

RoboCup@Home Education **ONLINE CHALLENGE 2020**

Online Classroom Open Platform & Standard Platform

01 Introduction to RoboCup@Home Education Online Challenge 2020

RoboCup@Home Education | 2020.04.16

RoboCup@Home Education Online Challenge 2020

01 Introduction to RoboCup@Home Education Online Challenge 2020

Time: Apr 16, 2020 (Thu) 19:00 - 20:00 (GMT+8)

Zoom: https://cernet.zoom.com/j/69277224954 (ID: 692 7722 4954) | PW: robocup

Zoom: https://cernet.zoom.com/j/68875231326 (ID: 688 7523 1326) | PW: robocup

Facebook Live: https://www.facebook.com/robocupathomeedu/live/

Web:

https://www.robocupathomeedu.org/challenges/robocuphome-education-online-challenge-2020

Online Classroom:

https://www.robocupathomeedu.org/learn/online-classroom/online-challenge-2020

** Privacy reminder: Video will be recorded and published online.

RoboCup@Home Education Online Challenge 2020

ORGANIZER

- RoboCup@Home Education
 - Luca locchi
 - Amy Eguchi
 - Jeffrey Tan

RoboCup@Home EDUCATION

SPONSORS

- MathWorks
 - Jose Avendano Arbelaez
- SoftBank Robotics
 - Clarisse Le Guyader
 - Emile Kroeger
 - o Fu Yi
- Jupiter Robot
 - Liu Ting (Lucia)

SAFETY FIRST

All the proposed activities must be performed in compliance with local regulations and safety procedures, specially those related to COVID-19 limitations. Students are invited to work and interact remotely with organizers of the challenge and among themselves. We hope everyone can continue RoboCup development and challenges while keeping safe and healthy at home.

RoboCup@Home

RoboCup@Home aims to foster the development of service and assistive robot technology to make possible future personal domestic applications. The competitions comprise of a set of benchmark tests to evaluate the robots' capabilities in realistic home environment settings and scenarios, with the research focuses on: human-robot interaction and cooperation, navigation in dynamic environments, computer vision and object recognition under natural light conditions, object manipulation, adaptive behaviors and learning, ambient intelligence, and system integration.

From Research to Education

2014 JSAI Award [Standard Platform for RoboCup@Home]

RoboCup@Home EDUCATION

RoboCup@Home EDUCATION is an educational initiative in RoboCup@Home that promotes educational efforts to boost *RoboCup@Home participation* and *artificial intelligence (AI)-focused service robot development*.

Under this initiative, currently there are 4 efforts in active operation:

- 1. RoboCup@Home Education Challenge events (national, regional, international)
- Open Source Educational Robot Platforms for RoboCup@Home (service robotics)
- 3. **OpenCourseWare** for the learning of Al-focused service robot development
- 4. **Outreach Programs** (local workshops, international academic exchanges, etc.)

https://www.robocupathomeedu.org/ https://www.facebook.com/robocupathomeedu/

RoboCup@Home Education Development

- Since 2015 in Japan
- Since 2017 in Italy
- 2018 Canada + Europe
- 2019 Australia + Asia
- 2020 4 events in Europe,
 5 in Asia, 2 in America
 (postponed)
- 2020 Online Challenge

RoboCup@Home Education Development

Year	Nr. Competitions	Organizing countries
2015	1	Japan
2016	1	Japan
2017	3	Japan, Italy, Thailand
2018	3	Japan, Italy, Canada
2019	5	Italy, Australia (2), Japan, Malaysia
2020	> 7	Austria, Italy, Portugal, France, China, Japan, Mexico,

2015-2019 2020

Est. teams: > 100 100

Est. participants: ~ 500 500

Open Source Resources

OpenCourseWare: https://www.robocupathomeedu.org/learn

Support wiki: http://robotforall.org/wiki/

Source codes: https://github.com/robocupathomeedu/

Demo videos: https://www.youtube.com/user/kameriderteam

Development examples:

https://github.com/robocupathomeedu/rc-home-edu-learn-ros

- rchomeedu_speech
- rchomeedu_vision
- rchomeedu_navigation
- rchomeedu_arm
- rchomeedu_apps

Software and Courseware

Software Courseware **Applications** (integration of functionalities to solve specific tasks) High-level programming, integration and application development High-level programming interface **Functionalities** Functionalities (navigation, vision, speech, manipulation) **ROS Middleware** Platform set-up, Linux OS configuration and usage Hardware Platforms Simulators

OpenCourseWare (OCW) and Online Classroom

OCW and Hands-on Workshop

- 1. Introduction
- 2. Development System Setup
- 3. ROS Basics
- 4. Speech Interaction
- 5. Visual Perception
- 6. Navigation
- 7. Robot Arm
- 8. Applications
- 9. Simulation

Online Classroom

- 1. Introduction
- 2. Service Robot System
- 3. Robot Software Development
- 4. Robot Speech Interaction
- 5. Robot Visual Perception
- Robot Navigation
- 7. Robot Arm

RoboCup@Home Education Outreach

Regional Collaborators

< ASIA >

[JAPAN]

- ·Hiroyuki Okada | Tamagawa University, Japan
- •Yoshinobu Hagiwara | Ritsumeikan University, Japan

[MALAYSIA]

- •Danny Ng Wee Kiat | University Tunku Abdul Rahman, Malaysia
- •Hafiz Rashidi Harun | Universiti Putra Malaysia, Malaysia
- •Kwan Ban Hoe | University Tunku Abdul Rahman, Malaysia
- •Wan Zuha Wan Hasan | Universiti Putra Malaysia, Malaysia
- •Zool Hilmi Ismail | Universiti Teknologi Malaysia, Malaysia

[THAILAND]

•Kanjanapan Sukvichai | Kasetsart University, Thailand

[CHINA]

- •Jeffrey Too Chuan Tan | Nankai University, China
- •Shi Li | Chinese Academy of Sciences, China

[IRAN]

- •Reza Javanmard | University of Science and Technology of Mazandaran, Iran [INDIA]
- •Heramb Reddy Modugula | Step By Step School, India
- •Srikant Reddy Modugula | Sevya Multimedia Technologies Pvt Ltd, India

< AMERICAS >

[USA]

- •Amy Eguchi | University of California, San Diego, USA [CANADA]
- •Sara latauro | English Montreal School Board, Canada [MEXICO]
- •**Hector Aviles** | National Autonomous University of Mexico (UNAM) and Robotics Mexican Federation (FMR), Mexico
- •Jesus Savage | National Autonomous University of Mexico (UNAM) and Robotics Mexican Federation (FMR), Mexico

< EUROPE >

[ITALY]

- •Luca locchi | Sapienza University of Rome, Italy
- •Paola Ferrarelli | Sapienza University of Rome, Italy

[FANCE]

- •Remi Fabre | CATIE, France
- ·Sebastien Loty | CATIE, France
- •Olivier Ly | CPE Lyon, France
- •Fabrice Jumel | CPE Lyon, France

[AUSTRIA]

- Christoph Wurzinger | HTL Weiz, Austria
- •Gerald Steinbauer | Graz University of Technology, Austria
- Johannes Kranabetter | Graz University of Technology, Austria

[PORTUGAL]

•A. Fernando Ribeiro | Universidade do Minho, Portugal

[SPAIN]

- •David Vargas Frutos | Rey Juan Carlos University, Spain
- •Francisco Martín Rico | Rey Juan Carlos University, Spain
- •Jonathan Ginés Clavero | Rey Juan Carlos University, Spain
- •José Miguel Guerrero Hernández | Rey Juan Carlos University, Spain

< OCEANIA >

[AUSTRALIA]

- •Karen Binns | St. George Christian School, NSW, Australia
- •Susan Bowler | Rose Bay High School, TAS, Australia

RoboCup@Home Education Online Challenge 2020

Objective

- A new form of online event in parallel with Education Challenge.
- To continue promoting AI and robotics learning and RoboCup development while keeping safe and healthy at home.

Format

- Online Classroom
- Robot Development Support
- Technical Video Challenge
- Online Challenge (remotely via live streaming)

Details

https://www.robocupathomeedu.org/challenges/robocuphome-education-online-challenge-2020

RoboCup@Home Education Online Challenge 2020

Categories

- Open Platform (OP) [Custom Build Robots]
 - Open category
 - Junior category (under 19)
- Standard Platform (SP) [Pepper Robot]
 - Open category
 - Junior category (under 19)

Awards

- MathWorks Awards
- Pepper Awards by SoftBank Robotics
- Jupiter Robot Awards

Open Platform (OP) and Standard Platform (SP)

Open Platform [Custom Build Robots]

- TurtleBot2
- MARRtino
- Other ROS-based robots

Standard Platform [Pepper Robot]

- Pepper 2.9 Android
- Pepper 2.5 Python

Participation Policy

- Open for all.
- The purpose of this education challenge is to open participation for everyone, especially novice and non-expert participants with no past experience.
- Although we don't conduct the qualification procedure this time, we will comply with the Eligibility and Qualification policy in the Rules 2020 in the reviews of the challenges.

Time Schedule

Online Classroom

6 classes: April 16 ~ May 21, 2020

Robot Development Support

- Team development: May 21 ~ June 1, 2020
- Submission of review materials: June 1, 2020
- Robot and video support: June 1 ~ June 10, 2020

Technical Video Challenge

- Submission: June 10, 2020
- Review: June 10 ~ 15, 2020

Online Challenge (Finals)

- RoboCup week: June 24 ~ 28, 2020
- Meeting+Faq+Setup (one day) + Finals (one day)

Online Classroom

https://www.robocupathomeedu.org/learn/online-classroom/online-challenge-2020

Open Platform (ROS based robots)

- Time: April 16 ~ May 21, 2020
- 6 classes
 - a. Introduction
 - b. System Setup
 - c. Speech Interaction
 - d. Visual Perception
 - e. Navigation
 - f. Arm

Standard Platform (Pepper 2.9 Android)

- Time: April 16 ~ May 21, 2020
- 6 classes
 - a. Introduction
 - b. Pepper and SW installation
 - c. Apps programming
 - d. Dialogues
 - e. Examples
 - f. Advanced programming

Additional online classroom tracks with local native language support can be organized by local communities (e.g. Italy, China, Japan, US, ...).

Robot Development Support

Team development: May 21 ~ June 1, 2020

Submission of review materials: June 1, 2020

Robot and video support: June 1 ~ June 10, 2020

- For teams who do not have / not able to access own robot.
- Learn robot development from the online classroom and support materials.
 Develop robot with simple hardware and simulator at home.
- Produce videos and documentation to prove robot development.
- Submit source code and all supporting materials for review.
- If selected, our robot sponsors (SoftBank Robotics and Jupiter Robot) will support robot executions and video recordings.

Technical Video Challenge

Submission: June 10, 2020

Format: Submission of Technical Video Challenge Materials

- Technical Video: Video showing the best robot performance.
- Video Description Paper: Technical description and photo of the robot system and operation in the video.
 - ** Video Description Paper: Free format, maximum A4 size 4 pages.
 - ** Please host the video online and submit only the link.
 - ** The email subject should be: [@HomeEDUOnline2020-Video] (Your Team Name)

Challenge:

- Technical Video and Documentation: Presentation and Demonstration
- Themes:
 - Solving the competition tasks in the Rules 2020.
 - Open scenario based on the Finals in the Rules 2020.
 - Robot applications to address the current COVID-19 pandemic situation.

References (RoboCup@Home)

Team Video samples:

https://github.com/RoboCupAtHome/AtHomeCommunityWiki/wiki/Media

Team Description Paper samples:

https://github.com/RoboCupAtHome/AtHomeCommunityWiki/wiki/Team-Description-Papers

Online Challenge (Finals)

Time: RoboCup period (June 24 ~ 28, 2020)

Format: Remotely via live streaming

Challenge:

- The Technical Video Challenge entries will be reviewed to select teams for the final Online Challenge.
- Finals: Presentation and Demonstration (online)
- Themes:
 - Solving the competition tasks in the Rules 2020.
 - Open scenario based on the Finals in the Rules 2020.
 - Robot applications to address the current COVID-19 pandemic situation.

RoboCup@Home Education **ONLINE CHALLENGE 2020**

Online Classroom Open Platform & Standard Platform

Web: https://www.robocupathomeedu.org/challenges/robocuphome-education-online-challenge-2020

Online Classroom: https://www.robocupathomeedu.org/learn/online-classroom/online-challenge-2020

Online Entry Form: https://forms.gle/UBREeC1xTCVQ9wr78

Online Entry Form (backup): https://www.wjx.cn/jg/72082120.aspx

Contact: oc@robocupathomeedu.org

