

Solving Pursuit-Evasion Problems with Graph-Clear: an Overview

Andreas Kolling¹ Stefano Carpin²

¹School of Information Sciences
University of Pittsburgh, USA

²School of Engineering
University of California, Merced, USA

<http://robotics.ucmerced.edu>

Outline

- 1 The Graph Clear problem
 - Motivation
 - Model definition
 - Theoretical properties
- 2 Algorithms for Graph Clear on trees
 - Deterministic case
 - Probabilistic case
- 3 Line Clear
 - Motivation
 - Motivation
 - Dealing with unknown environments
- 4 Conclusions

Looking for intruders: environment

Looking for intruders: contamination

Looking for intruders: pursuers

Hypotheses

- bounded multiply-connected environments possibly hiding an unknown number of intruders
- multiple robots with limited sensing capabilities
- intruders are *eliminated* as soon as they fell into the sensing range of at least one pursuer
- intruders move at *unbounded speed* and have complete knowledge of pursuers' positions
- intruders follow continuous paths (no jumping allowed)

Graph abstraction

Motivation: topological maps used in robotics

Edge search

T. Parsons, *Pursuit-evasion in a graph*, 1976

L. Barriere et al. *Capture of an intruder by mobile agents*, 2002

Removing contamination: clearing and blocking

- robots may remove contamination applying two operations:
 - **clear**: remove all contamination from a vertex
 - **block**: prevents an intruder from passing unobserved through and edge
- an edge is **blocked** if a block operation is applied
- a cleared vertex/edge becomes **recontaminated** if there exist a path to a contaminated vertex/edge
- intruders move at unbounded speed and have full knowledge of the pursuers' strategy
 - ⇒ recontamination happens as soon as it is possible

Costs

Robots have limited sensing capabilities:

- blocking an edge may need more than one robot
 \Rightarrow cost of a block is the weight of a vertex $w(v)$
- clearing a vertex may need more than one robot
 \Rightarrow cost of clearing is the weight of an edge $w(e)$
- Hypothesis: **all edges emanating from a vertex must be blocked while clearing**

$$s(v) = w(v) + \sum_{e_j \in \text{edges}(v)} w(e_j)$$

Surveillance graph

Definition

A *surveillance graph* is a triple $G = (V, E, w)$, where (V, E) is an undirected graph with vertex set V , edge set E , and $w : V \cup E \rightarrow \mathbb{N}^+$ as a weight function. Vertices and edges in a surveillance graph have a state. The state of a vertex can be *clear*, or *contaminated*, while the state of an edge can be *clear*, *contaminated* or *blocked*.

Strategy

- A sequence of coordinated block and clear actions that turn a fully contaminated graph into a fully cleared graph
 - should consider recontamination
 - intruders may even know the strategy and take advantage from its weaknesses
- Coordination is needed to
 - clear a vertex enforcing the blocking constraints
 - block formerly cleared edges to prevent recontamination
- **Cost of a strategy**: minimum number of robots needed to implement it
- A **contiguous strategy** requires that cleared parts always form a connected subgraph of G

An example of strategy

An example of strategy

Cost = 5

An example of strategy

Cost = 6

An example of strategy

Cost = 8

An example of strategy

Cost = 6

An example of strategy

Cost = 11

An example of strategy

Cost = 7

An example of strategy

Cost = 6

The Graph Clear problem

Definition (Graph Clear problem)

Let G be a fully contaminated surveillance graph. Determine a strategy S for G of minimal cost.

Definition (Cost of a graph)

Let G be as surveillance graph and let S be a strategy of minimal cost for G . We define the *cost of graph G* as $ag(G) = ag(S)$.

Multiple blocks don't help

Lemma

Let $S = \{a_1, \dots, a_k\}$ be a strategy for G . Then there exists a strategy S' with cost $ag(S') \leq ag(S)$ that sweeps no more than a vertex at the time.

The complexity of Graph Clear

Decision version of the Graph Clear problem:

INSTANCE: $G = (V, E, w)$, a surveillance graph with $w(x) = 1 \forall x \in V \cup E$, and a natural number P

QUESTION: is $ag(G) \leq P$?

The complexity of GRAPH-CLEAR

Theorem

The decision version of GRAPH CLEAR is NP-complete.

Proof by duality from Megiddo's theorem.

Theorem

Recontamination does not help for contiguous strategies on trees.

A. Kolling, S. Carpin. *Pursuit-Evasion on Trees by Robot Teams*.
IEEE Transactions on Robotics, 26(1):32-47, 2010

Label based algorithms

Let $e = [v_x, v_y]$ be an edge. Define two labels, $\lambda_{v_x}(e)$ and $\lambda_{v_y}(e)$

- $\lambda_{v_x}(e)$: number of agents needed to clear the subtree rooted in v_y when coming from v_x

Two algorithms for contiguous strategies

- $O(n \log d)$ easy to implement algorithm. But produces in general suboptimal strategies.
 - sometimes fully clearing a subtree is not convenient

A. Kolling, S. Carpin. *The GRAPH-CLEAR problem: definition, theoretical properties and its connections to multirobot aided surveillance*, IROS 2007

- $O(n^2)$ provably optimal algorithm.

A. Kolling, S. Carpin. *Pursuit-Evasion on Trees by Robot Teams*. IEEE Transactions on Robotics, 26(1):32-47, 2010

Non-contiguous strategies

- less constrained and in general better
- hybrid-strategies: clear certain subtrees contiguously and certain non-contiguously
- dynamic programming based approach runs in pseudopolynomial time
- Open question: can we find optimal non-contiguous strategies?

A. Kolling, S. Carpin. *Multi-robot surveillance: an improved algorithm for the GRAPH-CLEAR problem*, ICRA 2008

A. Kolling, S. Carpin. *An improved algorithm for the GRAPH-CLEAR problem*. Technical Report 2007-03. School of Engineering, University of California, Merced

Accounting for imprecise sensors

Assume sensors are subject to false negatives with a certain probability:

- a strategy is executed and no detection is reported. What is the probability that n intruders managed to stay undetected?
- given r robots, how should they cooperate to minimize the failure rate?
- how many robots do I need to ensure that if no detections are reported than with probability at least p no intruders are present?

Extending the model

Weight function: $w : V \cup E \rightarrow \mathcal{F}$

$$\mathcal{F} = \{ f \mid f : \mathbb{N} \rightarrow [0, 1], f(0) = 1, \forall r, r' \in \mathbb{N} r \geq r' \Rightarrow f(r) \leq f(r') \}$$

$$\bar{w}_x = \min\{n \mid w_x(n) < 1\}$$

$$w_x(r) = p(\bar{N} | t, r)$$

Probabilistic strategies

Need to specify not only where to block/clear, but also how many robots to use.

- discrete random variable T : number of undetected intruders with known prior

$$p(T = i | \bar{N}) = \frac{p(\bar{N} | T = i) \cdot p(T = i)}{p(\bar{N})}$$

Goal: compute $p(\bar{N} | T = i)$ starting from w_x

Worst case adversary:

- crosses exactly once from contaminated back into cleared where fault rate is maximized
- independently detected

$$p(\bar{N} | T = i) = p_{x_{max}}(N | t)^i$$

$$x_{max} = \operatorname{argmax}_{x \in G} \{w_x\}$$

Modeling faulty sensors

$$p_e(N|t) = \prod_{i=1}^{n_p} p_{g_i}(N|t)$$

Combining failure rates

- for each edge e compute a failure function rather than a label $\lambda_{v_x}(e)$
- $\lambda_{v_x}^e(r)$: probability of failing to report one or more targets when moving from v_x towards v_y with r robots
- generalizes the label based algorithm
- complexity: $O(n \cdot B \cdot d^2 \cdot \log(d))$

A. Kolling, S. Carpin. *Probabilistic Graph Clear*, ICRA 2009

Answering probabilistic performance questions

- Given a desired $p(T = 0 | \bar{N}) \in [0, 1]$ how many robots are needed? For every vertex consider adjacent $\lambda_{v_x}^e(r)$ and determine values exceeding the bound
- Given r robots what is the strategy producing the highest $p(T = 0 | \bar{N})$?

Blocking and clearing at the same time

Line clear

- block *and* clear at the same time
- redefine weight function $w : (V \times E) \cup E \rightarrow \mathbb{N}$ and then compute labels

- Related work: Efrat et al, *Sweeping simple polygons with a chain of guards*, 2000

A. Kolling, S. Carpin. *Surveillance strategies for target detection with sweep lines*, IROS 2009

Clearing an environment with sweeping lines

On-line map discovery

- if the environment is not known upfront, it can be progressively discovered
- can be implemented with simple line following routines
- progressively builds a graph-clear instance
- not guaranteed to be optimal
- full paper presented Wednesday afternoon

A. Kolling, S. Carpin. *Multi-Robot Pursuit-Evasion without Maps*, ICRA 2010

On-line map discovery

Conclusions & Open questions

- Graph Clear is parametric with regard to blocking and clearing operations
- rich theoretical connections to graph theory
- can we determine provably good approximated solutions for graphs?
- how will be problem change if we minimize a different parameter?
- can we implement it on robots with minimal sensing capabilities?

