
On the Role of Quantitative Descriptions
of Behaviour in Mobile Robotics Research

Ulrich Nehmzow

Dept. of Computer Science, University of Essex, Colchester CO4 3SQ, UK

Abstract. This paper – a summary of a keynote address given at the
Robocup 2003 symposium – argues i) that mobile robotics research would
benefit from a theoretical understanding of robot-environment interac-
tion, ii) that independent replication and verification of experimental
results should become common practice within robotics research, and
iii) that quantitative measures of robot behaviour are needed to achieve
this.
The paper gives one example of such quantitative measures of behaviour:
the reconstruction of the phase space describing a robot’s behaviour, and
its subsequent analysis using chaos theory.

1 Mobile Robotics Research

1.1 Robot Engineering versus Robot Science

Theory Supports Design. Arguably, there are (at least) two independent ob-
jectives of robotics research: on the one hand, to create artefacts that are capable
of carrying out useful tasks in the real world – for example industrial, service,
transportation or medical robots, to name but a few, and on the other hand
to obtain a theoretical understanding of the design issues involved in making
those artefacts – for example sensor and actuator modelling, system identifica-
tion (modelling of entire systems), or sensor, actuator and behaviour analysis.
The former can be referred to as ‘robot engineering’, the latter as ‘robot science’.
It is robot science that this paper is concerned with.

While robot engineering ultimately produces the ‘useful’ artefacts, there is
a lot that robot science can contribute to this process. Without theoretical un-
derstanding, any design process is largely dependent upon trial-and-error exper-
imentation and iterative refinement. In order to design in a principled way, a
hypothesis of some kind (a justified expectation) is needed to guide the design
process. The hypothesis guides the investigation: results obtained are fed back
into the process and brought into alignment with the theory, to lead to the next
stage of the experimentation and design. The better the theory underlying the
design process, the more effective and goal-oriented the design process will be.

Every process of designing technical artefacts is based on some kind of as-
sumptions (a ‘theory’), even if very little is known at all about the object being
designed. This is true for current mobile robotics research, too. When asked
to design a wall-following robot, the designer will not start with an arbitrary

D. Polani et al. (Eds.): RoboCup 2003, LNAI 3020, pp. 54–66, 2004.
c© Springer-Verlag Berlin Heidelberg 2004

On the Role of Quantitative Descriptions of Behaviour 55

program, but with a ‘reasonable guess’, sensibly speculating on which sensors
might be useful to achieve the desired behaviour, which general kind of control
program will perform acceptably, etc. But, given our current understanding of
robotics, he is unable to design the entire behaviour off-line!

Instead, mobile robotics researchers to-date are crucially dependent on trial-
and-error procedures. A ‘reasonable prototype’ has to be tested in the target
environment, and refined based on observations and underlying theory (‘hunch’
is often the more appropriate term for such theories). Here is a practical example:
to design the Roomba commercial robot floor cleaner (relying on very simple
sensing, and not involving any sophisticated navigation), thirty prototypes had
to be built over a period of twelve years [EXN 03]!

The first argument we would make in favour of a better theoretical under-
standing of the principles underlying a mobile robot’s operation in its environ-
ment, therefore, is that robot engineering (the process of designing a technical
artefact that will perform useful tasks in the real world) will benefit from the-
ory through the resulting more effective, rigorous and goal-oriented development
methods.

Science Requires Replication and Verification. Current mobile robotics
research practice not only differs from that of established disciplines in its lack of
theories supporting design, but also in a second aspect: independent replication
and verification of experimental results is uncommon. While in sciences such as
biology or physics, for instance, reported results are only taken seriously once
they have been verified independently a number of times, in robotics this is
not the case. Instead, papers often describe experimental results obtained in
specific environment, under specific experimental conditions. These experiments
therefore are ‘existence proofs’ – the demonstration that a particular result can
be achieved – but they do not state in general terms under which conditions
a particular result can be obtained, nor which principles underlie the result.
Existence proofs are useful, they demonstrate that something can be achieved,
which is an important aspect of science, but they do not lead towards general
principles and theories.

The second argument we make, therefore, is that mobile robotics research
is now at a stage where we should move on from existence proofs to a research
culture that habitually includes independent replication and verification of ex-
periments.

The Role of Quantitative Descriptions. Theories, experimental replication
and experimental verification all depend crucially on quantitative descriptions:
quantitative descriptions are an essential element of the language of science.

The third argument we make, therefore, is that an essential first step towards
a sounder theoretical understanding of robot-environment interaction is to de-
velop and apply quantitative descriptions of robot-environment interaction. The
experiments reported in this paper are one example of how to achieve this.

56 Ulrich Nehmzow

1.2 Theory

Introduction. When referring to ‘theory’, we mean a coherent body of hypo-
thetical, conceptual and pragmatic generalisations and principles that form the
general frame of reference within which mobile robotics research is conducted.

There are two key elements that make a theory of robot-environment inter-
action useful, and therefore desirable for research:

1. A theory will allow the formulation of hypotheses for testing. This is an
essential component in the conduct of ‘normal science’ [Kuhn 70].

2. A theory will make predictions (for instance regarding the outcome of experi-
ments), and thus serve as a safeguard against unfounded or weakly supported
assumptions.

A theory retains, in abstraction and generalisation, the essence of what it
is that the triple of robot-task-environment does (see also figure 2). This gen-
eralisation is essential: it highlights the important aspects of robot-environment
interaction, while suppressing unimportant ones. Finally, the validity of a the-
ory (or otherwise) can then be established by evaluating the predictions made
applying the theory.

Benefits of Theory. Two significant advantages of a theory have been given
above: generating hypotheses and making testable predictions. But there are
practical advantages, too, particularly for a discipline that involves the design of
technical artefacts: Theory supports off-line design, i.e. the design of technical
artefacts through the use of computer models, simulations and theory-based
calculations.

Example: Aircraft Design. Because of a theoretical understanding of aero-
nautics, it is now possible to design aircraft (such as the Airbus A380, shown in
figure 1) almost completely ‘off-line’. This incurs considerable advantages.

In a report on ‘virtual manufacturing’ to the UK Foresight Programme,
J. Coyle states that virtual manufacturing and virtual prototyping – validating
product design and production processes in a synthetic environment – enabled
aerospace manufacturing companies to reduce design to first-unit build time by
33%, using 25% less manpower. In addition to that, the amount of rework is
reduced by 90% (Boeing claim), sustained engineering work is reduced by 50%,
and production time cycles and planning costs are also reduced. In aircraft de-
sign, there is the additional advantage that simulations are reusable for operator
work instructions and for maintenance tasks.

These considerable benefits are, obviously, based on sound theoretical knowl-
edge of the governing laws of physics, mechanics, aerodynamics, material science
etc. underlying the operation of the designed artefact.

In mobile robotics, such theoretical knowledge to construct sufficiently accu-
rate computer models and computer simulations is not yet available, but it is
obvious that robot design would benefit significantly if it were.

On the Role of Quantitative Descriptions of Behaviour 57

Fig. 1. Aircraft design is largely based on theory, and computer modelling and consid-
erations based on theoretical understanding have reduced development time and cost
considerably.

2 Quantitative Characterisations
of Robot-Environment Interaction

A key element of the objectives outlined above are quantitative descriptions of
the robot’s behaviour. They will support replication and independent verifica-
tion of experimental results, principled experimental design and analysis of the
influence of individual experimental factors. In this paper we present a way of us-
ing methods from deterministic chaos and dynamical systems theory to achieve
this.

2.1 Robot-Environment Interaction Constitutes
a Dynamical System

The behaviour of a mobile robot is governed by three main factors: (i) the robot
itself: its hardware, physical makeup, inertia, sensor and motor characteristics
etc.; (ii) the environment the robot is operating in: the colour, texture and
structure of walls, floors and ceilings, the temperature and humidity, speed of
sound in the environment, noise etc.; and (iii) the control program (the ‘task’)
the robot is executing (figure 2).

Therefore, we argue, a mobile robot, interacting with its environment, could
be viewed as an analog computer.

Similar to an optical lens, which takes light rays as its input and ‘computes’
the Fourier transformation of the input image as its output (thus acting as an
analog computer), or a cylindrical lens taking the visual image of the environ-
ment as its input and ‘computing’ the positions of vertical edges in the image
as its output (again acting as an analog computer), the mobile robot, execut-
ing some control program in its environment ‘computes’ behaviour as its output
from the three input components shown in figure 2, i.e. robot-specific compo-
nents, environment-specific components and the task (see figure 3).

58 Ulrich Nehmzow

Fig. 2. The fundamental triangle of robot-environment interaction: A robot’s behaviour
always has to be seen in the context of robot, task and environment.

Fig. 3. A mobile robot interacting with its environment can be described as an analog
computer, taking environmental, morphological and task-related data as input, and
‘computing’ behaviour as output (see also figure 2).

We furthermore argue that one of the most fundamental manifestations of
the analog computation carried out by a mobile robot interacting with its en-
vironment, is the trajectory taken by the robot. Although the trajectory does
not encompass every aspect of a mobile robot’s behaviour, it is the dominant
result of the robot’s perception, control architecture and actuation. To analyse
the trajectory, therefore, means analysing the dominant aspect of the ‘output’ of
the robot’s ‘computation’. (Note: the methods described in this paper have been
applied to the analysis of mobile robot behaviour. However, it is conceivable that
other kinds of robot behaviour can be analysed in the same way, as our analysis
is a time series analysis, which can be used to analyse any time series describing
a robot’s behaviour, not just trajectories.)

The trajectory of a mobile robot essentially constitutes two time series –
one for the robot’s x-coordinate, and one for the y-coordinate. In our experi-
ments we analyse these time series for the presence or absence of deterministic
chaos, and use the quantitative descriptors of deterministic chaos as quantitative
descriptions of the robot’s interaction with its environment.

2.2 Chaos Theory to Characterise
Robot-Environment Interaction Quantitatively

Introduction to the Approach. Our aim, then, is to obtain a quantitative
description of a mobile robot’s interaction with its environment. We achieve

On the Role of Quantitative Descriptions of Behaviour 59

this by applying methods from dynamical systems theory: We first reconstruct
the attractor underlying the robot’s behaviour, then analyse the attractor us-
ing chaos theory, and describe it quantitatively by computing the Lyapunov
exponent (section 2.3). In this way we are able to establish, for instance, that
robot environment interaction does exhibit deterministic chaos, as well as the
influence of individual experimental parameters (such as objects present in the
environment) upon the overall robot behaviour.

Analysis of a Dynamical System in Phase Space. The behaviour of any
dynamical physical system is fully described by giving its position p(t) and mo-
mentum m(t) at time t, for every degree of freedom this system has. This (p, m)
space is the phase space of the system – if it is known, the motion of the system
is known and analysable1.

For actual physical systems, the exact nature of the system’s phase space
cannot be known, due to noise etc. It is, however, possible to reconstruct an
approximation of the system’s phase space very simply from an observed time
series of the system’s motions, through the so-called time-lag-embedding Yn

given in equation 1 [Peitgen et al 92,Kantz & Schreiber 97,Abarbanel 96].

Yn = (x(tn − (p − 1)h), x(tn − (p − 2)h), . . . x(tn − h), x(tn)), (1)

with x(t) being a sequential set of measurements (the time series), p being
the embedding dimension and h being the embedding lag (for a full discussion
see [Peitgen et al 92,Nehmzow & Walker ny]).

In other words, it is not necessary to have full knowledge of a physical sys-
tem’s phase space, a (sufficiently long) observation of the system’s behaviour (for
instance by logging a trajectory, using a camera, or by logging other data de-
scribing the agent’s behaviour) is sufficient to reconstruct its phase space. Once
reconstructed, the phase space can be analysed quantitatively (see section 2.3).

In summary: We are interested in analysing some physical system quantita-
tively. Logging data emanating from the system (such as a robot trajectory) for
a reasonably long period of time, we obtain a time series describing the system’s
behaviour. We know that it is possible to reconstruct the system’s phase space
from that time series [Takens 81]: instead of analysing the system’s motion in
physical space, we analyse the system’s motion on the ‘attractor’ in phase space.
Finally, attractors (and therefore the system that has generated the attractor)
can be described quantitatively, for instance through the Lyapunov exponent or
the dimension of the attractor [Peitgen et al 92].

Example from Mobile Robotics. Figure 4 shows the motion of a Pioneer II
mobile robot in our laboratory, executing an obstacle-avoidance control program
1 A very simple illustration of phase space is the ideal pendulum, which has one degree

of freedom – the arc along which it swings. The phase space of the ideal pendulum is
therefore two-dimensional (speed and position along the arc). The actual trajectory
of the pendulum through phase space – the ‘attractor’ – is a circle.

60 Ulrich Nehmzow

Fig. 4. Quasi ‘Billiard Ball’ Behaviour in Square Arena – Entire trajectory (left) and
150 data points (right).

Fig. 5. Part of the x (top) and y (bottom) coordinate of quasi billiard ball behaviour.
The attractor describing the robot’s behaviour (shown in figure 6) was reconstructed
from this data, using time-lag embedding [Peitgen et al 92].

that results in a quasi billiard ball behaviour. The trajectory shown in figure 4
was obtained by logging the robot’s motion with an overhead camera for about
2 hours of continuous operation.

Using the time series x(t) or y(t), shown in figure 5, the robot’s motion in
phase space can be reconstructed through time lag embedding (equation 1). This
phase space reconstruction is shown in figure 6.

As the phase space of a physical system describes that system’s behaviour
fully, we now have a representation of a robot’s interaction with its environment
that can be analysed quantitatively – one of the key requirements of a theory of
robot-environment interaction, as we argued earlier. The following section will
discuss how the Lyapunov exponent can be used to achieve this objective.

On the Role of Quantitative Descriptions of Behaviour 61

Fig. 6. The phase space reconstruction of the quasi billiard ball behaviour shown in
figure 4. The attractor has a fractal dimension of approx. 1.9, it is ‘strange’.

2.3 Quantitative Analysis of Phase Space

There are a number of quantitative descriptions of phase space, for instance
the dimension of the attractor (correlation dimension), but the description most
easily obtained, and which we have used most in our experiments is the Lyapunov
exponent.

The Lyapunov Exponent. One of the most distinctive characteristics of a
chaotic system is its sensitivity to a variation in the system’s variables: two
trajectories in phase space that started close to each other will diverge from
one another as time progresses, the more chaotic the system, the greater the
divergence.

Consider some state So of a deterministic dynamical system and its corre-
sponding location in phase space. As time progresses the state of the system
follows a deterministic trajectory in phase space. Let another state S1 of the
system lie arbitrarily close to So, and follow a different trajectory, again fully
deterministic. If do is the initial separation of these two states in phase space
at time t = 0, then their separation dt after t seconds can be expressed as
dt = doe

λt.
Or, stated differently, consider the average logarithmic growth of an initial

error E0 (the distance |x0 − (x0 + ε)|, where ε is some arbitrarily small value
and x0 a point in phase space) [Peitgen et al 92, p. 709]. If Ek is the error at
time step k, and Ek−1 the error at the previous time step, then the average
logarithmic error growth can be expressed by equation 2.

λ = lim
n→∞ lim

E0→0

1
n

n∑

k=1

log| Ek

Ek−1
|. (2)

62 Ulrich Nehmzow

λ (which is measured in Hz or s−1, or sometimes in bits/s) is known as the
Lyapunov exponent.

For a m-dimensional phase space, there are m λ values, one for each dimen-
sion. If any one or more of those components are positive, then the trajectories
of nearby states diverge exponentially from each other in phase space and the
system is deemed chaotic. Since any system’s variables of state are subject to
uncertainty, a knowledge of what state the system is in can quickly become
unknown if chaos is present. The larger the positive Lyapunov exponent, the
quicker knowledge about the system is lost. One only knows that the state of
the system lies somewhere on one of the trajectories traced out in phase space,
i.e., somewhere on the strange attractor.

The Lyapunov exponent is one of the most useful quantitative measures of
chaos, since it will reflect directly whether the system is indeed chaotic, and will
quantify the degree of that chaos. Also, knowledge of the Lyapunov exponents
becomes imperative for any analysis on prediction of future states.

One method to determine the Lyapunov of an attractor describing the be-
haviour of a physical system is to estimate it from an observed time series of the
system’s motion [Peitgen et al 92]. The methods we have used in our research
are the one proposed by Wolf in 1985 [Wolf et al 95], and the one proposed
by Abarbanel [Applied Nonlinear Sciences 03]. Software packages implementing
either method are readily available.

3 Experiments

3.1 Experimental Setup

In our experiments, we observed autonomous mobile robots (figure 7), perform-
ing simple sensor-motor tasks such as obstacle avoidance, in a laboratory envi-
ronment (see also figure 8).

The robot’s trajectory was logged every 250 ms, using an overhead camera.
Figures 4 and 5 show examples of the kind of trajectories observed, and the kind
of data subsequently analysed.

Results. We carried out a number of different experiments, in which our
robots performed different behaviours, in a range of different environments.
As this paper is concerned with method, we only give an overview of results
here, full results are given in [Nehmzow & Walker 03,Nehmzow & Walker 03b]
[Nehmzow & Walker ny].

First, all our experiments showed that the interaction of our mobile robots
with their environment exhibited deterministic chaos. Lyapunov exponents were
small, but always positive (indicating the presence of chaos), and typically be-
tween 0.1 and 0.3 bits/s. All attractors were ‘strange’, i.e. had a fractal dimension
of typically between 1.5 and 2.5.

Second, we were able to investigate the influence of individual experimental
parameters quantitatively. For instance, changing the robot’s control program

On the Role of Quantitative Descriptions of Behaviour 63

Fig. 7. The Magellan Pro and Pioneer II mobile robots used in the experiments dis-
cussed here.

Fig. 8. Bird’s eye view of the experimental arena used in our experiments. The robot
is visible in the bottom right hand corner of the arena.

from ‘wall following’ to ‘billiard ball behaviour’ increased the Lyapunov exponent
by a factor of four, whereas changing the environment (by adding a central ob-
struction to it) whilst leaving the behaviour (billiard ball) unchanged, resulted
in no measurable change of the Lyapunov exponent [Nehmzow & Walker ny]
[Nehmzow & Walker 03]. In other words: in the experiments we conducted, the
control code influenced robot-environment interaction much more noticeably
than the nature of the environment!

64 Ulrich Nehmzow

In a different set of experiments we investigated differences between the Pi-
oneer II and the Magellan Pro robots. Using similar control programs for both
robots (the Pioneer and the Magellan use different operating systems, and code
can therefore not be identical), we found in preliminary experiments that there
is a noticeable difference between these two robots: the Magellan attained Lya-
punov exponents that were smaller by about a factor of 2. This observation is
subject to ongoing research.

4 Summary and Conclusion

4.1 Summary

In this keynote paper we argue that i) the design of technical artefacts (engineer-
ing) benefits from theory, that ii) mobile robotics research has reached a stage
of maturity that allows the field to move on from existence proofs to a research
culture that habitually involves independent replication and verification of ex-
perimental results, and that iii) quantitative descriptions of behaviour are the
foundation of theory, replication and verification.

An engineering design process that is not guided by a theoretical understand-
ing of the subject matter has to resort to trial-and-error methods and iterative
refinement. This is very costly, and does not even guarantee optimal results. On
the other hand, design supported by theory can use the hypotheses and predic-
tions afforded by the theory to reduce the design space, resulting in more efficient
and faster design cycles. The aircraft industry, for instance, reports substantial
gains in efficiency through ‘virtual manufacturing’, based on a theoretical un-
derstanding of aircraft design [Coyle 03].

Mobile robotics research, so far, largely relies on trial-and-error methods and
uses iterative refinement techniques to develop task-achieving robot controllers.
Existing computer models of robot-environment interaction are such simpli-
fied representations of sensors, actuators and environments that their predictive
power is of little value for real world applications. Instead of mainly designing
robot controllers off-line, control programs have to be developed through iter-
ative refinement processes, which require large amounts of time and are costly.
Furthermore, because robot control programs are usually developed in specific
target environments, experimental results are typically existence proofs, rather
than generally applicable findings. This limits their usefulness.

Finally, mobile robotics research currently does not benefit from a research
practice in which experimental results are replicated and independently veri-
fied. This, of course, increases the risk that results stemming from accidental
singularities go undetected.

We argue that one of the reasons for the current practice of mobile robotics
research is that we simply haven’t got the means to communicate results in
such a way that theoretical descriptions, independent replication and verifica-
tion are possible – we lack the ‘language’, i.e. quantitative descriptions of robot
behaviour. Statistical descriptions are useful in this regard to some extent, but
they still only represent a statistical description of overall robot behaviour, rather
than a quantitative description of a particular single run.

On the Role of Quantitative Descriptions of Behaviour 65

In this paper, we present one method to obtain a quantitative description
of robot behaviour, using dynamical systems theory. We first reconstruct the
attractor underlying the robot’s behaviour, then analyse the attractor using
chaos theory, and describe it by computing the Lyapunov exponent (section 2.3).
In this way we were able to establish, for instance, that robot environment
interaction does exhibit deterministic chaos, as well as the influence of individual
experimental parameters (such as objects present in the environment) upon the
overall robot behaviour.

4.2 Conclusion

The experiments presented in this paper and elsewhere [Nehmzow & Walker 03]
[Nehmzow & Walker ny,Nehmzow & Walker 03b] demonstrate that dynamical
systems theory can be used to obtain quantitative descriptions of robot-environ-
ment interaction. Computing the Lyapunov exponent of the phase space under-
lying the robot’s behaviour provides a means of measuring the influence of indi-
vidual experimental parameters upon the overall robot behaviour. By changing
just one of the three components shown in figure 2, for instance, the Lyapunov
exponent can be used to describe the robot itself, the environment it is acting in,
or the task it is performing. Likewise, it can be used to describe the influence of
parameters such as illumination, colour, surface structure etc, by modifying the
parameter in question in a principled way, and measuring the resulting Lyapunov
exponent.

Acknowledgements

Much of the work reported in this paper was conducted in collaboration with
my colleague Keith Walker from Point Loma Nazarene University, San Diego, I
gratefully acknowledge his contribution.

The research presented in this paper was supported by a grant from the
Research Promotion Fund of the University of Essex.

I thank the RoboCup organising committee, which invited me to present
a keynote address at the 2003 RoboCup symposium in Padua, subsequently
leading to this paper.

Thank You also to Phillip McKerrow and Claudia Nehmzow for detailed and
helpful comments on earlier versions of this article.

References

[Abarbanel 96] H. Abarbanel, Analysis of Observed Chaotic Data, Springer-Verlag,
New York 1996.

[Applied Nonlinear Sciences 03] Applied Nonlinear Sciences, Tools for Dynamics,
URL=http://www.zweb.com/apnonlin, last accessed May 2003.

[EXN 03] EXN.CA discovery channel, 11.3.2003,
http://www.exn.ca/Stories/2003/03/11/57.asp, last accessed October 2003.

66 Ulrich Nehmzow

[Coyle 03] J. Coyle, Virtual Manufacturing, UK Foresight Programme Mate-
rials and Structures National Advisory Committee, Aerospace 2020, AR360
Vol. III, http://www.iom3.org/foresight/nac/html docs/AGARD%203.htm, Last ac-
cessed October 2003.

[Kaplan & Glass 95] D. Kaplan and L. Glass, Understanding Nonlinear Dynamics,
Springer Verlag London, 1995

[Kantz & Schreiber 97] H. Kantz and T. Schreiber, Nonlinear Time Series Analysis,
Cambridge University Press, 1997.

[Kuhn 70] Thomas Kuhn, The Structure of Scientific Revolutions, University of
Chicago Press, 1970.

[Nehmzow & Walker ny] Ulrich Nehmzow and Keith Walker, Quantitative Description
of Robot-Environment Interaction using Chaos Theory, submitted to J Robotics and
Autonomous Systems.

[Nehmzow & Walker 03] Ulrich Nehmzow and Keith Walker, The Behaviour of a Mo-
bile Robot Is Chaotic, AISB Journal, Vol 1 No 4, 2003.

[Nehmzow & Walker 03b] Ulrich Nehmzow and Keith Walker, Quantitative Descrip-
tion of Robot-Environment Interaction Using Chaos Theory, Proc. European Confer-
ence on Mobile Robotics (ECMR), Warsaw 2003.

[Peitgen et al 92] H.-O. Peitgen, H. Jürgens and D. Saupe, Chaos and Fractals,
Springer Verlag 1992.

[Takens 81] F. Takens, Detecting Strange Attractors in Turbulence, Lecture Notes in
Mathematics, Vol. 898, Springer Verlag, Berlin 1981.

[Wolf et al 95] A Wolf, J. Swift, H. Swinney and J. Vastano, Determining Lyapunov
exponents from a time series, Physica 16D, 1995. Code available at
http://www.cooper.edu/~wolf/chaos/chaos.htm, last accessed November 2003.

	1 Mobile Robotics Research
	1.1 Robot Engineering versus Robot Science
	1.2 Theory

	2 Quantitative Characterisations of Robot-Environment Interaction
	2.1 Robot-Environment Interaction Constitutes a Dynamical System
	2.2 Chaos Theory to Characterise Robot-Environment Interaction Quantitatively
	2.3 Quantitative Analysis of Phase Space

	3 Experiments
	3.1 Experimental Setup

	4 Summary and Conclusion
	4.1 Summary
	4.2 Conclusion

	References

