rate
 - minimum required
 - maximum possible

- What computational capabilities will the robot have?
- What data will these computational capabilities produce?
- What data will they consume?
- How will the computational capabilities of a robot be divided, structured, and interconnected?
- What is the best decomposition/granularity of computational capabilities?
- How much does each computational capability have to know about the other capabilities?
- Are there legacy computational capabilities (from other robots, other robot projects, etc.) that will be used?
- Where will the different computational capabilities reside (e.g., onboard or off-board)?

- Who are the robot's users?
- What will they command the robot to do?
- What information will they want to see from the robot?
- What understanding do they need of the robot's computational capabilities?
- How will the user know what the robot is doing?
- Is the user interaction peer to peer, supervisory, or as a bystander?

- How will the robot be evaluated?
 - What are the success criteria? What are the failure modes? What is the mitigation for those failure modes?

 Will the robot architecture be used for more than one set of tasks? For more than one kind of robot? By more than one team of developers?

References

- Buede, Dennis M. The Engineering Design of Systems: Models and Methods, Second Edition. John Wiley & Sons. © 2009. Books24x7. http://common.books24x7.com/book/id_31904/book.asp
- James Goodwin and Alan Winfield, "A Unified Design Framework for Mobile Robot Systems", Workshop Proceedings of SIMPAR2008, Intl. Conf. on SIMULATION, MODELING and PROGRAMMING for AUTONOMOUS ROBOTS, Venice(Italy), 2008, November 3-4.
- Siciliano, Khatib, Springer Handbook of Robotics, 2008.

ROS

- P2P: message passing
- Tools-based

...THAT MONITOR CODE
THAT DEPLOYS TOOLS
THAT BUILD TOOLS FOR
DEPLOYING MONITORS...


```
user@hostname$ sudo sh -c \
 'echo "deb http://packages.ros.org/ros/ubuntu trusty main" > \
 /etc/apt/sources.list.d/ros-latest.list'
user@hostname$ wget http://packages.ros.org/ros.key -0 - | sudo apt-key add -
 user@hostname$ sudo apt-get update
 user@hostname$ sudo apt-get install ros-indigo-desktop-full python-rosinstall
 user@hostname$ sudo rosdep init
 user@hostname$ rosdep update

user@hostname$ echo "source /opt/ros/indigo/setup.bash" >> ~/.bashrc
 user@hostname$ source ~/.bashrc
```


Simple Vision

How would I find the red ball?

Simple Vision

- How would I find the red ball?
- What if it's moving?