

Simulation de drones pour l'escorte de convois

Projet de simulation multi-agents en NetLogo

Issam BANI
Olivier HOTEL
Stephen LARROQUE

Cadre

- NetLogo3D 5 avec extension BDI+FIPA
- Scénario:
 - convoi humanitaire qui doit atteindre un but
 - une voiture à protéger contre les ennemis
- Contrôle uniquement les drones (pas le convoi ni les ennemis)

Présentation de la simulation

- Environnement:
 - Dynamique, avec obstacles
 (montagnes, lacs, rivières et ponts)
 - Continu en X et Y
 - Semi-discrétisé en Z (sol, basse et haute altitudes)

Mouvements réalistes avec limitation d'angle

Path Ahead exploration

Circular exploration

Allocation des stratégies

- Communication des stratégies entre drones
- 1 drone reste avec le convoi
- Les autres choisissent et la communiquent

Ennemis et citoyens

- Ennemis:
 - Fixe
 - Mobile
 - Toujours agressifs
 - Détection par image

- Agressif ou neutre
- Détection par comportement

Stratégies d'attaque

- Évitement instinctif (déviation trajectoire par rapport à vision de l'ennemi)
- Détection individus agressif:
 - Shape-based pour ennemis
 - Behavior-based pour citoyens
- Si détection positive:
 - Question au QG: autorisation de tir? Si feu vert:
 - Regroupement et tir à K drones

Communication

- Architecture BDI + FIPA ACL
- Asynchrone, P2P et distribuée (infos locales, ex: position du convoi)
- Communications:
 - convoi → drones
 - drones → drones
- Couverture wifi limitée → Scattering problem
- Relai haute-altitude avec QG

Broadcast

Relay

Relay

Replay - Keep-me-posted

Scattering problem

(Gradinariu Potop-Butucaru, 2010)

- Comment ajuster les mouvements des drones pour rester dans la couverture de communication?
- Connectivity-Preserving Scattering algorithm
- Permet de diminuer la couverture wifi
 - → + discret, d'énergie
- Mais suppose que les drones peuvent:
 - Etre stationnaire → crash
 - Tourner à des angles absolus → impossible

Conclusion et ouverture

- Modèle assez réaliste (contraintes physiques, gestion des ressources)
- Contrôle et communications décentralisés
- Autonomie et efficacité, bonne coopération avec humains
- Passe à l'échelle: complexité selon agents cognitifs (drones et ennemis) mais pas taille environnement

Discussion

- Communications fragiles aux attaques spoofing
- Scattering à mieux adapter
- Implémentation en cas réel:
 - Gestion de l'incertain (position, communications perdues, etc.)
 - Hardware: réimplémenter les fonctions NetLogo de base (extension GoGo?)
 - Localisation
 - Vision

Références

- Enhancing NetLogo to simulate BDI
 communicating agents, 2008, Sakellariou, I.,
 Kefalas, P., & Stamatopoulou, I. In Artificial
 Intelligence: Theories, Models and Applications (pp. 263-275). Springer Berlin Heidelberg.
- Connectivity-Preserving Scattering of Mobile
 Robots with Limited Visibility, 2010, Taisuke Izumi,
 Maria Gradinariu Potop-Butucaru, Sébastien Tixeuil,
 SSS 2010: 319-331

Merci!

Slides Bonus

Les agents

- 4 types d'agents:
 - Convoi
 - Drone
 - Ennemi (mobile ou immobile)
 - Citoyen (dangereux ou pacifique)

Les agents - 2

- Drones cognitifs, BDI et FIPA
- Limites de ressources (fuel, munitions)
 Gestion par distance/temps à la base
- Convoi:
 - Quelques leaders, les autres suiveurs
 - Planification A*
 - Scinde si danger ou voiture détruite
 - Utilisateur peut prendre contrôle (simule mieux comportement humain)

Architecture Tri-couches

Fonctions cognitives Temps réel faible

Fonctions réactives Temps réel "moyen"

Fonctions vitales Temps réel fort Stratégies Communications

Déplacement, évitement

Vol, propulsion

Idée pour implémentation en cas réel Tout en conservant des garanties similaires à la simulation

Algorithme CPS

(Gradinariu Potop-Butucaru, 2010)

Algorithme CPS

(Gradinariu Potop-Butucaru, 2010)

Algorithm 1. Algorithm CPS

```
define:
2:
 R_i: the set of all visible robots
3:
 R'_i: the set of all visible robots on the boundary of visible range
4:
 m: The flag indicating the multiplicity of the current location
5:
 Rand(): random oracle
6:
 if r_i is not blocked then
 d = \min\{\min\{1 - |\mathbf{r}|, |\mathbf{r}|\} \mid r \in (R_i - R_i') \cup \{r_i\}\}\
7:
8:
 p ← arbitrary vector with unit length
 if R'_i \neq \emptyset then
9:
 Compute the shortest arc A containing all robots in R'_i and its chord C
10:
 Compute the half line L bisecting the center angle of A
11:
12:
 \mathbf{p} \leftarrow (C \cap L)
13:
 endif
14:
 \mathbf{p} \leftarrow d\mathbf{p}
 if R_i \neq \emptyset or m = \text{MULTIPLE then}
15:
16:
 if Rand() = 1 then
17:
 move(p/4)
18:
 else
19:
 move(p/2)
20:
 endif
 endif
21:
22: endif
```

