

Impromptu Teams of Heterogeneous Mobile Robots

Ross Mead and Jerry B. Weinberg

Southern Illinois University Edwardsville
Department of Computer Science
Edwardsville, IL 62026-1656
qbитай@gmail.com, jweinbe@siue.edu

Abstract

As robots become more involved in assisting us in large and hazardous operations, such as search and rescue, we can anticipate that diverse robots will come together with the need to coordinate their efforts. These robots will come from different organizations, creating a *heterogeneous team*, varying in shape, size, and functionality. How can diverse robots forming such an *impromptu team* collaborate to accomplish a joint objective? If they are to organize and work together, methods must be developed that allow them to share knowledge in a meaningful way. We propose an *ontology*-based symbolic communication protocol to provide a shared understanding of physical concepts between units. Coordination is then accomplished through a negotiation of tasks to complete individual and joint goals.

Introduction

Following the 9/11 attacks on the World Trade Center, a dozen teams of mobile robots were called to Ground Zero to aid in the search and rescue effort (Westphal 2001). Participating teams came from different organizations across the country and had not previously interacted. Robots were *heterogeneous*, varying in shape, size, and functionality. Based on their abilities, robot teams were assigned particular objectives (Murphy 2004). Despite this delegation, they did not demonstrate teamwork. There was no communication between them, and thus, no sharing of perceptual or status information.

How can diverse groups of robots, which have never interacted, collaborate to accomplish a joint objective? If they are to organize and work together as an *impromptu team*, methods must be developed that allow them to share knowledge in a meaningful way; a unified *grounding*, or meaning, must be established and communicated through labeling and syntax (Balch & Parker 2002).

We propose an *ontology*-based symbolic communication protocol to represent physical concepts. Symbols are communicated to an Agent Interaction Manager (AIM) to coordinate activities. This approach is inspired by the Semantic Web, which gives information well-defined meaning by relating it to corresponding entities in the real world ([Semantic Web](#), 2006).

Background

Bowling & McCracken (2005) defines “[the] problem of coordination in impromptu teams, where a team is composed of independent agents each unknown to the others.” Based on RoboCup soccer, a single pickup player attempts to join an already coordinated team. The robot then chooses a role within a play defined in an enumerated “playbook”, which may or may not contain the same plays used by other robots. This is implemented in simulation.

Cohen & Levesque (1991) provides a theoretical foundation for teamwork among mobile robots. This work classifies numerous theorems for individual and joint operations between robots. A multi-layered approach to heterogeneous teams is discussed and implemented in Balch & Parker (2002). They successfully demonstrate the layered system on a pair of two robots, each with different physical attributes. It is noted that, while the symbolic communication improves the efficiency of completing the given objective, the system is simplified to a single symbol.

An approach to knowledge sharing that is being investigated is the use of a robot ontology. Russomanno *et al.* (2005) develops a sensor ontology to provide a foundation for sensor fusion from heterogeneous data sources. Long & Murphy (2005) propose the use of a persona ontology that would make possible semantic interoperability of domain knowledge, allowing for robot teams to quickly adapt to new tasks.

Ontology-based Agent Interaction

A series of ontologies have been developed, each containing concepts that refer to categories of entities in the physical world. For this initial work, we are focusing on categories of perception, such as color, size, shape, contour, position, etc. Links between categories can be used to derive new categories, thus identifying sensor fusion relationships. For example, by combining concepts within the 2-dimensional categories of shape and contour, a new category of 3-dimensional form can be inferred. Similarly, perceptual objectives can be expressed symbolically through combinations of relationships between the aforementioned concepts and other symbols.

This form of representation is similar to the iconic, indexical, and symbolic representations proposed by Balch & Parker (2002), but is less restricted when defining relationships and structure.

Symbols are related to a robot's own representation by its programmer, who selects the corresponding concepts from the appropriate ontologies. The client robot then communicates these concepts to the AIM server. On the client-side, these concepts are primarily used to interpret messages from AIM. On the server-side, these concepts define what ontologies are needed to form a structured *agent model* of the robot. AIM is then responsible for organizing models and recognizing common concepts between them. By representing the robot's abilities, perceptions, and goals as symbols relating to concepts in aforementioned ontologies, the agent model can meaningfully share its symbols with others based on the agreed concepts.

A sample symbol representing a goal state of a robot R_1 is given in Figure 1a₁. The goal is expressed symbolically by utilizing and extending concepts that exist within the specified ontologies (Figure 1c). The newly-defined goal concept, as well as any others, is maintained by AIM within the agent model of R_1 (Figure 1b₁). If the necessary concepts are defined or inferred (by AIM) to be within the agent model of a robot R_2 (Figure 1b₂), then both robots can attempt to accomplish the goal. When a robot reports its current perceptual state and AIM determines, through inference, that any part of this state is equivalent to the goal state, it reports that the objective has been reached (see inference from Figure 1a₂ to 1a₁). It follows that, if R_1 was unable to perceive color, the request for assistance to R_2 was necessary to accomplish the goal.

The AIM server and communication protocol are being implemented in Java and tested on a team of three different *ActivMedia* robots.

For more information, please visit http://roboti.cs.siu.edu/projects/impromptu_teams.

References

- Balch, T. & Parker, L. 2002. Robot Teams: From Diversity to Polymorphism, A K Peters, Ltd., Natick, Massachusetts.
- Bowling, M. & McCracken, P. 2005. "Coordination and Adaptation in Impromptu Teams," In the Proceedings of AAAI-05.
- Cohen, P. & Levesque, H. 1991. "Teamwork," *Nous* 25:11—24.
- Long, M. & Murphy, R. 2005. "A Proposed Approach to Semantic Integration between Robot and Agent Systems," In the Proceedings of AAAI-05.
- Murphy, R. 2004. "Lessons Learned in the Field in Robot-Assisted Search and Rescue," *Safety, Security, and Rescue Robotics*, Bonn, Germany.
- Russomanno, D.J., Kothari, C.R., & Thomas, O.A. 2005. "Building a Sensor Ontology: A Practical Approach Leveraging ISO and OGC Models," In the Proceeding of the 2005 International Conference on Artificial Intelligence: 637-643.
- Semantic Web. Ed. Eric Miller, *et al.* 8 March 2006. W3C. 11 March 2006. <http://www.w3.org/2001/sw/>.
- Westphal, S. 2001. "Robots join search and rescue teams", *New Scientist* (Online) 19 September 2001. 09 March 2006. <http://www.newscientist.com/article.ns?id=dn1321>.


Figure 1: Solid lines denote explicit relationships; dotted lines denote inferred relationships. (a₁) symbolic definition of the goal state of a robot R_1 to identify a red ball; (a₂) the current perceptual state of the robot R_2 , which is inferred (by AIM) to be equivalent to the goal state of R_1 ; (b₁ & b₂) the known ontological concepts maintained and interpreted by AIM; (c) various concepts from the provided ontologies, shown with the necessary links to represent the goal.