

Luís Paulo Reis

António Paulo Moreira

Pedro U. Lima

Luis Montano

Victor Muñoz-Martinez *Editors*

Robot 2015: Second Iberian Robotics Conference

Advances in Robotics, Volume 1

Springer

Advances in Intelligent Systems and Computing

Volume 417

Series editor

Janusz Kacprzyk, Polish Academy of Sciences, Warsaw, Poland
e-mail: kacprzyk@ibspan.waw.pl

About this Series

The series “Advances in Intelligent Systems and Computing” contains publications on theory, applications, and design methods of Intelligent Systems and Intelligent Computing. Virtually all disciplines such as engineering, natural sciences, computer and information science, ICT, economics, business, e-commerce, environment, healthcare, life science are covered. The list of topics spans all the areas of modern intelligent systems and computing.

The publications within “Advances in Intelligent Systems and Computing” are primarily textbooks and proceedings of important conferences, symposia and congresses. They cover significant recent developments in the field, both of a foundational and applicable character. An important characteristic feature of the series is the short publication time and world-wide distribution. This permits a rapid and broad dissemination of research results.

Advisory Board

Chairman

Nikhil R. Pal, Indian Statistical Institute, Kolkata, India
e-mail: nikhil@isical.ac.in

Members

Rafael Bello, Universidad Central “Marta Abreu” de Las Villas, Santa Clara, Cuba
e-mail: rbellop@uclv.edu.cu

Emilio S. Corchado, University of Salamanca, Salamanca, Spain
e-mail: escorchedo@usal.es

Hani Hagras, University of Essex, Colchester, UK
e-mail: hani@essex.ac.uk

László T. Kóczy, Széchenyi István University, Győr, Hungary
e-mail: koczy@sze.hu

Vladik Kreinovich, University of Texas at El Paso, El Paso, USA
e-mail: vladik@utep.edu

Chin-Teng Lin, National Chiao Tung University, Hsinchu, Taiwan
e-mail: ctlin@mail.nctu.edu.tw

Jie Lu, University of Technology, Sydney, Australia
e-mail: Jie.Lu@uts.edu.au

Patricia Melin, Tijuana Institute of Technology, Tijuana, Mexico
e-mail: epmelin@hafsamx.org

Nadia Nedjah, State University of Rio de Janeiro, Rio de Janeiro, Brazil
e-mail: nadia@eng.uerj.br

Ngoc Thanh Nguyen, Wroclaw University of Technology, Wroclaw, Poland
e-mail: Ngoc-Thanh.Nguyen@pwr.edu.pl

Jun Wang, The Chinese University of Hong Kong, Shatin, Hong Kong
e-mail: jwang@mae.cuhk.edu.hk

More information about this series at <http://www.springer.com/series/11156>

Luís Paulo Reis · António Paulo Moreira
Pedro U. Lima · Luis Montano
Victor Muñoz-Martinez
Editors

Robot 2015: Second Iberian Robotics Conference

Advances in Robotics, Volume 1

Springer

Editors

Luís Paulo Reis

University of Minho, School of Engineering
Information Systems Department
Guimarães
Portugal

António Paulo Moreira

University of Porto, Faculty of Engineering
INESC-TEC
Porto
Portugal

Pedro U. Lima

University of Lisbon, Instituto Superior
Técnico
Institute for Systems and Robotics
Lisboa
Portugal

Luis Montano

University of Zaragoza, School of
Engineering and Architecture
Computer and Systems Engineering
Department
Zaragoza
Spain

Victor Muñoz-Martinez

University of Malaga, Superior Technical
School of Industrial Engineers
Automatic Control and Systems Engineering
Department
Málaga
Spain

ISSN 2194-5357

ISSN 2194-5365 (electronic)

Advances in Intelligent Systems and Computing

ISBN 978-3-319-27145-3

ISBN 978-3-319-27146-0 (eBook)

DOI 10.1007/978-3-319-27146-0

Library of Congress Control Number: 2015955886

Springer Cham Heidelberg New York Dordrecht London

© Springer International Publishing Switzerland 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media
(www.springer.com)

Preface

This book contains a selection of papers accepted for presentation and discussion at ROBOT 2015: Second Iberian Robotics Conference, held in Lisbon, Portugal, November 19th–21st, 2015. ROBOT 2015 is part of a series of conferences that are a joint organization of SPR – “Sociedade Portuguesa de Robótica/Portuguese Society for Robotics”, SEIDROB – Sociedad Española para la Investigación y Desarrollo de la Robótica/Spanish Society for Research and Development in Robotics and CEA-GTRob – Grupo Temático de Robótica/Robotics Thematic Group. The conference organization had also the collaboration of several universities and research institutes, including: University of Minho, University of Porto, University of Lisbon, Polytechnic Institute of Porto, University of Aveiro, University of Zaragoza, University of Malaga, LIACC, INESC-TEC and LARSyS.

Robot 2015 builds upon several successful events, including three biennial workshops (Zaragoza- 2007, Barcelona – 2009 and Sevilla – 2011) and the first Iberian Robotics Conference held in 2013 at Madrid. The conference is focussed on the Robotics scientific and technological activities in the Iberian Peninsula, although open to research and delegates from other countries.

Robot 2015 featured three plenary talks by:

- Manuela Veloso, Herbert A. Simon University Professor at Carnegie Mellon University, USA, on “Symbiotic Autonomous Mobile Service Robots”;
- Bill Smart, director of the Personal Robotics Group at Oregon State University, USA on “How the Law Will Think About Robots (and Why You Should Care)”;
- Jon Agirre Ibarbia, co-ordinator of R&D projects at TECNALIA Research & Innovation, Spain, on “Applications in Flexible Manufacturing with Humans and Robots”.

Robot 2015 featured 19 special sessions, plus a main/general robotics track. The special sessions were about: Agricultural Robotics and Field Automation; Autonomous Driving and Driver Assistance Systems; Communication Aware Robotics; Environmental Robotics; Social Robotics: Intelligent and Adaptable AAL

Systems; Future Industrial Robotics Systems; Legged Locomotion Robots; Rehabilitation and Assistive Robotics; Robotic Applications in Art and Architecture; Surgical Robotics; Urban Robotics; Visual Perception for Autonomous Robots; Machine Learning in Robotics; Simulation and Competitions in Robotics; Educational Robotics; Visual Maps in Robotics; Control and Planning in Aerial Robotics, the XVI edition of the Workshop on Physical Agents and a Special Session on Technological Transfer and Innovation.

In total, after a careful review process with at least three independent reviews for each paper, but in some cases 4 or 5 reviews, a total of 118 high quality papers were selected for publication, with a total number of authors over 400, from 21 countries, including: Brazil, China, Costa Rica, Croatia, Czech Republic, Ecuador, France, Germany, Italy, India, Iran, The Netherlands, Poland, Portugal, Serbia, Singapore, Spain, Switzerland, United Kingdom, USA and Viet Nam.

ROBOT 2015 was co-located with the RoCKIn Competition 2015, which took place in the Parque das Nações, Lisboa, between 19 and 23 November, nearby the conference venue. RoCKIn is a Coordination Action funded by the European Commission FP7, and its main goal is to foster robotics research, education and dissemination through robot competitions. Thirteen teams from seven countries, including two teams from Mexico, were qualified and competed in RoCKIn@Home and RoCKIn@Work Challenges. Participants from both events had the opportunity to join in social events and to visit both venues, taking advantage of an extraordinary opportunity to follow presentations and actual robot systems showing recent results in this exciting field.

We would like to thank all Special Sessions' organizers for their hard work on promoting their special session, inviting the Program Committee, organizing the Special Session review process and helping to promote the ROBOT 2015 Conference. This acknowledgment goes especially to Vitor Santos, Angel Sappa, Miguel Oliveira, Danilo Tardioli, Alejandro Mosteo, Luis Riazuelo, João Valente, Antonio Barrientos, Luís Santos, Jorge Dias, Raul Morais Santos, Filipe Santos, Germano Veiga, José Lima, Guillermo Heredia, Anibal Ollero, Manuel Silva, Cristina Santos, Manuel Armada, Vicente Matellán, Miguel Ángel Cazorla, Rodrigo Ventura, Nicolas Garcia-Aracil, Alicia Casals, Elena García, José Pedro Sousa, Marta Malé-Alemany, Paulo Gonçalves, Jose Maria Sabater, Jorge Martins, Pedro Torres, Tamás Haidegger, Alberto Sanfeliu, Juan Andrade, João Sequeira, Anais Garrell, Andry Maykol Pinto, Aníbal Matos, Nuno Cruz, Brígida Mónica Faria, Luis Merino, Nuno Lau, Artur Pereira, Bernardo Cunha, Armando Sousa, Fernando Ribeiro, Eduardo Gallego and Oscar Reinoso Garcia.

We would also like to take this opportunity to thank the rest of the organization members (Carlos Cardeira, Brígida Mónica Faria, Manuel Fernando Silva, Daniel Castro Silva and Pedro Fonseca) for their hard and fine work on the local arrangements, publicity, publication and financial issues. We also express our gratitude to the members of all the Program Committees and additional reviewers, as they were crucial for ensuring the high scientific quality of the event and to all the authors and delegates whose research work and participation made this event a

success. Last, but not the least, we acknowledge and thank our editor, Springer, that was in charge of these proceedings, and in particular to Dr. Thomas Ditzinger.

November 2015

Luís Paulo Reis
António Paulo Moreira
Pedro U. Lima
Luis Montano
Victor Muñoz-Martinez

Organization

General/Program Chairs

Luís Paulo Reis	University of Minho, Portugal
António Paulo Moreira	University of Porto - FEUP/INESCTEC, Portugal
Pedro U. Lima	University of Lisbon – IST, Portugal
Luis Montano	University of Zaragoza, Spain
Victor F. Muñoz	University of Malaga, Spain

Organizing Committee

Luís Paulo Reis	University of Minho, Portugal (General/Program Chair)
António Paulo Moreira	University of Porto - FEUP/INESCTEC, Portugal (General/Program Chair)
Pedro U. Lima	University of Lisbon – IST, Portugal (General/Program Chair)
Luis Montano	University of Zaragoza, Spain (General/Program Chair)
Victor F. Muñoz	University of Malaga, Spain (General/Program Chair)
Carlos Cardeira	University of Lisbon - IST, Portugal (Local Arrangements Chair)
Brígida Mónica Faria	Polytechnic Institute of Porto, Portugal (Publicity Chair)
Manuel Fernando Silva	Polytechnic Institute of Porto, Portugal (Publications Chair)
Daniel Castro Silva	University of Porto - FEUP, Portugal (Publications Chair)
Pedro Fonseca	University of Aveiro, Portugal (Financial/Registration Chair)

General Robotics Session Organizing Committee

Luís Paulo Reis	University of Minho, Portugal
António Paulo Moreira	University of Porto - FEUP/INESCTEC, Portugal
Pedro U. Lima	University of Lisbon – IST, Portugal
Luis Montano	University of Zaragoza, Spain
Victor F. Muñoz	University of Malaga, Spain

General Robotics Session Program Committee

Alberto Sanfeliu	University Politécnica de Cataluña, Spain
Alexandre Bernardino	Universiy of Lisbon, Portugal
Alfonso García-Cerezo	University Málaga, Spain
Alícia Casals	University Politécnica de Cataluña, Spain
Americo Azevedo	FEUP/INESCTEC, Portugal
Aníbal Matos	University of Porto, Portugal
Anibal Ollero	CATEC-Universidad Sevilla, Spain
Antonio Barrientos	CAR CSIC-UPM, Spain
Antonio Fernando Ribeiro	University of Minho, Portugal
António José Neves	University of Aveiro, Portugal
Antonio R Jiménez	CAR-CSIC, Spain
António Pedro Aguiar	University of Porto – FEUP, Portugal
António Valente	University of Tras dos Montes e Alto Douro, Portugal
Armando Jorge Sousa	University of Porto, Portugal
Artur Pereira	University of Aveiro, Portugal
Brígida Mónica Faria	I.P. Porto, Portugal
Bruno Guerreiro	Universiy of Lisbon, Portugal
Carlos Cardeira	Universiy of Lisbon, Portugal
Carlos Cerrada	UNED, Spain
Carlos Rizzo	University of Zaragoza, Spain
Carlos Sagüés	University Zaragoza, Spain
Cristina Santos	University of Minho, Portugal
Eduardo Zalama	University of Valladolid, Spain
Estela Bicho	University of Minho, Portugal
Eugenio Aguirre	University Granada, Spain
Fernando Caballero	University Sevilla, Spain
Fernando Torres	University Alicante, Spain
Filipe Santos	FEUP/INESCTEC, Portugal
Filomena Soares	University of Minho, Portugal
Francisco Melo	University of Lisbon, Portugal
Hugo Costelha	I.P. Leiria, Portugal

Javier Pérez Turiel	CARTIF, Valladolid, Spain
João Calado	I.P. Lisboa, Portugal
Jon Aguirre	Tecnalia, Spain
Jorge Dias	University of Coimbra, Portugal
Jorge Lobo	University of Coimbra, Portugal
José A. Castellanos	University Zaragoza, Spain
José Luís Azevedo	University of Aveiro, Portugal
José Luis Magalhães Lima	I.P. Bragança, Portugal
José L. Villaruel	University of Zaragoza, Spain
José M. Cañas	University Rey Juan Carlos, Spain
José Nuno Pereira	University of Lisbon, Portugal
José Santos Victor	University of Lisbon, Portugal
Josep Amat	University of Politècnica de Cataluña, Spain
Lino Marques	University of Coimbra, Portugal
Luis Almeida	University of Porto, FEUP, Portugal
Luis Basañez	University Politècnica de Cataluña, Spain
Luis Merino	University Pablo Olavide, Sevilla, Spain
Luis Moreno	University Carlos III de Madrid, Spain
Luis Seabra Lopes	University of Aveiro, Portugal
Manuel Armada	CAR CSIC-UPM, Spain
Manuel Bernardo Cunha	University of Aveiro, Portugal
Manuel Fernando Silva	I.P. Porto, Portugal
Manuel Ferre	CAR CSIC-UPM, Spain
Marcelo Petry	Univ. Federal Santa Catarina, Brazil
Maria Isabel Ribeiro	Universiy of Lisbon, Portugal
Miguel A. Cazorla	University de Alicante, Spain
Nicolás García-Aracil	University Miguel Hernández, Spain
Nuno Lau	University of Aveiro, Portugal
Oscar Reinoso	University Miguel Hernández, Spain
Pascual Campoy	CAR CSIC-UPM, Spain
Paulo Costa	University of Porto, Portugal
Paulo Gonçalves	I.P. Castelo Branco, Portugal
Paulo Jorge Oliveira	University of Lisbon, Portugal
Pedro Costa	University of Porto, Portugal
Pedro Fonseca	University of Aveiro, Portugal
Pedro J. Sanz	UJI, Castellón, Spain
Pere Ridao	University of Girona, Spain
Raul Morais	University of Trás dos Montes e Alto Douro, Portugal
Rafael Sanz	University of Vigo, Spain
Rodrigo Ventura	Universiy of Lisbon, Portugal
Rui Rocha	University of Coimbra, Portugal
Urbano Nunes	University of Coimbra, Portugal
Vicente Feliú	University Castilla la Mancha, Spain
Vicente Matellán	University León, Spain
Vitor Santos	University of Aveiro, Portugal

Agricultural Robotics and Field Automation Session Organizing Committee

Raul Morais Santos UTAD University, Portugal
Filipe Santos INESC-TEC, Portugal

Agricultural Robotics and Field Automation Session Program Committee

Angela Ribeiro	CAR-CSIC, Spain
Antonio Valente	UTAD University, Portugal
Armando Sousa	University of Porto - FEUP, Portugal
Carrick Detweiler	University of Nebraska, United States
Dimitrios S. Paraforos	University of Hohenheim, Germany
Eduardo Solteiro Pires	UTAD University, Portugal
Filipe Neves dos Santos	INESC TEC, Portugal
Joris Ijsselmuiden	Wageningen UR, Netherlands
Joaquín Ferruz-Melero	University of Seville, Spain
Raul Morais Dos Santos	INESC TEC/CROB/UTAD, Portugal
Manuel Silva	Inst. Superior de Engenharia do Porto, Portugal
Nieves Pavon	University of Huelva, Spain
Paulo Costa	U. of Porto, FEUP, Portugal
Paulo Moura Oliveira	UTAD University, Portugal
Robert Fitch	Australian Centre for Field Robotics, The University of Sydney, Australia
Tiago Nascimento	Federal University of Paraíba - UFPB, Brazil
Timo Oksanen	Aalto University, Finland

Autonomous Driving and Driver Assistance Systems Session Organizing Committee

Vitor Santos Universidade de Aveiro, Portugal
Angel Sappa CVC, Barcelona, Spain
Miguel Oliveira INESC-TEC, Porto, Portugal

Autonomous Driving and Driver Assistance Systems Session Program Committee

Angelos Amanatiadis	Democritus University of Thrace, Greece
Antonio Valente	UTAD, Portugal
Antonio M. López	CVC and UAB, Barcelona, Spain
Arturo De La Escalera	Universidad Carlos III de Madrid, Spain
Bernardo Cunha	Universidade de Aveiro, Portugal
Carlos Cardeira	IST, Lisboa, Portugal
Cristina Peixoto Santos	Universidade do Minho, Portugal
David Vázquez Bermúdez	CVC, Barcelona, Spain
Fadi Dornaika	University of the Basque Country UPV/EHU & IKERBASQUE, Spain
Frederic Lerasle	LAAS-CNRS, France
Jorge Almeida	DEM, Universidade de Aveiro, Portugal
José Azevedo	Universidade de Aveiro, Portugal
José Álvarez	RSCS, ANU College, Australia
Jose A. Castellanos	University Zaragoza, Spain
Luis Almeida	Universidade do Porto, Portugal
Miguel Angel Sotelo	University of Alcala, Spain
Paulo Dias	IEETA - Universidade de Aveiro, Portugal
Procópio Stein	INRIA, France
Rafael Sanz	Universidad de Vigo, Spain
Ricardo Pascoal	Universidade de Aveiro, Portugal
Ricardo Toledo	CVC and UAB, Barcelona, Spain
Susana Sargentó	IT, University of Aveiro, Portugal
Urbano Nunes	University of Coimbra, Portugal

Control and Planning in Aerial Robotics Organizing Committee

Guillermo Heredia	Universidad de Sevilla, Spain
Aníbal Ollero	Universidad de Sevilla, Spain

Control and Planning in Aerial Robotics Program Committee

Abdelkrim Nemra	Ecole Militaire Polytechnique, Algiers
Alessandro Rucco	University of Porto, Portugal
Begoña Arrue	Universidad de Sevilla, Spain
Bruno, Guerreiro	Instituto Superior Técnico, Univ. Lisboa, Portugal
Elena Lopez Guillen	Universidad de Alcala, Spain

Eugenio Aguirre	University of Granada, Spain
Fernando Caballero	University of Seville, Spain
Luis Merino	Pablo de Olavide University, Spain
Mario Garzon	Universidad Politécnica de Madrid, Spain
Rita Cunha	LARSyS, Instituto Superior Técnico, Univ. Lisboa, Portugal

Communication Aware Robotics Organizing Committee

Danilo Tardioli	Centro Universitario de la Defensa de Zaragoza, Spain
Alejandro Mosteo	Centro Universitario de la Defensa de Zaragoza, Spain
Luis Riazuelo	University of Zaragoza, Spain

Communication Aware Robotics Program Committee

Carlos Rizzo	University of Zaragoza, Spain
Domenico Sicignano	University of Zaragoza, Spain
Eduardo Montijano	Centro Universitario de la Defensa de Zaragoza, Spain
Enrico Natalizio	Université de Technologie de Compiègne, France
Jesus Aisa	University of Zaragoza, Spain
Jorge Ortín García	Centro Universitario de la Defensa de Zaragoza, Spain
Luis Merino	Pablo de Olavide University, Spain
Lujia Wang	The Chinese University of Hong Kong, Hong Kong, China
María T. Lázaro	Sapienza University of Rome, Italy
María-Teresa Lorente	University of Zaragoza, Spain
Pablo Urcola	University of Zaragoza, Spain

Educational Robotics Session Organizing Committee

A. Fernando Ribeiro	University of Minho, Portugal
Armando Sousa	University of Porto - FEUP, Portugal
Eduardo Gallego	Complubot, Spain

Educational Robotics Session Program Committee

A. Fernando Ribeiro	University of Minho, Portugal
Armando Sousa	University of Porto - FEUP, Portugal
Eduardo Gallego	Complubot, Spain
Gil Lopes	University of Minho, Portugal
José Goncalves	ESTiG – I.P. Bragança, Portugal
Paulo Costa	University of Porto - FEUP, Portugal
Paulo Trigueiros	I.P. Porto, Portugal

Environmental Robotics Special Session Organizing Committee

João Valente	Universidad Carlos III de Madrid, Spain
Antonio Barrientos	Universidad Politécnica de Madrid, Spain

Environmental Robotics Special Session Program Committee

Achim J. Lilienthal	Örebro University, Sweden
Angela Ribeiro	Centre for Automation and Robotics (CAR) UPM-CSIC, Spain
Carol Martinez	Pontifical Xavierian University, Colombia
David Gomez	Nat. Res. Inst. Science and Technology for Environment and Agriculture, France
Gonzalo Pajares	Complutense University of Madrid, Spain
Jaime Del Cerro	Polytechnic University of Madrid, Spain
Marc Carreras	University of Girona, Spain
Mario Andrei Garzón	Polytechnic University of Madrid, Spain
Mohamed Abderrahim	Carlos III University of Madrid, Spain
Pablo Gonzalez de Santos	Spanish National Research Council (CSIC), Spain
Paloma de la Puente	Vienna University of Technology, Austria
William Coral	Polytechnic University of Madrid, Spain

Future Industrial Robotics Systems Organizing Committee

Germano Veiga	INESC TEC - Robotics and Intelligent Systems, Portugal
José Lima	INESC TEC - Robotics and Intelligent Systems, Portugal

Future Industrial Robotics Systems Program Committee

Andry Pinto	Universidade do Porto, INESC-TEC, Portugal
António Paulo Moreira	Universidade do Porto, INESC-TEC, Portugal
Fabrizio Caccavale	UNIBAS, Italy
Joerg Roewekaemper	University of Freiburg, Germany
José Barbosa	I.P. Bragança, Portugal
José Miguel Almeida	I.P. Porto, Portugal
Klas Nilsson	Lund University, Sweden
Luis Rocha	Universidade do Porto, Portugal
Manuel Fernando Silva	I.P. Porto, Portugal
Nuno Mendes	Universidade de Coimbra, Portugal
Pedro Neto	Universidade de Coimbra, Portugal
Simon Bogh	AalBorg University, Denmark
Ulrike Thomas	TU Chemnitz, Germany

Legged Locomotion Robots Session Organizing Committee

Manuel Silva	ISEP/IPP - School of Engineering, Polytechnic Institute of Porto and INESC TEC, Portugal
Cristina Santos	Industrial Electronics Department and ALGORITMI Center, University of Minho, Portugal
Manuel Armada	Centre for Automation and Robotics - CAR (CSIC-UPM), Spain

Legged Locomotion Robots Session Program Committee

Carla M.A. Pinto	Instituto Superior de Engenharia do Porto, Portugal
Filipe Silva	University of Aveiro, Portugal
Filomena Soares	University of Minho, Portugal
Gurvinder S. Virk	University of Gävle, Sweden
José Machado	University of Minho, Portugal
Lino Costa	University of Minho, Portugal
Lino Marques	University of Coimbra, Portugal
Paulo Menezes	University of Coimbra, Portugal
Pedro Figueiredo Santana	Escola de Tecnologias e Arquitetura, Portugal
Rui P. Rocha	University of Coimbra, Portugal
Yiannis Gatsoulis	University of Leeds, United Kingdom

Machine Learning in Robotics Session Organizing Committee

Brígida Mónica Faria
Luis Merino

Polytechnic Institute of Porto (ESTSP-IPP), Portugal
Pablo de Olavide University (UPO), Spain

Machine Learning in Robotics Session Program Committee

Ana Lopes	Institute for Systems and Robotics, Portugal
Armando Sousa	University of Porto, Portugal
Daniel Castro Silva	University of Porto - FEUP, Portugal
Fernando Caballero Benítez	University of Seville, Spain
João Fabro	UTFPR - Federal University of Technology Parana, Brazil
João Messias	Institute for Systems and Robotics, Portugal
Marcelo Petry	Federal University of Santa Catarina, Brazil
Noé Pérez-Higueras	Pablo de Olavide University (UPO), Spain
Nuno Lau	University of Aveiro, Portugal
Pedro Henriques Abreu	University of Coimbra, Portugal
Rafael Ramón-Vigo	Pablo de Olavide University (UPO), Spain

Rehabilitation and Assistive Robotics Organizing Committee

Alicia Casals	Institute for Bioengineering of Catalonia, Spain
Nicolás García-Arazil	Universidad Miguel Hernandez, Spain
Elena García	Centre for Automation and Robotics (CSIC-UPM), Spain

Rehabilitation and Assistive Robotics Program Committee

Aikaterini D. Koutsou	CSIC, Spain
Alicia Casals	Institute for Bioengineering of Catalonia, Spain
Arturo Bertomeu-Motos	UMH, Spain
Diana Ruiz Bueno	University of Saragoza, Spain
Elena García	Centre for Automation and Robotics (CSIC-UPM), Spain
Eloy Urendes Jimenez	CSIC, Spain
Iñaki Diaz	CEIC, Spain
Javier P. Turiel	University of Valladolid, Spain

Jose Maria Sabater-Navarro	UMH, Spain
Luis Daniel Lledó Pérez	UMH, Spain
Nicolás García-Arazil	Universidad Miguel Hernandez, Spain

Robotic Applications in Art and Architecture Session Organizing Committee

Manuel Silva	ISEP/IPP - School of Engineering, Polytechnic Institute of Porto and INESC TEC, Portugal
José Pedro Sousa	Digital Fabrication Lab (DFL/CEAU), Fac. Arquitetura, Universidade do Porto, Portugal
Marta Malé-Alemany	Architect, Researcher and Curator + Polytechnic University of Catalonia, Spain

Robotic Applications in Art and Architecture Session Program Committee

Alexandra Paio	ISCTE - Instituto Universitário de Lisboa, Portugal
André Dias	Polytechnic Institute of Porto and INESC TEC, Portugal
Andrew Wit	Ball State University, USA
António Mendes Lopes	Faculty of Engineering, University of Porto, Portugal
Filipe Coutinho Quaresma	ECATI - Universidade Lusófona, Portugal
Germano Veiga	INESC TEC, Portugal
Gonçalo Castro Henriques	Universidade Federal do Rio de Janeiro, Brazil
Leonel Moura	Universidade de Lisboa, Portugal
Mauro Costa	Universidade de Coimbra, Portugal
Paulo Fonseca de Campos	Faculdade de Arquitetura e Urbanismo, Universidade de São Paulo, Brazil
Sancho Oliveira	ISCTE - Instituto Universitário de Lisboa, Portugal
Wassim Jabi	Welsh School of Architecture, Cardiff University, United Kingdom

Simulation and Competitions Session Organizing Committee

Artur Pereira	Universidade de Aveiro/IEETA, Portugal
Nuno Lau	Universidade de Aveiro/IEETA, Portugal
Bernardo Cunha	Universidade de Aveiro/IEETA, Portugal

Simulation and Competitions Session Program Committee

Antonio Morales	Universitat Jaume I, Spain
Armando Sousa	Universidade do Porto, Portugal
Eurico Pedrosa	Universidade de Aveiro, Portugal
Jorge Ferreira	University of Aveiro, Portugal
José Luís Azevedo	Universidade de Aveiro, Portugal
Luis Moreno	Universidad Carlos III de Madrid, Spain
Nicolas Jouandeau	University Paris8, France
Paulo Goncalves	Polytechnic Institute of Castelo Branco, Portugal
Paulo Trigueiros	Instituto Politécnico do Porto, Portugal
Pedro Fonseca	Universidade de Aveiro, Portugal
Rosaldo Rossetti	Universidade do Porto, Portugal

Social Robotics: Intelligent and Adaptable AAL Systems Organizing Committee

Luís Santos	Institute of Systems and Robotics – University of Coimbra, Portugal
Jorge Dias	Khalifa University Robotics Institute and Institute of Systems and Institute of Systems and Robotics, University of Coimbra, Portugal

Social Robotics: Intelligent and Adaptable AAL Systems Program Committee

Filippo Cavallo	The BioRobotics Institute, Italy
Friederike Eyssel	Bielefeld University, Germany
João Sequeira	Instituto Superior Técnico de Lisboa, Portugal
Jorge Lobo	ISR - University of Coimbra, Portugal

Surgical Robotics Organizing Committee

Alicia Casals	Universidad Politecnica de Catalunha, Spain
Paulo Gonçalves	Instituto Politécnico de Castelo Branco, Portugal
Nicolas Garcia	Universidad Miguel Hernandez de Elche, Spain
Jose Maria Sabater	Universidad Miguel Hernandez de Elche, Spain
Jorge Martins	Instituto Superior Técnico, Univ. Lisboa, Portugal

Surgical Robotics Program Committee

Alicia Casals	Universidad Politecnica de Catalunha, Spain
Jorge Martins	Instituto Superior Técnico, Univ. Lisboa, Portugal
Jose Maria Sabater	Universidad Miguel Hernandez de Elche, Spain
Nicolas Garcia	Universidad Miguel Hernandez de Elche, Spain
Paulo Gonçalves	Instituto Politécnico de Castelo Branco, Portugal
Pedro Torres	Instituto Politécnico de Castelo Branco, Portugal
Tamás Haidegger	ABC Center for Intelligent Robotics, Óbuda University

Urban Robotics Organizing Committee

Alberto Sanfeliu	IRI (CSIC-UPC), Spain
Juan Andrade	IRI (CSIC-UPC), Spain
Joao Sequeira	ISR - Univ. Lisboa, Portugal
Anais Garrell	IRI (CSIC-UPC), Spain

Urban Robotics Program Committee

Alberto Sanfeliu	IRI (CSIC-UPC), Spain
Anais Garrell	IRI (CSIC-UPC), Spain
Joao Sequeira	ISR - Univ. Lisboa, Portugal
Juan Andrade	IRI (CSIC-UPC), Spain

Visual Maps in Robotics Session Organizing Committee

Oscar Reinoso Garcia	Miguel Hernandez University, Spain
----------------------	------------------------------------

Visual Maps in Robotics Session Program Committee

Arturo Gil Aparicio	UMH, Spain
Carlos Sagües	University of Zaragoza, Spain
Fernando Torres Medina	University of Alicante, Spain
Javier González Jiménez	University of Malaga, Spain
Jose M ^a Sebastian Zuñiga	UPM, Spain

Jose María Martínez Montiel	University of Zaragoza, Spain
Luis Payá Castelló	UMH, Spain
Pablo Gil	University of Alicante, Spain

Visual Perception for Autonomous Robots Session Organizing Committee

Andry Maykol Pinto	INESC-TEC and Faculty of Engineering of the University of Porto, Portugal
Pedro Neto	University of Coimbra, Portugal
Luis Rocha	INESC-TEC, Portugal

Visual Perception for Autonomous Robots Session Program Committee

Aníbal Matos	INESC-TEC and Faculty of Engineering of the University of Porto, Portugal
António Neves	University of Aveiro, Portugal
Armando Pinho	University of Aveiro, Portugal
Bernardo Cunha	University of Aveiro, Portugal
Brígida Mónica Faria	Polytechnic Institute of Porto – ESTSP/IPP, Portugal
Hélder Oliveira	INESC-TEC and Faculty of Engineering of the University of Porto, Portugal
Marcelo Petry	Federal University of Santa Catarina and INESC P&D Brasil, Brasil
Nuno Cruz	INESC-TEC and Faculty of Engineering of the University of Porto, Portugal

WAF – XVI Workshop on Physical Agents Organizing Committee

Vicente Matellán	Universidad de León, Spain
Miguel Ángel Cazorla	Universidad de Alicante, Spain
Rodrigo Ventura	Instituto Superior Técnico, Universidade de Lisboa, Portugal

WAF – XVI Workshop on Physical Agents Program Committee

Domenec Puig	Universitat Rovira i Virgili, Spain
Eugenio Aguirre	University of Granada, Spain
Francisco Javier Rodríguez Lera	Universidad de León, Spain
Ismael García-Varea	Univ. de Castilla-La Mancha, Spain
J. Francisco Blanes Noguera	Universidad Politécnica de Valencia, Spain
Joaquin Lopez	University of Vigo, Spain
Jose Manuel Lopez	Basque Country University, Spain
José María Armingol	Universidad Carlos III de Madrid, Spain
Josemaria Cañas Plaza	Universidad Rey Juan Carlos, Spain
Lluís Ribas-Xirgo	Universitat Autònoma de Barcelona, Spain
Pablo Bustos	Universidad de Extremadura, Spain
Rafael Muñoz-Salinas	University of Cordoba, Spain
Roberto Iglesias Rodriguez	University of Santiago de Compostela, Spain

Additional Reviewers

Abdelkrim Nemra	Guillem Vallicrosa
Albert Palmer Vila	Iñaki Maurtua
Alberto Vale	Isabel García-Morales
Ali Marjovi	Iván Villaverde
Alireza Asvadi	Jan Veneman
Ammar Assoum	João Quintas
Ana Maria Maqueda	Johannes Kropf
André Farinha	José Antonio Cobano
André Mateus	José Barbosa
Arpad Takacs	José María Martínez Montiel
Begoña Arrué	Juan Carlos García Sánchez
Carlos Martinho	Lorenzo Jamone
Clauriton Siebra	Manel Frigola
Cristiano Premeibida	Miguel Garcia-Silvente
Daniel Silvestre	Narcís Palomeras
David Fornas	Pablo Lanillos
Diana Beltran	Pedro Casau
Diego Faria	Pedro Lourenço
Dolores Blanco	Raul Marin
Eduard Bergés	Santiago Garrido
Enric Cervera	Sedat Dogru
Fernando Martín	Sten Hanke
Friederike Eyssel	Vijaykumar Rajasekaran
Giovanni Saponaro	Xavier Giralt
Guillem Alenya	

Contents

Part I General Robotics

Lidar-Based Relative Position Estimation and Tracking for Multi-robot Systems	3
Alicja Wąsik, Rodrigo Ventura, José N. Pereira, Pedro U. Lima and Alcherio Martinoli	
Vizzy: A Humanoid on Wheels for Assistive Robotics	17
Plinio Moreno, Ricardo Nunes, Rui Figueiredo, Ricardo Ferreira, Alexandre Bernardino, José Santos-Victor, Ricardo Beira, Luís Vargas, Duarte Aragão and Miguel Aragão	
Building Fuzzy Elevation Maps from a Ground-Based 3D Laser Scan for Outdoor Mobile Robots	29
Anthony Mandow, Tomás J. Cantador, Antonio J. Reina, Jorge L. Martínez, Jesús Morales and Alfonso García-Cerezo	
Physics-Based Motion Planning: Evaluation Criteria and Benchmarking	43
Muhayyuddin Gillani, Aliakbar Akbari and Jan Rosell	
FuSeOn: A Low-Cost Portable Multi Sensor Fusion Research Testbed for Robotics	57
Jose Luis Sanchez-Lopez, Changhong Fu and Pascual Campoy	
Reasoning-Based Evaluation of Manipulation Actions for Efficient Task Planning	69
Aliakbar Akbari, Muhayyuddin Gillani and Jan Rosell	
Control of Robot Fingers with Adaptable Tactile Servoing to Manipulate Deformable Objects	81
Ángel Delgado, Carlos A. Jara, Fernando Torres and Carlos M. Mateo	

Path Planning for Mars Rovers Using the Fast Marching Method	93
Santiago Garrido, David Álvarez and Luis Moreno	
Expressive Lights for Revealing Mobile Service Robot State	107
Kim Baraka, Ana Paiva and Manuela Veloso	
Low-Cost Attitude Estimation for a Ground Vehicle	121
Javier Rico-Azagra, Montserrat Gil-Martínez, Ramón Rico-Azagra and Paloma Maisterra	
Detection of Specular Reflections in Range Measurements for Faultless Robotic SLAM	133
Rainer Koch, Stefan May, Philipp Koch, Markus Kühn and Andreas Nüchter	
Hardware Attacks on Mobile Robots: I2C Clock Attacking	147
Fernando Gomez-Bravo, R. Jiménez Naharro, Jonathan Medina García, Juan Gómez Galán and M.S. Raya	
Integration of 3-D Perception and Autonomous Computation on a Nao Humanoid Robot	161
David S. Canzobre, Carlos V. Regueiro, Luis Calvo-Varela and Roberto Iglesias	
Interpreting Manipulation Actions: From Language to Execution	175
Bao-Anh Dang-Vu, Oliver Porges and Máximo A. Roa	
Multi-robot Planning Using Robot-Dependent Reachability Maps	189
Tiago Pereira, Manuela Veloso and António Moreira	
Development of a Nao Humanoid Robot Able to Play Tic-Tac-Toe Game on a Tactile Tablet	203
Luis Calvo-Varela, Carlos V. Regueiro, David S. Canzobre and Roberto Iglesias	
Cooperative Adaptive Cruise Control for a Convoy of Three Pioneer Robots	217
F.M. Navas Matos, E.J. Molinos Vicente, A. Llamazares Llamazares, Manuel Ocaña Miguel and V. Milanés Montero	
Design and Development of a Biological Inspired Flying Robot	231
Micael T.L. Vieira, Manuel F. Silva and Fernando J. Ferreira	
UBRISTES: UAV-Based Building Rehabilitation with Visible and Thermal Infrared Remote Sensing	245
Adrian Carrio, Jesús Pestana, Jose-Luis Sanchez-Lopez, Ramon Suarez-Fernandez, Pascual Campoy, Ricardo Tendero, María García-De-Viedma, Beatriz González-Rodrigo, Javier Bonatti, Juan Gregorio Rejas-Ayuga, Rubén Martínez-Marín and Miguel Marchamalo-Sacristán	

An Adaptive Multi-resolution State Lattice Approach for Motion Planning with Uncertainty	257
A. González-Sieira, Manuel Mucientes and Alberto Bugarín	
Improving Teleoperation with Vibration Force Feedback and Anti-collision Methods	269
André Casqueiro, Diogo Ruivo, Alexandra Moutinho and Jorge Martins	
Human-Aware Navigation Using External Omnidirectional Cameras	283
André Mateus, Pedro Miraldo, Pedro U. Lima and João Sequeira	
Motion Descriptor for Human Gesture Recognition in Low Resolution Images	297
António Ferreira, Guilherme Silva, André Dias, Alfredo Martins and Aurélio Campilho	
Genome Variations: Effects on the Robustness of Neuroevolved Control for Swarm Robotics Systems	309
Pedro Romano, Luís Nunes, Anders Lyhne Christensen, Miguel Duarte and Sancho Moura Oliveira	
Adaptive Sampling Using an Unsupervised Learning of GMMs Applied to a Fleet of AUVs with CTD Measurements	321
Abdolrahman Khoshrou, A. Pedro Aguiar and Fernando Lobo Pereira	
Part II Agricultural Robotics and Field Automation	
Stability Analysis of an Articulated Agri-Robot Under Different Central Joint Conditions	335
R. Vidoni, G. Carabin, A. Gasparetto and F. Mazzetto	
A Path Planning Application for a Mountain Vineyard Autonomous Robot	347
Olga Contente, Nuno Lau, Francisco Morgado and Raul Morais	
Agricultural Wireless Sensor Mapping for Robot Localization	359
Marcos Duarte, Filipe Neves dos Santos, Armando Sousa and Raul Morais	
Crop Row Detection in Maize for Developing Navigation Algorithms Under Changing Plant Growth Stages	371
David Reiser, Garrido Miguel, Manuel Vázquez Arellano, Hans W. Griepentrog and Dimitris S. Paraforos	
Part III Autonomous Driving and Driver Assistance Systems	
Stereo Visual Odometry for Urban Vehicles Using Ground Features	385
Arturo de la Escalera, Ebroul Izquierdo, David Martín, Fernando García and José María Armingol	

Recognizing Traffic Signs Using a Practical Deep Neural Network	399
Hamed H. Aghdam, Elnaz J. Heravi and Domènec Puig	
Particle Filter SLAM on FPGA: A Case Study on Robot@Factory Competition	411
Biruk G. Sileshi, Juan Oliver, R. Toledo, Jose Gonçalves and Pedro Costa	
Modeling and Simulation of a Hacked Neato XV-11 Laser Scanner	425
Daniel Campos, Joana Santos, José Gonçalves and Paulo Costa	
Appearance Based Vehicle Detection by Radar-Stereo	
Vision Integration	437
Marko Obrvan, Josip Ćesić and Ivan Petrović	
Vision-Based Pose Recognition, Application for Monocular Robot Navigation	451
Martin Dörfler, Libor Přeučil and Miroslav Kulich	
Two-Stage Static/Dynamic Environment Modeling Using Voxel Representation	465
Alireza Asvadi, Paulo Peixoto and Urbano Nunes	
Automatic Calibration of Multiple LIDAR Sensors Using a Moving Sphere as Target	477
Marcelo Pereira, Vitor Santos and Paulo Dias	
Pedestrian Pose Estimation Using Stereo Perception	491
Jorge Almeida and Vitor Santos	
Scene Representations for Autonomous Driving: An Approach Based on Polygonal Primitives	503
Miguel Oliveira, Vítor Santos, Angel D. Sappa and Paulo Dias	
A Visible-Thermal Fusion Based Monocular Visual Odometry	517
Julien Poujol, Cristhian A. Aguilera, Etienne Danos, Boris X. Vintimilla, Ricardo Toledo and Angel D. Sappa	
Part IV Control and Planning in Aerial Robotics	
Indoor SLAM for Micro Aerial Vehicles Using Visual and Laser Sensor Fusion	531
Elena López, Rafael Barea, Alejandro Gómez, Álvaro Saltos, Luis M. Bergasa, Eduardo J. Molinos and Abdelkrim Nemra	
Compliant and Lightweight Anthropomorphic Finger Module for Aerial Manipulation and Grasping	543
Alejandro Suarez, Guillermo Heredia and Anibal Ollero	

Robust Visual Simultaneous Localization and Mapping for MAV Using Smooth Variable Structure Filter	557
Abdelkrim Nemra, Luis M. Bergasa, Elena López, Rafael Barea, Alejandro Gómez and Álvaro Saltos	
Tanker UAV for Autonomous Aerial Refueling	571
Jesús Martín, Hania Angelina, Guillermo Heredia and Aníbal Ollero	
Task Allocation for Teams of Aerial Robots Equipped with Manipulators in Assembly Operations	585
Jorge Muñoz-Morera, Ivan Maza, Carmelo J. Fernandez-Agüera and Aníbal Ollero	
A Proposal of Multi-UAV Mission Coordination and Control Architecture	597
Juan Jesús Roldán, Bruno Lansac, Jaime del Cerro and Antonio Barrientos	
LiDAR-Based Control of Autonomous Rotorcraft for Inspection of Pole-Shaped Structures	609
Bruno J. Guerreiro, Carlos Silvestre and Rita Cunha	
A Predictive Path-Following Approach for Fixed-Wing Unmanned Aerial Vehicles in Presence of Wind Disturbances	623
Alessandro Rucco, A. Pedro Aguiar, Fernando Lobo Pereira and João Borges de Sousa	
An Efficient Method for Multi-UAV Conflict Detection and Resolution Under Uncertainties	635
David Alejo, José Antonio Cobano, G. Heredia and A. Ollero	
Part V Communication Aware Robotics	
Network Interference on Cooperative Mobile Robots Consensus	651
Daniel Ramos, Luis Oliveira, Luis Almeida and Ubirajara Moreno	
A FIPA-Based Communication Infrastructure for a Reconfigurable Multi-robot System	665
Thomas M. Roehr and Satia Herfert	
Multi-robot Optimal Deployment Planning Under Communication Constraints	677
Yaroslav Marchukov and Luis Montano	
Guaranteeing Communication for Robotic Intervention in Long Tunnel Scenarios	691
Carlos Rizzo, Domenico Sicignano, L. Riazuelo, D. Tardioli, Francisco Lera, José Luis Villarroel and L. Montano	

Visual Surveillance System with Multi-UAVs Under Communication Constraints	705
P. Ramon, Begoña C. Arrue, J.J. Acevedo and A. Ollero	
Part VI Educational Robotics	
Simulation of a System Architecture for Cooperative Robotic Cleaning	717
Hugo Costa, Pedro Tavares, Joana Santos, Vasco Rio and Armando Sousa	
Learning Robotics for Youngsters - The RoboParty Experience	729
A. Fernando Ribeiro, Gil Lopes, Nino Pereira and José Cruz	
Creating a Multi-robot Stage Production	743
Junyun Tay, Somchaya Liemhetcharat and Manuela Veloso	
Robotics: Using a Competition Mindset as a Tool for Learning ROS	757
Valter Costa, Tiago Cunha, Miguel Oliveira, Heber Sobreira and Armando Sousa	
The Khepera IV Mobile Robot: Performance Evaluation, Sensory Data and Software Toolbox	767
Jorge M. Soares, Iñaki Navarro and Alcherio Martinoli	
Author Index	783

Part I

General Robotics

Lidar-Based Relative Position Estimation and Tracking for Multi-robot Systems

Alicja Wąsik, Rodrigo Ventura, José N. Pereira,
Pedro U. Lima and Alcherio Martinoli

Abstract Relative positioning systems play a vital role in current multi-robot systems. We present a self-contained detection and tracking approach, where a robot estimates a distance (range) and an angle (bearing) to another robot using measurements extracted from the raw data provided by two laser range finders. We propose a method based on the detection of circular features with least-squares fitting and filtering out outliers using a map-based selection. We improve the estimate of the relative robot position and reduce its uncertainty by feeding measurements into a Kalman filter, resulting in an accurate tracking system. We evaluate the performance of the algorithm in a realistic indoor environment to demonstrate its robustness and reliability.

Keywords Laser relative positioning system · Estimation · Tracking

1 Introduction

Several applications of cooperative distributed robotic systems (e.g., formation control, coverage) require that each team member is aware not only of its absolute location in a global world frame, but also of the relative locations of its teammates. When wireless communications are reliable each robot can simply regularly share its most recent location estimate with its teammates. Unfortunately, wireless communications are often unreliable, and the amount of communicated data grows quadratically with

A. Wąsik (✉) · J.N. Pereira · A. Martinoli
Distributed Intelligent Systems and Algorithms Laboratory,
École Polytechnique Fédérale de Lausanne, Lausanne, Switzerland
e-mail: {alicja.wasik,jose.pereira,alcherio.martinoli}@epfl.ch

A. Wąsik · R. Ventura · P.U. Lima
Institute for Systems and Robotics, Instituto Superior Técnico, Universidade de Lisboa,
Lisbon, Portugal
e-mail: {rodrigo.ventura,pal}@isr.tecnico.ulisboa.pt