
���������������	�
�	��

�����
�
�	�������
�����������	�����������������������������	
�����������������������������������������	���
��������������

�����������������	�����
��������

�
������������������
�����������	�������
�	������ ������������������� �����!��� �������"�
����� �
�����������
� �����������#�
���$���
�������	�����%�������	�����������	�����&�����'���	���������
�������������������������(�
���������������������
�������	��
�)�����	���
���������������������	�����#�
�����
�������"�*�������������������
�	�$���������������	�������������������+�����,�������
�����������������	���$�������������	�����+�����	�
�����������������������&���	�������
�	�$����

�
���������	����������������������
�-�.�/�0���.�1

�
����������������������������
�����������2�3�3�������4���	�&�3�����������2�3�3�������4���	�&�3�/�.�4�5�1�-�1�3�������6�������.�.�.�/�7�5�/�8�.

�����������������������	����������
�������'�������	���&�����������9�������'��� � ���	�����
�����:�������%���	� ����������

�������������
�&�����
�
�����&�������	�
���������
������� �
�������
�����������������������
�������
�������	��� �������������������;���	���������!�������
�	�������'�������������������4
�#���	��� ���	�������������	� �
�������������������
�����������������������������������	� �����������������4

https://orcid.org/0000-0002-4285-4990
https://doi.org/https://doi.org/10.3929/ethz-b-000183150
http://rightsstatements.org/page/InC-NC/1.0/
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use


Towards a Generic Solution for Inspection of
Industrial Sites

Marco Hutter, Remo Diethelm, Samuel Bachmann, Péter Fankhauser, Christian
Gehring, Vassilios Tsounis, Andreas Lauber, Fabian Guenther, Marko Bjelonic,
Linus Isler, Hendrik Kolvenbach, Konrad Meyer, Mark Hoep�inger

Abstract Autonomous robotic inspection of industrial sites offers a huge po-
tential with respect to increasing human safety and operational ef�ciency. The
present paper provides an insight into the approach taken by team LIO during the
ARGOS Challenge. In this international competition, the legged robot ANYmal
was equipped with a sensor head to perform visual, acoustic, and thermal inspec-
tion on an oil and gas site. The robot was able to autonomously navigate on the
outdoor industrial facilty using rotating line-LIDAR sensors for localization and
terrain mapping. Thanks to the superior mobility of legged robots, ANYmal can
omni-directionally move with statically and dynamically stable gaits while over-
coming large obstacles and stairs. Moreover, the versatile machine can adapt its
posture for inspection. The paper additionally provides insight into the methods ap-
plied for visual inspection of pressure gauges and concludes with some insight into
the general learnings from the ARGOS Challenge.

1 Introduction

Recent advances in environment perception and robot control make autonomous
mobile machines more and more applicable for inspection scenarios. Instead of ex-
pensive and in�exible instrumentation, mobile surface robots can carry sophisticated
sensory equipment to any point of interest in order to conduct inspection or surveil-
lance tasks. If such solutions are available, no humans need to be sent to working
places that are dirty or dangerous, and even tedious and repetitive tasks can be con-
ducted day and night with high precision.

Over the last years, there have been a number of initiatives from research and in-
dustry (e.g. EuRoC [16]) that try to bring such solutions from research laboratories

All authors are with the Robotic Systems Lab, ETH Zurich, Switzerland
e-mail:firstname.surname@mavt.ethz.ch

1

firstname.surname@mavt.ethz.ch


2 Marco Hutter et al.

to real world sites. The ARGOS Challenge1, initiated by TOTAL SA, aims at the
application of mobile robotic solutions for offshore oil and gas site inspection. Ac-
cording to [10], the organizers expect a major impact with respect toi) health, safety
and environment (i.e. a reduction of risk to personnel, environment and installation
as well asii) operation (i.e. cost reduction, increase of ef�ciency and production).
In the ARGOS Challenge, the robots must be able to autonomously navigate on
the industrial site and inspect various objects such as pressure gauges, water level
gauges, or valve handle positions. They need to analyze the sound of the running
pumps in order to identify malfunctioning systems, detect alarm signals, �nd gas
leaks as well as hot spots, and recognize changes that were made on the site (e.g.
missing or moved objects). To make the scenario as realistic as possible, the ap-
plied robots must satisfy ATEX (explosion protection) and IP (ingress protection)
standards. Moreover, during the missions that happen on multiple �oors connected
by steep stairs, the robots are facing different hurdles such as unexpected obstacles,
heavy water falls, strong winds, or humans that are working on the site.

In contrast to speci�c robotic devices that are already commercially used in tanks,
vessels, or pipes2 the ARGOS Challenge seeks for very generic robots that can one-
to-one take over tasks performed by human specialists. In particular the require-
ments regarding mobility are demanding such that the few existing solutions like
the wheel-based robots MIMROex [12] or SENSABOT[8] are not applicable. To
address these issues, four of the �ve ARGOS Challenger teams selected in 2013
use tracked vehicles [10], while team LIO proposes an innovative solution based on
a versatile legged robot. The remainder of this paper provides an insight into the
realization of one of the most generic inspection robots.

2 System Description

�+�R�N�X�\�R���O�D�V�H�U���V�H�Q�V�R�U�V
�Z�L�W�K���S�U�R�W�H�F�W�L�R�Q���I�U�D�P�H

�)�D�O�O���S�U�R�W�H�F�W�R�U�V

�5�X�E�E�H�U���I�H�H�W���Z�L�W�K���F�R�Q�W�D�F�W
�I�R�U�F�H���V�H�Q�V�R�U�V

�0�R�G�X�O�D�U���S�D�\�O�R�D�G
���S�D�Q���W�L�O�W���V�H�Q�V�R�U���K�H�D�G��

�&�D�U�E�R�Q���¿�E�H�U���V�K�D�Q�N�V

�$�O�X�P�L�Q�X�P���W�K�L�J�K�V

�0�R�G�X�O�D�U���M�R�L�Q�W���G�U�L�Y�H�V

�&�D�U�E�R�Q���¿�E�H�U���P�D�L�Q���E�R�G�\��
�Z�L�W�K���V�L�G�H���D�Q�G���W�R�S���F�R�Y�H�U�V

Fig. 1 ANYmal robot extended with a pan-tilt sensor head for inspection.

1 http://www.argos-challenge.com
2 For example, see http://inspection-robotics.com

http://www.argos-challenge.com
http://inspection-robotics.com


Towards a Generic Solution for Inspection of Industrial Sites 3

Team LIO builds upon the modular and lightweight quadrupedal robot ANYmal
[7] as transporter platform for inspection (Fig. 1). The legs of this versatile machine
are driven by twelve equal series elastic actuator units [6] mounted at the joints. The
kinematic structure of the robot is designed to achieve a large mobility allowing to
overcome obstacles and stairs as well as for convenient transportation, compact stor-
age, and simple deployment by a single operator. To keep the design as lightweight
as possible, most of the structure is manufactured from carbon �bers. For fall pro-
tection, the robot features a rollover bar, a Kevlar belly plate, and shock absorbers.
Moreover, force sensors in the feet provide haptic feedback of the environment,
enabling safe locomotion even in case the robot is completely blind. ANYmal is de-
signed in a hierarchical manner: On joint level, every actuator module is connected
over a CAN bus and works independently. This allows component-level ingress and
ATEX protection as well as fast and simple maintenance in case of hardware failure.
On system level, computation is split among three independent computers that are
connected through an internal network. The �rst computer (locomotion) hosts all
real-time critical elements required for locomotion control and to interface the joint
modules. The second computer (navigation) is responsible for environmental per-
ception, localization, navigation, and mission execution, i.e. all software parts that
are required to autonomously operate the robot. The third computer (inspection)
runs all algorithms for inspection and detection.

For localization, navigation, and foothold planning, the machine is equipped with
two rotating Hokuyo LIDAR sensors in the front and back, which provide detailed
scans of the environment and the terrain. Additional wide-angle cameras in the front
and back ensure an omni-directional view around the robot.

For inspection, we employ a pan-tilt head containing a high-quality zoom camera
with high infrared (IR) sensitivity, a thermal camera, an ultrasonic and a regular
microphone, a gas detection sensor, and LED illuminators. Since our robot can move
its base in all directions, there is no need to employ the robot with an extension
mechanism or arm.

The proposed system can operate fully autonomous with onboard batteries for
more than 2.5 hours. To extend this lifetime, ANYmal can autonomously dock to
recharge the battery and to pressurize the mainbody with Nitrogen for ATEX com-
pliance [9].

3 Autonomous Navigation on Industrial Sites

The ability to autonomously move on industrial sites requires that the robot is able
to precisely (and globally) localize, to map its environment, to plan a navigation
path, as well as to detect and overcome obstacles.


4 Marco Hutter et al.

3.1 Localization and Re-Localization

(a) Point Cloud (b) Plane Segmentation

Fig. 2 a) The ICP algorithm matches every scan aquired by the LIDAR sensor during one half
rotation with the known reference map by minimizing the distance between both point clouds. b)
The point cloud of the site is segmented into planes for global localization.

To track its position and orientation, the robot scans its environment with two ro-
tating line LIDAR sensors (Hokuyo UTM-30LX-EW) and matches the resulting 3D
point cloud of to the reference map using the iterative closest point (ICP) algorithm
[13]. The individual scans (half rotation of the laser, 20'000 points) are dewarped
using the local state estimation from IMU and leg kinematics [1]. The ICP algorithm
then searches for neighbor points between the two 3D point clouds of the single scan
and the map (Fig. 2(a)) and tries to minimize the sum of all their distances which
takes about 0.4 s. The estimated location is then fed back to the systems state es-
timator as an update measurement. The challenging part in this setup was that the
duration of the ICP matching step is variable. To compensate for the potentially old
position update, the pose was further propagated using the local state estimation [1].

To converge to the correct solution, ICP requires that the errors of the initial guess
of the robots pose are less than 1.5 m in position and 30� in orientation. In case of
larger errors (i.e. at initialization or after loss of localization), the robot uses a plane
matching algorithm. This algorithm searches for planes in the two 3D point clouds
and groups them to all possible triples (see Fig. 2(b)). A similarity analysis of a
scan and a reference plane triple can be done quickly by comparing the interplanar
angles. If the plane triples are similar, their relative transformation can be directly
computed from the plane parameters. Using this transformation, the scanned point
cloud is expressed in the reference frame and a plausibility analysis is done by com-
puting the nearest neighbor ratio. If a certain threshold is met, the according relative
transformation between the clouds is taken to derive the robots pose. This approach
has proven to work very reliably during all missions and typically took between 20
and 100 s to �nd the right position. Wrong positives were not encountered in any of
the missions.


Towards a Generic Solution for Inspection of Industrial Sites 5

3.2 Path Planning and Re-Planning

The mission contains two consecutive states forpath planningandpath following.
The path planningrequires a start and a goal pose (whereby the start may be the
robots current pose) and outputs a path. Thepath followingtakes this path as input
and computes desired forward, sideways and rotational velocities with respect to the
robots body frame for the locomotion controller.

For path planning, the robot features two complementary algorithms, namely the
pose graph plannerand thetraversability planner.

Thepose graph planneris used for global path planning, when the robot needs
to navigate from one pose to another on the site. The pose graph (Fig. 3(a)), which
is created once for the entire site, is a representation of the accessible and safely
traversable areas on the reference map. It consists of a tree of nodes with according
connections (edges). Since the individual areas are mostly �at, the node is a degen-
erated pose containing position and yaw information. The type of motion that the
robot is able to execute, i.e. the type of gait or climbing maneuver, is encoded in
the edge. Thepose graph plannercomputes a path by using an A* algorithm on
the node tree. This method has several advantages: The planning is very fast (due
to the limited dimension of the problem) and the result is completely deterministic.
Any two points on the site can be connected by the pose graph planner. If a point
does not lie on the pose graph, the entry or exit nodes are determined by closest
proximity evaluation. Thanks to the short planning time, the robot can continuously
and in real-time re-plan its path independent on the event of blocked paths, changed
missions, or emergency situations.

(a) Pose Graph (b) Local Planner

Fig. 3 a) The pose graph consists of nodes (blue dots) and edges (green lines). b) While following
the nominal trajectory, the traversability planner adapts the path around untraversable areas.

For local path planning, e.g. when an obstacle blocks the global path of the robot,
the traversability planner[17]3 comes into play. It builds up a map containing the

3 Traversability estimation online available: https://github.com/ethz-asl/traversabilityestimation

https://github.com/ethz-asl/traversability_estimation


6 Marco Hutter et al.

estimated traversability of the environment, which is computed by fusing various �l-
ters for slope, roughness, or step heights using the acquired LIDAR data (Fig. 3(b)).
After planning the local path with a sampling based RRT* planner, the mission re-
places the blocked segment of the global path with the alternative local path.

3.3 Sense & Move Strategies

In cases where a checkpoint is hidden or badly visible from a selected viewpoint,
e.g. due to re�ections or bad angle of view, the robot visits an alternative position.
To this end, a tool was developed to determine all possible inspection locations
for every checkpoint, i.e. for every element that needs to be inspected. From the
nominal position and orientation of the checkpoint given by the CAD model of the
site, the possible inspection locations are determined. The likelihood of getting a
good view on the checkpoint is evaluated as a function of the offset to the nominal
robot posture and the angle of view offset (see Fig. 4). The robot then starts with the
optimal inspection point (green) and only moves to the others if the con�dence for
a correct inspection is below a de�ned treshhold.

Fig. 4 Possible robot positions to read the checkpoint which are generated beforehand.

3.4 Posture Adaptation

At every inspection point, the robot adapts its posture within the kinematically fea-
sible limits in order to get an optimal view of the checkpoint. As displayed in Fig. 5,
height and orientation of the body can be adjusted for every inspection situation.
In fact, the robot can change height by about 0.5 m, which allows for inspection
without an additional arm.


Towards a Generic Solution for Inspection of Industrial Sites 7

Fig. 5 ANYmal can adapt its posture to get an optimal view of the checkpoint.

3.5 Stair Climbing

(a) Stair Walking (b) Stair Crawling

Fig. 6 ANYmal uses the Free Gait motion control architecture [3] to overcome stairs by stepping
regularly with one leg a time in a walking gait (a) or by using a turtle like crawling gait (b).

Ascending and descending stairs with ANYmal is achieved with two different
strategies. In the general case, steps are negotiated by stepping regularly with one
leg a time in a walking gait (Fig. 6(a)). The geometry of the stair such as the step
rise and run is either taken from the CAD model or estimated online from the eleva-
tion map [4]. Based on this information, the foothold coordinates and whole-body
motion is generated using the Free Gait motion control architecture4, where we use
pose optimization and spline-based interpolation to automatically synthesize the re-
quired climbing motion [3]. In case of extreme conditions such as high inclinations
(> 50� ), very slippery ground, or high wind speeds, ANYmal can negotiate the stairs
in a turtle like crawling gait as demonstrated during the second competition. Here,
the main body lies on the ground, the legs are moved to �nd the next stable contact
holds, and the machine is subsequently pulled upwards (Fig.6(b)). Thanks to ANY-

4 Free Gait online available: https://github.com/leggedrobotics/freegait


8 Marco Hutter et al.

mals large range of motion, the legs can be turned overhead to prevent collision with
the ground or side rails.

3.6 Obstacles

3.6.1 Obstacle Detection

Building upon the onboard range measurement from the LIDAR sensors and the
robot pose estimation, we create an elevation map5 which serves as a reference
for obstacle detection [4]. The elevation map is a discrete 2.5D representation of the
environment and it is based on the universal grid map library6, a mapping framework
for mobile robotics [5]. An example of the visualization of a generated elevation
map is shown in Fig. 7.

Fig. 7 Visualization of a generated elevation map during locomotion on site.

During operation, the robot updates the elevation map by periodically adding
newly perceived point clouds. By comparing the reference elevation map of the site
and the updated elevation map, changes in the environment and thus, obstacles are
detected. In case of negative obstacles, this task becomes harder since they are de-
�ned as the absence of structure which can only be detected by ray-tracing. If a laser
point behind an expected structural element is perceived, the robot assumes that the
element has disappeared. To robustify the approach against outliers, we only clas-
sify clusters as an obstacle if at least several neighbor cells fall in the same region.
Since laser data are sparse in far distance, only obstacles closer than 2.5 m are con-
sidered for path planning. In case obstacles fall within 2 m distance, the obstacle is
additionally tested if it is a human or not.

5 Elevation mapping online available under http://github.com/ethz-asl/elevationmapping
6 Grid map library online available under http://github.com/ethz-asl/gridmap


Towards a Generic Solution for Inspection of Industrial Sites 9

3.6.2 Human Detection

The human detection is based onYou Only Look Once(YOLO) [14] respectively
the improved version YOLOv2 [15]. We adapted YOLOv2 to �t in our framework
and use the small model of YOLOv2 with the training data from PASCAL VOC
2007 and 2012. Since the entire area around the robot must be covered, we use the
front and back �sheye camera. As soon as the robot detects an obstacle inside the
guarded space, the coordinates of the objects are transformed from Cartesian space
into the image frames of the two cameras. Depending on the size of the obstacle, the
image is cropped around the obstacles position to increase the robustness and speed
of the human detection. Our version processes images on the central processing unit
(CPU) and it only takes few seconds to detect objects.

3.6.3 Obstacle Negotiation

Fig. 8 ANYmal uses the Free Gait motion control architecture [3] to negotiate known (left
and middle) and unknown (right) obstacles. For known obstacles we generated a database of
parametrized motion de�nitions. Unknown obstacles are negotiated by selecting safe footholds
from the environmental mapping and optimizing the body motion and posture.

Thanks to its legs and the high range of motion, ANYmal can �exibly climb
over various known and unknown obstacles without creating contact with them.
Small steps and obstacles (height< 20cm) are overcome by safely stepping on suit-
able footholds in a static walking gait (Fig. 8, left). Bigger obstacles and high steps
(height> 20cm) are negotiated by rotating the legs in an outwards con�guration
(Fig. 8, center and right), which avoids any potential collision between the robot
and the obstacles. With this, the robot can also climb on steps up to approximately
40 cm height. In case of known obstacles (Fig. 8, left and center), we de�ned the
desired behavior (leg con�guration and step positions) from a database of parame-
terized motion de�nitions. Based on our software architecture for motion generation
[3], this allows for robust and repeatable obstacle negotiation. In case of unknown
obstacles (Fig. 8, right), the elevation map created by the laser scanners is used to
determine safe foothold locations. During the negotiation maneuver, the robot auto-
matically adapts to the dimensions of the obstacle.


10 Marco Hutter et al.

4 Inspection

As outlined in the introduction, the robot is able to perform visual, thermal, and
acoustic inspection. While a detailed description of all tools would go beyond the
scope of this paper, we want to outline the speci�c approach and results for pressure
gauge inspection.

4.1 Camera Alignment, Tracking, Zooming

In order to robustly point the camera at the checkpoint, the robot moves to a pre-
computed optimal posture at the inspection point and then determines online the
required pan-tilt angles depending on the position of the robot and the checkpoint.
After the approximate pan-tilt angles are set and the camera is aligned, the algo-
rithm switches to a tracking mode. Tracking is required to zoom in without losing
the checkpoint due to uncertainties in the robots position and position anomalies
of the checkpoints. To track the checkpoint, we use a particle �lter approach. The
measurement updates for the particle �lter come from analyzing the image with a
histogram oriented gradients (HOG) [2] descriptor.

For a robust detector, a global HOG descriptor is trained with machine learn-
ing, namely the SVMlight library, using about 5000 positive and negative samples
(Fig. 9). The positive samples are generated by rendering two different manometer
models from different view points using blender and adding random background
images from the ARGOS site. The negative samples consist only of random back-
ground images. Then, for each of those samples, a HOG descriptor vector is com-
puted to train the global descriptor. The detector works with a sliding window ap-
proach and different image scales. To speed up the detection process, it is �rst
searched only with the expected manometer size and stoped if at least two over-
lapping detections exist. If there were no detections or only one, different scales are
applied to the image and the detector runs again.

This approach has proven to work very robustly since it does not matter if the
pressure gauge has a different dial face. Once the checkpoint is tracked in the image,
the camera zooms in until the checkpoint has the optimal size to read.

4.2 Dewarping

Usually it is not possible to face the camera exactly in front of the checkpoint as
necessary for accurate reading. In order to dewarp the image by correcting the per-
spective and rotation of the checkpoint, two complementary approaches are imple-
mented.

First, a given front image of the checkpoint is matched with a given example
image by looking for scale-invariant feature transform (SIFT) features [11] that ap-


Towards a Generic Solution for Inspection of Industrial Sites 11

(a) Positive Samples (b) Negative Samples

Fig. 9 Positive and negative examples for the machine learning algorithm.

pear in both images. From the matched SIFT features, the homography matrix is
computed and used to dewarp the image (see Fig. 10). This method requires an
undistorted image of each pressure gauge type.

This SIFT-based approach may fail in situations where the image of the check-
point differs too much from the given example image such that there are not enough
features for image matching. This is typically the case if the angle of view is too
large. To overcome this limitation, the algorithm can ”manually” dewarp the taken
image of the checkpoint with the knowledge of both the cameras orientation and
the checkpoints nominal orientation. While this approach works well as long as the
checkpoint has the nominal orientation, it is more likely to fail than the SIFT method
if the checkpoint does not exhibit its nominal orientation.

Fig. 10 The SIFT features are generated by comparing a given example image (left) with the image
of the checkpoint (middle). The visualized homography matrix shows the connection lines between
the matched features of both images. This homography matrix is used to generated the dewarped
image (right).


12 Marco Hutter et al.

4.3 Reading

For an accurate reading of the pressure gauge it is important to identify the center
of the pressure gauge. As illustrated in Fig. 11, a Hough-based circle detection is
�rst applied to estimate the gauge frame. To limit the search area, the knowledge
of the camera tracking is used as it provides an approximate position within the
image. Once the circles are estimated, the mean is taken to provide the gauge frame
and center of the gauge reading. In a second step, a Hough-based line detection is
used to �nd the pointer of the pressure gauge. The algorithm uses the center to �lter
the lines and to discard the lines that do not belong to the pointer. The mean of
the resulting lines gives the estimated pointer. Finally, the actual pressure value is
computed from the known scale of the pressure gauge, the center, and the line angle.

Fig. 11 Pressure gauge reading process (from left to right): 1) multiple circle detections, 2) line
segment extractions, 3) resulting mean circle with estimated manometer center (green point) and
�ltered lines (yellow), 4) mean pointer line (green) and resulting read value in red.

4.4 Evaluation

To verify the robustness of the pressure gauge reading algorithm, a series of mea-
surements from different viewpoints and with different pointer positions was con-
ducted (Fig. 12).

Fig. 12 Experimental setup to identify the maximal possible angle of view.


Towards a Generic Solution for Inspection of Industrial Sites 13

Table 1 Measurements with different angles and pointer positions. 50 measurements per angle
and pointer position were obtained.

The results displayed in Tab. 1 proof that the overall robustness of the proposed
approach is high. Ignoring the cases wherea 6= a 0 gives an average absolute de-
viation of 0:013kg=cm2 respectively 0:58� with an allowed maximal deviation of
0:12kg=cm2 or 5:36� . Even the manual dewarping ata 6= a 0= 50� provides accu-
rate measurements (only 12% of the images were dewarped by the SIFT algorithm).
Overall, manometers can be read within the required accuracy from angles of view
between� 50� and 50� . The experience during the actual inspection missions sup-
ports these results as outstanding inspection accuracy was achieved in all missions.

5 Conclusion

The present paper illustrates the worldwide �rst attempt of using a versatile legged
machine for autonomous inspection on industrial sites. In three consecutive compe-
tition on a testing site in Pau, France, team LIO was able to demonstrate the high
potential of the proposed solution. For illustration, we collected a video summary
of Challenge 27 and Challenge 38.

While all individual tasks regarding system mobility, navigation, and inspec-
tion could be entirely ful�lled, the high system complexity entails several potential
sources for failure. Firstly, the fact that neither stopping (blocking) nor disabling the
joint motors leads to an immediate stop of a legged robot complicates safety con-
sideration. As a result, we encountered during the three competitions several (un-
controlled) falls which the robot all survived. In the future, it is required to further
extend the work on smart emergency behaviors such that legged robots can safely
operate even in case of critical software or hardware failure. Secondly, the realistic
missions unveiled that robust, reliable, and fast terrain perception under harsh con-
ditions is still challenging. When the robot was moving fast, it was dif�cult to create
terrain maps without any false positive obstacles due to the distorted scans from the
motion, re�ections on metal and wet surfaces, and rain drops on the laser. Thirdly,

7 https://youtu.be/SR5OJ-vklIs
8 https://youtu.be/2RQDp0Q2vSo


14 Marco Hutter et al.

despite the superiority in mobility compared to tracked or wheeled vehicles, there
is still a lot of potential for improvement of the locomotion skills of legged robots.
Once these de�ciencies are overcome, we are convinced that legged robots such as
ANYmal can �nd their way into applications like industrial inspection.

References

1. M. Bloesch, M. Hutter, M. Hoep�inger, S. Leutenegger, C. Gehring, C. D. Remy, and R. Sieg-
wart. State Estimation for Legged Robots - Consistent Fusion of Leg Kinematics and IMU.
In Robotics Science and Systems (RSS), pages 17–24, 2012.

2. N. Dalal and B. Triggs. Histograms of Oriented Gradients for Human Detection. InIEEE
Computer Society Conf. on Computer Vision and Pattern Recognition, pages 886–893, 2005.

3. P. Fankhauser, C. D. Bellicoso, C. Gehring, R. Dube, A. Gawel, and M. Hutter. Free Gait
An architecture for the versatile control of legged robots. InIEEE-RAS 16th International
Conference on Humanoid Robots (Humanoids), pages 1052–1058. IEEE, nov 2016.

4. P. Fankhauser, M. Bloesch, C. Gehring, M. Hutter, and R. Siegwart. Robot-Centric Elevation
Mapping with Uncertainty Estimates. InInternational Conference on Climbing and Walking
Robots (CLAWAR), pages 433–440, 2014.

5. P. Fankhauser and M. Hutter. A Universal Grid Map Library: Implementation and Use Case
for Rough Terrain Navigation. InRobot Operating System (ROS) - The Complete Reference,
pages 99–120. Springer, 2016.

6. M. Hutter, K. Bodie, A. Lauber, and J. Hwangbo. EP16181251 - Joint unit, joint system, robot
for manipulation and/or transportation, robotic exoskeleton system and method for manipula-
tion and/or transportation, 2016.

7. M. Hutter, C. Gehring, D. Jud, A. Lauber, C. D. Bellicoso, V. Tsounis, J. Hwangbo, K. Bodie,
P. Fankhauser, M. Bloesch, R. Diethelm, S. Bachmann, A. Melzer, and M. Hoep�inger. ANY-
mal - a highly mobile and dynamic quadrupedal robot. InIEEE/RSJ International Conference
on Intelligent Robots and Systems (IROS), pages 38–44. IEEE, oct 2016.

8. JPT Staff. Sensabot: A Safe and Cost-Effective Inspection Solution.Journal of Petroleum
Technology, 64(10):32–34, 2012.

9. H. Kolvenbach and M. Hutter. Life Extension: An Autonomous Docking Station for Recharg-
ing Quadrupedal Robots. In(submitted to) Field and Service Robots (FSR), 2017.

10. K. Kydd, S. Macrez, and P. Pourcel. Autonomous Robot for Gas and Oil Sites. InSPE
Offshore Europe Conference and Exhibition. Society of Petroleum Engineers, sep 2015.

11. D. Lowe. Object recognition from local scale-invariant features. InIEEE International Con-
ference on Computer Vision, pages 1150–1157. IEEE, 1999.

12. K. Pfeiffer, M. Bengel, and A. Bubeck. Offshore robotics - Survey, implementation, outlook.
In IEEE/RSJ International Conference on Intelligent Robots and Systems, pages 241–246,
2011.

13. F. Pomerleau.Applied registration for robotics. PhD thesis, ETH, 2013.
14. J. Redmon, S. Divvala, R. Girshick, and A. Farhadi. You Only Look Once: Uni�ed, Real-Time

Object Detection. InIEEE Conference on Computer Vision and Pattern Recognition, pages
779–788, 2016.

15. J. Redmon and A. Farhadi. YOLO9000: Better, Faster, Stronger.arXiv preprint
arXiv:1612.08242, dec 2016.

16. B. Siciliano, F. Caccavale, E. Zwicker, M. Achtelik, N. Mansard, C. Borst, M. Achtelik, N. O.
Jepsen, R. Awad, and R. Bischoff. EuRoC - The Challenge Initiative for European Robotics.
In International Symposium on Robotics; Proceedings of ISR/Robotik, 2014.

17. M. Wermelinger, P. Fankhauser, R. Diethelm, P. Krusi, R. Siegwart, and M. Hutter. Navigation
planning for legged robots in challenging terrain. InIEEE/RSJ International Conference on
Intelligent Robots and Systems (IROS), pages 1184–1189. IEEE, oct 2016.


	Towards a Generic Solution for Inspection of Industrial Sites
	Marco Hutter, Remo Diethelm, Samuel Bachmann, Péter Fankhauser, Christian Gehring, Vassilios Tsounis, Andreas Lauber, Fabian Guenther, Marko Bjelonic, Linus Isler, Hendrik Kolvenbach, Konrad Meyer, Mark Hoepflinger
	Introduction


