

Locally Constrained Connectivity Control in Mobile Robot Networks

Ryan K. Williams and Gaurav S. Sukhatme

Abstract—In this paper, we consider the problem of controlling the connectivity of a network of mobile agents under local topology constraints and proximity-limited communication. The inverse iteration algorithm for spectral analysis is formulated in a distributed manner to allow each agent to estimate a component of global network connectivity, improving on the convergence rate issues of previous approaches. Potential-based controls drive the agents to maximize connectivity under local degree constraints, maintain established links to guarantee connectivity, and avoid collisions. To achieve constraint satisfaction we propose a switched model of interaction that regulates link addition through symmetric, repulsive potentials between constraint violators, enforcing discernment in communication through spatial organization. Simulations of connectivity estimation as well as agent aggregation and leader-following applications demonstrate the ability of our proposed methods to generate connectivity maximizing, constraint-aware self organization.

I. INTRODUCTION

Intense interest has been focused recently on the analysis and control of networked systems, and particularly on distributed systems of mobile agents. Such systems provide significant gains in efficiency, scalability, and robustness when compared to classical centralized solutions. Applications of mobile agent networks are multi-disciplinary and highly varied; examples include formation control [1], adaptive sampling [2], and target tracking [3].

In this work we are concerned with the connectivity property of networks under proximity-limited communication and the topological dynamics induced by mobile agents. Network topology has been shown to have a profound impact on the performance and robustness of networked algorithms, for example in the analysis of formation stability [4], consensus seeking [5], and swarming behaviors [6]. Considering for example the consensus problem, it is demonstrated in [5] that topology fundamentally impacts the convergence and robustness of consensus, yielding distinct tradeoffs in connectivity and network design. These conclusions are further reflected in works such as [7], with biological insight [8]. It is then natural to consider controlling network topology to yield performance gains in networked processes like consensus, or to otherwise shape network information flow [4]. Note that connectivity (topology) control differs sharply from works that seek enhancements to the consensus algorithm itself, e.g. [9], [10]; such algorithms continue to perform at the mercy of network topology.

Connectivity control has been addressed in recent works by considering various connectivity measures together with both distributed and centralized control schemes. In [11] market-based auctions and a local connectivity measure yield hybrid

controls for connectivity preserving link deletion. Admissible control sets for double integrator agents to maintain disk graph connectivity are derived in [12], along with a distributed algorithm for computing controls nearest a desired polytope. In [13] a distributed power iteration is formulated for global connectivity estimation (also in [14]), together with a distributed gradient controller for connectivity maximization. Works considering inter-agent constraints in the topology control problem include [15], [16]. Finally, the impact of topology on consensus-like algorithms is examined in works such as [17], however not from the perspective of mobility control.

As opposed to previous work that is centralized [15], [18], solutions that guarantee connectedness alone [19], or approaches employing unconstrained connectivity maximization [13] that yields fully connected topologies (nullifying a distributed design), we propose a distributed formulation that maximizes connectivity under local constraints, taking a step towards agent configurations that respect known tradeoffs in network topology. First, we consider an inverse iteration algorithm that enables each agent to estimate a component of the eigenvector associated with network algebraic connectivity. Our solution is fully distributed, scalable, and it improves on the convergence rate issues of [13]. Second, we construct distributed potential-based controls for agent mobility that constrain locally the connectedness of each agent by enforcing a maximal neighborhood size, while simultaneously driving the system to maximize connectivity, maintain links (and thus connectivity), and avoid collisions. To achieve constraint satisfaction we propose a *switching* model of interaction and link discernment, allowing agents to actively regulate their neighbors spatially, enforcing discernment in both communication and spatial organization (as opposed to direct link switching [11])¹.

The outline of the paper is as follows. In Section II we provide agent and network models, and a discussion of consensus. Distributed algebraic connectivity estimation is presented in Section III, while Section IV discusses an interaction model and potential fields for constrained connectivity control. Simulation results are provided in Section V, and concluding remarks and future work are stated in Section VI.

II. PRELIMINARIES AND PROBLEM FORMULATION

Consider a system of n mobile agents (robots) in \mathbb{R}^m each with single integrator dynamics

$$\dot{x}_i = u_i \quad (1)$$

The authors are with the Departments of Electrical Engineering and Computer Science at the University of Southern California, Los Angeles, CA 90089 USA (email: rkwillia@usc.edu; gaurav@usc.edu).

¹See [20] for a complementary investigation of non-local constraints and a flocking objective.

where $x_i, u_i \in \mathbb{R}^m$ are the position and the control input for the i th agent, respectively. We consider proximity-limited communication by assigning to each link (i, j) between agents i and j a weight

$$w_{ij} = \begin{cases} e^{-\|x_{ij}\|^2/2\alpha^2}, & \|x_{ij}\| \leq \rho_2 \\ 0, & \text{otherwise} \end{cases} \quad (2)$$

where $x_{ij} = x_i - x_j$ and we assume $w_{ii} = 0$, with $\alpha > 0$. We refer to ρ_2 as the *interaction radius*, beyond which both communication *and* sensing become impossible. Define switching signals $\sigma_{ij} = \sigma_{ji} \in \{0, 1\}$ having elements that determine the inclusion of link (i, j) through the switched weight $w_{ij}^\sigma = w_{ij}\sigma_{ij}$ [11], [19]. The implication of such a construction is that although $\|x_{ij}\| \leq \rho_2$, agents i and j may remain disconnected, enabling the active discrimination of link creation.

The state dependent, switched system induces the weighted dynamic graph $\mathcal{G} = (\mathcal{V}, \mathcal{W}, \mathcal{E})$, with vertices $\mathcal{V} = \{1, \dots, n\}$ indexed by the set of agents, weights $\mathcal{W} = \{w_{ij}^\sigma \mid i, j \in \mathcal{V}\}$, and proximity dependent, switched edges $\mathcal{E} = \{(i, j) \mid w_{ij}^\sigma > 0\}$. Given the symmetry of (2) and σ_{ij} , \mathcal{E} will contain only undirected edges and \mathcal{G} will itself be undirected. The neighbor set of an agent i is given by $\mathcal{N}_i = \{j \in \mathcal{V} \mid (i, j) \in \mathcal{E}\}$, with symmetry property $j \in \mathcal{N}_i \Leftrightarrow i \in \mathcal{N}_j$. Define the adjacency matrix $A \in \mathbb{R}^{n \times n}$ of the graph \mathcal{G} having symmetric elements $A_{ij} = w_{ij}^\sigma$. Further consider the weighted node degrees $d_i = \sum_j w_{ij}^\sigma$ organized as the diagonal elements of the degree matrix $D = \text{diag}(d_i)$. The *Laplacian matrix* of \mathcal{G} is then given by $L = D - A$ with eigenvalues $0 \leq \lambda_1 \leq \lambda_2 \leq \dots \leq \lambda_n \leq n$, and corresponding unit eigenvectors $\{v_1, v_2, \dots, v_n\}$. The second smallest eigenvalue λ_2 , referred to as the *algebraic connectivity* of the network, is of particular significance as it acts as an indicator of network connectedness. That is, \mathcal{G} is *connected* if and only if $\lambda_2 > 0$ [21].

To motivate our problem in this work, consider the *average-consensus* problem, solved by continuous-time algorithm

$$\dot{z}_i = \sum_{j \in \mathcal{N}_i} (z_j - z_i) \quad (3)$$

where the consensus states z_i converge to $\bar{z} = \frac{1}{n} \sum_{i=1}^n z_i(0)$, the average of the initial consensus states $z_i(0)$. Assuming \mathcal{G} is connected for all time, the convergence rate of (3) is proportional to λ_2 , while the delay τ that preserves stability is bounded by $0 \leq \tau < \pi/2\lambda_n$ [5]. Thus, there exists a distinct tradeoff between robustness and convergence as networks become highly connected and node degree increases. Such themes are further illustrated in [7], [8] where the virtues of topology control and specifically limiting node connectedness are argued. We are therefore motivated to consider the following problem:

Problem 1: Design mobility controls u_i such that if \mathcal{G} is initially connected it remains connected for all time, and λ_2 is maximized (at least locally) while respecting constraints on agent node degree, $|\mathcal{N}_i| \leq \beta_i$, with $\beta_i \geq 1$.

III. DISTRIBUTED CONNECTIVITY ESTIMATION

To effectively control the connectivity of our system, we establish a feedback loop by generating, in a distributed manner, an estimate of the algebraic connectivity λ_2 of the network. Yang et. al. in [13] proposed a distributed eigenvalue/vector (eigenpair) estimation scheme based on the power iteration algorithm. However, power iteration converges with a rate that is linear in $|\lambda_{n-1}/\lambda_n|$, the ratio of the dominant eigenvalues of the target matrix [22]. Therefore, when the dominant eigenvalues are close in magnitude, the power iteration algorithm converges very slowly.

We alleviate the issue of slow convergence by considering the closely related inverse iteration algorithm (also called the inverse power iteration) [22]. First, consider the following deflation of L :

$$\hat{L} = L + \frac{n + \delta}{n} \mathbf{1}\mathbf{1}^T \quad (4)$$

where $\delta \in \mathbb{R}, \delta > 0$ and $\mathbf{1} \in \mathbb{R}^n$ is the vector of all ones. The deflated matrix \hat{L} has eigenvalues $\{\lambda_2, \dots, \lambda_n, n + \delta\}$, with associated eigenvectors $\{v_2, \dots, v_n, \mathbf{1}/\sqrt{n}\}$. Defining the matrix $(\hat{L} - \mu I)^{-1}$, with $\mu \in \mathbb{R}$, it follows that the eigenvectors of $(\hat{L} - \mu I)^{-1}$ are the same as those of \hat{L} , while the eigenvalues are precisely

$$\{(\lambda_2 - \mu)^{-1}, \dots, (\lambda_n - \mu)^{-1}, (n + \delta - \mu)^{-1}\} \quad (5)$$

Thus if we choose μ close to λ_2 , the dominant eigenvalue of $(\hat{L} - \mu I)^{-1}$ will be quite large, meaning the power iteration applied to $(\hat{L} - \mu I)^{-1}$ will converge quickly to the network algebraic connectivity. This idea underlies the inverse iteration algorithm as summarized in the following. Proceeding iteratively with index k , we first solve the linear system

$$(\hat{L} - \mu I)y = \tilde{v}_2^{(k)} \quad (6)$$

for the vector $y \in \mathbb{R}^n$, where $\tilde{v}_2^{(k)}$ is the eigenvector estimate at step k . To do so we consider the overrelaxed Jacobi algorithm as it is well suited for distributed implementation [23]. Defining the relaxation factor $0 < \gamma < 1$ and iterate index p , the overrelaxed Jacobi iteration applied to (6) in distributed form is given by:

$$y_i^{(p+1)} = (1 - \gamma)y_i^{(p)} - \frac{\gamma}{d_i + \delta/n + 1 - \mu} \left(- \sum_{j \in \mathcal{N}_i} A_{ij} y_j^{(p)} + \left(\frac{\delta}{n} + 1 \right) \sum_{j \neq i} y_j^{(p)} - \tilde{v}_{2,i}^{(k)} \right) \quad (7)$$

where y_i and $\tilde{v}_{2,i}$ are per-agent components of y and \tilde{v}_2 . The iterates (7) incorporate mostly local information, requiring global information only to compute the second summation. For a distributed implementation of (7) we consider the consensus algorithm (3) with $z_i^a(0) = y_i^{(p)}$, giving the second summation in (7) as $(\delta/n + 1)(n\bar{z}^a - y_i^{(p)})$. The iteration (7) converges to a solution y of (6) if $(\hat{L} - \mu I)$ is positive definite and symmetric, and γ is chosen sufficiently small. By construction $(\hat{L} - \mu I)$ is symmetric and positive definiteness is ensured by choosing $0 \leq \mu < \lambda_2$. We note that iteration (7) generally converges within only a few iterations [23], a convenient property for our purposes.

The normalization $\tilde{v}_2^{(k+1)} = y/\|y\|$ then yields an eigenvector estimate. Assuming convergence of iteration (7) after \bar{p} iterations, the normalization is given in distributed form by

$$\tilde{v}_{2,i}^{(k+1)} = \frac{y_i^{(\bar{p})}}{\sqrt{n\bar{z}^b}} \quad (8)$$

where consensus is applied with $z_i^b(0) = (y_i^{(\bar{p})})^2$. Finally, an estimate of the eigenvalue associated with $\tilde{v}_2^{(k+1)}$ is given by the Rayleigh quotient $\tilde{\lambda}_2^{(k+1)} = (\tilde{v}_2^{(k+1)})^T L \tilde{v}_2^{(k+1)}$ [22]. The local eigenvalue estimates are computed once more using consensus with

$$z_i^c(0) = -\tilde{v}_{2,i}^{(k+1)} \sum_{j \in \mathcal{N}_i} A_{ij} \tilde{v}_{2,j}^{(k+1)} \quad (9)$$

yielding

$$\tilde{\lambda}_{2,i}^{(k+1)} = n z_i^c \quad (10)$$

The inverse iteration (7)-(10) converges to the dominant eigenpair of $(\hat{L} - \mu I)^{-1}$, that is $\{\lambda_2, v_2\}$ of L , our desired result. Convergence is linear in the ratio $|(\mu - \lambda_2)/(\mu - \lambda_3)|$, thus, with μ chosen close to λ_2 , it is far superior to power iteration [22]. In a realistic application inverse iteration would run in conjunction with motion control, and after a seeding period where we assume $\mu = 0$, a reasonable estimate of λ_2 would be available to initialize μ for future estimation. Notice that the updates (7) and the applications of consensus require only local communication and computation proportional to local node degrees, yielding a fully distributed and scalable connectivity estimation algorithm².

IV. CONSTRAINED CONNECTIVITY CONTROL

Our attention is now directed towards the problem of satisfying local topology constraints through the control of agent mobility. We propose the notion of *discriminative connectivity* by partitioning the spatial neighborhood of each agent into the following sets in \mathbb{R}^m :

- $\rho_1 < \|x_{ij}\| \leq \rho_2$: *Discernment*, candidates for connection and constraint violators are determined. Violators are symmetrically repelled.
- $\|x_{ij}\| \leq \rho_1$: *Connection*, link (i, j) established and maintained.
- $\|x_{ij}\| \leq \rho_0$: *Avoid*, collision avoidance initiated.

Fig. 1 depicts the proposed interaction model.

Link additions induced by the interaction model are defined by considering switching signals:

$$\sigma_{ij}(t^+) = \left\{ \begin{array}{ll} 0, & \text{if } \sigma_{ij}(t^-) = 0 \wedge \|x_{ij}\| > \rho_1 \\ 1, & \text{otherwise} \end{array} \right\} \quad (11)$$

where the notation t^- and t^+ refers to the state transitions of the switching signal and the symbol \wedge represents the boolean AND operation³. Notice that once an agent enters the connection region and establishes a link, $A_{ij} > 0$, it retains the link

²Note also that opposed to the power iteration [13], our formulation has applications in finding any eigenpair given an initial estimate.

³In the sequel we will also use the symbols \vee and \neg representing the boolean OR and NOT operations, respectively.

Fig. 1. Agent interaction model. Agents can sense one another and willfully communicate within the interaction radius ρ_2 . In the discernment region, $\rho_1 < \|x_{ik}\| \leq \rho_2$, agents determine, relative to local constraints, whether nearby agents are candidates for connection (agent k) or should be repelled (agent l) due to constraint violation. In the connection region with radius $\rho_1 < \rho_2$, agents establish communication, where collision avoidance is activated within a radius $\rho_0 < \rho_1$.

for all future time. As discussed in [19], transition (11) induces a hysteresis effect in link addition, with a switching threshold modulated by $\rho_2 - \rho_1$.

Neighbor discernment is then formalized by defining candidate signals $\{\varphi_i\}_{i=1}^n$ and violator signals $\{\zeta_i\}_{i=1}^n$, where $\varphi_i \in \{0, 1\}^n$ and $\zeta_i \in \{0, 1\}^n$ are associated with agent i . We denote by φ_i^j and ζ_i^j the j th element of signals φ_i and ζ_i , respectively, where we assume $\varphi_i^i = 0$ and $\zeta_i^i = 0$. The signals indicate the membership of nearby agents in candidate and repulsion sets

$$\mathcal{C}_i = \{j \in \mathcal{V} \mid \varphi_i^j = 1\} \quad \mathcal{R}_i = \{j \in \mathcal{V} \mid \zeta_i^j = 1\} \quad (12)$$

dependent on constraint violation. Discriminative connectivity is then achieved by defining constraint dependent dynamics for φ_i and ζ_i in order to regulate network topology through violator repulsion. The proposed candidate signal updates (per element) are then

$$\varphi_i^j(t^+) = \underbrace{((\|x_{ij}\| \leq \rho_2) \wedge (j \notin \mathcal{N}_i))}_{\text{I}} \wedge \underbrace{(\varphi_i^j(t^-) \vee (\neg \zeta_i^j(t^-) \wedge \neg P_i \wedge \neg P_j))}_{\text{II}} \quad (13)$$

while the repulsion signal updates take the complimentary form

$$\zeta_i^j(t^+) = ((\|x_{ij}\| \leq \rho_2) \wedge (j \notin \mathcal{N}_i)) \wedge (\zeta_i^j(t^-) \vee (\neg \varphi_i^j(t^-) \wedge (P_i \vee P_j))) \quad (14)$$

where P_i and P_j are constraint violation predicates, constructed such that our target constraints $|\mathcal{N}_i| \leq \beta_i$ are achieved:

$$P_i \equiv |\mathcal{N}_i| + |\mathcal{C}_i| \geq \beta_i \quad (15)$$

Considering for illustration (13), Term I manages the discernment zone, only accounting for non-neighbor agents within the interaction region, while Term II operates to assign non-neighbor agents within the discernment zone to \mathcal{C}_i (analogously

\mathcal{R}_i in (14)) on the basis of constraint violation. Notice that predicate (15) defines a preemptive discernment of violators by considering candidates as future neighbors. Such preemption ensures a hysteresis effect similar to (11), the importance of which will be seen. Further, the terms $(\neg P_i \wedge \neg P_j)$ and $(P_i \vee P_j)$ in (13) and (14) induce a symmetry in the candidate and repulsion sets, i.e. $j \in \mathcal{C}_i \Leftrightarrow i \in \mathcal{C}_j$ and $j \in \mathcal{R}_i \Leftrightarrow i \in \mathcal{R}_j$. Fig. 2 depicts our described model for controlling link additions through discriminative connectivity. The proposed formulation for constraint satisfaction (13)-(15) accommodates well the switching nature of a proximity-limited interacting system⁴. Specifically, link addition candidates $j \in \mathcal{C}_i$ can be viewed as a commitment or certificate of interaction, yielding a strict regulation of the interaction region, as opposed to simply switching network links (e.g. [11]).

A. Connectivity Maximizing, Constraint-Aware Mobility

We now incorporate agent mobility into the interaction model by applying potential fields that force the system to avoid undesirable states, i.e. topological constraint violations, link loss, and collisions. Violator repulsion, link maintenance, and collision avoidance are achieved by potentials

$$\begin{aligned} \psi_{ij}^v &= \frac{1}{\|x_{ij}\|^2 - \rho_1^2} & \psi_{ij}^l &= \frac{1}{\rho_2^2 - \|x_{ij}\|^2} \\ \psi_{ij}^c &= \frac{1}{\|x_{ij}\|^2} \end{aligned} \quad (16)$$

respectively. The significance of the hysteresis in link addition and neighbor discernment is clear, alleviating the issue of potentials ψ_{ij}^v and ψ_{ij}^l contributing infinite energy to the system on link addition or constraint violation.

As constraint satisfaction, link maintenance, and collision avoidance are passive objectives, we introduce a final potential with the objective of connectivity maximization. To motivate, consider the following alternative definition of algebraic connectivity:

$$\lambda_2 = \inf_{y \in \mathbf{1}^\perp} y^T L y = \inf_{y \in \mathbf{1}^\perp} \sum_{i=1}^n \sum_{j \in \mathcal{N}_i} A_{ij} (y_i - y_j)^2 \quad (17)$$

where $y \neq \mathbf{0}$, and we assume $\|y\| = 1$. It is clear from (17) that decreasing inter-agent spacing (increasing A_{ij}) and adding new links, $A_{ij} > 0$, acts to increase network connectivity, an intuitive result. Given the dependence of A_{ij} on agent displacement, we derive mobility controls that drive connectivity maximization by considering the composite potential

$$\phi = \frac{1}{(\lambda_2)^\eta} = \frac{1}{(v_2^T L v_2)^\eta} \quad (18)$$

with $\eta > 0$. The final agent controls are then derived by taking the negative gradient over potentials (16), (18) as follows:

$$u_i = -\nabla_{x_i} (\psi_i + \phi) \quad (19)$$

where

$$\psi_i = \sum_{j \in \mathcal{R}_i} \psi_{ij}^v + \sum_{j \in \mathcal{N}_i} \psi_{ij}^l + \sum_{j \in \Omega_i} \psi_{ij}^c \quad (20)$$

⁴We refer the reader to our further work on this model [24], and related switched models of interaction [25].

Fig. 2. Model for discriminative connectivity, including signals and associated switching conditions for controlling link addition.

with collision avoidance set $\Omega_i = \{j \in \mathcal{V} \mid \|x_{ij}\| \leq \rho_0\}$. In particular, applying (17) the connectivity maximizing term is given by

$$\nabla_{x_i} \phi = \nabla_{\lambda_2} \phi \sum_{j \in \mathcal{N}_i} \nabla_{x_i} A_{ij} (v_{2,i} - v_{2,j})^2 \quad (21)$$

where we have used the fact that $\nabla_{x_i} \lambda_2 = \nabla_{x_i} (v_2^T L v_2) = v_2^T (\nabla_{x_i} L) v_2$ due to $L^T = L$ and $\|v_2\| = 1$. We can then substitute the connectivity estimates $\tilde{v}_{2,i}$ and $\tilde{\lambda}_{2,i}$ from Section III into (21) to obtain the final connectivity maximization controls⁵. Notice that (21) takes on the desired distributed form, requiring only the local exchange of agent state and connectivity estimates to implement.

Theorem 4.1: Assume the closed loop system (1), (19) is such that initially \mathcal{G} is connected and $|\mathcal{N}_i| \leq \beta_i$. Then for all future time \mathcal{G} remains connected, $|\mathcal{N}_i| \leq \beta_i$ is satisfied, and collisions between agents are avoided.

Proof: (Abbreviated). Consider the total system energy

$$V = \frac{1}{2} \left(\sum_{i=1}^n \psi_i + \phi \right) \quad (22)$$

and first observe that

$$\sum_{i=1}^n \sum_{j \in \mathcal{R}_i} \dot{\psi}_{ij}^v = 2 \sum_{i=1}^n \sum_{j \in \mathcal{R}_i} \dot{x}_i^T \nabla_{x_i} \psi_{ij}^v \quad (23)$$

due to symmetry of \mathcal{R}_i , with analogous relationships holding for $\dot{\psi}_{ij}^l$ and $\dot{\psi}_{ij}^c$. Further, we have

$$\begin{aligned} \dot{\phi} &= \nabla_{\lambda_2} \phi \sum_{i=1}^n \sum_{j \in \mathcal{N}_i} \dot{x}_i^T \nabla_{x_i} A_{ij} (v_{2,i} - v_{2,j})^2 \\ &= 2 \sum_{i=1}^n \dot{x}_i^T \nabla_{x_i} \phi \end{aligned} \quad (24)$$

by (21) and symmetry of elements A_{ij} . Therefore

$$\dot{V} = - \sum_{i=1}^n \|\nabla_{x_i} (\psi_i + \phi)\|^2 \leq 0 \quad (25)$$

⁵Note that in following $-\nabla_{x_i} \phi$ the system may only reach local maxima in connectivity, a consequence of the non-concavity of λ_2 in x_i .

which implies the positive invariance of the level sets $V^{-1}([0, c])$. As $\|x_{ij}\| \rightarrow \rho_1^+$ for $j \in \mathcal{R}_i$, $\|x_{ij}\| \rightarrow \rho_2^-$ for $j \in \mathcal{N}_i$, and $\|x_{ij}\| \rightarrow \rho_0^+$ for $j \in \Omega_i$, we have $\psi_{ij}^v \rightarrow \infty$, $\psi_{ij}^l \rightarrow \infty$, and $\psi_{ij}^c \rightarrow \infty$. Thus we conclude that all links are preserved and connectivity is guaranteed, there exists no $j \in \mathcal{R}_i$ that becomes a neighbor of an agent i (link discrimination), and collisions are avoided. Finally, as agents i and j become mutual candidates for connection only when $|\mathcal{N}_i| + |\mathcal{C}_i| < \beta_i$ due to (13)-(15), we conclude that $|\mathcal{C}_i| \leq \beta_i - |\mathcal{N}_i|$ for all time. Since only $j \in \mathcal{C}_i$ can become neighbors due to proper link discrimination, we have $\max_G(|\mathcal{N}_i|) = |\mathcal{N}_i| + |\mathcal{C}_i| \leq \beta_i$, our desired result⁶. ■

V. SIMULATION RESULTS

In this section, we present simulation results of our proposed connectivity estimation method and constrained connectivity control. First, to evaluate connectivity estimation we consider a 5-agent system (not shown) with Laplacian spectrum given by $\{0, 1.59, 3.00, 4.41, 5.00\}$, where the eigenvector associated with λ_2 is $\{-0.65, -0.27, 0.27, 0, 0.65\}$. The result of applying the distributed inverse iteration to this topology is shown in Fig. 3 (top), where we assume an initial eigenvalue guess of $\mu = 0$ and a relaxation factor $\gamma = 0.2$. Note the convergence of each node's estimate $\tilde{v}_{2,i}$ to the correct eigenvector component (depicted by dashed lines). Further, to illustrate the convergence of our inverse iteration formulation versus the power iteration of [13], we consider a representative 50-agent network (not shown) with eigenvalue ratios $|(\mu - \lambda_2)/(\mu - \lambda_3)| = 0.16$ and $|\lambda_{49}/\lambda_{50}| = 0.98$ under the deflation techniques of inverse iteration and power iteration, respectively. As discussed in Section III and illustrated by Fig. 3 (bottom) our inverse iteration formulation exhibits superior convergence to power iteration under such network conditions, a case that becomes increasingly likely in larger networks.

To demonstrate the aggregation properties of our control laws we consider a 15-agent system with random initial positions such that the network is initially connected, as depicted by Fig. 4a. The interaction model is defined by radii $\rho_2 = 20$, $\rho_1 = 18$, and $\rho_0 = 5$, where we assume an initial eigenvalue guess of $\mu = 0$ and a relaxation factor $\gamma = 0.2$. Fig. 4b depicts the final converged configuration of the system under connectivity maximization with constraints $|\mathcal{N}_i| \leq 9$, where agent paths are depicted by dashed lines. As desired, connectivity is maintained and increased, while the local constraints remain satisfied and collisions are avoided. Fig. 4c demonstrates the regulation of network connectivity and node degree under varying maximal node constraints, with our illustrated test case shown in black.

Our final simulation consists of adding a secondary objective to the constrained connectivity objectives. Consider the case of a 10-agent system under local constraint $|\mathcal{N}_i| \leq 7$, where one of the agents is a leader with independent dynamics given by

$$u_{leader} = 0.3 \cos(\log(30 + 0.3t)) [1 \ 1]^T + 0.3 \sin(\log(30 + 0.3t)) [-1 \ 1]^T \quad (26)$$

⁶See [24] for a rigorous proof of Theorem 4.1 and related system analysis.

Fig. 3. Distributed inverse iteration for algebraic connectivity estimation: (top) per-agent convergence of the components of v_2 associated with 5-agent test network (not shown); (bottom) λ_2 estimate convergence for inverse iteration vs. power iteration over 50-agent test network (not shown).

with the remaining agents applying controls (19). Fig. 5 depicts a composite of snapshots of the agent configurations throughout the simulation, with the leader and its trajectory shown in green and a detailed zoom showing the final configuration with node degree highlighted by agent color. Observe that like the aggregation behavior, the desired system specifications are met for the extent of the simulation, and the agents successfully follow the lead agent.

VI. CONCLUSIONS AND FUTURE WORK

In this paper, we considered distributed algorithms for estimating the algebraic connectivity of a network of agents, as well as control laws for connectivity maximization under local topology constraints. To estimate algebraic connectivity, the inverse iteration algorithm was extended to a distributed domain, along with a Jacobi iteration method for solving linear systems. A switching interaction model and potential field controls for connectivity maximization, constrained agent degree, link maintenance, and collision avoidance were presented and convergence was proved. Simulation results demonstrated the correctness of our inverse iteration formulation, while agent aggregation and leader-following simulations showed the efficacy of our proposed potential fields for connectivity control under topological constraints.

Directions for future work include exploring additional inter-agent constraints for generating varied spatial behavior, considering more complex agent dynamics (e.g. nonholonomic) and coordination objectives, or extending our eigenpair estimation to further domains requiring distributed spectral analysis (e.g. adjacency-based control).

Fig. 4. Aggregation simulation of a 15-agent system with connectivity maximization under degree constraint $|\mathcal{N}_i| \leq 9$, with interaction radii $\rho_2 = 20$, $\rho_1 = 18$, and $\rho_0 = 5$: (a) random initial configuration; (b) final converged configuration with agent paths (dashed); (c) algebraic connectivity (top) and maximum degree (bottom) over varying degree constraints (illustrated $|\mathcal{N}_i| \leq 9$ bound shown in black).

Fig. 5. Leader-following simulation, with $n = 10$, connectivity maximization under $|\mathcal{N}_i| \leq 7$, and interaction radii $\rho_2 = 20$, $\rho_1 = 18$, $\rho_0 = 5$. The leader and its path (green), and agent configurations during execution are composited, along with a zoom of the final configuration with node degree highlighted.

REFERENCES

- [1] R. Sepulchre, D. A. Paley, and N. E. Leonard, "Stabilization of Planar Collective Motion With Limited Communication," *IEEE Transactions on Automatic Control*, 2008.
- [2] R. K. Williams and G. S. Sukhatme, "Probabilistic Spatial Mapping and Curve Tracking in Distributed Multi-Agent Systems," in *IEEE International Conference on Robotics and Automation*, 2012.
- [3] R. Olfati-Saber and N. Sandell, "Distributed tracking in sensor networks with limited sensing range," in *American Control Conference*, 2008.
- [4] J. Fax and R. M. Murray, "Information flow and cooperative control of vehicle formations," *IEEE Transactions on Automatic Control*, 2004.
- [5] R. Olfati-Saber, J. Fax, and R. M. Murray, "Consensus and Cooperation in Networked Multi-Agent Systems," *Proceedings of the IEEE*, 2007.
- [6] Y. Liu, K. Passino, and M. Polycarpou, "Stability analysis of M-dimensional asynchronous swarms with a fixed communication topology," *IEEE Transactions on Automatic Control*, 2003.
- [7] D. A. Paley and A. K. Baharani, "Critical damping in a kinetic interaction network," in *American Control Conference*, 2010.
- [8] M. Ballerini, N. Cabibbo, R. Candelier, A. Cavagna, E. Cisbani, I. Giardinà, V. Lecomte, A. Orlandi, G. Parisi, A. Procaccini, M. Viale, and V. Zdravkovic, "Interaction ruling animal collective behavior depends on topological rather than metric distance: Evidence from a field study," *Proceedings of the National Academy of Sciences*, 2008.
- [9] J. Cortes, "Finite-time convergent gradient flows with applications to network consensus," *Automatica*, 2006.
- [10] S. Kar and J. Moura, "Distributed Consensus Algorithms in Sensor Networks With Imperfect Communication: Link Failures and Channel Noise," *IEEE Transactions on Signal Processing*, 2009.
- [11] M. M. Zavlanos and G. J. Pappas, "Distributed Connectivity Control of Mobile Networks," *IEEE Transactions on Robotics*, 2008.
- [12] G. Notarstefano, K. Savla, F. Bullo, and A. Jadbabaie, "Maintaining limited-range connectivity among second-order agents," in *American Control Conference*, 2006.
- [13] P. Yang, R. A. Freeman, G. J. Gordon, K. M. Lynch, S. S. Srinivasa, and R. Sukthankar, "Decentralized estimation and control of graph connectivity for mobile sensor networks," *Automatica*, 2010.
- [14] L. Sabattini, C. Secchi, and N. Chopra, "Decentralized connectivity maintenance for networked Lagrangian dynamical systems," in *IEEE International Conference on Robotics and Automation*, 2012.
- [15] E. Stump, A. Jadbabaie, and V. Kumar, "Connectivity Management in Mobile Robot Teams," in *IEEE International Conference on Robotics and Automation*, 2008.
- [16] S. Poduri and G. S. Sukhatme, "Constrained coverage for mobile sensor networks," in *IEEE International Conference on Robotics and Automation*, 2004.
- [17] R. Carli, F. Fagnani, A. Speranzon, and S. Zampieri, "Communication constraints in the average consensus problem," *Automatica*, 2008.
- [18] Y. Kim and M. Mesbahi, "On maximizing the second smallest eigenvalue of a state-dependent graph Laplacian," *IEEE Transactions on Automatic Control*, 2006.
- [19] M. Ji and M. Egerstedt, "Distributed Coordination Control of Multiagent Systems While Preserving Connectedness," *IEEE Transactions on Robotics*, 2007.
- [20] R. K. Williams and G. S. Sukhatme, "Topology-Constrained Flocking in Locally Interacting Mobile Networks," in *IEEE International Conference on Robotics and Automation (submitted)*, 2013.
- [21] C. Godsil and G. Royle, *Algebraic Graph Theory*. Springer-Verlag, 2001.
- [22] L. Trefethen and D. Bau, *Numerical Linear Algebra*. SIAM, 1997.
- [23] D. P. Bertsekas and J. N. Tsitsiklis, *Parallel and distributed computation: numerical methods*. Prentice Hall, 1989.
- [24] R. K. Williams and G. S. Sukhatme, "Constrained Interaction and Coordination in Proximity-Limited Multi-Agent Systems," *IEEE Transactions on Robotics (submitted)*, 2012.
- [25] B. Shucker, T. D. Murphey, and J. K. Bennett, "Convergence-Preserving Switching for Topology-Dependent Decentralized Systems," *IEEE Transactions on Robotics*, 2008.