


Motion Learning with Fast Marching

Javier V. Gómez
www.javiervgomez.com


Universidad
Carlos III de Madrid

Fast Marching Square


A. Valero, J. V. Gomez, S. Garrido and L. Moreno, Fast Marching Methods in Path Planning, IEEE Robotics and Automation Magazine, accepted.

Motion Learning with Fast Marching Square Algorithm


J. V. Gomez, D. Alvarez, S. Garrido and L. Moreno, Kinesthetic Teaching via Fast Marching Square, IROS2012.


Motion Learning with Fast Marching Square Simulation


J. V. Gomez, D. Alvarez, S. Garrido and L. Moreno, Kinesthetic Teaching via Fast Marching Square, IROS2012.

Motion Learning with Fast Marching Square


Results in real dataset


Data from Handwriting Motion Database, S.M. Khansari-Zahed and A.Billard
http://lasa.epfl.ch/people/member.php?SCIPER=183746/#SEDS_Benchmark_Dataset


Motion Learning with Fast Marching Square

Result with 3D data


Motion Learning with Fast Marching Square


Implementation on Manfred V2


Red and blue: Given demonstrations,
Green: Reproductions

Motion Learning with Fast Marching Square

Implementation on Manfred V2 - Demonstrations


Motion Learning with Fast Marching Square

Implementation on Manfred V2 - Reproductions


Thank you!

More info:

www.javiervgomez.com/index.php/Fast_Marching_Square
jvgomez@ing.uc3m.es