

2-Dimensional Cellular Automata Approach for Robot 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

One potentially cost-effective approach to harvesting solar power from space is the use of thousands of individual robots moving in formation, each with a piece of solar panel attached, to form a solar panel array. 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

Inspired by a study of space-based solar power (SSP) being conducted by the National Security Space Office, the Space Frontier Foundation is sponsoring a public forum on the feasibility of an orbiting panel for harvesting solar power (<http://spacesolarpower.wordpress.com/>). One approach that could potentially overcome the high cost of construction proposes using thousands of individual robots moving in formation, each with a piece of the panel attached, to form the structure.

Coordinating large grid formations of robots has also been suggested for the “volumetric control” (surveying or monitoring) of some environment (Spears et al. 2004).

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. The viability of this approach was demonstrated in simulation with thousands of robots and on a physical platform with twelve robots. We now extend the algorithm to show how it can be generalized to 2-dimensional grid formations defined by multiple functions.

Background

Distributed control methods based on gravitational physics (Spears et al. 2004) and gas particle interactions (Cheng et al. 2005) generate emergent structures; however, these approaches apply to swarms, not general formations.

Robots capable of attaching to one another have been proposed for grid formation applications. Tethered formation flight has been implemented by SPHERES satellites (Saenz-Otero & Miller 2005). By keeping each tether taut, these small robotic units are able to preserve their organization. In (Groß et al. 2006), robots autonomously self-assemble into a single robotic configuration. These “swarm-bots” connect to robots in their immediate vicinity and, thus, self-organize without relying on a global coordination system. These types of strict connections between robots make for a strong structure, but are rather restricted in their ability to change configurations and facilitate replacement of malfunctioning units. The challenges for applying a robot formation to SSP include managing the shape and size of the structure, altering the orientation of the structure, and repairing the structure through replacement of malfunctioning robots.

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 function-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). 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 . 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 (Fig. 1) (Mead et al. 2007).

$$p_i = \langle x_i, f(x_i) \rangle \quad (Eq. 1)$$

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

$$r_{i \rightarrow j, des} = \langle v_x, f(v_x) \rangle \quad (\text{Eq. 3})$$

Fig. 1: Calculated relationships generate a parabolic formation.

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 $\{{}^n c_{i-1}, {}^2 c_{i-1}, {}^1 c_{i-1}, {}^2 c_{i+1}, \dots, {}^n c_{i+1}\}$. 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 function-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. We now extend this to consider all neighbors within a neighborhood defined by multiple functions.

For the purposes of SSP, we aim to generate a hexagonal lattice structure (Landis 2004). 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. 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 structure”. 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. 2).

Fig. 2: A 3-function formation definition yields a lattice structure.

Physical Implementation

If the robots are not initially put in a formation, then a neighborhood must be established dynamically. This is done by implementing a market-based auctioning method, where a neighbor is chosen based on its distance to the desired location in the formation. However, this results in the problem of identical robots identifying their neighbors, which is analogous to being in a room of people that look 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. We overcome this using a colored bar-coding ID system. Each robot features a three-color column; the unique location of the ID bar (in relation to the top and bottom color bars) is proportional to the ID of the robot.

This extension of the algorithm is currently being implemented on eighteen robots (Mead et al. 2007).

References

- Cheng, J., Cheng, W., & Nagpal, R. 2005 “Robust and Self-repairing Formation Control for Swarms of Mobile Agents”. In Proceedings of AAAI-05, pp. 59-64. Pittsburgh, Pennsylvania.
- Groß, R., Bonani, M., Mondada, F. & Dorigo, M. 2006. “Autonomous Self-Assembly in Swarm-Bots”. IEEE Transactions on Robotics, 22(6).
- Landis, G. 2004. “Reinventing the Solar Power Satellite”. The 53rd International Astronautical Congress, Houston, Texas.
- Mead, R., Weinberg, J.B., & Croxell, J.R. 2007. “A Demonstration of a Robot Formation Control Algorithm and Platform”, Robot Competition and Exhibition of the 22nd National Conference on Artificial Intelligence, Vancouver, BC, in press.
- 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.
- Sarkar, P. 2000. “A Brief History of Cellular Automata”. ACM Computing Surveys, 32(1), pp. 80-107.
- 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.