

Stanford ENGR110/210

A Robotics Platform for Assistive Tech Projects

Bob Bauer & Steve Cousins


©2010 Willow Garage

Helping People with Disabilities


- Carry Objects
- Remember Where Things Are
- Retrieve Items
- Prepare Food
- Clean

Moving Around the house


- Dishes
- Tidy Up
- Laundry
- Clean
- Organize


Project
Start


Build Required Hardware


Write Support Software

Advanceme
nt

Time


Project
Start


Time

Applications to be explored

System Software

Hardware

Applications to be explored

 ROS

PR2

Applications to be explored

 ROS

PR2


ROS + PR2

Open Source
Robot Operating System


ROS + Texas

Open Source
Robot Operating System


Visualization Tools

Navigation

Arm Path Planning

Hardware Interfaces

Simulation

2D/3D Perception

Hardware Diagnostics


ROS


Simulation Tools

2D and 3D

Environment Models


Hardware Driver Models


Sensor Models


PR2

PR2 Sensors


A white humanoid robot with a red sensor on its head is standing behind a white table. The robot's right hand is resting on a stack of papers on the table, while its left hand is positioned near a pen. The background is a dimly lit room with a desk, a chair, and a sofa. The text "ROBOT TELEOPERATED" is overlaid in white on the bottom left of the image.

ROBOT TELEOPERATED


ROBOT TELEOPERATED


ROBOT TELEOPERATED


PR2 Modularity


ros.org

Download, Documentation, Tutorials

willowgarage.com

Thank You


©2010 Willow Garage