Search in the Physical World

Geoffrey A. Hollinger

June 1st, 2010

Thesis Committee: Sanjiv Singh (chair) Geoff Gordon Reid Simmons Thanasis Kehagias, Aristotle University

Search in the Physical World

First Response Reconnaissance

2

Wilderness Rescue

- Vast amounts of information available before search
- Much computation and memory available
- No notion of distinct cooperating agents
- Efficient caching and recalling

- Information gained while searching
- Limited computation and real-time operation
- Multiple searchers improve effectiveness
- Efficient planning and coordination

Search in the Physical world

- Design requirements
 - Multiple robots/sensors
 - Scalability
 - Computation
 - Communication
 - Decentralization
 - Robustness to failure
 - Online replanning

Why is multi-robot search hard?

- Choices increase exponentially with more searchers
 - Tasks require coordination between searchers
 - Joint action-space grows with number of searchers

Why is multi-robot search hard?

- Choices increase exponentially with more searchers
 - Tasks require coordination between searchers
 - Joint action-space grows with number of searchers

One solution

- Centralized solver (Smith et al. '05, Kurniawati et al. '08)
 - One leader plans for the entire team
 - The leader tells everyone else what to do

A better solution

- Market-based coordination (Kalra et al. '06, Zlot et al. '06)
 - Each robot plans for itself and for some teammates
 - Robots auction plans to other robots

Disadvantages

- Higher communication
- Need to determine when to auction
- Often no bounds on performance

Proposed solution

- Implicit coordination (Hollinger et al. '07-'10)
 - Each robot plans *only* its own actions
 - Robots communicate plans to improve their actions

Disadvantages

- How well does it work?
- Can we analyze it formally?

Problem: efficient search

- Quickly locate a nonadversarial target using:
 - Prior knowledge
 - A rough model of how the target moves
- Maximize average-case performance

(Sarmiento et al. '04, Lau et al. '06, Kurniawati et al. '09)

(Hollinger et al. IJRR '09)

Problem: guaranteed search

- Guarantee clearing an environment of any potential threat
 - Adversarial target
 - Potentially infinite speed
- Optimize worst-case performance

(Parsons '76, LaValle et al. '97, Gerkey et al. '05)

(Hollinger et al. AURO '10)

Problem: efficient, guaranteed search

- Clear environment of any potential threat
 - Efficiency tradeoff
 - Quickly clear the environment
 - Optimize a non-adversarial model while clearing
- Combine average-case and worst-case performance

Problem: efficient, guaranteed search

- Clear environment of any potential threat
 - Efficiency tradeoff
 - Quickly clear the environment
 - Optimize a non-adversarial model while clearing
- Combine average-case and worst-case performance

Problem: constrained search

- Maximize efficient or guaranteed search objective
- Searcher communication is constrained
 - Line-of-sight, range, etc.
- Increases necessary coordination

Formulation: representation

- Descretize environment into convex cells
 - Constrained Delaunay triangulation (Schewchuk '02)
 - Voronoi tessellations (Kolling and Karpin '08)
- Generate search graph

Formulation: representation

- Descretize environment into convex cells
 - Constrained Delaunay triangulation (Schewchuk '02)
 - Voronoi tessellations (Kolling and Karpin '08)
- Generate search graph

Formulation: modeling reward • Discounted reward metric $F_Y(A) = \gamma^t$

TargetSearcherDiscountpathpathsfactor

Capture time

Formulation: modeling the target

Discounted reward metric $F_Y(A) = \gamma^t$

• Probabilistic motion model (average-case) $\operatorname*{argmax}_{A} \sum_{Y \in \Psi} \Pr(Y) F_Y(A)$

Adversarial model (worst-case)

 $\operatorname*{argmax}_{A} \min_{Y} F_{Y}(A)$

Combined search problem

 $\underset{A}{\operatorname{argmax}} \alpha \sum_{Y \in \Psi} \Pr(Y) F_Y(A) + (1 - \alpha) \min_Y F_Y(A)$

Why is the combined problem hard?

- Both optimization problems are NP-hard
- Good, fast approximations possible for efficient search (Hollinger et al. IJRR '09)
- Guaranteed and constrained search are inapproximable* (Hollinger et al. IJRR '10)
- So what do we do?!?!

*Cannot get a non-trivial approximation guarantee in the general case assuming P \neq NP.

Hollinger et al. IJRR '09

Algorithm: optimizing over the model

- Maximize discounted probability of capture
- Finite-horizon path enumeration
 - Examine all paths within fixed depth
 - Replan on receding horizon
- Sequential allocation
 - For all searchers
 - Plan using FHPE and share path with others
 - Other searchers assume shared paths fixed
- Linear scalability in number of 27 searchers

Pink: high probability of target Green: medium probability of target Blue: low probability of target

Hollinger et al. IJRR '09

Algorithm: optimizing over the model

- Maximize discounted probability of capture
- Finite-horizon path enumeration
 - Online
- Sequential allocation
 - Decentralized

Pink: high probability of target Green: medium probability of target Blue: low probability of target

Theoretical analysis

- Theorem: Multi-robot efficient search path planning optimizes a nondecreasing, submodular set function.
- This means: Sequential allocation yields a constant factor approximation guarantee.

Pink: high probability of target Green: medium probability of target Blue: low probability of target

Efficient search: method comparison

- Proposed method
 - FHPE+SA
- Alternative methods
 - POMDP (Smith et al. '07)
 - Finite-horizon explicit coordination

Efficient search: results

*Averages over 200 trials. Error bars are one SEM.

Efficient search: computation time

- HSVI (POMDP):
 - Unable to find a meaningful policy even with one searcher

Efficient search: movies

One searcher, expected capture: 146 steps

Two searchers, expected capture: 68 steps

Sensed area

Darker areas are more probable target locations

Three searchers, expected capture: 45 steps

What if the target's model is wrong?

- Or the target is acting adversarially?
- The target can avoid you forever...

Implicit coordination for clearing?

- Clearing with limited robots requires coordination
- In this example
 - Greedy clearing requires N+1 robots
 - Clearing possible with three robots

Hollinger et al. AURO '10

Algorithm: finding a clearing schedule

- Clearing is NP-hard on graphs
 - Linear-time on trees (Barriere et al. '02)
- Generate a spanning tree
 - Calculate labeling (optimal for tree)
 - Generate clearing schedule from labeling with implicit coordination
 - May need more searchers than the tree
- Linear scalability
- Anytime capabilities
- Probabilistically complete

Minimizing clearing time

- PARISH⁺⁺: parallel stochastic hill-climbing (Gerkey et al. '05)
- FHGC: extension of sequential allocation
- G-GSST: spanning tree guided

Minimizing clearing time

- PARISH⁺⁺: parallel stochastic hill-climbing (Gerkey et al. '05)
- FHGC: extension of sequential allocation
- G-GSST: spanning tree guided

Combined algorithm: put them together

- Minimize the average-case capture time
 - Efficient search
 - Receding horizon sequential allocation

- Guaranteed search
 - Spanning tree guided clearing

Hollinger et al. IJRR '10

Anytime combined algorithm

- Given a search graph and K searchers
- While time left (pre-planning)
 - Generate spanning tree
 - For decreasing number of worst-case searchers
 - Generate search schedule using:
 - o Some worst-case searchers (clearing)
 - The rest average-case searchers (optimizing)
 - If clearing strategy infeasible: break
- Run best strategy (execution)

Average-case Capture Time

Combined algorithm movie

Simulated search in an office building. Four guaranteed searchers (magenta) clear the environment of a worst-case target.

10,000 spanning trees (~2 minutes)

100 spanning trees (~1 second)

500 spanning trees (~5 seconds)

1000 spanning trees (~10 seconds)

5000 spanning trees (~1 minute)

10,000 spanning trees (~2 minutes)

Results: human-robot search team

- Shared pre-processing
 - Searchers decide on underlying spanning tree
 - Efficient and guaranteed searchers assigned
- Plan execution
 - Distributed: each agent plans its own path
 - Online: agents refine plans as they go

Results: human-robot search team

Human-robot team experiments conducted in 60 m x 30 m office building.

Results: human-robot search team

Instead, Pioneer optimizes over a target motion model. Location still shared with humans.

Constrained search

We need to search this environment, but our communication is restricted by range and line-of-sight.

A common approach

If we take these paths we can stay in communication.

A spectrum of connectivity

Periodic connectivity

Continual connectivity

(Zavlanos et al. '08, Hsieh et al. '08)

- Advantages
 - More robust
 - Online capabilities
 - Easier data fusion
- Disadvantages
 - Limited path choices
 - No performance guarantees

No connectivity

(Singh et al. '09)

- Advantages
 - Unlimited path choices
 - Known performance guarantees
- Disadvantages
 - Less robust
 - Offline operation
 - Harder data fusion

Connectivity constrained planning

- Given a discrete representation of the environment
- Need to optimize some function of *K* robots' paths

$$\operatorname{argmax}_{A_1,\ldots,A_K} F(A_1,\ldots,A_K)$$

• And regain connectivity every T₁ steps

Hollinger et al. ICRA '10

Why is this problem hard?

- Path optimization with connectivity is inapproximable*
 - Even when the underlying problem is not
- Why?

60

• Finding a connected path from A to B is hard (NP-complete)

*Cannot get a non-trivial approximation guarantee in the general case assuming P ≠NP.

Hollinger et al. ICRA '10

Why is this problem hard?

- Path optimization with connectivity is inapproximable*
 - Even when the underlying problem is not
- Why?

61

- Finding a connected path from A to B is hard (NP-complete)
- Optimizing over connected paths is really hard (inapproximable)

What's the best path that maintains constraints *and* maximizes the probability of finding someone?

*Cannot get a non-trivial approximation guarantee in the general case assuming P \neq NP.

Implicit coordination algorithm

 What if we allow for periodic connectivity and apply implicit coordination?

Hollinger et al. ICRA '10

Implicit coordination algorithm

- While not converged
 - For all robots
 - Enumerate some paths up to time T_i
 - Discard paths disconnected from team at time T₁
 - Choose path that best optimizes objective
 - Share path
- Execute path and regain connectivity at time T₁
- Repeat

Hollinger et al. ICRA '10

Implicit coordination algorithm

Constrained search: movie

Four searchers, simulated outdoor environment

Randomly moving target

Darker cells are more probable target locations

Objectives:

- 1) Minimize expected capture time
- 2) Maintain periodic line-of-sight connectivity

Constrained search: movie

Coupled gradient Continual connectivity Expected capture time: 66 steps

Implicit coordination Periodic connectivity Expected capture time: 45 steps

Capture time reduced by 32%

Constrained search: movie

Sideswipe and Serf: differential drive robots

Experiments performed in an outdoor patio Sensors: laser scanner (coverage), ranging radios (localization) Onboard computation (localization and path planning)

MAGIC 2010

- International competition
- Search and secure
 Find and secure all targets

MAGIC 2010

- International competition
- Search and secure
 - Find and secure all targets

MAGIC 2010

- International competition
- Search and secure
 Find and secure all targets

MAGIC 2010 scenario

72
MAGIC 2010 solution

Discretize using a region growing technique

- Find five searcher clearing schedule with G-GSST
- Coordinate disruptors using sequential allocation
- Replanning and schedule repair

•	

Simulated MAGIC results

Averages over 200 trials

5 Searchers, 2 Disruptors	Percentage	Avg. Completion Time
Completion (no robots disabled)	72.5%	687.41 ± 39.48 sec
Completion (robot disabled, clearing repaired)	8.0%	755.69 ± 57.75 sec
Completion (robot disabled, resort to efficient)	9.5%	854.42 ± 313.84 sec
Unable to complete (all disruptors disabled)	10.0%	_

- High success rates (90%)
- Failure recovery often possible
- Efficient search recoveries are "risky"

Contributions

- Formalization of multi-robot search
- First integrated framework for efficient, guaranteed, and constrained search that is:
 - Scalable
 - Decentralized
 - Online (replanning)
 - High-performing (outperforms prior techniques)
- Validation in simulation and on human/robot teams
- Application to MAGIC 2010 search and secure problem

One last take home "algorithm"

- Given a problem that requires multiple robots
 - Does the objective have diminishing returns?
 - Can you find an informed representation?
 - Can you relax some inter-robot constraints?

apply implicit coordination

• If yes to one or more

Thanks!

- My advisor: Sanjiv Singh
- Thesis committee: Thanasis Kehagias, Geoff Gordon, Reid Simmons
- Colleagues: Joe Djugash, Ben Grocholsky, Brad Hamner, Pragun Goyle, Sidd Srinivasa, Dave Ferguson, Chris Geyer, Debadeepta Dey, Matt Aasted
- Suzanne Lyons Muth and Sanae Minick
- Friends and family
- NSF Grant No. IIS-0426945, The Boeing Company, Intel Research Pittsburgh, The Robotics Institute

Thanks!

Questions? gholling@ri.cmu.edu

- What do you think, four spiders?
- Let's do eight, I gotta get home to eat.