

Verified Artificial Intelligence and Autonomy

Sanjit A. Seshia

Professor

EECS Department, UC Berkeley

NFM 2020 Keynote
May 13, 2020

Vehical
<http://vehical.org>

Growing Use of Machine Learning/Artificial Intelligence in Safety-Critical Autonomous Systems

Growing Concerns about Safety:

- Numerous papers showing that *Deep Neural Networks can be easily fooled*
- *Fatal accidents* involving potential failure of AI/ML-based perception systems in self-driving cars

**Can we address the Design & Verification Challenges
of AI/ML-Based Autonomy
with Formal Methods?**

Challenges for Verified AI

S. A. Seshia, D. Sadigh, S. S. Sastry.

Towards Verified Artificial Intelligence. July 2016. <https://arxiv.org/abs/1606.08514>.

**Need to Search Very
High-Dimensional Input
and State Spaces**

Design Correct-by-Construction?

Need Design Principles for Verified AI

Challenges

1. Environment (incl.
Human) Modeling →
2. Formal Specification →
3. Learning Systems
Representation →
4. Scalable Training,
Testing, Verification →
5. Design for Correctness →

Principles

?

S. A. Seshia, D. Sadigh, S. S. Sastry. *Towards Verified Artificial Intelligence*.
July 2016. <https://arxiv.org/abs/1606.08514>.

Outline

- Challenges for Verified AI
- Formal Methods for Cyber-Physical Systems (CPS) with AI/ML Components
 - Specification, Verification, Synthesis
 - Autonomous Vehicles (ground and air)
 - Deep Learning for Perception
- Principles for Verified AI
 - Summary of Ideas
 - Future Directions

Example: Automatic Emergency Braking System (AEBS) using Deep Learning for Perception

- Goal: Brake when an obstacle is near, to maintain a minimum safety distance
- Models: Controller, Plant, Env modeled in a software-in-the-loop simulator
(created in Matlab/Simulink, Udacity, Webots, CARLA, LGSVL, ...)
- Perception: Object detection/classification system based on deep neural networks
 - Inception-v3, AlexNet, ... trained on ImageNet
 - more recent: squeezeDet, Yolo, ... trained on KITTI

[Dreossi, Donze, Seshia, “Compositional Falsification of Cyber-Physical Systems with Machine Learning Components”, NASA Formal Methods (NFM), May 2017.]

Challenge: Formal Specification

**Principle: Start at the System Level
(i.e. Specify *Semantic Behavior* of the
Overall System)**

Our Approach: Start with a **System-Level Specification**

- ✗ “Verify the Deep Neural Network Object Detector”
- ✓ “Verify the System containing the Deep Neural Network”

Formally Specify the *End-to-End Behavior* of the System

Temporal Logic: **G** ($\text{dist}(\text{ego vehicle}, \text{env object}) > \Delta$)

*Property does
not mention
inputs/outputs
of the neural
network*

Do We Need to Formally Specify ML Component Requirements?

Sometimes...

1. When Component Specifications are Meaningful
 - ML-based Planners/Controllers
 - Semantic Robustness*, Input-Output Relations, Monotonicity, Fairness, etc.
2. For Compositional/Modular Analysis
 - Derive component specifications from system-level specifications

[S. A. Seshia, et al., “Formal Specification for Deep Neural Networks”, ATVA 2018.]

[Dreossi, Ghosh, Sangiovanni-Vincentelli, Seshia, “A General Formalization of Robustness for Deep Neural Networks”, VNN’19]

Semantic Robustness

Semantic Robustness:

$$[s \approx_S s' \wedge R(s) = x \wedge R(s') = x'] \Rightarrow f(x) \approx_Y f(x')$$

Can apply techniques from standard adversarial analysis, provided R is differentiable

[S. A. Seshia, et al., "Formal Specification for Deep Neural Networks", ATVA 2018.]

Semantic Adversarial Analysis with Differentiable Rendering

SqueezeDet NN for object detection on Virtual KITTI data set

Uses 3D-SDN differentiable renderer [Yao et al. NeurIPS'18] and FGSM on semantic feature space

Challenge: Scalability of Verification

Principle: Compositional Simulation-Based Verification (Falsification)

T. Dreossi, A. Donze, and S. A. Seshia. *Compositional Falsification of Cyber-Physical Systems with Machine Learning Components*, In NASA Formal Methods Symposium, May 2017.
(Extended version: Journal of Automated Reasoning, 2019.)

Automotive system with ML-based perception (CPSML)

Challenge: $s_e \ll x$

Traditional closed-loop model (CPS)

Our Approach: Three Key Ideas

1. Reduce CPSML falsification problem to combination of CPS falsification and ML analysis by *abstraction*
2. Simulation-based *temporal logic falsification* for CPS model
 - Scalable technology already used on production CPS
3. *Semantic feature space* analysis of ML component
 - *Derive constraints* on input feature space of neural network (pixels) from semantic constraints on environment model

[Dreossi et al., NFM'17, JAR'19; Dreossi et al., CAV'18]

Simulation-based Falsification: Logical Formulas to Objective Functions

- Use Temporal Logics with Quantitative Semantics (STL, MTL, etc.)
- Example:

$$G_{[0,\tau]}(\text{dist(vehicle, obstacle}) > \delta)$$

$$\inf_{[0,\tau]} [\text{dist(vehicle, obstacle)} - \delta]$$

- Verification → Optimization

Need *Compositional* Falsification of CPSML

- *Challenge:* Very High Dimensionality of Input Space!
- Standard solution: Use *Compositional (Modular)* Verification

- However: *no formal spec.* for neural network!
- Compositional Verification *without* Compositional Specification?!!
(see [Seshia, UCB/EECS TR 2017])

Compositional Approach: Combine Temporal Logic CPS Falsifier with ML Analyzer

where ML decision matters

Identifying Component-Level Input Constraints (ROU) for Automatic Emergency Braking System

Green → environments where system-level safety property is satisfied

Underapproximate \underline{M}

ML always correct

Overapproximate \overline{M}

ML always wrong

Potentially unsafe region
depending on ML
component (yellow)

Result on AEBS Example

Sample image

Inception-v3
*Neural
Network
(pre-trained on
ImageNet using
TensorFlow)*

This misclassification not of concern

Result on AEBS Example

Inception-v3
Neural
Network
(pre-trained on
ImageNet using
TensorFlow)

Corner case
Image

But this one is a real hazard!

Extending to Image Streams

[Dreossi, Ghosh, et al., ICML 2017 workshop]

Results on squeezeDet NN and KITTI dataset for autonomous driving

Challenge: Environment Modeling

Principles: Data-Driven, Probabilistic, Introspective,
Modeling

S. A. Seshia, D. Sadigh, S. S. Sastry. *Towards Verified Artificial Intelligence*.
July 2016. <https://arxiv.org/abs/1606.08514>.

SCENIC: A Language for Modeling Environment Scenarios

- *Scenic* is a probabilistic programming language defining *distributions over scenes*
- Use cases: data generation, test generation, verification, debugging, design exploration, etc.

- Example scenario: a badly-parked car

```
from gta import Car, curb, roadDirection

ego = Car

spot = OrientedPoint on visible curb
badAngle = Uniform(1.0, -1.0) * (10, 20) deg
Car left of (spot offset by -0.5 @ 0),
 facing badAngle relative to roadDirection
```


Images created with GTA-V

[D. Fremont et al., “Scenic: A Language for Scenario Specification and Scene Generation”,
EECS TR March 2018, in PLDI 2019.]

SCENIC: Environment Scenario Modeling Language

Scenic makes it possible to specify broad scenarios with complex structure, then generate many concrete instances from them automatically:

Platoons

Bumper-to-Bumper Traffic

(~20 lines of Scenic code)

Use Case: Retraining with Hard Cases

Improves accuracy on hard cases without compromising accuracy on original training set

e.g. for car detection, one car partially occluding another:

Use Case: Debugging a Known Failure

Use Case: Debugging a Known Failure

Scenic makes it easy to vary a scenario along different dimensions:

Add noise

Change car model

Change global position

VERIFAI: A Toolkit for the Design and Analysis of AI-Based Systems [CAV 2019]

<https://github.com/BerkeleyLearnVerify/VerifAI>

Case Study for Temporal Logic Falsification with VerifAI: Navigation around an accident scenario

Modeling Case Study in the SCENIC Language


```
# Pick location for blockage randomly along curb
blockageSite = OrientedPoint on curb

# Place traffic cones
spot1 = OrientedPoint left of blockageSite by (0.3, 1)
cone1 = TrafficCone at spot1,
 facing (0, 360) deg


...
# Place disabled car ahead of cones
SmallCar ahead of spot2 by (-1, 0.5) @ (4, 10),
 facing (0, 360) deg
```


Using Scenic to Generate Initial Scenes

Using Scenic to Generate Initial Scenes

Using Scenic to Generate Initial Scenes

Falsification

Analyzing the failure

Fix the controller:
Update model assumptions
and re-design controller

Retrain the perception module:
Collect the counter-example images and
retrain the network [IJCAI'18]

Challenge: How to (Re)Synthesize Machine Learning Components

Principle: Use **Oracle-Guided Inductive Synthesis (OGIS)**

T. Dreossi et al. *Counterexample-Guided Data Augmentation*, IJCAI 2018.

D. Fremont et al. *Formal Analysis and Redesign of a Neural Network-Based Aircraft Taxiing System with VerifAI*, CAV 2020.

Standard Machine Learning

LEARNER

labeled/unlabeled data

SOURCE OF DATA

Learned Model only as good as the Data!

Correct-by-Construction Design with Oracle-Guided Inductive Synthesis

Key Idea: Oracle-Guided Learning

Combine Learner with Oracle (e.g., Verifier) that answers Learner's Queries

Common Instance: Counterexample-Guided Inductive Synthesis

[Jha & Seshia, “A Theory of Formal Synthesis via Inductive Learning”, 2015,
Acta Informatica 2017.]

DARPA Assured Autonomy Case Study: **Automated Taxiing**

- TaxiNet: NN-based research prototype from Boeing
- Specification: track centerline within 1.5 m

Scenic Scenario for Falsification of TaxiNet in X-Plane

Semantic features:

- Time of day
- Type of clouds
 - none, cirrus, overcast, etc.
- Percentage of rain
- Position & size of tire mark

Property: **G** [CTE \leq 1.5 m]


```
# Time of day: from 6 am to 6 pm
param zulu_time = ((6, 18) + 8) * 60 * 60

# Raining 1/3 of the time.
# 2/3: any cloud type 0-5; zero rain
# 1/3: cloud types 3-5; rain from 25% to 100%
clouds_and_rain = Options({
 tuple([Uniform(0, 1, 2, 3, 4, 5), 0]): 2,
 tuple([Uniform(3, 4, 5), (0.25, 1)]): 1
})
param cloud_type = clouds_and_rain[0]
param rain_percent = clouds_and_rain[1]

# Plane
ego = Plane


# Smudge (tire mark) on the runway
Smudge at (-10, 10) @ (40, 80),
 facing Normal(0, 2) deg,
 with height Normal(20, 3),
 with alpha (0.4, 1)
```

Falsifying Run Found with VerifAI/Scenic

Error Analysis and Debugging

- Initial experiment: 2405 runs
 - 45% violated the CTE property
- Tire mark had no effect (neither did rain)
- Time of day most important
- Clouds also significant

Impact of Time of Day (with no clouds)

Retraining using Scenic

- Used Scenic to generate a diverse training set including counterexamples
- Initial plane position up to 8 meters and 30° off of centerline

```
# Time of day: from 6 am to 6 pm
local_time = (6, 18)
param zulu_time = (local_time + 8) * 60 * 60


# Raining 1/3 of the time.
# Rain requires cloud types 3-5.
rain_frac = (0.25, 1)
clouds_and_rain = Options({
 tuple([Uniform(0, 1, 2, 3, 4, 5), 0]): 2,
 tuple([Uniform(3, 4, 5), rain_frac]): 1
})
param cloud_type = clouds_and_rain[0]
param rain_percent = clouds_and_rain[1]

# Plane
ego = Plane at (-8, 8) @ (0, 2000),
 facing (-30, 30) deg
```

Results of Retraining

- Above: original
- Below: retrained

(Both simulations use exactly the same initial condition and env parameters)

Results of Retraining

- Significantly improved performance, but bugs remain
 - Original model satisfies property 37% of time; retrained 62% of time

Ongoing/Future Directions

Open-Source Verified AI Toolkit (VerifAI & Scenic, on github)

Verified Human-Robot Collaboration

Learning Specifications from Demonstrations,
Interaction-Aware Control, etc. [IROS 2016,
NeurIPS 2018, CAV 2020]

Bridging Simulation & Real World

Metrics to compare simulated vs real behaviors [HSCC 2019]
Using falsification to design real world tests [ITSC 2020]

Run-Time Assurance

SOTER framework based on Simplex
architecture [DSN 2019]

Explaining Success/Failures of Deep Learning

Automated approach using
Scenic [CVPR 2020]

Safety in Simulation → Safety on the Road? [Fremont et al., ITSC 2020]

Unsafe in simulation → unsafe on the road: **62.5% (incl. collision)**

Safe in simulation → safe on the road: **93.5% (no collisions)**

[joint work with
American
Automobile
Association and
LG Electronics]

Conclusion: Towards Verified AI/ML based Autonomy

Challenges

Core Principles

- | | |
|---|---|
| 1. Environment (incl.
Human) Modeling | → Data-Driven, Introspective, Probabilistic
Modeling |
| 2. Specification | → Start with System-Level Specification,
then Component Spec (robustness, ...) |
| 3. Learning Systems
Complexity | → Abstraction, Semantic Representation,
and Explanations |
| 4. Efficient Training,
Testing, Verification | → Compositional Analysis and Semantics-
directed Search/Training |
| 5. Design for Correctness | → Oracle-Guided Inductive Synthesis;
Run-Time Assurance |

Exciting Times Ahead!!! Thank you!