MATLAB EXPO 2018
Developing Algorithms for Robotics and Autonomous Systems
Success in developing an autonomous robotics system requires:

1. Multi-domain simulation
2. Trusted tools
 : make complex workflows easy & integrate with other tools
3. Model-based design
Challenges with Autonomous Robotics Systems

- Applying Multidomain Expertise
- Complexity of Algorithms
- End-to-End workflows
- Technical Depth and System Stability
What does success look like?
Sense
Perceive
Plan & Decide
Control
Platform
Challenge
Develop control systems for a two-armed mobile humanoid robot with 53 degrees of freedom

Solution
Use Model-Based Design with MATLAB and Simulink to model the controllers and plant, generate code for HIL testing and real-time operation, optimize trajectories, and automate sensor calibration

Results
- Programming defects eliminated
- Complex functionality implemented in hours
- Advanced control development by students enabled

“Model-Based Design and automatic code generation enable us to cope with the complexity of Agile Justin’s 53 degrees of freedom. Without Model-Based Design it would have been impossible to build the controllers for such a complex robotic system with hard real-time performance.”

Berthold Bäuml
DLR
Today: Design Pick and Place Application
Platform Design

How to create a model of my system that suits my needs?
Mechanics: Import models from common CAD Tools

SolidWorks Model

Simscape Multibody Model
%% Import robot from URDF
smimport('j2n6s300_standalone_stl.urdf');
Rigid Body Tree Dynamics

Compute rigid body tree dynamics quantities

- Specify rigid body inertial properties
- Compute for the rigid body tree
 - Forward dynamics
 - Inverse dynamics
 - Mass matrix
 - Velocity product
 - Gravity torque
 - Center of mass position and Jacobian

```matlab
» load exampleRobots.mat
» lbr.DataFormat = 'column';
» q = lbr.randomConfiguration;
» tau = inverseDynamics(lbr, q);
```
Actuators: Model other domains
Environment: Connect to an external robotics simulator
Environment: Connect MATLAB and Simulink with ROS

Network:
- MATLAB Code
- Built-in algorithms
- SM Models
- Networking
- Code Generation
- ROS Bag import
- Simulation environment
- ROS node
- Robot
Clearpath Robotics Accelerates Algorithm Development for Industrial Robots

Challenge
Shorten development times for laser-based perception, computer vision, fleet management, and control algorithms used in industrial robots

Solution
Use MATLAB to analyze and visualize ROS data, prototype algorithms, and apply the latest advances in robotics research

Results
- Data analysis time cut by up to 50%
- Customer communication improved
- Cutting-edge SDV algorithms quickly incorporated

“ROS is good for robotics research and development, but not for data analysis. MATLAB, on the other hand, is not only a data analysis tool, it’s a data visualization and hardware interface tool as well, so it’s an excellent complement to ROS in many ways.”
- Ilia Baranov, Clearpath Robotics
Design Pick and Place Application

Platform

Sense

Perceive

Plan & Decide

Control

Demo
Design Pick and Place Application

- Support for Common Sensors
- Image analysis
- Apps
- Image enhancement
- Visualizing Point Clouds
Today: Design Pick and Place Application

Platform

Sense

Perceive

Plan & Decide

Control
Object Classifier and Pose Estimator

Images

Pose Estimator

Labels and Poses

Object 1

Object 2

Object 3

Object 4
MATLAB makes machine learning easy and accessible

Traditional Machine Learning approach

Traditional Feature Extraction → Classification → Machine Learning
- Dog ✓
- Boy ×
- Bicycle ×

Deep Learning approach

Convolutional Neural Network (CNN) → Learned features
- Dog ✓
- Boy ×
- Bicycle ×

End-to-end learning
Feature learning + Classification

MATLAB EXPO 2018
% Detect regions
BW = createMask(videoFrame);

% Fill image regions
BW = imfill(BW, 'holes');

% Get bounding boxes
stats = regionprops('table', BW, 'BoundingBox', 'Area');

% Filter based on area size
targetIndex = stats.Area > 500;

% Get bounding boxes from detected regions
testFeatures(k,:) = extractHOGFeatures(Icr);
Design Pick and Place Application

Platform

Sense

Perceive

Plan & Decide

Control
Planning: Find a path

Map
Initial Pose
Final Pose

Path Planner

Path

$[x_a \ y_a \ \theta_a]$

$[x_b \ y_b \ \theta_b]$
Plan with Stateflow

MATLAB EXPO 2018
Design Pick and Place Application

Platform
Sense
Perceive
Plan & Decide
Control
Explore Built In Functions: Inverse Kinematics

% Create ik solver object
ik = robotics.InverseKinematics('RigidBodyTree',jaco2n6s300)
% Disable random restarts
ik.SolverParameters.AllowRandomRestart = false;
% Parameters to pass to the solver
weights = [1, 1, 1, 1, 1, 1];
q_init = 0.1*ones(numel(q_home),1);
Key Takeaway of this Talk

Success in developing an autonomous robotics system:

1. Multi-domain simulation
2. Trusted tools: make complex workflows easy & integrate with other tools
3. Model-based design
Another Example: Self-Driving Cars

Planning → Following

Localization → Obstacle avoidance

Sense
- RADAR
- LIDAR
- Camera
- GPS/IMU

Perceive

Platform Communication

Deep learning

Plan
- Steering
- Accelerator Braking
- Actuator ECUs

Control

Motion Controllers
Voyage develops longitudinal controls for self-driving taxis

Challenge
Develop a controller for a self-driving car to follow a target velocity and maintain a safe distance from obstacles

Solution
Use Simulink to design a longitudinal model predictive controller and tuned parameters based on experimental data imported into MATLAB using Robotics System Toolbox. Deploy the controller as a ROS node using Robotics System Toolbox. Generate source code using MATLAB Coder into a Docker Container.

Results
- Development speed tripled
- Easy integration with open-source software
- Simulink algorithms delivered as production software

“We were searching for a prototyping solution that was fast for development and robust for production. We decided to go with Simulink for controller development and code generation, while using MATLAB to automate development tasks.”
- Alan Mond, Voyage

Link to user story
MATLAB EXPO 2018
Preceyes Accelerates Development of World’s First Eye-Surgery Robot Using Model-Based Design

Challenge
Develop a real-time control system for robot-assisted surgical procedures performed within the human eye

Solution
Use Model-Based Design with MATLAB and Simulink to model and simulate the control system and use Simulink Coder and Simulink Real-Time to deploy it to a real-time target

Results
- Development Core controller developed by one engineer
- Patient safety assured
- Road map to industrialization set

“MATLAB and Simulink provided a single platform that supported our complete workflow and all the components and protocols we needed for our robotic system. That enabled us to quickly develop a safe, real-time device, ready for clinical investigation.”
- Maarten Beelen, Preceyes

Link to user story

MATLAB EXPO 2018
% Thank you