NeoN: Neuromorphic Navigation with DANNA


J. Parker Mitchell, Grant Bruer, Mark E. Dean


Overview

- EECS Senior Design Project
- Create roaming robot
 - Avoid obstacles
 - Avoid ledges
- Design a physical framework for deploying DANNA
- Explore robotics control as a problem domain


Robot Design

- Tank style drivetrain
- LIDAR mounted on servo
- Limit switches
- All computation through FPGA


Network I/O


LIDAR Fire Weight Conversion

- 9 Inputs
 - 5 LIDAR readings
 - 2 switches
 - Bias
 - Random
- 4 Outputs
 - Left motor forward/backward
 - Right motor forward/backward


Lidar Reading (meters)

Network I/O


Example 15x15 DANNA Network


Legend


Training

- Train using evolutionary optimization (EO)
- Simulate in an empty room, room with obstacles, and table with obstacles
- Score based on grid coverage
- Penalize for critical failures
 - Hitting an obstacle
 - Falling off ledge


Grid Coverage Example

Simulation Video


Future Work

- DANNA with leaky IAF neurons
- Nonsquare networks, input spacing
- Optimized FPGA logic
- Harder task
 - Target tracking
 - Autonomous flying drone
- Implementation with mrDANNA


Any Questions?


Visit our website at neuromorphic.eecs.utk.edu

