

A Distributed Control Algorithm for Robots in Grid Formations

Ross Mead and Jerry B. Weinberg

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

Abstract

In previous work, we demonstrated an algorithm that treats a group of robots as a 1-dimensional cellular automaton, which is able to establish formations defined by a single mathematical function. We now extend the algorithm to establish grid formations.

Introduction

Coordinating a group of robots to work in formation has been suggested for a number of tasks, including urban search-and-rescue (Tejada et al. 2003), traffic control (Farritor & Goddard 2004), and harvesting solar energy (Landis 2004). It has been mandated that one-third of all U.S. military vehicles be unmanned by 2015 (www.darpa.mil/GRANDCHALLENGE/) and, thus, the autonomous organization and efficient control of large numbers of these robotic units is a necessity.

In our previous work, robots are treated as cells in a 1-dimensional cellular automaton (Mead et al. 2007). Each robot “cell state” consists of its distance and orientation in 2-dimensional space in relation to neighboring robots. Using a reactive control architecture, this approach is able to establish and maintain formations defined by a single mathematical function. We now extend the algorithm to show how it can be generalized to 2-dimensional grid formations defined by multiple functions.

Formations Defined by a Single Function

Each robot is represented as a cell c_i in a cellular automaton, where i refers to the index within the automaton. Each cell is in a neighborhood $\{c_{i-1}, c_i, c_{i+1}\}$, where c_{i-1} and c_{i+1} refer to the left and right neighbors of c_i , respectively. A desired formation F is defined by a geometric description (i.e., a single mathematical function) $f(x)$. This definition is sent to some robot, designating it as the *seed* cell c_{seed} of the automaton. For purposes of determining relationships with neighboring robots, a cell considers itself to be at some formation-relative position p_i (Eq. 1); in the case of c_{seed} , the position p_{seed} is given and

serves as a starting point from which the formation and relationships will propagate. The *desired relationship* $r_{i \rightarrow j, des}$ between c_i and some neighbor c_j is determined by calculating a vector v from p_i to the intersection of $f(v_x)$ and a circle centered at p_i with radius R , where R is the desired distance between neighbors in the formation (Eq. 2 & 3; Fig 1). Formation and relationship information are communicated locally within the neighborhood. Using only sensor readings, robots calculate an *actual relationship* $r_{i \rightarrow j, act}$ with a neighbor c_j . The formation definition and relationship information are communicated locally. Neighboring robots repeat the process, but consider themselves to be at different formation-relative positions as determined by the desired relationship from their neighbor (Fig. 2). Correcting for discrepancies between $r_{i \rightarrow j, des}$ and $r_{i \rightarrow j, act}$ produces robot movements that result in the desired global structure (Mead et al. 2007).

$$p_i = [x_i \quad f(x_i)]^T \quad (Eq. 1)$$

$$R^2 = (v_x - p_{i,x})^2 + (f(v_x) - p_{i,y})^2 \quad (Eq. 2)$$

$$r_{i \rightarrow j, des} = [v_x \quad f(v_x)]^T \quad (Eq. 3)$$

Fig. 1: c_i calculates the desired relationships to its neighbors.

Fig 2: Calculated relationships generate a parabolic formation.

This algorithm has been shown to be robust with regards to moving from one formation, such as a parabola, to another formation, such as a line with a particular slope, a v-shape defined by an absolute function, a sine function, or a sigmoid function (Mead 2008). To change a formation, a seed cell is chosen and given the new geometric description, and the process described above is repeated (Fig. 3).

Fig. 3: A formation change command sent to a seed cell causes a global transformation; pictured here transforming from $f(x) = ax^2$ (i.e., a parabola) to $f(x) = 0$ (i.e., line).

Similarly the control algorithm has been shown to be robust with respect to formation manipulation. For example, a formation rotation command causes a change in the orientation of the formation as a whole, thus, requiring each robot to move in such a way as to maintain the shape as it is rotated (Fig. 4). Other formation manipulation commands can be found in Mead (2008).

Fig. 4: A formation rotation command sent to a seed cell rotates the entire formation.

The algorithm was initially implemented in a simulated environment (Mead & Weinberg 2006) and then on eleven physical robots (Mead et al. 2007).

Formations Defined by Multiple Functions

We now extend our initial formation definition F to include more than one function: $\{f_1(x), f_2(x), \dots, f_n(x)\}$, where n is the number of functions. Each function is considered individually for purposes of calculating desired relationships and, thus, generates its own 1-dimensional neighborhood (as above); this results in n 1-dimensional neighborhoods. We write the neighborhood for a function $f_m(x)$ to be ${}^m\{c_{i-1}, c_i, c_{i+1}\}$, where $1 \leq m \leq n$. The combined neighborhood can then be represented as $\{{}^1\{c_{i-1}, c_i, c_{i+1}\}, {}^2\{c_{i-1}, c_i, c_{i+1}\}, \dots, {}^n\{c_{i-1}, c_i, c_{i+1}\}\}$ or $\{{}^n c_{i-1}, {}^2 c_{i-1}, {}^1 c_{i-1}, {}^1 c_{i+1}, {}^2 c_{i+1}, \dots, {}^n c_{i+1}\}$. We refer to some neighbor ${}^m c_j$, where m refers to the function upon which j is an index to a neighboring cell. This distinction is important when determining a *reference neighbor*. Mead et al. (2007) provides a method for this based on the principle that the neighbor of c_i whose formation-relative position is closest to p_{seed} will be the most reliable robot to reference;

however, this method given only considers neighborhoods with two neighbors. Thus we extend this to consider all neighbors within a neighborhood defined by multiple functions.

As an example, we define a formation F by three functions: $f_1(x) = 0$, $f_2(x) = x\sqrt{3}$, and $f_3(x) = -x\sqrt{3}$. Solving Equation (3) for each of these functions yields a total of six desired relationships (Fig. 5). As before, the definition and relationships are propagated to neighboring cells, which repeat the process. Using the standard implementation of the algorithm, the resulting formation would be a sort of “six-armed branching structure” (Fig. 6). This is the product of the p_i term in Equation (2), which considers the cell c_i to be at position p_i on some function. While this may be desirable for some applications, it deviates from our goal of a lattice. By removing the p_i term from Equation (2), all cells will be considered at the origin when calculating their desired relationships. Note that the p_i term is only removed from the equation (i.e., not the algorithm as a whole)—it is still propagated within the automaton for purposes of determining the aforementioned reference neighbor. This seemingly minor change produces significant results: cells develop common neighbors as neighborhoods intersect one another; a hexagonal lattice results (Fig. 7).

Fig. 5: A Formation defined by three functions yields six neighbor relationships.

Fig. 6: A three-function formation definition generates a sort of “six-armed branching structure”.

Fig. 7: A 3-function formation definition yields a lattice structure.

As with the formations defined by single geometric functions, the grid formation algorithm has been shown to be robust with respect to forming different types of grids. For example, consider using the functions $f_1(x) = x$ and $f_2(x) = -x$ to define F in order to generate a square lattice (Fig. 8). Propagation of the relationships results in a square lattice formation (Fig. 9).

Fig. 8: A formation defined by two functions yields four neighbor relationships.

Fig. 9: A two-function formation definition produces a square lattice structure.

Physical Implementation

To be in a neighborhood, you must be able to know who your neighbors are. This is easier said than done, as each unit looks identical. The problem is analogous to being in a room of people that look and dress exactly alike; if one person speaks (i.e., sends a message) without further sensory input, such as auditory localization, it is impossible to determine who was speaking. A colored bar-coding system is utilized to alleviate this problem; each robot features a unique “face”—a three-color column, where the vertical locations of a green and magenta band in relation to the orange band (the top band) correspond to its identification number (Fig. 10).

Fig. 10: c_i identifies the “face” of c_j and determines its relative distance; note the orange band is always the top band.

The distance d_{i-j} between c_i and c_j is determined by recognizing that the perceived vertical displacement Δy between the top and bottom of the top orange band is proportional to the perceived vertical displacement ΔY at a known physical distance D (Fig. 10):

$$d_{i-j} = D \times \Delta Y / \Delta y \quad (\text{Eq. 4})$$

For an orange band in a camera frame to even be considered a neighboring robot, it now must also possess a green band and a magenta band at some nearby position beneath it; based on the proportions of the size of these bands in the physical world, it is simple to tell whether or not a perceived combination of bands in a frame is valid. A radio communication module is used to share formation and state information within a robot’s neighborhood. The communication module and communication libraries are described in Mead et al. (2007) and Mead (2008).

The extension of the algorithm to grid formations was implemented and tested on 19 “face-lifted” robots, shown in different numbers in Fig. 11. Integration with the previous implementation was seamless, as relationships are calculated for any number of functions.

Fig. 11: Top formation: $f_1(x) = 0; f_2(x) = x \sqrt{3}; f_3(x) = -x \sqrt{3}; R = 24.0$ ". Bottom formation: $f_1(x) = x; f_2(x) = -x; R = 24.0$ ".

Future Work

As the formation changes, the neighborhood may change as well. In particular, consider a formation change in which the number of defining functions changes (eg., a straight line to a lattice). The current implementation of this work assumes that individual units have some sense of who their neighbors are supposed to be; however, if the robots are not initially put in a formation or the size of the neighborhood changes, then a neighborhood must be established dynamically. We are currently exploring a market-based auctioning approach to solve this problem. A robot could begin an auctioning process, broadcasting the estimated formation-relative position of a neighbor if it were to meet a particular relationship. Upon receiving this message, nearby robots would decide to bid if they currently do not have a neighbor or if the auctioned formation-relative position is closer to p_{seed} than that of their own; a bid would take the form of a distance and orientation to the auctioning robot. The winner of the auction is the robot that minimizes the amount of work to

establish the relationship. This would provide robustness in a system of imperfect and generic robots. If a robot exhibits failure and is removed from the formation, neighboring robots could dynamically reposition, so that the global integrity of the formation is maintained. Periodically, new robots could be deployed that would add themselves to the edges of the formation for replenishment as needed. Neighborhood consistency must be attained, as some formations—such as branching and lattices—require that two cells share a common neighbor; in this case, a robot might only auction a relationship when those with its existing neighborhood are already established.

A related issue is in the selection of the seed robot. When robots are initially scattered in an environment, selecting an optimal seed—one that minimizes the amount of time taken for messages and movements to be propagated—can be difficult. The current implementation of the algorithm has an operator designating a robot as the seed of a formation; however, an alternative approach would have the automaton elect a seed cell, which initiates communication with an operator. This would further promote the notion that this is a leaderless algorithm. McLurkin (2004) observed that information in a distributed system is propagated and extracted fastest when it comes from the “center” (referring to the number of message hops, as opposed to physical distance) of the graph, but leaves a distributed method for determining this “graph center” as future work. In the cellular automata approach, cells could append a “weight” to each “relationship path”—left and right relationships would then have associated with them a counter. In the case that no physical neighbor meets this relationship, the counter would be 0; however, if a relationship is established (perhaps via dynamic neighborhoods), then this counter would be set to the maximum of 1 (representing the neighbor) and the neighbor’s counter along the same path + 1. The cell with the most balanced “weight” along all paths would likely be the best candidate to be the seed. Presumably, the total number of robot units in the formation could be extracted from this counter information, which could be useful to a graphical user interface. Special consideration must be given to lattice formations, however, as cycles in neighborhoods might result in redundant counts.

To fully explore the wide range of formations that can be represented by this algorithm, it must be modified to consider the 3-dimension. Note that 2-dimensional function-based formations can be abstracted as 1-dimensional cellular automata; likewise, some 3-dimensional formations can be abstracted as 2-dimensional cellular automata. A space solar power reflector is a perfect example of this is a three-dimensional parabolic lens that can be expressed as a 2-dimensional network of robots (Landis 2004). However, this is not always the case. Consider extending the square lattice definition into a series of functions that yield a cube formation; this type of structure can only be represented in 3-dimensions. For determining desired relationships, spheres could be used instead of circles to calculate function intersections.

Motion control and formation manipulation would be extended, with translational and rotational error considerations on all three axes; likewise, a 6-degree-of-freedom robot platform, such as the SPHERES satellites (Saenz-Otero & Miller 2005), would be necessary to navigate in 3-dimensional space.

References

- Farritor, S.M. & Goddard, S. 2004. Intelligent Highway Safety Markers. *IEEE Intelligent Systems*, 19(6), 8-11.
- Landis, G. 2004. "Reinventing the Solar Power Satellite". The 53rd International Astronautical Congress, Houston, Texas.
- McLurkin, J.D. (2004). Stupid Robot Tricks: A Behavior-Based Distributed Algorithm Library for Programming Swarms of Robots. Master's Thesis, Massachusetts Institute of Technology.
- Mead, R., Weinberg, J.B., & Croxell, J.R. 2007. "A Demonstration of a Robot Formation Control Algorithm and Platform", Technical Report of the Robot Competition and Exhibition of the 22nd National Conference on Artificial Intelligence (WS-07-15), Vancouver, BC, pp. 23-27, 2007.
- Mead, R. 2008 "Cellular Automata for Control and Interactions of Large Formations of Robots" Master Thesis, Southern Illinois University Edwardsville, 2008.
- Saenz-Otero, A. & Miller, D.W. 2005. "SPHERES: A Platform for Formation-flight Research". *UV/Optical/IR Space Telescopes: Innovative Technologies and Concepts II Conference*, San Diego, California.
- Spears, W. M., Spears, D.F., Hamann, J. C., & Hill, R. 2004. "Distributed, Physics-Based Control of Swarms of Vehicles". *Autonomous Robots*, (17), pp. 137-162.
- Tejada, S., Cristina, A., Godwyne, P., Normand, E., O'Hara, R., & Tarapore, S. 2003. Virtual Synergy: A Human-Robot Interface for Urban Search and Rescue. In the Proceedings of the AAAI 2003 Robot Competition, Acapulco, Mexico.