

Robotics Discussion

Miller Tinkerhess
University of Michigan

So Far

- Interaction
- Instruction
- Planning
- Action Modeling
- SLAM

Higher-level Tasks

- Learning to make plans
- Switching lights, opening doors
- Picking up and dropping objects
- Interaction
 - Explaining motivation
 - Following instructions
 - Asking / answering questions
 - Absorbing information

Lower-level Tasks

- Mapping, localization
 - Abstract, connected nodes (working memory)
 - Approximation of continuous space (SLAM)
- Pathfinding and navigation
 - To a room or object
 - To an x/y coordinate

Other Tasks?

- Capabilities?
 - High-level?
 - Low-level?
- Domains?
 - Real-world?
 - Virtual?

Future Work — Integration

Of the areas we've explored so far, which are natural complements to each other?

What tasks / domains are appropriate for exploring integration?

Future Work — Soar

- What can Soar do that other systems don't?
- What does the robot domain allow that other domains don't?
- **Synergy!!!**