
Autonomous Adaptive Modification of
Unstructured Environments

Maira Saboia1∗, Vivek Thangavelu1∗, Walker Gosrich1,2 and Nils Napp1,

Abstract—We present and validate a property-driven au-
tonomous system that modifies its environment to achieve and
maintain navigability over a highly irregular 3-dimensional
terrain. In our approach we use decision procedures that tie
building actions to the terrain model, giving rise to adaptive and
robust building behavior. The building algorithm is driven by
continuous evaluation and reaction to terrain properties, rather
than relying on a structure blueprint. This capability is essential
in robotic systems that operate in unstructured outdoor or remote
environments, either on their own or as part of a team. We
demonstrate the effectiveness of our approach by running a low-
cost robot system that can build with compliant bags in a variety
of irregular terrains.

I. INTRODUCTION

Many applications of autonomous robots require reliable
operation in unstructured environments. For example: disaster
response and operation in areas inaccessible to humans, such
as extraterrestrial bodies, coincide with uneven terrain and a
lack of established infrastructure. We present a system that can
autonomously modify such environments in order to provide
mobility. It can build adaptive structures over unstructured
terrain that effectively incorporate terrain features. Animals
provide many examples of this type of construction [1]. They
modify their environment to provide protection from weather
and predators, to regulate moisture and temperature, to ease
traveling along foraging routes, and to provide food storage.
The exact shape of the final structures adapts to fit into the
pre-existing environment. For example, no two birds nests are
exactly alike, but they are a robust solution to their intended
function, i.e., keeping eggs warm, hidden, and in place.

In biological construction, there are a variety of ways to
encode built structures. Here we focus on strategies that are
particularly robust and adaptable: function-driven, iterative
construction that relies on stigmergy [2]. Stigmergy is a
biological phenomenon that has been adopted by robotics,
referring to environmentally mediated communication where
information about building actions is encoded in the partially
built structure. For example, beavers build in response to the
sound of moving water [3]. This cue is directly tied to the
function of a dam, which should stop water from moving. The
simple linking of build actions to the function of the resulting
structure results in adaptive and robust building behavior.

We present a mobility-focused robotic system that au-
tonomously builds structures to enable movement over un-
structured terrain. It uses a bio-inspired mechanism of con-

∗ Both authors contributed equally to this work.
1 Department of Computer Science and Engineering, 2 Department of

Mechanical and Aerospace Engineering, University at Buffalo, Buffalo, NY
14260, USA

Fig. 1: Low-cost mobile manipulator made from off-the-shelf com-
ponents that can handle (pickup/drop) compliant bags and navigate
over unstructured terrain.

struction that is function-driven; in which the robot builds a
structure by ensuring that specific conditions are held. We
call these conditions properties. Our approach is driven by
continuous evaluation and reaction to terrain properties, rather
than relying on a structure blueprint. We adapt the reactive
building strategy in [4] to identify non-navigable features in
a 3D structure, and extend it to incorporate manipulator and
motion constraints in the building strategy. The representation
of build actions through motion constraints enables robots to
choose valid building actions even if the building materials
are complex or deformable. In contrast to other autonomous
construction systems work, we use simple building materials,
that are designed to work well in unstructured terrain and have
direct analogs in human emergency construction [5].

A. Contributions

The contribution of the paper is two-fold. First, we develop
a property-driven construction algorithm to autonomously
achieve and maintain navigability conditions over irregular 3-
dimensional terrain. This approach allows building actions to
be synthesized on the fly, resulting in a robust system that can
autonomously adapt to a wide variety of inputs, recover from
intermittent failures, and reject disturbances in the construction
process. The algorithm is novel in its functionality in 3D
unstructured terrain. Second, we present a fully functional
autonomous robot system that demonstrates the algorithm
in an experimental setup that closely resembles real-world
applications. The robot uses compliant bags as a building
material for the construction and maintenance of a navigable
path to a given target location, over a highly irregular terrain.

Fig. 2: Navigability parameters depicted in 3D (a-d) and 2D(e) spaces. (a) depicts the 3d height field of the ground plane. The purple
region is the robot footprint of diameter d. (b) and (c) depict the RGB and the RGBD images of the environment, and (d) depicts the height
field from the robot POV. (e) depicts the navigable and reachable regions.

B. Related Work

Nature-inspired construction systems based on stigmergy
have been explored both from an algorithmic perspective [6]
and in physical implementation systems [7] since the mid
1990s. The key idea is that the building plan is encoded in rules
that agents use when they respond to intermediate build states.
These rules in turn define the next intermediate states, which
then triggers more rules. This process is thought to govern
coordination in swarm constructions systems [8], e.g. termite
mounds, where no individual agent has an internal estimate
of the structure. Work that uses this approach to enable
construction, often focuses on stigmergy as a process to coor-
dinate agents in a distributed system, e.g. [9, 10, 11, 12, 13].
Here we focus on two other properties that many natural
construction systems exhibit that stigmergic approaches can
provide: adaptability and robustness.

Using this approach is difficult in practice since synthesizing
stigmergic rules to build specific structures is challenging, and
the contribution of works such as [10] and [12] is to generate
rule sets that can build specific shapes. In order to fully
exploit the adaptability we also use a functional specification
to describe the target structures. This has been explored in a
theoretical setting in [14], and is given as an explanation for
animal built structures that have direct biological functions [2].

Werfel and Petersen use stigmergy in [10] to build a 3D
structure inspired by mound-building termites [11], where a
team of identical robots receive a set of low-level rules that
collectively produce a specific structure using prefabricated
solid bricks. While navigating over the structure, the robots
attach bricks in positions that at the same time obey a set
of geometric requirements and are valid according to the

structure plan. Allwright used the same mechanism to conceive
the stigmergic block [12]. In this work, the robots ”mark”
the blocks by using NFC (Near Field Communication) to
toggle LEDs. The patterns left on the blocks can stimulate
construction actions [15]. Although they have a purely reactive
model of construction, this approach relies on carefully hand-
crafted rules and specialized construction materials.

Melenbrink shows in [13] the ability to build unsupported
cantilevers across a gap using force feedback. By looking
at how loads transfer to the ground they can anticipate and
possibly prevent tipping over by building a structure for
counterbalancing. From the sensor readings, each robot can
also determine whether another robot is located nearby. The
approach described is presented in simulation and is limited
to 2D construction.

In Soleymani’s work [16], a self-contained ground robot
builds a protective barrier using bags (called compliant pock-
ets). The final shape of the structure is specified via a template
and the probability of a certain location to be chosen for
deposition is inversely proportional to the number pockets in
that location. The work focuses on scalability, and demon-
strates that their approach work by experiments and extensive
simulation. The system is limited to working in structured
environments, and the resulting structures cannot be used by
the robot. While this approach clearly demonstrates the use of
compliant materials, it does not take advantage of their ability
to be easily used on irregular terrain.

Similarly Fujisawa’s work describes a robot that can modify
its environment by depositing foam, which expands and turns
rigid. Their work gives a demonstration system, that is able
to build structures over regular obstacles, but do not give

correctness proofs for their deposition strategy [17].
A complementary approach to enabling mobility in un-

known environments is presented in [18]. In this work a
high-level task planner coordinates modular robots that plan
and execute augmentation tasks. This system is autonomous
and adaptive, in that it can generate new plans in response
to new environments. However, generating task primitives in
unstructured terrain is difficult.

In the work present by Napp in [4], a robot was used to
autonomously construct ramps with foam in an unstructured
environment. This work focused on a strategy for adaptive
ramp building using a reactive algorithm that iteratively fills
non-navigable gaps and ledges in the ramp structure. However,
this work does not take place in a full 3D state space, and does
not incorporate manipulation and motion plans.

The rest of the paper is organized as follows: Section II
discusses the theoretical background and proposed approach.
Section III describes the robot system followed by the various
implementation aspects of our work in Section IV. Section V
showcases the experiments and the subsequent discussions are
presented in Section VI. Section VII concludes the paper.

II. BUILDING APPROACH

The concept of navigability proposed in [4] provides a
method to evaluate whether points in a surface are naviga-
ble by a robot, taking into account the robot’s kinematic
constraints. We extend this concept of navigability to 3D
environments and combine it with manipulation and motion
constraints to determine allowable and necessary deposition
actions, resulting in a structure that the robot can traverse
to a final destination. Both the navigability and deposition
models are defined using a small number of parameters that
are matched to represent the capabilities and constraints of a
physical robot.

The construction process follows a simple pipeline: a robot
moves toward its destination until it encounters an irregularity
in the environment that hinders its progress. Based on its phys-
ical capabilities, the direction it is heading and the information
of its surroundings, the robot chooses where to modify the
structure (by placing bags) to enable its continued navigation.
After deposition, these bags are treated as part of the terrain.

In this section we first present the system assumptions
along with the notations used throughout the paper. We then
introduce the mathematical model of construction, followed by
the concepts of navigability and reachability. After defining
the deposition strategy, we combine all of the above concepts
and present the construction algorithm in a 3D domain.

A. Assumptions and Notations
The robot is a mobile manipulator capable of material

pickup and deposition, and moving over non-flat terrain. It is
assumed that the manipulator base is mounted parallel to the
mobile base. The robot position (or pose) refers to the center
of mass of the mobile base. The robot footprint is considered
to be a circular region of diameter δ, centered at the robot
position. This allows us to abstract the robot orientation and
simplify deposition planning.

The robot is deployed at a position that is navigable, and
from where it has access to an unlimited supply of building

Fig. 3: System Overview showcasing the inter-dependencies among
various components. The dotted line separates the ideal system model
from the physical implementation. Double-ended arrows depict that
the components on either side conform to each other. Single-ended
arrows depict the component at the tail of the arrow depends on the
component at the arrowhead.

materials. The robot utilizes a global map view of the world for
motion planning, while construction-related planning decisions
are based on local conditions. As it acquires new information
about the environment throughout the building process, it
updates its representation of the structure and its surroundings.

In this paper, bold lowercase letters are used to represent
vectors, and their individual components are represented by
lowercase letters with subscripts. Physical system parameters
are denoted by lowercase Greek letters. All quantities are
defined in S.I. units. A robot pose is represented by 〈pt,pr〉 ∈
SE(3), such that pt ≡ 〈px, py, pz〉 ∈ R3 is the rover position
and pr ≡ 〈pϕ, pθ, pψ〉 ∈ SO(3) is the rover orientation. Here,
px, py, pz denote the x, y, and z components of the translation
and pϕ, pθ, pψ denote roll, pitch and yaw components of the
orientation, respectively. SO(3) denotes the special orthogonal
group and SE(3) is the special euclidean group in 3D. A
stable robot pose is a pose at which the robot is statically
stable on the structure surface. The robot plane at 〈pt,pr〉 is
the rectangular plane of reference with an orientation of pr.

B. Mathematical Model

We base our building implementation atop the model of
construction presented in [4], which provides a method to tie
the robot’s kinematic constraints to an arbitrary structure shape
and a concise mathematical way to express a set of poses that
the robot can occupy.

Consider an abstract model of the mobile robot as shown in
Fig. 4. κ ∈ R+ is the maximum climbable slope the robot can
drive up or down, δ ∈ R+ is the rover body length and ε ∈
R+ is the maximum discontinuity that a robot can drive over.
These parameters may be derived empirically or analytically
for an arbitrary physical robot.

We use continuous functions to effectively model irregular
terrain. The building area of the robot is defined by a compact,
connected area Q ⊂ R2 and is the domain of a bounded,
non-negative height function h : Q 7→ R+. The graph of
(p, h(p)), ∀p ∈ Q describes the structure surface in the
building area. The navigability of two points within this
area is a property, defined based upon the system and robot

Fig. 4: (a) Depicts the robot navigability parameters in the shaded
2D plane space on a upward slope of maximum steepness κ. (b)
Examples of good and bad robot configurations.

parameters. For two points on the structure surface, it is given
by:

κ|p− q|+ ε ≥ |h(p)− h(q)| s.t p,q ∈ Q, (1)

where |.| represents the Euclidean distance between two points.
A structure is navigable if and only if it is locally (parameter
δ) close (parameter ε) to K-Lipschitz continuous, and the
(function) operator PK [h] projects any structure to the smallest
K-Lipschitz functions that is at least as large as h:

Pκ[h](p) = max
q∈Q
{h(q)− κ|q− p|} (2)

This operator sets the minimum amount of material needed to
be deposited at a certain point to make the structure navigable.
It is used in [4] to prove that given an initial structure h0, a
navigable structure can be built on Q after a finite number of
depositions, just by adding material, and is bounded above by
Pκ[h0].

The top surface of each deposition is modeled by a cone
function, which provides an upper bound of how much the
environment changes in response to the deposition actions,
while the bottom conforms to the structure. Given an apex
position (φ, σ) ∈ Q × R+ and steepness κD ∈ R+, the
deposition function at a point p ∈ Q is defined as:

f(φ,σ)(p) = σ − κD|φ− p| (3)

However, physical depositions may not be perfect cones. In
fact, as long as the deposition, defined by some arbitrary con-
tinuous shape function, is bounded above by a cone with slope
greater than κ and maximum deposition height less than ε, the
proofs presented in [4] guarantee no depositions accidentally
make intermediate structures larger than Pκ[h0]. Through such
bounding cones, the model allows for uncertainty in the exact
deposition shape, location and volume.

Further, the robot model conforms to the constraints (11−
13) in Section 4.1 of [4], which limit the physical parameters
of the robot and deposition to ensure that successful building
towards navigation is possible.

C. Navigability and Reachability
In this section, we define what it means for a point to be

navigable or reachable by the robot. We derive the orienta-
tion limits of valid rover poses in Lemma 1 and a general
workspace for the manipulator in Lemma 2. Finally, using the

Fig. 5: Manipulator’s Workspace in the XY plane (Top view) and
YZ plane(Side view) of the robot frame of reference. The gray region
depicts the arm’s true workspace while the yellow region depicts the
reduced region in consideration. β parameters are in the robot frame.
In our case, βlx = 0.18, βux = 0.34, βax = −π/2, βbx = π/2,
βlz = −0.12, βuz = 0.15.

above concepts, we define navigable and reachable regions that
are used for the progress of the adaptive building algorithm.

Definition 1. Point p ∈ Q is said to be navigable in a structure
(p, h(p)), ∀p ∈ Q, if and only if it satisfies the navigability
feature (1) for every two points that are at a distance of at
most δ/2 from p, i.e

κ|r− q|+ ε ≥ |h(r)− h(q)| ; ∀(r,q) ∈ Bδ/2(p) (4)

Bδ/2(p) is the set of all points that are at a distance of at
most δ/2 from p ∈ Q i.e. Bδ/2(p) = {s ∈ Q ; |s−p| ≤ δ/2}.

Lemma 1. If point p ∈ Q is said to be navigable, then the
orientation of any stable pose 〈qt,qr〉 of the robot at p is
bounded as follows:

|qϕ| ≤ tan-1(κ)

|qθ| ≤ tan-1(κ)
(5)

Proof: As navigable point p satisfies condition (4), any
stable pose 〈qt,qr〉 of the robot at p must satisfy |qϕ| ≤
tan-1(κ) and |qθ| ≤ tan-1(κ). Since navigability is based on
the fact that the rover base is modeled as a circular footprint,
changing the yaw of the robot will not affect the validity of
navigability of p and thus qψ is unbounded.

In the following derivations, we make a reasonable assump-
tion that there is no relative rotation between the coordinate
frames of the mobile base and the manipulator. Incorporating
a relative rotation between the frames would simply require
an additional rotational transformation component to be con-
sidered. Figure 3(a) and 3(b) depict a generic manipulator’s
workspace in the robot’s frame of reference. We restrict the
true workspace of the manipulator, shown in gray, to the
regions shown in yellow. The parameters βlx and βux are the
minimum and maximum displacements, respectively, in the
XY plane of the robot frame, and βlz and βuz are the minimum
and maximum displacements, respectively, in the YZ plane of
the robot frame. These parameters are chosen based on the
manipulator’s specifications and its mounting position on the
rover base. This kind of a conservative yet general definition
of a manipulator’s workspace with respect to the robot pose
simplifies the computation of the workspace regions of the

robot. The robot workspace at a navigable position p is the
set of points in R3 that can be reached from p (shown in
Fig.5).

Definition 2. The robot workspace at a navigable position ot

is defined by the circular, hollow cylinder of height (βuz−βlz)
and radii ranging from βlx to βux, oriented along an axis n̂
perpendicular to the robot plane. It is defined by the region:

βlx ≤ |(qt − ot)× (n̂)| ≤ βux
−βlz ≤ (qt − ot) · (n̂) ≤ βuz,

(6)

where (×) represents vector cross product and (·) represents
vector dot product.

Lemma 2. All the points in R3 that the robot can occupy in
order to reach a point b ∈ Q are bounded from above by
max{βux, βuz}.

Proof: Let pr be represented as the unit quaternion of a
stable rover pose at point p. Then, the maximum reach in the
x and z directions are given by p′r ·(βux)·pr and p′r ·(βuz)·pr,
each upper bounded by the distance max{βux, βuz}, where
(·) and (′) represents the vector dot product and the inverse of
the quaternion vector, respectively. βux and βuz denote the
vector notations of βux and βuz , respectively. Inversely, the
maximum distance from the destination point b from where
the robot can reach b is max{βux, βuz}.

Definition 3. The navigable region N is defined as the
connected space such that N ⊆ Q, p0 ∈ N and ∀p ∈ N
satisfying condition (4). p0 is the initial, navigable robot
position before construction.

Definition 4. A point b ∈ Q is said to be reachable by the
robot if there exists at least one navigable position p ∈ N
within a distance max{βux, βuz} such that condition (6) is
satisfied. The reachable region R is the set of all points that
are reachable.

Figure 2(e) depicts the navigable (in green) and reachable
regions (in blue).

D. Deposition Strategy

Making a point q navigable requires modifying it or its
surroundings through depositions such that q satisfies condi-
tion (4). According to this condition, the navigability of q is
influenced only by the pairs of points in Bδ/2(q). Hence, we
define the deposition cost for a pair of non-navigable points
r, s ∈ Bδ/2(q) as:

C(r, s) = |h(r)− h(s)| (7)

Using the cost function, we can choose the deposition position
b ∈ Q in and around point q, first by identifying the pair of
non-navigable points with the maximum height difference and
then choosing the one among them with the lowest height i.e.
∀(r, s) ∈ Bδ/2(q) that violates condition (1),

b = argmin
t
{h(t); t ∈ argmax

(r,s)

{C(r, s)}} (8)

E. Construction Algorithm

The construction algorithm (Algorithm 1), driven by contin-
uous evaluations and reactions to the terrain properties of the
structure, leads to a series of modifications that is dependent
on the inaccessible target position p∗ 6∈ N and the deposition
strategy of Sec. II-D.

While p∗ remains inaccessible (line 1), the algorithm iden-
tifies the closest navigable position p ∈ N to p∗ 6∈ N (line
2) and the point q in the surroundings of p that needs to
be made navigable (line 3). While q is not navigable (line
4), the algorithm identifies the deposition position b (line 5)
and subsequently signals the robot to move and deposit at b
(lines 6 and 7). After each deposition iteration (line 1 to line
7), the navigable region N grows or shrinks. The algorithm
eventually steers the navigable region N to grow towards the
target location until p∗ ∈ N .

Algorithm 1 Adaptive Construction Algorithm. Given a struc-
ture h0 and a target location p∗, the algorithm builds an access
structure through a series of depositions based on local sensor
readings, in order to obtain a navigable path to p∗.

1: while p∗ 6∈ N do
2: p← argminr |p∗ − r| ; r ∈ N
3: q← argminr |p∗ − r| ; r ∈ {R ∧ [line joining p∗ to

p] ∧ violates condition(4) }
4: while q is not navigable do
5: b ← argmint {h(t); t ∈ argmax(r,s){C(r, s)}} ;

∀(r, s) ∈ {Bδ/2(q) ∧ violate condition(1) }
6: Move to position from where b is reachable
7: Deposit at b in accordance to Eqn. 3

The correct behavior of Algorithm 1 is that the resulting
structure is navigable after a finite number of depositions
subject to the assumptions mentioned in Sec.II-A and Sec.
II-B. If the above assumptions are maintained, the correctness
of Algorithm 1 is directly derived from the correctness proofs
of the local deposition strategy presented in [4]. In terms of
correctness, the algorithm presented herein only differs in that
it imposes an order to the deposition strategy based on the
robot’s kinematic constraints in 3D space, and thus does not
invalidate the original proof.

The statements about correctness exist only upto this point
in the paper. An overview of the provable and non-provable
spaces and the inter-dependencies between various system
components is showcased in Fig. 3. The ideal system design
model conforms to the the various assumptions mentioned in
Sec. II-A and Sec. II-B. Any deviation from the ideal system
design that may exist in the physical implementation (refer
Sec. IV) would lead to non-provable conditions.

III. ROBOT SYSTEM

In this section we describe the various functional compo-
nents of the robot construction system.

A. Building Material

The robot uses compliant bags as the building material.
They are simple and inexpensive, and can be filled with sand,

soil, rubble and rocks found on site. Additionally, they have
favorable handling characteristics and are compliant in their
adaptation to placement in uneven and unstructured terrain [5].
The compliant bags used in our experiments are filled with
beans and the size of the bags vary slightly, with the mean
stretched dimensions [length x width x height] and weight
being [9.3cm, 7.9cm, 0.5cm] (±16.26%,±20.89%,±15.32%)
and 120g (±20.6%), respectively.

B. Robot Design

The robot used for the construction task (refer Fig. 1)
is a low-cost mobile manipulator made from off-the-shelf
components, capable of maneuvering over irregular terrain.
The robot chassis is made from metal and supports four indi-
vidual suspension housings for four wheels, each individually
driven by a high torque DC motor forming a differential
steering system. The individual suspensions and four-wheel
drive facilitate stable movement over large irregularities. A
PID controller and a rotary encoder are used to maintain
closed-loop control for each motor. A low cost 4 DOF arm
(uArm manufactured by uFactory [19]) is mounted on the front
half of the metal chassis. The arm is modified to use a 1DOF
generic gripper to pick up and deposit the complaint bags.
The arm and the PID motor controllers are connected to an
Intel Joule 570X mounted on the metal chassis, which serves
as the on-board computing unit. An AprilTag [20] mounted
on top of the robot is used to estimate the pose of the robot
in its environment. A Kinect v2 Camera serves as an external
observation system to estimate the structure surface.

IV. IMPLEMENTATION CONSIDERATIONS

In this section we present some of the implementation
decisions we made with respect to the building strategy.

A. Discretization

In our system, we work on a discretized version of the
workspace. In this discrete representation, we assume the
construction grid area G (discretized version of Q) is a finite
set of ∆×∆ cells c = (i, j) in N2 parallel to the construction
building area. An individual voxel is given by v = {c, l} in
N3, where c is the grid cell and l is its discretized height. A
given continuous height function h(q) can be represented as
an occupancy grid in the voxel space. Each voxel vk for which
∆lkh(∆ik,∆jk) is occupied in the discrete representation of
h. This discretized view of the world will work for the robot,
even if the final structure representation is constrained by voxel
resolution. The choice of discretization length should be within
the discontinuity limit (ε) of the robot’s navigability constraints
i.e ∆ < ε, and ∆ should be within the minimum possible
dimensions of a single deposition.

B. Bag Deposition Model

In Section II-B, we state that the use of the cone shaped de-
position model can guarantee correctness for the construction
algorithm. We therefore model our bag deposition by a maxi-
mum cone. A total of 40 bags were placed, in varying terrain
conditions, to find the distribution for the model. Fig.6(a) and
Fig.6(b) depicts the superimposition of the depositions before

Fig. 6: Bag deposition Model from 40 different bag placements.
(a) and (b) depicts the superimposition of the placed bags before
and after compaction, respectively. Each grid cell is a square of side
1.5cm. Dotted yellow line depicts the cone model used.

and after compaction, respectively. Each grid cell is a square
of length 1.5cm.

To conform to our construction model, the maximum de-
position height must be lesser than or equal to the maximum
discontinuity the rover can climb (ε). Due to the deformable
nature of the bag, the placed bags before compaction have a
maximum height of 6cm which is greater than ε = 4.8cm in
our setup. When the rover moves over these bags or when more
bags are placed over them, their maximum height reduces to
4.5cm, after compaction. A cone with a height of 4.cm (3∆)
and a base diameter of 10.5cm (7∆) is utilized in our
implementation. 68.42% of the depositions before compaction
and 94.73% of the depositions after compaction fit into the
cone model. Considering the above cone model, we utilize
a mechanism to take into account the increased bag heights
before compaction. We detect such regions by using the height
differences in the structure before and after a placement and
treat them with higher thresholds than ε and κ, until the bags
in those regions are compacted by the placement of another
bag or when the rover drives over. The deposition cost for a
pair of non-navigable points r, s ∈ Bδ/2(q) is modified to take
into account the noise in observations by utilizing the average
height values at r, s over a neighborhood of Bγ .

The statements regarding correctness of the construction
algorithm can only be made when the deposited material
always conforms to the cone-shaped deposition model. This
requirement may be violated when compliant bags are used as
a construction material, as shown in Fig.6.

C. Motion Planner
In this section, we describe the motion planning for the arm

and the rover base modules of the robot, developed under the
ROS [21] framework. The motion planning modules utilize 3D
coordinates of the pickup and deposition points of a bag. The
entire system is supplemented with modules that translate the
various co-ordinate transformations across the robot system.

1) Rover Base: The purpose of this module is to move the
rover to a pose from which the destination point is reachable
by the arm. A ROS controller was designed for the PID-tuned
motor drivers, capable of maintaining constant velocities using
the encoder readings. The robot navigation is comprised of
a global and a local planner. We use the A* algorithm [22]
to get the global path combined with an obstacle detection
method from camera sensor readings. A global 2D map of the
world is maintained for rover path planning purposes. Given a
destination position b ∈ Q, we find a position b∗ ∈ Q using

Lemma (2) and Condition(6), from which the rover can reach
b. A global path is subsequently determined from the robot’s
current position to the rover goal position b∗.

The motion execution is then carried out by the local
motion planner that is based on the Direct Window Approach
(DWA)[23] planner in ROS. The DWA controller aims to
connect the global path planner to the robot by creating valid
kinematic trajectories for the robot to get from a start to a
goal location along its way in the global path, correcting
trajectories based on external observation. It forward simulates
local velocity trajectories and chooses the highest-scoring
valid trajectory based on cost evaluations that depend on the
distances form the global path, the goal and obstacles in the
map.

2) Arm: The manipulation of the arm is controlled using a
precise open loop system built into the arm control module,
that uses an inverse kinematic model to transcribe the arm
goal position to the internal motor angles. Combined with
an obstacle detection mechanism from the camera sensor
readings, a collision-free path is obtained to move the end-
effector of the arm to the pickup or deposition position.

D. Experimental Setup

A global 2D occupancy grid map is maintained for motion
planning using the overhead Kinect camera. The depth data is
used to get the voxelized representation G of the construction
area Q. The construction related decisions are restricted to
local views, based on sensor readings from a region around
the navigable region of the robot (Fig. 2(e)). As the navigable
region changes, new information about the structure is utilized.

Parameters used in the implementation are as follows (in
S.I. units): ∆ = 0.015, κ = 0.314, δ = 0.30, κD = 0.857,
ε = 0.048, βlx = 0.18, βux = 0.34, βax = −π/2, βbx = π/2,
βlz = −0.12, βuz = 0.15 and γ = 0.06.

V. EXPERIMENTS

We present a series of experiments exhibiting the adapt-
ability and robustness of our approach. The goal of the
experiments is to build an access structure that enables the
robot to get to an otherwise inaccessible target location, by
placing bags in an unstructured and irregular terrain.

Table I depicts the total number of bags used, the number
of missed pickups and depositions (due to gripper failure or
system inaccuracy), and whether the robot was able to climb
the ramp autonomously for each of the experiments. The total
missed pickups and depositions made up less than 3% of
the total bag placements across all runs. The success of the
ramp despite these failures showcases the robustness of the
algorithm. Figure 7 depicts some of the experimental runs from
start (first column) to finish (third column), demonstrating
various initial configurations and how the construction process
plans a navigable path through the unstructured terrain. These
experiments showcase the adaptability of the construction
system. Additionally, a video containing a complete demon-
stration of the construction process is available.

In experiments 1, a large obstacle prevents the robot from
getting close to the target location; the system reacts by
building an access path to the large obstacle, and subsequently

TABLE I: Experiments

Experiment Bags Placed Missed Pick-
ups/Depositions

Ramp
Climbable

1 103 2 Yes
2 106 2 Yes
3 33 0 Yes
4 42 2 Yes
5 65 1 Yes
6 99 1 No
7 49 1 Yes
8 98 3 Yes
9 62 6 Yes
10 170 5 Yes
TOTAL 827 23 –

expanding the structure to the region that was previously
inaccessible.

In Experiment 2, there are no obstacles that prevent the
robot from getting close to the target location; the first discon-
tinuities are navigable. Hence, the construction process begins
nearest the target location and extends backwards, towards the
initial navigable region.

Experiment 3 depicts the algorithm’s ability to choose
regions where the terrain promotes lesser usage of building
material. In experiment 4, the robot first levels the terrain and
then gradually increases the slope of the access structure to
reach the target position.

Modeling bag depositions as a cone may lead to conditions
that violate the completeness proof of the algorithm. In many
cases these issues are handled through the techniques men-
tioned in Sec. IV-B and the overall quality of the structure
is not affected. However, if violations occur frequently, the
robot may increase the upper bound of the target structure
faster than it progresses toward the target. One such example
is in experiment 6, when the robot failed to finish a navigable
structure. In experiments 7-9, during the construction process,
we manually disrupt the structure during the experiment,
by adding, removing and/or displacing deposited bags. The
construction system then reacts to such disturbances, further
demonstrating its adaptability.

Regular repair of the structure is also a requirement; the
robot displaces bags and rocks while traversing the struc-
ture. Among others, experiment 10 specifically highlights
the robustness of the construction system and showcases its
maintenance capabilities. The robot is tasked to build an access
ramp and once done, climb over it multiple times and repair
the structure in the process if required. By constantly assessing
the structure surface, the robot decides whether or not it should
perform any repair operations between successive climbs.

VI. DISCUSSIONS AND FUTURE WORK

By developing our system based on a well-defined model
of construction, we are required to assure that the mapping
between the abstract theoretical model and the physical ex-
ecution maintains the necessary assumptions for correctness.
One of the main challenges of this work was to assure these
conformities, especially because of the approximations used
in the bag deposition.

In our future work, we will investigate how we can develop
a construction model that may be less restrictive, especially

https://www.youtube.com/playlist?list=PL-hBy4E-KTmiYIXp6gFIX2T4NQy_LfUvR

Fig. 7: Experiments showcasing initial setup, intermediate and final structures. Last column of images depict the 2d cross-
section of the initial setup (in black) along the center of the green platform of each experiment, as a visual aid to the reader;
they do not convey the true nature of irregularities in 3D space.

in relation to the deposition model, and that allows us to use
different types of construction materials.

Although we currently use a camera for external obser-
vation, the perception module was designed to dynamically
estimate the state of the construction with no specific camera
position; as along as point clouds for bags, obstacles, and
the build platform can be generated, the external system may
be easily replaced by a SLAM-based system using appropri-
ate on-board sensors. The intrinsic stigmergic nature of the
control system makes our approach ideal for integration into
a multi-robot system. At present, the system is capable of
approaching a partial-built structure with no prior knowledge,
and completing the task autonomously, given a goal position.
This demonstrates that, with the addition of a collision-
avoidance system, multiple robots could be integrated into the
system, each independently planning how best to complete the
structure, and in the process collaborating to construct more
rapidly.

VII. CONCLUSION

In this work we present a property-driven, adaptable and
robust autonomous system that modifies an unstructured en-
vironment to achieve and maintain navigability conditions.
We choose an experimental setup and building material that
closely resemble real world scenarios, and demonstrate prac-
tical effectiveness by using our low-cost robot system in
constructing climbable structures with a 90% success rate. The
final structure is the result of continuous evaluation of the
terrain characteristics and subsequent building actions that are
aware of the robot’s kinematic and deposition constraints. This
is a step toward practical autonomous construction systems in
unstructured environments.

ACKNOWLEDGMENT

We are also grateful for the support of the SMART Commu-
nity of Excellence at the University at Buffalo for supporting
early versions of this work to the Science without Borders
program (CAPES) for supporting Maira Saboia.

REFERENCES

[1] M. H. Hansell, Animal architecture. Oxford University
Press on Demand, 2005.

[2] J. S. Turner, The Extended Organism: The Physiology
of Animal-Built Structures. Harvard University Press,
2002.

[3] L. Wilsson, Observations and experiments on the ethol-
ogy of the European beaver (Castor fiber L.) : a study in
the development of phylogenetically adapted behaviour
in a highly specialized mammal. Uppsala: Almqvist
och Wiksell, 1971.

[4] N. Napp and R. Nagpal, “Distributed amorphous ramp
construction in unstructured environments,” Springer
Tracts in Advanced Robotics, vol. 104, pp. 105–119,
2014.

[5] N. Napp, O. R. Rappoli, J. M. Wu, and R. Nagpal,
“Materials and mechanisms for amorphous robotic con-
struction,” IEEE International Conference on Intelligent
Robots and Systems, pp. 4879–4885, 2012.

[6] G. Theraulaz and E. Bonabeau, “Coordination in dis-
tributed building,” Science, vol. 269, no. 5224, p. 686,
1995.

[7] R. Beckers, O. E. Holland, and J.-L. Deneubourg, “From
local actions to global tasks: Stigmergy and collective
robotics,” 1994.

[8] G. Theraulaz and E. Bonabeau, “A brief history of
stigmergy,” Artificial life, vol. 5, no. 2, pp. 97–116, 1999.

[9] Z. Mason, “Programming with stigmergy: Using
swarms for construction,” in Proceedings of the
Eighth International Conference on Artificial Life,
ser. ICAL 2003. Cambridge, MA, USA: MIT
Press, 2003, pp. 371–374. [Online]. Available:
http://dl.acm.org/citation.cfm?id=860295.860353

[10] J. Werfel, K. Petersen, and R. Nagpal, “Designing col-
lective behavior in a termite-inspired robot construction
team,” Science, vol. 343, no. 6172, pp. 754–758, 2014.

[11] K. Petersen, R. Nagpal, and J. Werfel, “Termes: An au-
tonomous robotic system for three-dimensional collective
construction,” Proc. Robotics: Science & Systems VII,
2011.

[12] M. Allwright, N. Bhalla, A. Antoun, H El-Faham, C. Pin-
ciroli, and M. Dorigo, “{SRoCS}: Leveraging Stigmergy
on a Multi-robot Construction Platform for Unknown
Environments,” Swarm Intelligence – Proceedings of
ANTS 2014 – Ninth International Conference, vol. 8667,
pp. 157–168, 2014.

[13] N. Melenbrink, P. Michalatos, P. Kassabian, and J. Wer-
fel, “Using local force measurements to guide construc-
tion by distributed climbing robots,” In Proceedings of
IEEE/RSJ international conference on intelligent robots
and systems (IROS), 2017.

[14] N. S. Estévez and H. Lipson, “Dynamical blueprints:
exploiting levels of system-environment interaction,” in
Proceedings of the 9th annual conference on Genetic and
evolutionary computation. ACM, 2007, pp. 238–244.

[15] M. Allwright, N. Bhalla, C. Pinciroli, and M. Dorigo,
“Towards autonomous construction using stigmergic
blocks,” Technical report TR/IRIDIA/2017-003. Brus-

sels, Belgium: IRIDIA, Université Libre de Bruxelles,
2017. URL http://iridia. ulb. ac. be/IridiaTrSeries/index.
php, Tech. Rep., 2017.

[16] T. Soleymani, V. Trianni, M. Bonani, F. Mondada,
and M. Dorigo, “Bio-inspired construction with mobile
robots and compliant pockets,” Robotics and Autonomous
Systems, vol. 74, pp. 340–350, 2015.

[17] R. Fujisawa, N. Nagaya, S. Okazaki, R. Sato, Y. Ikemoto,
and S. Dobata, “Active modification of the environment
by a robot with construction abilities,” ROBOMECH
Journal, vol. 2, no. 1, p. 9, Apr 2015. [Online].
Available: https://doi.org/10.1186/s40648-015-0030-2

[18] T. Tosun, J. Daudelin, G. Jing, H. Kress-Gazit, M. Camp-
bell, and M. Yim, “Perception-informed autonomous
environment augmentation with modular robots,” arXiv
preprint arXiv:1710.01840, 2017.

[19] uFactory, “uArm Swift & uArm Swift
Pro Specifications,” Tech. Rep., 2017. [On-
line]. Available: http://download.ufactory.cc/docs/en/
uArm-Swift-Specifications-171012.pdf

[20] E. Olson, “Apriltag: A robust and flexible visual fiducial
system,” in Robotics and Automation (ICRA), 2011 IEEE
International Conference on. IEEE, 2011, pp. 3400–
3407.

[21] M. Quigley, K. Conley, B. Gerkey, J. Faust, T. Foote,
J. Leibs, R. Wheeler, and A. Y. Ng, “Ros: an open-
source robot operating system,” in ICRA workshop on
open source software, vol. 3, no. 3.2. Kobe, Japan,
2009, p. 5.

[22] P. E. Hart, N. J. Nilsson, and B. Raphael, “A formal basis
for the heuristic determination of minimum cost paths,”
IEEE transactions on Systems Science and Cybernetics,
vol. 4, no. 2, pp. 100–107, 1968.

[23] D. Fox, W. Burgard, and S. Thrun, “The dynamic win-
dow approach to collision avoidance,” IEEE Robotics &
Automation Magazine, vol. 4, no. 1, pp. 23–33, 1997.

http://dl.acm.org/citation.cfm?id=860295.860353
https://doi.org/10.1186/s40648-015-0030-2
http://download.ufactory.cc/docs/en/uArm-Swift-Specifications-171012.pdf
http://download.ufactory.cc/docs/en/uArm-Swift-Specifications-171012.pdf

	Introduction
	Contributions
	Related Work

	Building Approach
	Assumptions and Notations
	Mathematical Model
	Navigability and Reachability
	Deposition Strategy
	Construction Algorithm

	Robot System
	Building Material
	Robot Design

	Implementation Considerations
	Discretization
	Bag Deposition Model
	Motion Planner
	Rover Base
	Arm

	Experimental Setup

	Experiments
	Discussions and Future Work
	Conclusion

