

Value-of-Information Aware Active Task Assignment

Beipeng Mu, Girish Chowdhary and Jonathan P. How

Laboratory for Information and Decision Systems
Department of Aeronautics and Astronautics
Massachusetts Institute of Technology

August 21th, 2013

Motivation

Multiple Targets

► Mult-target, multi-vehicle System:

- Uncertainty in targets
- Mission return affected by uncertainty
- Heterogeneous vehicles, exploration & exploitation
- System constraints, e.g. position, velocity, fuel, time

Vechile Assignment Problems

- **Problem:** Assign heterogeneous Unmanned Vehicles (UV) to multiple targets to maximize mission score in an uncertain environment

► Contributions:

- Develop algorithms that assign heterogeneous vehicles (Exploration and Tasking) simultaneously
- Couple exploration into mission return
- Use CBBA to incorporate system constraints
- Develop a hardware testbed

Robust UV Planning

- ▶ Mathematical programming [1, 2]. e.g. assign task vehicles (TV) to maximize collected score

$$\max \sum_{i=1}^N f(C_i)x_i \quad \text{s.t.} \quad \sum_{i=1}^N x_i \leq n$$

- C_i is the probability distribution of target i 's score at time k
- $x_i \in \{0, 1\}$ indicates whether a UV is assigned to do tasks at target i
- $f(C)$ map probability distribution to score
- ▶ If score is deterministic & known, can use integer programming
- ▶ With uncertainty in the score, can use various metrics:
 - Expected score [3]
 - Worst case score [4]
 - Expected offset by standard deviation [2]
 - Chance constraint [5–7]

Robust UV Planning

- ▶ Mathematical programming [1, 2]. e.g. assign task vehicles (TV) to maximize collected score

$$\max \sum_{i=1}^N f(C_i)x_i \quad \text{s.t.} \quad \sum_{i=1}^N x_i \leq n$$

- C_i is the probability distribution of target i 's score at time k
- $x_i \in \{0, 1\}$ indicates whether a UV is assigned to do tasks at target i
- $f(C)$ map probability distribution to score
- ▶ If score is deterministic & known, can use integer programming
- ▶ With uncertainty in the score, can use various metrics:
 - Expected score [3]
 - Worst case score [4]
 - Expected offset by standard deviation [2]
 - Chance constraint [5–7]

Uncertainty Reduction by Exploration

- ▶ Dedicate **Exploration Vehicles** (EV) exist to take observations
⇒ uncertainty reduced, performance improved
- ▶ **EV assignment:** sensor management [8–12] ⇒ **expected posterior**

- Uncertainty propagation $p(C_i|z_i) = \frac{p(z_i|C_i)p(C_i)}{\int p(z_i|C_i)dp(C_i)}$
- Uncertainty measure: $g(C_i) \Rightarrow g(C_i|z_i)$
- z_i unknown ⇒ expected posterior score

$$\mathbb{E}_{z_i}[g(C_i|z_i)] = \int g(C_i|z_i)dp(z_i)$$

- Assign EV based on uncertainty reduction

$$\max \sum_{i=1}^N (g(C_i) - g(C_i|z_i)) y_i \quad \text{s.t.} \quad \sum_{i=1}^N y_i \leq m$$

- $y_i \in \{0, 1\}$ denote whether a EV is assigned to target i

Assignment of Heterogeneous Vehicles [2]

► Decoupled Assignment

- Assign **Tasking Vehicle** (TV) to maximize score
- Assign **Exploration Vehicle** (EV) to maximize uncertainty reduction

Assignments of Tasking/Exploration Vehicles in a **decoupled way**

- TVs and EVs are assigned to different targets
- Exploration by EV does not necessarily help TV obtain higher score

Value of Information based Exploration

- ▶ Key idea: **couple** exploration to task scores \Rightarrow expected score

$$\mathbb{E}_{z_i} [f(C_i|z_i)] = \int f(C_i|z_i) dp(z_i)$$

- ▶ **Value of Information** based exploration

- Exploration adds value only when a TV is also assigned to the target

- ▶ **Value of Information based Task Assignment**

$$\begin{aligned}
 \max \quad & \sum_{i=1}^N \mathbb{E}_{z_i} f(C_i|z_i) x_i y_i + f(C_i) x_i (1 - y_i) \\
 \text{s.t.} \quad & x_i, y_i \in \{0, 1\} \\
 & \sum x_i \leq n \\
 & \sum y_i \leq m
 \end{aligned} \tag{1}$$

- $f(C)$ map a probability distribution to a score
- z_i denote a measurement of target i

Vol based Active Task Assignment

Assignments of Tasking/Exploration Vehicles in a **coupled way**

- ▶ Assignments of **EVs** are coupled into assignments of **TVs** \Rightarrow **EVs** and **TVs** are paired up
- ▶ **EVs** can always help **TVs** to reduce uncertainty and thus get higher score

Consensus-Based Bundle Algorithm (CBBA)

► System dynamics and constraints

- Various features
 - e.g. Location, speed
- Cooperation put extra constraints
 - EV finish exploration before TV starts task
- Integer programming \Rightarrow combinational number of candidate solutions

► CBBA

- Given agents and tasks features, give agent-task assignment pairs

► Feature

- incorporate system dynamics
- decentralized
- polynomial in number of targets and vehicles

Input	
Agent	UV ID UV location speed
Task	task ID task location start time duration max score

Output	
Assignment	UV ID task ID stat time

Vol based Coupled Planning using CBBA

Algorithm 1 Vol Based Coupled Distributed Planning

```

1: initialize candidate solution queue  $Q$ 
2: while UTV requirement not satisfied do
3: $\mathcal{P} = \text{nextBestCandidate}(Q)$ 
4: $Q = \{Q, \text{ sub-candidates}(\mathcal{P})\}$ 
5: call CBBA to assign UTVs
6: $\mathcal{A}_T = \text{CBBA}(\mathcal{P}, \text{agents}, \text{tasks})$ 
7: call CBBA to assign UEVs
8: $\mathcal{A}_E = \text{CBBA}(\mathcal{A}_T, \text{agents}, \text{tasks})$ 
9: check whether UTV requirement
10: checkMatch( $\mathcal{A}_T, \mathcal{A}_E$ )
11: end while
12: return  $\mathcal{A}_T, \mathcal{A}_E$ 

```


Vol based Coupled Planning using CBBA

Algorithm 2 Vol Based Coupled Distributed Planning

```

1: initialize candidate solution queue  $Q$ 
2: while UTV requirement not satisfied do
3: $\mathcal{P} = \text{nextBestCandidate}(Q)$ 
4: $Q = \{Q, \text{ sub-candidates}(\mathcal{P})\}$ 
5: call CBBA to assign UTVs
6: $\mathcal{A}_T = \text{CBBA}(\mathcal{P}, \text{agents}, \text{tasks})$ 
7: call CBBA to assign UEVs
8: $\mathcal{A}_E = \text{CBBA}(\mathcal{A}_T, \text{agents}, \text{tasks})$ 
9: check whether UTV requirement
10:  checkMatch( $\mathcal{A}_T, \mathcal{A}_E$ )
11: end while
12: return  $\mathcal{A}_T, \mathcal{A}_E$ 

```


Vol based Coupled Planning using CBBA

Algorithm 3 Vol Based Coupled Distributed Planning

```

1: initialize candidate solution queue  $Q$ 
2: while UTV requirement not satisfied do
3: $\mathcal{P} = \text{nextBestCandidate}(Q)$ 
4: $Q = \{Q, \text{ sub-candidates}(\mathcal{P})\}$ 
5: call CBBA to assign UTVs
6: $\mathcal{A}_T = \text{CBBA}(\mathcal{P}, \text{agents}, \text{tasks})$ 
7: call CBBA to assign UEVs
8: $\mathcal{A}_E = \text{CBBA}(\mathcal{A}_T, \text{agents}, \text{tasks})$ 
9: check whether UTV requirement
10:  checkMatch( $\mathcal{A}_T, \mathcal{A}_E$ )
11: end while
12: return  $\mathcal{A}_T, \mathcal{A}_E$ 


```


Vol based Coupled Planning using CBBA

Algorithm 4 Vol Based Coupled Distributed Planning

- 1: initialize candidate solution queue Q
- 2: **while** UTV requirement not satisfied **do**
- 3: $\mathcal{P} = \text{nextBestCandidate}(Q)$
- 4: $Q = \{Q, \text{ sub-candidates}(\mathcal{P})\}$
- 5: call CBBA to assign UTVs
- 6: $\mathcal{A}_T = \text{CBBA}(\mathcal{P}, \text{agents}, \text{tasks})$
- 7: call CBBA to assign UEVs
- 8: $\mathcal{A}_E = \text{CBBA}(\mathcal{A}_T, \text{agents}, \text{tasks})$
- 9: check whether UTV requirement
- 10: checkMatch($\mathcal{A}_T, \mathcal{A}_E$)
- 11: **end while**
- 12: return $\mathcal{A}_T, \mathcal{A}_E$

Hardware Testbed Overview

robot system in the MIT Aerospace Control Laboratory [13]

Vehicles

TV

EV

- ▶ iRobot *Create*
- ▶ Communicate with the controller computer using XBee
- ▶ P5512 security camera
- ▶ Tune pan/tilt/zoom to focus on different ground points
- ▶ Move from one point to another takes time, speed can be specified

Targets

Target Uncertainty

- ▶ Colored papers glued on the floor
- ▶ Dominant color represents target classification
- ▶ Non-dominant color creates noise and uncertainty

Measurement Model

(a) camera picture

(b) target hue

(c) color histogram

(d) class prob.

- ▶ Camera randomly reports a pixel of the camera picture as a measurement of the classification
- ▶ Probability of report 4 (yellow, green, blue, red) classifications
 - Filter background and extract hue values, figure (b)
 - Count the occurrence of hue values, figure (c)
 - Map hue values into classification, figure (d)

Effect of Measurements

- ▶ Measurement not perfect \Rightarrow uncertainty reduced but non-zero by one observation
- ▶ Uncertainty further reduced by more measurements
- ▶ Longer dwell time \Rightarrow more measurements \Rightarrow less uncertainty \Rightarrow higher score

Execution Result

Planning Algorithm Performance Comparison

Decoupled				Coupled			
Target	Score	Entropy	Time(sec)	Target	Score	Entropy	Time(sec)
T02	5	0.6599	17.1	T08	50	0.1663	13.1
T06	5	0.6599	20.3	T05	50	0.1663	29.9
T07	5	1.0336	30.0	T03	30	0.1663	48.3
T05	50	0.1663	65.4	T10	20	0.0001	70.4
T08	50	0.1663	82.1	T09	20	0.0007	89.0
T10	20	0.1663	88.0	T02	20	0.1225	97.2
T03	30	0.0587	108.4	T06	20	0.0569	110.8
T04	20	0.0357	114.3	T07	5	0.0149	122.4
T01	5	10^{-4}	123.8	T04	20	0.0003	135.9
T09	20	10^{-10}	152.3	T01	5	0.0003	142.8

- ▶ Mean entropy: **decoupled** 0.2947; **coupled** 0.0695
- ▶ Total score: **decoupled** 210; **coupled** 240
- ▶ **Decoupled** slowly finds the most rewarding targets
- ▶ **Coupled** approach most rewarding targets from the beginning, because it coordinates EV to take measurements first.

Conclusion and Future Work

► Conclusion

- Based value of exploration on mission goals
- Coupled exploration into mission assignments
- Implemented Vol based coupled planning algorithm in a distributed framework using CBBA
- Developed a hardware testbed to compare the coupled and decoupled approaches

► Future Work

- Target Detection
 - number and location of targets is unknown
- Dynamics in targets
 - e.g. moving targets where uncertainty of targets may change with time
- Extend to information gathering

References I

- [1] J. Bellingham, M. Tillerson, A. Richards, and J. How. Multi-task allocation and path planning for cooperating UAVs. In *Proceedings of Conference of Cooperative Control and Optimization*, Nov. 2001.
- [2] Luca F. Bertuccelli. Robust Planning for Heterogeneous UAVs in Uncertain Environments. Master's thesis, Massachusetts Institute of Technology, Department of Aeronautics and Astronautics, Cambridge MA, June 2004.
- [3] J.R. Birge and F. Louveaux. *Introduction to Stochastic Programming*. Springer Series in Operations Research and Financial Enginee. Springer, 2011.
- [4] Pavlo Krokhmal, Robert Murphrey, Panos Pardalos, Stanislav Uryasev, and Grigory Zrazhevski. Robust decision making: Addressing uncertainties. In *in Distributions*, In: S. Butenko et al. (Eds.) "Cooperative Control: Models, Applications and Algorithms", pages 165–185. Kluwer Academic Publishers, 2003.
- [5] A. Nemirovski and A. Shapiro. Convex approximations of chance constrained programs. *SIAM Journal on Optimization*, 17(4):969–996, 2007.
- [6] E. Delage and S. Mannor. Percentile optimization for markov decision processes with parameter uncertainty. *Operations research*, 58(1):203–213, 2010.
- [7] L. Blackmore and M. Ono. Convex chance constrained predictive control without sampling. *AIAA Proceedings.[np]. 10-13 Aug, 2009.*
- [8] Loredana Arienzo. An information-theoretic approach for energy-efficient collaborative tracking in wireless sensor networks. *EURASIP J. Wirel. Commun. Netw.*, 2010:13:1–13:14, January 2010.
- [9] Hanbiao Wang, Kung Yao, and Deborah Estrin. Information-theoretic approaches for sensor selection and placement in sensor networks for target localization and tracking. *Communications and Networks, Journal of*, 7(4):438 –449, dec. 2005.
- [10] Feng Zhao, Jaewon Shin, and J. Reich. Information-driven dynamic sensor collaboration. *Signal Processing Magazine, IEEE*, 19(2):61 –72, mar 2002.
- [11] C. Kreucher, M. Morelande, K. Kastella, and A.O. Hero. Particle filtering for multitarget detection and tracking. In *IEEE Aerospace Conference*, pages 2101 –2116, march 2005.
- [12] A. Logothetis, A. Isaksson, and R.J. Evans. An information theoretic approach to observer path design for bearings-only tracking. In *Decision and Control, 1997., Proceedings of the 36th IEEE Conference on*, volume 4, pages 3132 –3137 vol.4, dec 1997.
- [13] J. P. How, B. Bethke, A. Frank, D. Dale, and J. Vian. Real-time indoor autonomous vehicle test environment. *IEEE Control Systems Magazine*, 28(2):51–64, April 2008.