

Predicting the Speed of a Wave Glider Autonomous Surface Vehicle from Wave Model Data

Phillip Ngo, Jonathan Ogle, Jnaneshwar Das, Jesse Thomas, Will Anderson, and Ryan N. Smith

Abstract—A key component of robotic path planning is ensuring that one can reliably navigate a vehicle to a desired location. In addition, when the features of interest are dynamic and move with oceanic currents, vehicle speed plays an important role in the planning exercise to ensure that vehicles are in the *right place at the right time*. Aquatic robot design is moving towards utilizing the environment for propulsion rather than traditional motors and propellers. These new vehicles are able to realize significantly increased endurance, however the mission planning problem, in turn, becomes more difficult as the vehicle velocity is not directly controllable. In this paper, we examine Gaussian process models applied to existing wave model data to predict the behavior, i.e., velocity, of a Wave Glider Autonomous Surface Vehicle. Using training data from an on-board sensor and forecasting with the WAVEWATCH III model, our probabilistic regression models created an effective method for forecasting WG velocity.

I. INTRODUCTION

As aquatic robotic system design allows for more persistent oceanic tracking in smaller less intrusive formats, they forgo the larger control of propeller driven systems for longer observation periods. These designs rely on the environment for propulsion, taking advantage of wind and water currents. It becomes necessary to maintain methods for understanding path trajectory to maintain the location of the vehicle.

The Liquid Robotics Wave Glider (WG), shown in Fig. 1, harvests abundant natural energy from ocean waves, providing a persistent ocean presence for detailed ocean observation and studies on persistent robotic control. This platform has a demonstrated endurance exceeding one year [1], and offers a unique platform for ongoing engineering development and a range of new applications for robotics research and ocean scientists alike [2], [3]. The WG is composed of a two-part architecture; a surface component housing the electronics, and a subsurface wing system that generates locomotion as displayed in Fig. 2.

The design of the vehicle presents an interesting problem for path planning since it is under-actuated, and although the on-board controller maintains an accurate heading, the velocity of the vehicle is entirely dependent on environmental

forces. Specifically, the velocity depends nonlinearly on a set of environmental parameters, e.g., significant wave height, wave peak period, wind speed and direction, and/or the speed and direction of the ocean currents [4], [5]. For such a system, the question is presented as: Can we predict the velocity of the vehicle, and with what time horizon is this applicable? In addition, if we can predict the vehicle behavior for a given set of environmental parameters can we use this information to perform automated fault detection? The later of these questions is of significant importance for this class of vehicle given the extended deployment duration and potential for the vehicle to operate significantly large distances from assistance.

Fig. 1. The Wave Glider platform.

Fig. 2. Architecture of the Wave Glider platform.

In previous research, we have developed predictive models for the speed of the WG using known environmental variables as inputs [4], [5]. Specifically, we applied Gaussian Process Regression techniques to derive a nonlinear, probabilistic, non-parametric model to predict vehicle velocity from environmental parameters recorded on-board. These previously reported results show that we are able to make accurate velocity predictions from these data [4], [5]. Analysis of these regression models has shown that wave height and wave period are the dominant environmental factors for predicting the velocity of the WG.

An alternative to the forecasting approach from gathered on-board data is to use an ocean model to make predictions of the sea state at the time and space of interest. This results in a semi-deterministic model, in which the deterministic component is provided by forecasted environmental conditions, which are used as inputs to a suitably trained Gaussian process regression. In turn, this predicts the WGs velocity at that point of time and space. The focus of this paper is to investigate the prediction capabilities of WG velocity

P. Ngo is with the School of Electrical Engineering and Computer Science, Queensland University of Technology, Brisbane, QLD, 4001 Australia. pm.ngo@connect.qut.edu.au

J. Das is with the Robotic Embedded Systems Laboratory, University of Southern California, Los Angeles, CA, USA. jnaneshd@usc.edu

J. Thomas and W. Anderson are with Liquid Robotics, Inc. Sunnyvale, CA, USA. jesse.thomas@liquidr.com will.anderson@liquidr.com

R.N. Smith and J. Ogle are with the Physics and Engineering Department, Fort Lewis College, Durango, CO, USA. rnsmith@fortlewis.edu jdogle@fortlewis.edu

based only on significant wave height and wave peak period provided by NOAA’s WAVEWATCH III model [6] as the input parameters to our velocity predictions. The motivation to utilize WAVEWATCH III or other predictive models is to reduce the amount of transmitted data and/or on-board processing to predict the WG velocity and ultimately to automate fault detection.

II. BACKGROUND

Autonomous Underwater Vehicle (AUV) path planning is necessary for a range of applications, such as mine countermeasures, ecosystem monitoring, locating hydrothermal vents, and tracking dynamic features. A key component of the planning process is ensuring that the vehicle is in the best location to collect the data necessary for the problem at hand [7]. Dynamic features of scientific points of interest may move with oceanic currents, making vehicle speed an important factor in any planning exercises to ensure AUVs are at *the right place at the right time* [8]. Location control in an ocean environment raises challenges that are generally not encountered in conventional land-based automated robots given its dynamic and complex nature. The propulsion mechanism for the WG, and in turn its speed, are completely dependent upon the surrounding environment. The ability to predict the speed of the WG, given a set of environmental parameters, provides valuable input for mission and path planning, as well as potential fault detection.

A. The Wave Glider

The Wave Glider consists of two primary subsystems, a submerged glider and a surface float connected together by a tether approximately 7 m long. The WG design mechanically converts energy from ocean waves in order to provide essentially limitless propulsion. The surface float, being lifted by a rising wave will in turn lift the submerged glider. In doing so, wings on the sub glider are engaged to convert this upward motion of the sub glider to an up and forward motion, in turn also pulling the surface float forward and off the wave. As the surface float is pulled off the wave, the sub glider will drop along with it and its wings will pivot to cause it to move in a down and forward motion, while pulling the surface float along. This process is repeated as long as there is wave motion on the surface, even the smallest amount. This process is illustrated in Fig. 3.

B. Wave Glider Velocity Forecasting

Several articles have been published detailing the architecture, mechanics, and capabilities of the Wave Glider, including [2] and [9]. Being a relatively new and promising technology, the WG has been the subject of a number of case studies, particularly in the area of data collection pertaining to oceanography. In [9], the authors present the potential value this platform has to offer to the ocean science community by reporting on the positive outcomes of a number of scientific studies that utilized data collected by the WG. This research has been a primary motivation for [4], [5] to determine a predictive kinematic model for the WGs speed from its surrounding environmental inputs.

Fig. 3. Basic operation of the Wave Glider platform.

The study conducted by [4] uses the environmental data that was gathered on-board, and data that was readily available from various sources for a trial period in Fall 2010. The field trial data included wave data, water currents, and wind data collected within a one-week period starting on 20 October, 2010 in Monterey Bay, California. Details on these data can be found in [4]. In [5], the authors re-examined the data in [4] with multiple Gaussian Process Regression techniques. Additionally, data from a six-month deployment between 15 June and 15 December of 2012 off the Island of Hawaii was also investigated. For the Hawaii dataset, the environmental data was entirely gathered by instruments on-board the vehicle. From the analysis in [5], it was determined that a Gaussian process model using a Matern covariance function (with $\nu = 1/2$), with zero mean, employing Bootstrap Aggregating provided the best prediction accuracy for predicting WG velocity.

Based on the mechanics of the vehicle and the analyses presented in [4], [5], the dominant environmental parameters for predicting speed of the WG were determined to be the significant wave height and wave peak period. There is also a strong correlation between velocity and vehicle heading, however alterations in vehicle heading are directly proportional to the wave period. Specifically, given the same wave group, a vehicle heading *into* the waves will effectively see a shorter period wave than a vehicle traveling in the same direction as the waves; wave height is the same irrespective of vehicle heading. Thus, we focus our efforts in producing a predictive model for WG velocity based primarily on wave height and wave period.

To reduce on-board computations and minimize communications with shore, it is of interest to examine velocity prediction models that are based on data that is NOT collected by the vehicle. Potential candidate data sources are from wave buoys in the local region of operation or wave models for large oceanic areas. In this study, we chose to consider data from NOAA’s WAVEWATCH III wave model [6].

C. Predictive Ocean Wave Models

It is well known that the main component of oceanic waves is caused from wind to water surface interactions. Ocean

Fig. 4. Power spectrum densities measured by the Wave Glider during the Hawaii field trial.

wave prediction models are based on proven forecasting strategies and are frequently improved upon by an active research community. One such model is WAVEWATCH III [6], which provides the main operational ocean wave predictions for the National Oceanic and Atmospheric Association (NOAA). The current WAVEWATCH III model was developed at the Marine Modeling and Analysis Branch (MMAB) of the Environmental Modeling Center (EMC) of the National Center for Environmental Prediction (NCEP). This model is based on its processors, WAVEWATCH I and WAVEWATCH II, as developed at the Delft University of Technology, and NASA Goddard Space Flight Center, respectively. Predictions on sea state are determined based on proven physics including wave field refraction and non-linear resonant interactions [10].

The currently deployed model has a global domain of approximately 100 km resolution, with nested regional domains for the northern hemisphere oceanic basins at approximately 25 km resolution. Wind data is provided from the GDAS data assimilation system for the GFS weather model [10].

1) *WAVEWATCH III Model Validation:* To validate the predictions of the WAVEWATCH III model for the purposes of this project, archived data was obtained from NOAA's data access portal and analyzed. The data streams that were available are significant wave height, wind, wave directions, and wave peak period.

The power density spectra data collected on-board the vehicle with a Datawell sensor (shown in Fig. 4) from the Hawaiian field experiments were used to estimate the observed significant wave height (H_S) by

$$H_S = 4\sqrt{m_0}, \quad (1)$$

where m_0 is the zeroth order moment, or the area of the spectrum [11]. As seen in Fig. 5 27), the predictions made by the WAVEWATCH III model match well with the data collected on-board the vehicle. There appears to be an offset of approximately 30 cm, but the overall trend is similar. The WAVEWATCH III data appears smoother compared to the Datawell sensor since the temporal resolution of WAVEWATCH III is 3 hours; significantly larger than the 30 minute resolution of the Datawell.

Similarly, we can compare the wave peak period (T_P)

Fig. 5. Predicted and observed significant wave heights from WAVEWATCH III and estimated from spectral data collected on-board the WG, respectively.

Fig. 6. Predicted and observed wave peak periods from WAVEWATCH III and estimated from spectral data collected on-board the WG, respectively.

between the two data sources. This is computed from

$$T_P = \frac{1}{f_P}, \quad (2)$$

where f_P is the frequency corresponding to the maximum power density in the spectrum [11]. Figure 6 shows that the predicted peak period from WAVEWATCH III follows the general trend of the observed wave period data collected on-board the WG during field trials. The anomalies present are most likely due to the multiple peaks captured in the spectrum gathered on-board, which cannot be satisfactorily handled by Eq. 2. Despite these differences, the analysis shows that the wave model data adequately represent the observed wave peak period.

D. Vehicle Parameters

In addition to the wave data, we have the actual WG coordinates and velocities were for the entire six-month deployment. The velocity is computed directly from the GPS data collected on-board. The distribution of WG speeds is shown in Fig. 7, with a representative vehicle course displayed in Fig. 8.

III. LEARNING VEHICLE SPEED PREDICTION

In [3], the forward speed of a WG is reported to be dependent upon the amplitude of the surface waves, the overall buoyancy force provided by the float, and the weight of the vehicle [3]. Despite this knowledge, it is generally known that models based on pure dynamics do not tend to perform well in real world applications; primarily because of the difficulty in identifying and incorporating every contributing factor into such models. The use of regression analysis methods has been proven to be popular in this area, where relationships among variables are inferred without the need to completely understand these unknowns.

The problem of inferring falls into either the regression or classification cases, depending on whether the output

Fig. 7. Distribution of Wave Glider speed during the Hawaii field trial.

Fig. 8. Top view (left) of the WG path and positioning with speed (right) during June 2012 of the Hawaii field trial.

values are continuous or discrete, respectively [12]. For this study, the output (vehicle speed) is expressed as a continuous function of the wave parameters, hence we consider only the regression problem.

Conventional time series analysis methods largely involve identifying and utilizing periodicity and/or tendencies in the time series being examined. More recent analysis tools include artificial neural networks and Gaussian Markov processes. Next, we present analyses with a Gaussian processes with periodic covariance functions, as well as an iterative multiple step ahead approach to demonstrate the necessity for application of a Gaussian process model using a Matern covariance function (with $\nu = 1/2$), with zero mean, employing Bootstrap Aggregating as presented in [5].

A. Gaussian Process with Periodic Covariance Functions

A common objective in time series analysis is to identify any periodicity and/or tendency in the series being considered. From an initial visual inspection of the vehicle speed over the entire six-month period, it is clear that this time series does not display obvious periodicity, see Fig. 9.

In [12] the authors describe a class of covariance functions known as periodic covariance functions that allows cyclic trends and patterns to be modeled for forecasting. The periodic covariance function used in this project is given by the following equation.

$$k_{PE}(x, x') = \sigma_f^2 \exp^{-\frac{2(\sin(\frac{\pi}{p}\|x-x'\|))^2}{l^2}}, \quad (3)$$

Fig. 9. Wave Glider speed for the entire duration of the six-month Hawaii deployment.

where p is the period. These hyperparameters are then allowed to be conditioned according to the Bayesian model selection method presented in [5].

B. K-step iterative Gaussian Process

A multiple-step ahead prediction method of time series is proposed in [13]. This method consists in making repeated one-step ahead predictions, up to a desired horizon. By considering the speed data as the time series, (y^1, \dots, y^t) and the state at time t_i is given by $x^{t_i} = [y^{t_i-1}, \dots, y^{t_i-L}]$ for a lag of L . Then, a naive iterative k-step ahead prediction method is applied by predicting at each single time step ahead, using the estimate of the output of the current prediction, as well as previous outputs (up to the lag, L), as the input, i.e., x^{t_i} , to the prediction of the next time step. This is repeated until the prediction k steps ahead are made [12].

C. WG Velocity Forecasting Algorithm

The forecasting strategy proposed here can be described with the following function that would be executed iteratively up to a desired horizon.

$$v(t + \Delta t) = f(t, \Delta t, v(t), lat(t), lon(t), h(t)) \quad (4)$$

Here, $t \geq 0$ is the current time step, Δt is the prescribed time step, $v(t)$ is the WG velocity at time t , $lat(t)$ is the current latitude, $lon(t)$ is the current longitude, and $h(t)$ is the vehicle heading. From this, we propose Algorithm 1 for predicting WG speed from WAVEWATCH III data.

Algorithm 1: Waveglider Speed Forecasting Algorithm

Data: Start Time, Target Horizon, Start Speed, Start Heading, Time Step

Result: Estimated Vehicle Speed

- 1 **while** *Horizon* < *Target Horizon* **do**
 - 2 With the current speed and heading, calculate the vehicle position at $t' = t + \Delta t$ (speed assumed constant in Δt);
 - 3 Query the wave forecast model for the predicted environmental parameters;
 - 4 Use the Gaussian Process Regression with a Matern covariance function to predict the vehicle speed at t' ;
 - 5 **Iterate** until the desired horizon has been reached.
-

A benefit of this strategy is that the algorithm will most likely be applied when the WG is following a prescribed

Fig. 10. The WAVEWATCH III predictions of significant wave heights throughout the Wave Glider mission using time and Wave Glider position.

Fig. 11. Forecasted Wave Glider speed using the periodic covariance function.

course, e.g., a set of waypoints that would provide h , lat and lon a priori. Utilizing the wave model output, we can now predict the amount of time a WG will take to complete a specified course, what time a WG will arrive in a specified location, or determine if a WG is operating properly.

IV. SIMULATIONS

We retrieved the WAVEWATCH III prediction data from the period of Hawaii deployment for hind-casting purposes. These can be freely downloaded from the NOAA website [6]. The predictions were provided in a gridded format generated at three hour intervals, with a spatial resolution of 10 arc minutes. The prediction data was selected by considering the entire course that the WG executed during the six month field experiment in Hawaii. Figure 10 shows the significant wave heights predicted from the WAVEWATCH III model with respect to time for the entire Hawaii field experiments.

V. RESULTS AND ANALYSIS

First, we apply the Gaussian Process with Periodic Covariance Functions and the K-step Iterative Gaussian Process to the time series data of the WG during the entire six-month deployment to determine whether there is a pattern or periodicity that can be extracted.

A. Gaussian Process with Periodic Covariance Functions

A Gaussian process model for forecasting purposes was trained using the periodic covariance function in Eq. 3. The results when we used the entire dataset for training are displayed in Fig. 11. As expected, it is clear that the model was unable to deduce any sort of trend and/or pattern from the data, and thus rapidly levels out to the mean value of the training data.

Fig. 12. Forecasted Wave Glider speed k-step iterative Gaussian process method (Lag = 10).

Fig. 13. Forecasted Wave Glider speed k-step iterative Gaussian process method (Lag = 100).

B. K-step Iterative Gaussian Process

The K-step iterative approach using a Gaussian process was also found to deliver rather disappointing results. These are presented in Fig. 12 and Fig. 13 for lags of $L = 10$ and $L = 100$, respectively.

This combined results from the last three analyses suggest that there is no cross correlation between a WG speed time series with itself. It is of interest to note that when the lag was increased to $L = 200$, the forecast curve started to exhibit a periodic behavior.

C. Forecasting Based On Wave Model Predictions

Here, we use the significant wave height and peak period data provided from WAVEWATCH III to predict the WG speed during the field trial using Algorithm 1. The observed speed of the deployed WG and the forecasted speed predicted from WAVEWATCH III is presented in Fig. 14. We observe that the forecasted WG speed remained relatively constant for the entire deployment; significantly different from the actual WG speed. This contradicts the promising results presented in [4], [5]. The poor correlation results from two factors, potentially coupled. First, the low temporal resolution (i.e., three hours) of the prediction data forces the assumption that the WG speed is constant for the entire time span. Second,

Fig. 14. Wave Glider speed forecasted with WAVEWATCH III data.

Fig. 15. Wave Glider speed forecasted with WAVEWATCH III data from a model trained on the Datawell wave spectrum data.

The use of significant wave height and peak wave period subsampled the data too much for an accurate prediction of WG speed over short time intervals. From this analysis, it seems that a significantly higher resolution model is required in the temporal domain to provide any useful predictions. However, this is not the case.

We used the high-resolution, wave spectrum data collected by the Datawell sensor on-board to compute the significant wave height and wave peak period observed by the WG throughout the entire deployment at a temporal resolution of 30 minutes. The wave spectrum includes power spectral density (PSD), ellipticity, skewness, directional spread (degrees), kurtosis, and direction (degrees) per frequency bin. The spectrum is generated every 30 minutes from 256, or 128 samples, depending on GPS quality, and spans a frequency range of 0 to 1 Hz; two samples are taken every frequency bin.

The time period of the training data is highlighted in blue. The areas highlighted in red are the known times where issues have occurred that prevented the WG from performing normally, e.g., biofouling, tether twist, or other mechanical malfunction.

Our Gaussian process model was trained using 20 days (24 June 2012 to 14 July 2012) of the computed significant wave height and wave peak period from the wave spectrum data. Next, we predicted the WG speed using the forecasts from WAVEWATCH III. The predicted speed and the actual speed are plotted together in Fig. 15.

As observed in Fig. 15, the results are significantly more accurate, and provide a good estimation of the WG speed over the entire period considered. We can also see that any major deviations occur during periods of known fault or malfunction of the vehicle. Thus, application of our method combined with some learned threshold parameters could very easily act as an automated fault detection system. Given a few archive datasets from the Datawell sensor in oceanic regions that experience similar wave action, we can accurately predict the speed of a WG from the WAVEWATCH III forecasts without communicating directly with the vehicle.

VI. CONCLUSION

In this paper, multi-variable non-linear, non-parametric probabilistic regression models, specifically Gaussian process models, were used to find a suitable method to predict the velocity of a WG. Several forecasting strategies were applied in an attempt to find a suitable forecasting model to allow the Wave Gliders speed to be predicted up to a desired point in time. A semi-deterministic forecasting strategy that used predictions from a wave model (i.e., WAVEWATCH III) was proposed, with an a comparison to field data demonstrated that any the resultant accuracy of a predicted velocity depends on the temporal resolution of the predictive model, or the training data.

VII. FUTURE WORK

Methods of reinforcement learning could also be investigated to look at course planning optimization, such that course proposals may be found that would allow the vehicle to reach a certain point in space at the minimal, or at a specified, time. This would effectively allow the WG to make intelligent decisions on its own in regards to the best course of action to fulfill its functional objective to be at the *right place at the right time*.

VIII. ACKNOWLEDGMENTS

This work relates to Department of the Navy Grant N62909-11-1-4046 issued by the Office of Naval Research Global. The United States Government has a royalty-free license throughout the world in all copyrightable material contained herein. R.N. Smith was supported by the Queensland Smart State International Fellowship Program, the Early Career Academic Recruitment and Development (ECARD) Program of the Queensland University of Technology, and a Fort Lewis College Dean's award for innovative research. This research was also supported in part by a Fort Lewis College Natural and Behavioral Science student research grant.

REFERENCES

- [1] Liquid Robotics, Inc, "Pacx the pacific crossing," 2013.
- [2] R. Hine, S. Willcox, G. Hine, and T. Richardson, "The wave glider: A wave-powered autonomous marine vehicle," in *OCEANS 2009, MTS/IEEE Biloxi - Marine Technology for Our Future: Global and Local Challenges*, pp. 1–6, oct. 2009.
- [3] J. Manley and S. Wilcox, "The wave glider, a persistent platform for ocean science," in *Proceedings of the MTS/IEEE OCEANS*, (Sydney, Australia), May 2010.
- [4] R. N. Smith, J. Das, G. Hine, W. Anderson, and G. S. Sukhatme, "Predicting wave glider speed from environmental measurements," in *MTS/IEEE OCEANS*, (Kona, Hawaii), Sep 2011.
- [5] P. Ngo, W. Al-Sabban, J. Thomas, W. Anderson, J. Das, and R. N. Smith, "An analysis of regression models for predicting the speed of a wave glider autonomous surface vehicle," in *Australasian Conference on Robotics and Automation*, (Sydney, NSW), December 2013.
- [6] WAVEWATCH, "NOAA WAVEWATCH III," 2013. Accessed April 1, 2013.
- [7] R. N. Smith, Y. Chao, P. P. Li, D. A. Caron, B. H. Jones, and G. S. Sukhatme, "Planning and implementing trajectories for autonomous underwater vehicles to track evolving ocean processes based on predictions from a regional ocean model," *International Journal of Robotics Research*, vol. 29, pp. 1475–1497, October 2010.
- [8] R. N. Smith, M. Schwager, S. L. Smith, B. H. Jones, D. Rus, and G. S. Sukhatme, "Persistent ocean monitoring with underwater gliders: Adapting sampling resolution," *Journal of Field Robotics*, vol. 28, pp. 714 – 741, September/October 2011.
- [9] T. Daniel, J. Manley, and N. Trenaman, "The wave glider: enabling a new approach to persistent ocean observation and research," *Ocean Dynamics*, vol. 61, no. 10, pp. 1509–1520, 2011.
- [10] H. L. Tolman, "User manual and system documentation of wavewatch iii version 3.14," tech. rep., U. S. Department of Commerce, National Oceanic and Atmospheric Administration, National Weather Service, National Centers for Environmental Prediction, May 2009.
- [11] M. D. Earle, "Nondirectional and directional wave data analysis procedures," Tech. Rep. NDBC Technical Document 96-01, U.S. DEPARTMENT OF COMMERCE, National Oceanic and Atmospheric Administration, National Data Buoy Center, January 1996.
- [12] C. E. Rasmussen and C. Williams, *Gaussian processes for machine learning*. Cambridge: MIT Press, 2006.
- [13] A. Girard, C. Rasmussen, J. Quinero-Candela, and R. Murray-Smith, "Gaussian process priors with uncertain inputs? application to multiple-step ahead time series forecasting," in *Neural Information Processing Systems* (S. Becker, S. Thrun, and K. Obermayer, eds.), Advances in neural information processing systems 15, MIT Press, 2003.