

Robot Intelligence Lab – Publications List 2021

Petar Kormushev

Robot Intelligence Lab, <http://www.imperial.ac.uk/robot-intelligence/>
Dyson School of Design Engineering, Imperial College London, SW7 2AZ, United Kingdom
E-mail: p.kormushev (at) imperial.ac.uk

This is a list of publications from the *Robot Intelligence Lab* at Imperial College London. The long-term research goal of our lab is to advance the level of intelligence of robots. The term "robot intelligence" is very broad and includes both cognitive (mental) aspects and physical (motor) aspects of intelligence. In particular, we focus on physical motor skill learning of challenging (often dynamic) tasks for highly complex (usually humanoid) robots.

Our research work often leads us to develop novel artificial intelligence algorithms for robotic applications. Sometimes, we first need to build the physical robot before we can apply learning algorithms, especially when some part of the intelligence is embedded in the hardware itself (e.g. embodied cognition, morphological computation).

Despite its explosive growth, robotics is still a relatively young discipline. There are significant opportunities for disruptive innovations that can change the direction of the field. The Robot Intelligence Lab focuses on robotics research that seeks such innovations in the design, control, and intelligence of robotic systems. The ultimate goal would be to advance the decisional autonomy of robots, improve their dexterity in manipulating objects, and increase their agility in legged locomotion. For more detailed information, please visit our website <http://www.imperial.ac.uk/robot-intelligence/>.

REFERENCES

- [1] K. Wang, R. P. Saputra, J. P. Foster, and P. Kormushev, "Improved energy efficiency via parallel elastic elements for the straight-legged vertically-compliant robot slider," in *Proc. 24th International Conference on Climbing and Walking Robots and Support Technologies for Mobile Machines (CLAWAR 2021)*, Japan, August 2021.
http://kormushev.com/papers/Wang_CLAWAR-2021.pdf
- [2] A. Tavakoli, M. Fatemi, and P. Kormushev, "Learning to represent action values as a hypergraph on the action vertices," in *International Conference on Learning Representations (ICLR 2021)*, Vienna, Austria, January 2021.
http://kormushev.com/papers/Tavakoli_ICLR-2021.pdf
- [3] R. P. Saputra, N. Rakicevic, I. Kuder, J. Bilsdorfer, A. Gough, A. Dakin, E. d. Cocker, S. Rock, R. Harpin, and P. Kormushev, "Resqbot 2.0: An improved design of a mobile rescue robot with an inflatable neck securing device for safe casualty extraction," *Applied Sciences*, vol. 11, no. 12, June 2021.
http://kormushev.com/papers/Saputra_MDPI-2021.pdf
- [4] R. P. Saputra, N. Rakicevic, D. Chappell, K. Wang, and P. Kormushev, "Hierarchical decomposed-objective model predictive control for autonomous casualty extraction," *IEEE Access*, March 2021.
http://kormushev.com/papers/Saputra_ACCESS-2021.pdf
- [5] F. Russell, Y. Takeda, P. Kormushev, R. Vaidyanathan, and P. Ellison, "Stiffness modulation in a humanoid robotic leg and knee," *IEEE Robotics and Automation Letters (RA-L)*, February 2021.
http://kormushev.com/papers/Russell_RA-L-2021.pdf
- [6] N. Rakicevic, A. Cully, and P. Kormushev, "Policy manifold search: Exploring the manifold hypothesis for diversity-based neuroevolution," in *Proc. Genetic and Evolutionary Computation Conference (GECCO 2021)*, Lille, France, July 2021.
http://kormushev.com/papers/Rakicevic_GECCO-2021.pdf
- [7] C. Frazelle, I. Walker, A. AlAttar, and P. Kormushev, "Kinematic-model-free control for space operations with continuum manipulators," in *Proc. 2021 IEEE Conference on Aerospace*, USA, March 2021, pp. 1–11.
http://kormushev.com/papers/Frazelle_Aerospace-2021.pdf
- [8] F. Cursi, V. Modugno, L. Lanari, G. Oriolo, and P. Kormushev, "Bayesian neural network modeling and hierarchical mpc for a tendon-driven surgical robot with uncertainty minimization," *IEEE Robotics and Automation Letters (RA-L)*, February 2021.
http://kormushev.com/papers/Cursi_RA-L-2021.pdf
- [9] A. AlAttar, F. Cursi, and P. Kormushev, "Kinematic-model-free redundancy resolution using multi-point tracking and control for robot manipulation," *Applied Sciences*, vol. 11, no. 11, May 2021.
http://kormushev.com/papers/AlAttar_MDPI-2021.pdf

- [10] K. Wang, D. M. Marsh, R. P. Saputra, D. Chappell, Z. Jiang, A. Raut, B. Kon, and P. Kormushev, "Design and control of SLIDER: An ultra-lightweight, knee-less, low-cost bipedal walking robot," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2020)*, Las Vegas, USA, Oct 2020, pp. 3488–3495.
http://kormushev.com/papers/Wang_IROS-2020.pdf
- [11] F. Russell, P. Kormushev, R. Vaidyanathan, and P. Ellison, "The impact of acl laxity on a bicondylar robotic knee and implications in human joint biomechanics," *IEEE Transactions on Biomedical Engineering*, January 2020.
http://kormushev.com/papers/Russell_TBME-2020.pdf
- [12] F. Pardo, V. Levdiuk, and P. Kormushev, "Scaling all-goals updates in reinforcement learning using convolutional neural networks," in *Proc. 34th AAAI Conference on Artificial Intelligence (AAAI 2020)*, New York, USA, February 2020.
http://kormushev.com/papers/Pardo_AAAI-2020.pdf
- [13] F. Falck, S. Doshi, M. Tormento, G. Nersisyan, N. Smuts, J. Lingi, K. Rants, R. P. Saputra, K. Wang, and P. Kormushev, "Robot DE NIRO: A Human-Centered, Autonomous, Mobile Research Platform for Cognitively-Enhanced Manipulation," *Frontiers in Robotics and AI*, April 2020.
http://kormushev.com/papers/Falck_Frontiers-2020.pdf
- [14] F. Cursi, G. P. Mylonas, and P. Kormushev, "Adaptive kinematic modelling for multiobjective control of a redundant surgical robotic tool," *Robotics*, vol. 9, no. 3, pp. 1–16, August 2020.
http://kormushev.com/papers/Cursi_MDPI-2020.pdf
- [15] F. Cursi, V. Modugno, and P. Kormushev, "Model predictive control for a tendon-driven surgical robot with safety constraints in kinematics and dynamics," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2020)*, Las Vegas, USA, Oct 2020.
http://kormushev.com/papers/Cursi_IROS-2020.pdf
- [16] A. AlAttar and P. Kormushev, "Kinematic-model-free orientation control for robot manipulation using locally weighted dual quaternions," *Robotics*, vol. 9, no. 4, pp. 1–13, September 2020.
http://kormushev.com/papers/AlAttar_MDPI-2020.pdf
- [17] A. Tavakoli, V. Levdiuk, R. Islam, C. M. Smith, and P. Kormushev, "Exploring restart distributions," in *4th Multidisciplinary Conference on Reinforcement Learning and Decision Making (RLDM 2019)*, Montréal, Canada, July 2019.
http://kormushev.com/papers/Tavakoli_RLDM-2019.pdf
- [18] R. P. Saputra, N. Rakicevic, and P. Kormushev, "Sim-to-real learning for casualty detection from ground projected point cloud data," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2019)*, Macau, China, Nov 2019.
http://kormushev.com/papers/Saputra_IROS-2019.pdf
- [19] N. Rakicevic and P. Kormushev, "Active learning via informed search in movement parameter space for efficient robot task learning and transfer," *Autonomous Robots*, February 2019.
http://kormushev.com/papers/Rakicevic_AURO-2019.pdf
- [20] P. Kormushev, B. Ugurlu, D. G. Caldwell, and N. G. Tsagarakis, "Learning to exploit passive compliance for energy-efficient gait generation on a compliant humanoid," *Autonomous Robots*, vol. 43, pp. 79–95, January 2019.
http://kormushev.com/papers/Kormushev_AURO-2019.pdf
- [21] F. Falck, K. Larppichet, and P. Kormushev, "DE VITO: A dual-arm, high degree-of-freedom, lightweight, inexpensive, passive upper-limb exoskeleton for robot teleoperation," in *Proc. 20th International Conference Towards Autonomous Robotic Systems (TAROS 2019)*, London, UK, July 2019.
http://kormushev.com/papers/Falck_TAROS-2019.pdf
- [22] A. AlAttar, L. Rouillard, and P. Kormushev, "Autonomous air-hockey playing cobot using optimal control and vision-based bayesian tracking," in *Proc. 20th International Conference Towards Autonomous Robotic Systems (TAROS 2019)*, London, UK, July 2019.
http://kormushev.com/papers/AlAttar_TAROS-2019.pdf
- [23] K. Wang, A. Shah, and P. Kormushev, "Slider: A novel bipedal walking robot without knees," in *Proc. 19th International Conference Towards Autonomous Robotic Systems (TAROS 2018)*, Bristol, UK, July 2018.
http://kormushev.com/papers/Wang_TAROS-2018.pdf
- [24] K. Wang, A. Shah, and P. Kormushev, "Slider: A bipedal robot with knee-less legs and vertical hip sliding motion," in *Proc. 21st International Conference on Climbing and Walking Robots and Support Technologies for Mobile Machines (CLAWAR 2018)*, Panama, September 2018.
http://kormushev.com/papers/Wang_CLAWAR-2018.pdf
- [25] A. Tavakoli, F. Pardo, and P. Kormushev, "Action branching architectures for deep reinforcement learning," in *Proc. 32nd AAAI Conference on Artificial Intelligence (AAAI 2018)*, New Orleans, USA, February 2018.
http://kormushev.com/papers/Tavakoli_AAAI-2018.pdf
- [26] R. P. Saputra and P. Kormushev, "Resqbot: A mobile rescue robot with immersive teleperception for casualty extraction," in *Proc. 19th International Conference Towards Autonomous Robotic Systems (TAROS 2018)*, Bristol, UK, July 2018.
http://kormushev.com/papers/Saputra_TAROS-2018b.pdf
- [27] R. P. Saputra and P. Kormushev, "Resqbot: A mobile rescue robot for casualty extraction," in *Proc. 2018 ACM/IEEE International Conference on Human-Robot Interaction (HRI 2018)*, Chicago, USA, March 2018, pp. 239–240.
http://kormushev.com/papers/Saputra_HRI-2018.pdf

- [28] R. P. Saputra and P. Kormushev, "Casualty detection from 3d point cloud data for autonomous ground mobile rescue robots," in *Proc. 2018 IEEE International Symposium on Safety, Security, and Rescue Robotics (SSRR 2018)*, Philadelphia, USA, August 2018.
http://kormushev.com/papers/Saputra_SSRR-2018.pdf
- [29] R. P. Saputra and P. Kormushev, "Casualty detection for mobile rescue robots via ground-projected point clouds," in *Proc. 19th International Conference Towards Autonomous Robotic Systems (TAROS 2018)*, Bristol, UK, July 2018.
http://kormushev.com/papers/Saputra_TAROS-2018a.pdf
- [30] F. Pardo, A. Tavakoli, V. Levдик, and P. Kormushev, "Time limits in reinforcement learning," in *Proc. 35th International Conference on Machine Learning (ICML 2018)*, Stockholm, Sweden, July 2018.
http://kormushev.com/papers/Pardo_ICML-2018.pdf
- [31] F. Falck, S. Doshi, N. Smuts, J. Lingi, K. Rants, and P. Kormushev, "Human-centered manipulation and navigation with Robot DE NIRO," in *IROS 2018 Workshop: Towards Robots that Exhibit Manipulation Intelligence, IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS)*, Madrid, Spain, October 2018.
http://kormushev.com/papers/Falck_IROS-2018_WS.pdf
- [32] A. Tavakoli, F. Pardo, and P. Kormushev, "Action branching architectures for deep reinforcement learning," in *Deep Reinforcement Learning Symposium (DRLS), 31st Conference on Neural Information Processing Systems (NIPS 2017)*, California, USA, December 2017.
http://kormushev.com/papers/Tavakoli_NIPS-2017_DRLS.pdf
- [33] N. Rakicevic and P. Kormushev, "Efficient robot task learning and transfer via informed search in movement parameter space," in *NIPS 2017 Workshop on Acting and Interacting in the Real World: Challenges in Robot Learning, 31st Conference on Neural Information Processing Systems (NIPS)*, California, USA, December 2017.
http://kormushev.com/papers/Rakicevic_NIPS-2017_WS.pdf
- [34] F. Pardo, A. Tavakoli, V. Levдик, and P. Kormushev, "Time limits in reinforcement learning," in *Deep Reinforcement Learning Symposium (DRLS), 31st Conference on Neural Information Processing Systems (NIPS 2017)*, California, USA, December 2017.
http://kormushev.com/papers/Pardo_NIPS-2017_DRLS.pdf
- [35] P. Kanajar, D. G. Caldwell, and P. Kormushev, "Climbing over large obstacles with a humanoid robot via multi-contact motion planning," in *Proc. IEEE Intl Conf. on Robot and Human Interactive Communication (RO-MAN 2017)*, Lisbon, Portugal, Aug 2017.
http://kormushev.com/papers/Kanajar_ROMAN-2017.pdf
- [36] N. Palomeras, A. Carrera, N. Hurtós, G. C. Karras, C. P. Bechlioulis, M. Cashmore, D. Magazzeni, D. Long, M. Fox, K. J. Kyriakopoulos, P. Kormushev, J. Salvi, and M. Carreras, "Toward persistent autonomous intervention in a subsea panel," *Autonomous Robots*, vol. 40, no. 7, pp. 1279–1306, 2016.
http://kormushev.com/papers/Palomeras_AURO-2016.pdf
- [37] F. Maurelli, M. Carreras, J. Salvi, D. Lane, K. Kyriakopoulos, G. Karras, M. Fox, D. Long, P. Kormushev, and D. Caldwell, "The PANDORA project: A success story in auv autonomy," in *Proc. MTS/IEEE OCEANS 2016*, Shanghai, China, Apr 2016.
http://kormushev.com/papers/Maurelli_OCEANS-2016.pdf
- [38] P. Kormushev and S. R. Ahmadzadeh, "Robot learning for persistent autonomy," in *Handling Uncertainty and Networked Structure in Robot Control*, L. Busoniu and L. Tamás, Eds. Springer International Publishing, February 2016, ch. 1, pp. 3–28.
http://kormushev.com/papers/Kormushev_2016_book_chapter.pdf
- [39] R. S. Jamisola, P. Kormushev, R. G. Roberts, and D. G. Caldwell, "Task-space modular dynamics for dual-arms expressed through a relative jacobian," *Journal of Intelligent & Robotic Systems*, pp. 1–14, 2016.
http://kormushev.com/papers/Jamisola_JIRS-2016.pdf
- [40] S. R. Ahmadzadeh and P. Kormushev, "Visuospatial skill learning," in *Handling Uncertainty and Networked Structure in Robot Control*, L. Busoniu and L. Tamás, Eds. Springer International Publishing, February 2016, ch. 4, pp. 75–99.
- [41] W. Takano, T. Asfour, and P. Kormushev, "Special issue on humanoid robotics," *Advanced Robotics*, vol. 29, no. 5, 2015.
http://kormushev.com/papers/ADVR_special_issue_2015.pdf
- [42] D. M. Lane, F. Maurelli, P. Kormushev, M. Carreras, M. Fox, and K. Kyriakopoulos, "PANDORA - persistent autonomy through learning, adaptation, observation and replanning," in *Proceedings of IFAC NGCUV 2015 - Navigation, Guidance and Control of Underwater Vehicles*, apr 2015.
http://kormushev.com/papers/Lane_NGCUV-2015.pdf
- [43] P. Kryczka, P. Kormushev, N. Tsagarakis, and D. G. Caldwell, "Online regeneration of bipedal walking gait optimizing footstep placement and timing," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2015)*, Hamburg, Germany, Sep 2015.
http://kormushev.com/papers/Kryczka_IROS-2015.pdf
- [44] P. Kormushev, Y. Demiris, and D. G. Caldwell, "Kinematic-free position control of a 2-dof planar robot arm," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2015)*, Hamburg, Germany, Sep 2015.
http://kormushev.com/papers/Kormushev_IROS-2015.pdf
- [45] P. Kormushev, Y. Demiris, and D. G. Caldwell, "Encoderless position control of a two-link robot manipulator," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA 2015)*, Seattle, USA, May 2015.

- http://kormushev.com/papers/Kormushev_ICRA_2015.pdf
- [46] R. S. Jamisola, P. Kormushev, D. G. Caldwell, and F. Ibikunle, "Modular relative jacobian for dual-arms and the wrench transformation matrix," in *Proc. IEEE Intl Conf. on Cybernetics and Intelligent Systems (CIS) Robotics, Automation and Mechatronics (RAM)(CIS-RAM 2015)*, Cambodia, Apr 2015.
http://kormushev.com/papers/Jamisola_CIS-RAM-2015.pdf
- [47] N. Jamali, P. Kormushev, A. Carrera, M. Carreras, and D. G. Caldwell, "Underwater robot-object contact perception using machine learning on force/torque sensor feedback," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA 2015)*, Seattle, USA, may 2015.
http://kormushev.com/papers/Jamali_ICRA-2015.pdf
- [48] A. Carrera, N. Palomeras, N. Hurtós, P. Kormushev, and M. Carreras, "Cognitive system for autonomous underwater intervention," *Pattern Recognition Letters*, June 2015.
<http://www.sciencedirect.com/science/article/pii/S0167865515001725>
- [49] A. Carrera, N. Palomeras, N. Hurtos, P. Kormushev, and M. Carreras, "Learning multiple strategies to perform a valve turning with underwater currents using an I-AUV," in *Proc. MTS/IEEE OCEANS 2015*, Genoa, Italy, May 2015.
http://kormushev.com/papers/Carrera_OCEANS-2015.pdf
- [50] J. Bimbo, P. Kormushev, K. Althoefer, and H. Liu, "Global estimation of an object's pose using tactile sensing," *Advanced Robotics*, vol. 29, no. 5, 2015.
http://kormushev.com/papers/Bimbo_AdvRob-2015.pdf
- [51] S. R. Ahmadzadeh, A. Paikan, F. Mastrogiovanni, L. Natale, P. Kormushev, and D. G. Caldwell, "Learning symbolic representations of actions from human demonstrations," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA 2015)*, Seattle, USA, may 2015.
http://kormushev.com/papers/Ahmadzadeh_ICRA-2015.pdf
- [52] R. S. Jamisola, P. Kormushev, A. Bicchi, and D. G. Caldwell, "Haptic exploration of unknown surfaces with discontinuities," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2014)*, Chicago, USA, September 2014.
http://kormushev.com/papers/Jamisola_IROS-2014.pdf
- [53] N. Jamali, P. Kormushev, and D. G. Caldwell, "Robot-object contact perception using symbolic temporal pattern learning," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA 2014)*, Hong Kong, China, June 2014.
http://kormushev.com/papers/Jamali_ICRA-2014.pdf
- [54] N. Jamali, P. Kormushev, S. R. Ahmadzadeh, and D. G. Caldwell, "Covariance analysis as a measure of policy robustness in reinforcement learning," in *Proc. MTS/IEEE Intl Conf. OCEANS 2014*, Taipei, Taiwan, April 2014.
http://kormushev.com/papers/Jamali_OCEANS-2014.pdf
- [55] H. Dallali, P. Kormushev, N. Tsagarakis, and D. G. Caldwell, "Can active impedance protect robots from landing impact?" in *Proc. IEEE Intl Conf. on Humanoid Robots (Humanoids 2014)*, Madrid, Spain, November 2014.
http://kormushev.com/papers/Dallali_Humanoids-2014.pdf
- [56] A. Carrera, N. Palomeras, D. Ribas, P. Kormushev, and M. Carreras, "An Intervention-AUV learns how to perform an underwater valve turning," in *Proc. MTS/IEEE OCEANS 2014 - Taipei*, Taipei, Taiwan, April 2014.
http://kormushev.com/papers/Carrera_OCEANS-2014.pdf
- [57] A. Carrera, N. Palomeras, N. Hurtos, P. Kormushev, and M. Carreras, "Learning by demonstration applied to underwater intervention," in *Proc. International Conference of the Catalan Association for Artificial Intelligence*, 2014.
http://kormushev.com/papers/Carrera_CCIA-2014.pdf
- [58] A. Carrera, G. Karras, C. Bechlioulis, N. Palomeras, N. Hurtos, K. Kyriakopoulos, P. Kormushev, and M. Carreras, "Improving a learning by demonstration framework for intervention AUVs by means of an UVMS controller," in *ICRA 2014 Workshop on Persistent Autonomy for Marine Robotics*, Hong Kong, China, May 2014.
- [59] S. R. Ahmadzadeh, P. Kormushev, and D. G. Caldwell, "Multi-objective reinforcement learning for AUV thruster failure recovery," in *IEEE Symposium on Adaptive Dynamic Programming and Reinforcement Learning (ADPRL 2014)*, *Proc. IEEE Symposium Series on Computational Intelligence (SSCI 2014)*, Florida, USA, December 2014.
http://kormushev.com/papers/Ahmadzadeh_SSCI-2014.pdf
- [60] S. R. Ahmadzadeh, R. S. Jamisola, P. Kormushev, and D. G. Caldwell, "Learning reactive robot behavior for autonomous valve turning," in *Proc. IEEE Intl Conf. on Humanoid Robots (Humanoids 2014)*, Madrid, Spain, November 2014.
http://kormushev.com/papers/Ahmadzadeh_Humanoids-2014.pdf
- [61] S. R. Ahmadzadeh, A. Carrera, M. Leonetti, P. Kormushev, and D. G. Caldwell, "Online discovery of auv control policies to overcome thruster failures," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA 2014)*, Hong Kong, China, June 2014.
http://kormushev.com/papers/Ahmadzadeh_ICRA-2014.pdf
- [62] M. Leonetti, S. R. Ahmadzadeh, and P. Kormushev, "On-line learning to recover from thruster failures on autonomous underwater vehicles," in *Proc. MTS/IEEE Intl Conf. OCEANS 2013*, San Diego, USA, September 2013.
http://kormushev.com/papers/Leonetti_OCEANS-2013.pdf
- [63] P. Kryczka, Y. M. Shiguematsu, P. Kormushev, K. Hashimoto, H.-o. Lim, and A. Takanishi, "Towards dynamically consistent real-time gait pattern generation for full-size humanoid robots," in *ROBIO 2013*, 2013.
http://kormushev.com/papers/Kryczka_ROBIO-2013.pdf

- [64] P. Kryczka, P. Kormushev, K. Hashimoto, H.-o. Lim, N. G. Tsagarakis, D. G. Caldwell, and A. Takanishi, "Hybrid gait pattern generator capable of rapid and dynamically consistent pattern regeneration," in *URAI 2013*. IEEE, 2013, pp. 475–480.
http://kormushev.com/papers/Kryczka_URAI-2013.pdf
- [65] P. Kryczka, K. Hashimoto, A. Takanishi, P. Kormushev, N. Tsagarakis, and D. G. Caldwell, "Walking despite the passive compliance: Techniques for using conventional pattern generators to control intrinsically compliant humanoid robots," in *Proc. Intl Conf. on Climbing and Walking Robots CLAWAR 2013*, Sydney, Australia, July 2013.
http://kormushev.com/papers/Kryczka_CLAWAR-2013.pdf
- [66] P. Kormushev, S. Calinon, and D. G. Caldwell, "Reinforcement learning in robotics: Applications and real-world challenges," *Robotics*, vol. 2, no. 3, pp. 122–148, 2013.
http://kormushev.com/papers/Kormushev_MDPI_2013.pdf
- [67] P. Kormushev and D. G. Caldwell, "Towards improved auv control through learning of periodic signals," in *Proc. MTS/IEEE Intl Conf. OCEANS 2013*, San Diego, USA, September 2013.
http://kormushev.com/papers/Kormushev_OCEANS-2013.pdf
- [68] P. Kormushev and D. G. Caldwell, "Reinforcement learning with heterogeneous policy representations," in *The 11th European Workshop on Reinforcement Learning (EWRL 2013) held as a Dagstuhl Seminar*, Dagstuhl, Germany, August 2013.
http://kormushev.com/papers/Kormushev_EWRL-2013.pdf
- [69] P. Kormushev and D. G. Caldwell, "Improving the energy efficiency of autonomous underwater vehicles by learning to model disturbances," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS)*, Tokyo, Japan, November 2013.
http://kormushev.com/papers/Kormushev_IROS-2013.pdf
- [70] P. Kormushev and D. G. Caldwell, "Comparative evaluation of reinforcement learning with scalar rewards and linear regression with multidimensional feedback," in *ECML/PKDD 2013 Workshop on Reinforcement Learning from Generalized Feedback: Beyond numeric rewards*, Prague, Czech Republic, September 2013.
http://kormushev.com/papers/Kormushev_ECML-PKDD_WS_2013.pdf
- [71] G. C. Karras, C. P. Bechlioulis, M. Leonetti, N. Palomeras, P. Kormushev, K. J. Kyriakopoulos, and D. G. Caldwell, "On-line identification of autonomous underwater vehicles through global derivative-free optimization," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2013)*, Tokyo, Japan, November 2013.
http://kormushev.com/papers/Karras_IROS-2013.pdf
- [72] N. Jamali, P. Kormushev, and D. G. Caldwell, "Contact state estimation using machine learning," in *Proc. MTS/IEEE Intl Conf. OCEANS 2013*, San Diego, USA, September 2013.
http://kormushev.com/papers/Jamali_OCEANS-2013.pdf
- [73] H. Dallali, M. Mosadeghzad, G. A. Medrano-Cerda, N. Docquier, P. Kormushev, N. Tsagarakis, Z. Li, and D. Caldwell, "Development of a dynamic simulator for a compliant humanoid robot based on a symbolic multibody approach," in *Mechatronics (ICM), 2013 IEEE International Conference on*, 2013, pp. 598–603.
http://kormushev.com/papers/Dallali_ICM-2013.pdf
- [74] A. Carrera, M. Carreras, P. Kormushev, N. Palomeras, and S. Nagappa, "Towards valve turning with an AUV using Learning by Demonstration," in *Proc. MTS/IEEE OCEANS 2013 - Bergen: The Challenges of the Northern Dimension*, Bergen, Norway, June 2013.
http://kormushev.com/papers/Carrera_OCEANS-2013.pdf
- [75] S. R. Ahmadzadeh, M. Leonetti, and P. Kormushev, "Online direct policy search for thruster failure recovery in autonomous underwater vehicles," in *6th International workshop on Evolutionary and Reinforcement Learning for Autonomous Robot System (ERLARS 2013), in conjunction with the 12th European Conference on Artificial Life (ECAL 2013)*, Taormina, Italy, September 2013.
http://kormushev.com/papers/Ahmadzadeh_ERLARS-2013.pdf
- [76] S. R. Ahmadzadeh, P. Kormushev, and D. G. Caldwell, "Visuospatial skill learning for object reconfiguration tasks," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS 2013)*, Tokyo, Japan, November 2013.
http://kormushev.com/papers/Ahmadzadeh_IROS-2013.pdf
- [77] S. R. Ahmadzadeh, P. Kormushev, and D. G. Caldwell, "Interactive robot learning of visuospatial skills," in *Proc. IEEE Intl Conf. on Advanced Robotics (ICAR 2013)*, Montevideo, Uruguay, November 2013.
http://kormushev.com/papers/Ahmadzadeh_ICAR-2013.pdf
- [78] S. R. Ahmadzadeh, P. Kormushev, and D. G. Caldwell, "Autonomous robotic valve turning: A hierarchical learning approach," in *Robotics and Automation (ICRA), 2013 IEEE International Conference on*, 2013, pp. 4614–4619.
http://kormushev.com/papers/Ahmadzadeh_ICRA-2013.pdf
- [79] H. Shen, J. Yosinski, P. Kormushev, D. Caldwell, and H. Lipson, "Learning fast quadruped robot gaits with the rl power spline parameterization," *International Journal of Cybernetics and Information Technologies*, vol. 12, no. 3, 2012.
http://kormushev.com/papers/Shen_CIT-2012.pdf
- [80] M. Leonetti, P. Kormushev, and S. Sagratella, "Combining local and global direct derivative-free optimization for reinforcement learning," *International Journal of Cybernetics and Information Technologies*, vol. 12, no. 3, 2012.
http://kormushev.com/papers/Leonetti_CIT-2012.pdf

- [81] D. M. Lane, F. Maurelli, P. Kormushev, M. Carreras, M. Fox, and K. Kyriakopoulos, "Persistent autonomy: the challenges of the PANDORA project," in *Proceedings of IFAC MCMC 2012 - Manoeuvring and Control of Marine Craft*, 2012.
http://kormushev.com/papers/Lane_MCMC-2012.pdf
- [82] P. Kormushev, B. Ugurlu, L. Colasanto, N. G. Tsagarakis, and D. G. Caldwell, "The anatomy of a fall: Automated real-time analysis of raw force sensor data from bipedal walking robots and humans," in *Intelligent Robots and Systems (IROS), 2012 IEEE/RSJ International Conference on*. IEEE, 2012, pp. 3706–3713.
http://kormushev.com/papers/Kormushev_IROS-2012.pdf
- [83] P. Kormushev, S. Calinon, B. Ugurlu, and D. G. Caldwell, "Challenges for the policy representation when applying reinforcement learning in robotics," in *Neural Networks (IJCNN), The 2012 International Joint Conference on*. IEEE, 2012, pp. 1–8.
http://kormushev.com/papers/Kormushev_IJCNN-2012.pdf
- [84] P. Kormushev and D. G. Caldwell, "Simultaneous discovery of multiple alternative optimal policies by reinforcement learning," in *Intelligent Systems (IS), 2012 6th IEEE International Conference*. IEEE, 2012, pp. 202–207.
http://kormushev.com/papers/Kormushev_IS-2012.pdf
- [85] P. Kormushev and D. G. Caldwell, "Direct policy search reinforcement learning based on particle filtering," in *The 10th European Workshop on Reinforcement Learning (EWRL 2012), part of the Intl Conf. on Machine Learning (ICML 2012)*, Edinburgh, UK, June 2012.
http://kormushev.com/papers/Kormushev_EWRL-2012.pdf
- [86] H. Dallali, P. Kormushev, Z. Li, and D. G. Caldwell, "On global optimization of walking gaits for the compliant humanoid robot coman using reinforcement learning," *International Journal of Cybernetics and Information Technologies*, vol. 12, no. 3, 2012.
http://kormushev.com/papers/Dallali_CIT-2012.pdf
- [87] L. Colasanto, P. Kormushev, N. Tsagarakis, and D. G. Caldwell, "Optimization of a compact model for the compliant humanoid robot coman using reinforcement learning," *International Journal of Cybernetics and Information Technologies*, vol. 12, no. 3, 2012.
http://kormushev.com/papers/Colasanto_CIT-2012.pdf
- [88] A. Carrera, S. R. Ahmadzadeh, A. Ajoudani, P. Kormushev, M. Carreras, and D. G. Caldwell, "Towards autonomous robotic valve turning," *Cybernetics and Information Technologies*, vol. 12, no. 3, pp. 17–26, 2012.
http://kormushev.com/papers/Carrera_CIT-2012.pdf
- [89] S. Calinon, P. Kormushev, and D. G. Caldwell, "Compliant skills acquisition and multi-optima policy search with em-based reinforcement learning," *Robotics and Autonomous Systems*, 2012.
<http://kormushev.com/papers/Calinon-RAS2012.pdf>
- [90] P. Kormushev, B. Ugurlu, S. Calinon, N. Tsagarakis, and D. G. Caldwell, "Bipedal walking energy minimization by reinforcement learning with evolving policy parameterization," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS)*, San Francisco, USA, September 2011, pp. 318–324.
<http://kormushev.com/papers/Kormushev-IROS2011.pdf>
- [91] P. Kormushev, K. Nomoto, F. Dong, and K. Hirota, "Time hopping technique for faster reinforcement learning in simulations," *International Journal of Cybernetics and Information Technologies*, vol. 11, no. 3, pp. 42–59, 2011.
http://kormushev.com/papers/Kormushev_CIT-2011.pdf
- [92] P. Kormushev, D. N. Nenchev, S. Calinon, and D. G. Caldwell, "Upper-body kinesthetic teaching of a free-standing humanoid robot," in *Proc. IEEE Intl Conf. on Robotics and Automation (ICRA)*, Shanghai, China, 2011, pp. 3970–3975.
http://kormushev.com/papers/Kormushev_ICRA_2011.pdf
- [93] P. Kormushev, S. Calinon, and D. G. Caldwell, "Imitation learning of positional and force skills demonstrated via kinesthetic teaching and haptic input," *Advanced Robotics*, vol. 25, no. 5, pp. 581–603, 2011.
http://kormushev.com/papers/Kormushev_AdvancedRobotics_2011.pdf
- [94] F. Sato, T. Nishii, J. Takahashi, Y. Yoshida, M. Mitsuhashi, P. Kormushev, and Y. Kanamiya, "Whiteboard cleaning task realization with hoap-2," in *Proc. SICE System Integration (SI-2010)*, Sendai, Japan, 2010, pp. 426–429.
http://kormushev.com/papers/Kormushev_SI2010.pdf
- [95] P. Kormushev, S. Calinon, R. Saegusa, and G. Metta, "Learning the skill of archery by a humanoid robot iCub," in *Proc. IEEE Intl Conf. on Humanoid Robots (Humanoids)*, Nashville, USA, December 2010, pp. 417–423.
http://kormushev.com/papers/Kormushev_Humanoids-2010.pdf
- [96] P. Kormushev, S. Calinon, and D. G. Caldwell, "Robot motor skill coordination with EM-based reinforcement learning," in *Proc. IEEE/RSJ Intl Conf. on Intelligent Robots and Systems (IROS)*, Taipei, Taiwan, October 2010, pp. 3232–3237.
<http://kormushev.com/papers/Kormushev-IROS2010.pdf>
- [97] P. Kormushev, S. Calinon, and D. G. Caldwell, "Approaches for learning human-like motor skills which require variable stiffness during execution," in *IEEE Intl Conf. on Humanoid Robots (Humanoids), Workshop on Humanoid Robots Learning from Human Interaction*, Nashville, USA, December 2010.
http://kormushev.com/papers/Kormushev_Humanoids2010_workshop.pdf
- [98] P. Kormushev, K. Nomoto, F. Dong, and K. Hirota, "Eligibility propagation to speed up time hopping for reinforcement learning," *Journal of Advanced Computational Intelligence and Intelligent Informatics*, vol. 13, No. 6, 2009.
http://kormushev.com/papers/Kormushev_JACIII-2009.pdf

- [99] P. Kormushev, F. Dong, and K. Hirota, "Probability redistribution using time hopping for reinforcement learning," in *Proc. 10th International Symposium on Advanced Intelligent Systems, ISIS 2009*, Busan, Korea, 2009.
http://kormushev.com/papers/Kormushev_ISIS-2009.pdf
- [100] P. Kormushev, "Time hopping technique for reinforcement learning and its application to robot control," Ph.D. dissertation, Tokyo Institute of Technology (TiTech), Japan, 2009.
http://kormushev.com/papers/Kormushev_phd_thesis_abstract.pdf
- [101] P. Kormushev, K. Nomoto, F. Dong, and K. Hirota, "Time manipulation technique for speeding up reinforcement learning in simulations," *International Journal of Cybernetics and Information Technologies*, vol. 8, No. 1, pp. 12–24, 2008.
http://kormushev.com/papers/Kormushev_CIT-2008.pdf
- [102] Y. Yamazaki, F. Dong, Y. Masuda, Y. Uehara, P. Kormushev, H. A. Vu, P. Q. Le, and K. Hirota, "Intent expression using eye robot for mascot robot system," in *8th International Symposium on Advanced Intelligent Systems (ISIS-2007)*, 2007.
http://kormushev.com/papers/Yamazaki_ISIS-2007.pdf
- [103] Y. Yamazaki, F. Dong, Y. Masuda, Y. Uehara, P. Kormushev, H. A. Vu, P. Q. Le, and K. Hirota, "Fuzzy inference based mentality estimation for eye robot agent," in *Proc. 23rd Fuzzy System Symposium FSS-2007*, 2007.
http://kormushev.com/papers/Yamazaki_FSS-2007.pdf
- [104] P. Kormushev, "Visual approach for data mining on medical information databases using fastmap algorithm," Master's thesis, Faculty of Mathematics and Informatics, Sofia University, March 2006.
http://kormushev.com/papers/Kormushev_MSc_thesis_Bio_2006.pdf
- [105] G. Agre, P. Kormushev, and I. Dilov, "Infrawebs axiom editor user's guide," Institute of Information Technologies, Bulgarian Academy of Sciences, Tech. Rep., 2006.
http://kormushev.com/papers/Agre_INFRAWEBBS-2006.pdf
- [106] G. Agre, P. Kormushev, and I. Dilov, "Infrawebs axiom editor - a graphical ontology-driven tool for creating complex logical expressions," *International Journal of Information Theories and Applications*, vol. 13, no. 2, pp. 169–178, November 2006.
http://kormushev.com/papers/Agre_IJITA-2006.pdf
- [107] P. Kormushev, "Design, development and implementation of a tool for construction of declarative functional descriptions of semantic web services based on wsmo methodology," Master's thesis, Faculty of Mathematics and Informatics, Sofia University, July 2005.
http://kormushev.com/papers/Kormushev_MSc_thesis_AI_2005.pdf
- [108] G. Agre, P. Kormushev, and I. Dilov, "Infrawebs capability editor - a graphical ontology-driven tool for creating capabilities of semantic web services," in *Third International Conference on Information Research, Applications and Education i.TECH-2005*, June 2005, p. 228.
http://kormushev.com/papers/Agre_iTECH-2005.pdf