

Video clips, demonstrations

Video: Nao Babbling + pointing

Video: iCub attention

Video: Festo BHA

Video: Playground experiment

The ShanghAl Lectures on Embodied Al

Today from **Humboldt-Universität zu Berlin**, Germany

host:

Verena Hafner Adaptive Systems Group, Department of Computer Science Humboldt-Universität zu Berlin, Germany

BERLIN

Today's schedule

9:00 - 9:15 Short intro + remaining site presentations (Osaka, Pisa, Madrid) + student presentation on framsticks (TU Poznan, PL)

9:15 - 10:00 Lecture 5:

Developmental Robotics (Verena Hafner, HU Berlin)

10:00 Discussion and Coffee break

10:15 Guest lecture "Robotics in the Human Brain Project" by Florian Röhrbein, TU Munich

11:00 Wrap up

11:15 End

framsticks

short presentation from TU Poznan, PL

Lecture 5

Developmental Robotics

12th November 2015

Time perspectives

Time perspectives in understanding and design

state-oriented "hand design"

"here and now" perspective

learning and development initial conditions, learning and developmental processes

"ontogenetic" perspective

evolutionary evolutionary algorithms, morphogenesis

"phylogenetic" perspective

Understanding: all three perspectives required

Design: level of designer commitments, relation to autonomy

here&now Perspective

Time perspectives

Phylogenetic Perspective

Evolution

Charles Darwin

Time perspectives

Ontogenetic Perspective

Hafner, V.V. and Schillaci, G. (2011), From field of view to field of reach - could pointing emerge from the development of grasping? *Frontiers in Computational Neuroscience, Conference Abstract: IEEE ICDL-EPIROB 2011.*

Alan Turing, 1950

"Instead of trying to produce a programme to simulate the adult mind, why not rather try to produce one which simulates the child's? If this were then subjected to an appropriate course of education, one would obtain the adult brain [...]

Our hope is that there is so little mechanism in the child brain that something like it can be easily programmed. The amount of work in the education we can assume, as a first approximation, to be much the same as for the human child."

Ontogenetic Perspective

International Conference on Epigenetic Robotics

IEEE ICDL - EPIROB 2014

The Fourth Joint IEEE International Conference on Development and Learning and on Epigenetic Robotics

Palazzo Ducale, Genoa, Italy October 13-16, 2014

IEEE - ICDL EPIROB 2016

The Sixth joint IEEE International Conference

Development, Learning and Epignentic Robotics

Ontogenetic Perspective

Developmental Robotics / Epigenetic Robotics

- relationship between evolution and development
- aspects of human infant development
 - sensorimotor learning
 - learning of social skills
 - e.g. imitation learning, joint attention

- Strong interest in the robotics community (HRI & devrob)
- Joint Attention skills are important for:
 - Imitation
 - Social Cognition
 - Development of Language
 - Intuitive Interaction

Kaplan, F. and Hafner, V. V. (2006), The Challenges of Joint Attention, Interaction Studies, 7:2, pp. 135-169

Human Developmental Timelines

T1 Attention detection

0-3m	Mutual gaze
6m	Discrimination of left/right
12m	Gaze angle detection, interpretation of
15m	pointing Gaze following and pointing detection toward object outside the field of view

T2 Attention manipulation

9m	Imperative pointing as a request for reaching
	an object
12m	Declarative pointing, attention manipulation
	using gestures
13m	Referential words

T3 Social coordination

0-3m Protoconversation, simple rhythmic interaction including turn-taking mediated by the caregiver 6m Shared games, conventional routines established between child and caregivers 9m Simple immediate imitation 18m Complex imitative games

T4 Intentional understanding

6m	Distinction between animate and inanimate entities
9m	First goal-directed behaviour
12m	Behavioural understanding of observed behaviour,
	intentional understanding of produced behaviour

Intentional understanding of observed behaviour

Early identification with other persons

0-3m

18m

Developmental Robotics

major role of Embodied Al

intelligence: learned experience from interaction in the real world

Embodied Cognition

"Lara, 9 Monate, verschmiert Karottenbrei" (Foto: Peez, idw)

embodiment hypothesis

intelligence emerges from the **interaction** of an agent with an environment and as a result of sensorimotor activity.

(humanoid) platforms

• iCub

Nao

(humanoid) platforms

• iCub

Nao

iCub attention

- Prerequisites for attention behaviour in a robot
- Purpose?
- F-O-R?

Simulators

Webots

Casparo -

an opera on developmental robotics

Luc Steels (music) & Oscar Vilarroya (libretto)

This is the story of a humanoid robot called Casparo who is bought by the greedy Graziano against the wishes of his wife Rosalinda. To Graziano's disappointment, Casparo turns out to be a **developmental robot** that needs to be taught everything, even how to walk or speak. Moreover Casparo has become imprinted on Rosalinda and consequently does not want to listen to Graziano. Graziano looses patience, becomes angry, and wants to reduce Casparo to a scrap of metal. But Rosalinda comes to Casparo's rescue and the story ends in harmony.

https://www.youtube.com/watch?v=4upV519Uu1Q

Casparo -

an opera on developmental robotics

https://www.youtube.com/watch?v=4upV519Uu1Q

Ontogenetic Perspective

Developmental Robotics / Epigenetic Robotics

some examples on body maps, sensorimotor exploration and learning

Body maps

 inspired by somatosensory maps in human cortex

 dynamic and short term representation of body and behaviour

Maps based on Information Distances

• informationally close sensors are also close on the map

 maps function as body schema

Hafner, V.V. and Kaplan, F. (2008), Interpersonal Maps: How to Map Affordances for Interaction Behaviour, In: E. Rome et al. (Eds.): Affordance-Based Robot Control, LNAI 4760, pp. 1-15, Springer-Verlag Berlin Heidelberg

ERA

A. Morse, J. de Greeff, T. Belpaeme, and A. Cangelosi, "Epigenetic robotics architecture (era)," Autonomous Mental Development, IEEE Transactions on, vol. 2, no. 4, pp. 325–339, 2010.

SOMs

- Self-organising maps based on acquired data
- Framework supports easy inclusion of different modalities, including auditory

Schillaci, G., Hafner, V.V., Lara, B. (2014), Online Learning of Visuo-Motor Coordination in a Humanoid Robot. A Biologically Inspired Model, 4th International Conference on Development and Learning and on Epigenetic Robotics (ICDL-EpiRob 2014), pp. 145-151, Genova, Italy.

Experiments on Motor Babbling

exploration strategies

Schillaci, G. and Hafner, V.V. (2011), Random Movement Strategies in Self-Exploration for a Humanoid Robot, Proceedings of the 6th ACM/IEEE International Conference on Human-Robot Interaction (HRI 2011), pp. 245-246, Lausanne, Switzerland.

Motor Babbling

Motor Babbling

Exploration Strategies

- Random motor babbling
- Goal-directed
- Intrinsic motivation

Rolf, M., and M. Asada, "Autonomous Development of Goals: From Generic Rewards to Goal and Self Detection", IEEE Int. Conf. Development and Learning and on Epigenetic Robotics, Genoa, 10/2014.

Rolf, M. and Steil, J.J. (2014), Explorative learning of inverse models: a theoretical perspective, Neurocomputing, vol. 131, pp. 2–14

Oudeyer, P.-Y., Kaplan, F., **Hafner, V.V.** (2007), Intrinsic Motivation Systems for Autonomous Mental Development, IEEE Transactions on Evolutionary Computation, Special Issue on Autonomous Mental Development, 11:2, pp. 265-286

soft robotics

Festo: Bionic handling assistant

Exploration Strategies

The Playground
Experiment
(intrinsic motivation,
maximise learning
progress)

https://www.youtube.com/watch?v=Ltl9vC2t_vU

Oudeyer, P.-Y., Kaplan, F., **Hafner, V.V.** (2007), Intrinsic Motivation Systems for Autonomous Mental Development, IEEE Transactions on Evolutionary Computation, Special Issue on Autonomous Mental Development, 11:2, pp. 265-286

Sensorimotor Exploration

Hafner, V.V. and Schillaci, G. (2011), From field of view to field of reach - could pointing emerge from the development of grasping? *Frontiers in Computational Neuroscience, Conference Abstract: IEEE ICDL-EPIROB 2011.*

object outside the field of grasp

future challenges

- Language -> next week's main lecture by Anthony Morse, Univ. Plymouth
- Mathematics -> book by Lakoff

Assignments for next week

- Read chapter 5 of "How the body ..."
- Assignments volunteers?

End of lecture 5

Thank you for your attention!

stay tuned for guest lectures

Lecture 5: Guest speaker

Guest lecture "Robotics in the Human Brain Project" by Florian Röhrbein, TUM

End of lecture 5

Thank you for your attention! stay tuned for lecture 6

"Developmental Robotics: Language" (Anthony Morse, Plymouth, UK)

http://adapt.informatik.hu-berlin.de/

Local organisers:

- Andreas Goroncy
- Damien Drix
- Christian Blum

Internal Models

Predictions of own and others' actions for decision making and action recognition

...Tool-use and Internal Models

Schillaci, G., Hafner, V. V., Lara, B. (2012), Coupled Inverse-Forward Models for Action Execution Leading to Tool-Use in a Humanoid Robot, Proceedings of the 7th ACM/IEEE International Conference on Human-Robot Interaction (HRI 2012), pp. 231-232, Boston, USA.