TEDTalks, Vijay Kumar

Robots that fly ... and cooperate

00:17	Good morning. I'm here today to talk about autonomous flying beach balls.
00:23	(Laughter)
00:24	No, agile aerial robots like this one. I'd like to tell you a little bit about the challenges in building these, and some of the terrific opportunities for applying this technology. So these robots are related to unmanned aerial vehicles. However, the vehicles you see here are big. They weigh thousands o pounds, are not by any means agile. They're not even autonomous. In fact, many of these vehicles are operated by flight crews that can include multiple pilots, operators of sensors, and mission coordinators.
01:00	What we're interested in is developing robots like this – and here are two other pictures – of robots that you can buy off the shelf. So these are helicopters with four rotors, and they're roughly a meter or so in scale, and weigh several pounds. And so we retrofit these with sensors and processors, and these robots can fly indoors. Without GPS.
01:24	The robot I'm holding in my hand is this one, and it's been created by two students, Alex and Daniel. So this weighs a little more than a tenth of a pound. It consumes about 15 watts of power And as you can see, it's about eight inches in diameter. So let me give you just a very quick tutoria on how these robots work.
01:47	So it has four rotors. If you spin these rotors at the same speed, the robot hovers. If you increase the speed of each of these rotors, then the robot flies up, it accelerates up. Of course, if the robot were tilted, inclined to the horizontal, then it would accelerate in this direction. So to get it to tilt there's one of two ways of doing it. So in this picture, you see that rotor four is spinning faster and rotor two is spinning slower. And when that happens, there's a moment that causes this robot to roll. And the other way around, if you increase the speed of rotor three and decrease the speed o rotor one, then the robot pitches forward.
02:30	And then finally, if you spin opposite pairs of rotors faster than the other pair, then the robot yaws about the vertical axis. So an on-board processor essentially looks at what motions need to be executed and combines these motions, and figures out what commands to send to the motors – 600 times a second. That's basically how this thing operates.
02:52	So one of the advantages of this design is when you scale things down, the robot naturally becomes agile. So here, R is the characteristic length of the robot. It's actually half the diameter. And there are lots of physical parameters that change as you reduce R. The one that's most important is the inertia, or the resistance to motion. So it turns out the inertia, which governs angular motion, scales as a fifth power of R. So the smaller you make R, the more dramatically the inertia reduces. So as a result, the angular acceleration, denoted by the Greek letter alpha here, goes as 1 over R. It's inversely proportional to R. The smaller you make it, the more quickly you can turn.
03:40	So this should be clear in these videos. On the bottom right, you see a robot performing a 360-degree flip in less than half a second. Multiple flips, a little more time. So here the processes on board are getting feedback from accelerometers and gyros on board, and calculating, like I said before commands at 600 times a second, to stabilize this robot. So on the left, you see Daniel throwing this robot up into the air, and it shows you how robust the control is. No matter how you throw it the robot recovers and comes back to him.
04:15	So why build robots like this? Well, robots like this have many applications. You can send them inside buildings like this, as first responders to look for intruders, maybe look for biochemical leaks gaseous leaks. You can also use them for applications like construction. So here are robots carrying beams, columns and assembling cube-like structures. I'll tell you a little bit more about this. The robots can be used for transporting cargo. So one of the problems with these small robots is their payload-carrying capacity. So you might want to have multiple robots carry payloads. This is a picture of a recent experiment we did – actually not so recent anymore – in Sendai, shortly after the earthquake. So robots like this could be sent into collapsed buildings, to assess the damage after natural disasters, or sent into reactor buildings, to map radiation levels.
05:16	So one fundamental problem that the robots have to solve if they are to be autonomous, is essentially figuring out how to get from point A to point B. So this gets a little challenging, because the dynamics of this robot are quite complicated. In fact, they live in a 12-dimensional space. So we use a little trick. We take this curved 12-dimensional space, and transform it into a flat, four-dimensional space And that four-dimensional space consists of X, Y, Z, and then the yaw angle.

OF 10		
05:46	And so what the robot does, is it plans what we call a minimum-snap trajectory. So to remind you of physics: You have position, derivative, velocity; then acceleration; and then comes jerk, and then comes snap. So this robot minimizes snap. So what that effectively does, is produce a smooth and graceful motion. And it does that avoiding obstacles. So these minimum-snap trajectories in this flat space are then transformed back into this complicated 12-dimensional space, which the robot	
06:23	must do for control and then execution. So let me show you some examples of what these minimum-snap trajectories look like. And in the first video, you'll see the robot going from point A to point B, through an intermediate point.	
06:33	(Whirring noise)	
06:39	So the robot is obviously capable of executing any curve trajectory. So these are circular trajectories, where the robot pulls about two G's. Here you have overhead motion capture cameras on the top that tell the robot where it is 100 times a second. It also tells the robot where these obstacles are. And the obstacles can be moving. And here, you'll see Daniel throw this hoop into the air, while the robot is calculating the position of the hoop, and trying to figure out how to best go through the hoop. So as an academic, we're always trained to be able to jump through hoops to raise funding for our labs, and we get our robots to do that.	
07:17	(Applause)	
07:25	So another thing the robot can do is it remembers pieces of trajectory that it learns or is pre- programmed. So here, you see the robot combining a motion that builds up momentum, and then changes its orientation and then recovers. So it has to do this because this gap in the window is only slightly larger than the width of the robot. So just like a diver stands on a springboard and then jumps off it to gain momentum, and then does this pirouette, this two and a half somersault through and then gracefully recovers, this robot is basically doing that. So it knows how to combine little bits and pieces of trajectories to do these fairly difficult tasks.	
08:06	So I want change gears. So one of the disadvantages of these small robots is its size. And I told you earlier that we may want to employ lots and lots of robots to overcome the limitations of size. So one difficulty is: How do you coordinate lots of these robots? And so here, we looked to nature. So I want to show you a clip of Aphaenogaster desert ants, in Professor Stephen Pratt's lab, carrying an object. So this is actually a piece of fig. Actually you take any object coated with fig juice, and the ants will carry it back to the nest. So these ants don't have any central coordinator. They sense their neighbors. There's no explicit communication. But because they sense the neighbors and because they sense the object, they have implicit coordination across the group.	
08:54	So this is the kind of coordination we want our robots to have. So when we have a robot which is surrounded by neighbors – and let's look at robot I and robot J – what we want the robots to do, is to monitor the separation between them, as they fly in formation. And then you want to make sure that this separation is within acceptable levels. So again, the robots monitor this error and calculate the control commands 100 times a second, which then translates into motor commands, 600 times a second. So this also has to be done in a decentralized way. Again, if you have lots and lots of robots, it's impossible to coordinate all this information centrally fast enough in order for the robots to accomplish the task. Plus, the robots have to base their actions only on local information – what they sense from their neighbors. And then finally, we insist that the robots be agnostic to who their neighbors are. So this is what we call anonymity.	
09:53	So what I want to show you next is a video of 20 of these little robots, flying in formation. They're monitoring their neighbors' positions. They're maintaining formation. The formations can chang They can be planar formations, they can be three-dimensional formations. As you can see here, the collapse from a three-dimensional formation into planar formation. And to fly through obstacle they can adapt the formations on the fly. So again, these robots come really close together. A you can see in this figure-eight flight, they come within inches of each other. And despite the aerodynamic interactions with these propeller blades, they're able to maintain stable flight.	
10:38	(Applause)	
10:45	So once you know how to fly in formation, you can actually pick up objects cooperatively. So this just shows that we can double, triple, quadruple the robots' strength, by just getting them to team with neighbors, as you can see here. One of the disadvantages of doing that is, as you scale things up – so if you have lots of robots carrying the same thing, you're essentially increasing the inertia, and therefore you pay a price; they're not as agile. But you do gain in terms of payload-carrying capacity.	
11:14	Another application I want to show you – again, this is in our lab. This is work done by Quentin Lindsey, who's a graduate student. So his algorithm essentially tells these robots how to autonomously build cubic structures from truss-like elements. So his algorithm tells the robot what part to pick up, when, and where to place it. So in this video you see – and it's sped up 10, 14 times – you see three different structures being built by these robots. And again, everything is autonomous, and all Quentin has to do is to give them a blueprint of the design that he wants to build.	

laser rangefinder, las that map consists of out where its position	what if there's no GPS? So this robot is actually equipped with a camera, and a er scanner. And it uses these sensors to build a map of the environment. What are features – like doorways, windows, people, furniture – and it then figures on is, with respect to the features. So there is no global coordinate system. em is defined based on the robot, where it is and what it's looking at. And it ct to those features.
that shows this robo So the robot then fi with respect to the f the control algorithm remotely by Frank, k send this into a build in, create a map, and is not only solving th out what the best pe	t entering a building for the very first time, and creating this map on the fly. gures out what the features are, it builds the map, it figures out where it is eatures, and then estimates its position 100 times a second, allowing us to use as that I described to you earlier. So this robot is actually being commanded out the robot can also figure out where to go on its own. So suppose I were to ling, and I had no idea what this building looked like. I can ask this robot to go d then come back and tell me what the building looks like. So here, the robot me problem of how to go from point A to point B in this map, but it's figuring point B is at every time. So essentially it knows where to go to look for places information, and that's how it populates this map.
I'm a professor, and v do K-12 education. E something focused or	with one last application. And there are many applications of this technology. We're passionate about education. Robots like this can really change the way we But we're in Southern California, close to Los Angeles, so I have to conclude with an entertainment. I want to conclude with a music video. I want to introduce ad Daniel, who created this video.
14:15 (Applause)	
a call from Chris. A	video, I want to tell you that they created it in the last three days, after getting and the robots that play in the video are completely autonomous. You will see different instruments. And of course, it's made exclusively for TED 2012. Let's
14:43 (Sound of air escapir	ng from valve)
14:50 (Music)	
14:53 (Whirring sound)	
15:16 (Music)	
16:20 (Applause) (Cheers)	