Cooperative Collision Avoidance via Proximal Message Passing

Hao Yi Ong and J. Christian Gerdes

Stanford University

July 3, 2015

Outline

Introduction

Mathematical formulation

Algorithm

Numerical experiments

Conclusion and future work

Cooperative collision avoidance (CCA)

- multivehicle problem
 - stage-cost function (fuel, trajectory deviation, etc.)
 - linearized dynamics
 - shared collision avoidance constraints

Complications

- practically
 - vehicles has limited network information, sensing, actuation, and computation capabilities
 - dynamic network: changing number of vehicles and obstacles
- mathematically
 - CCA as mathematical program is nonconvex
 - large problem size (>100 vehicles)
 - efficient algorithm needed for online implementation

Goals

application-agnostic, robust method for

- ► arbitrary-scale optimization
 - dynamic control of large-scale network
- decentralized optimization
 - vehicles/devices coordinate to solve large problem by passing relatively small messages
- model predictive control (MPC)
 - fast enough for real-time use on embedded systems

Previous approaches

- ▶ mixed-integer programming [M⁺12a]
- distributed algorithm
 - satellite swarms [M⁺12b]
 - cooperative robots [B⁺13]
- former works well for problem with few vehicles, while latter capitalizes on application-specific problem structures

Proximal message passing

- ▶ builds on network energy management by Kraning et al. [K⁺13]
 - convex objective and constraints only
 - finite horizon problem
 - offline solution
- extensions handle
 - nonconvexity
 - infinite horizon problem
 - real-time application

Proximal message passing

- decentralized method to solve CCA for real-time MPC applications
 - each vehicle plans its own state trajectory and control inputs
 - vehicles coordinate via simple positional message exchanges with neighbors
 - "plug-and-play" concept for more/less vehicles and obstacles

can handle enormous problems

Outline

Introduction

Mathematical formulation

Algorithm

Numerical experiments

Conclusion and future work

Network model

- \triangleright network consists of vehicles \mathcal{V} , communication links \mathcal{E} , and nets \mathcal{W}
- ▶ *nets* represent communication relays or transponders

Vehicles

- models vehicles with linearizable dynamics
- lacktriangle variables are state-control pairs $(x_v,u_v)\in \mathbf{R}^{nT} imes \mathbf{R}^{mT}$
- ▶ objective function $f_v\left(x_v,u_v\right):\mathbf{R}^{nT}\times\mathbf{R}^{mT}\to\mathbf{R}\cup\{+\infty\}$
 - fuel consumption, trajectory tracking, smooth trajectory,...
 - $-\ +\infty$ used to encode vehicle constraints

Nets

- models collision warning and guidance software with transponder
- ▶ objective function $\mu_w\left(x_{\mathcal{V}_w}\right): \mathbf{R}^{n|\mathcal{V}_w|T} \to \mathbf{R} \cup \{+\infty\}$
- nonconvex constraints of the form

$$\left\| p_{i,\tau} - p_{j,\tau} \right\|_2 \ge D$$

- multiple balls to cover forbidden region around vehicle
- can also use minimum covering ellipsoid or any other shape

Cooperative collision avoidance problem

cooperative collision avoidance problem (CCA):

$$\text{minimize} \quad \sum_{v \in \mathcal{V}} f_v\left(x_v, u_v\right) + \sum_{w \in \mathcal{W}} \mu_w\left(x_{\mathcal{V}_w}\right)$$

- lacktriangle variables are vehicle state-control pairs $(x,u) \in \mathbf{R}^{|\mathcal{V}| \times nT} \times \mathbf{R}^{|\mathcal{V}| \times mT}$
- lacktriangleright linear dynamics and other constraints are contained in vehicle objectives f_v
- \blacktriangleright nonconvex collision avoidance constraints are contained in net objectives μ_w

Outline

Introduction

Mathematical formulation

Algorithm

Numerical experiments

Conclusion and future work

Convex-concave procedure (CCP)

express problem with 'difference of convex' functions

minimize
$$f_0(x) - g_0(x)$$

subject to $f_i(x) - g_i(x) \le 0$, $i = 1, ..., m$

where f_i and g_i are convex

• iterative procedure: convexify nonconvex parts at k^{th} iteration by replacing g(x) with

$$\hat{g}(x) = g\left(x^{(k)}\right) + \nabla g\left(x^{(k)}\right)^T \left(x - x^{(k)}\right)$$

Convex-concave procedure

collision avoidance constraint function is a "negative ball"

$$D - \|p_{i,\tau} - p_{j,\tau}\|_2 \le 0$$

- first term is constant (convex); second term is concave
- linearize second term in objective to get halfspace

$$D - g^T \left(p_{i,\tau} - p_{j,\tau} \right) \le 0,$$

where

$$g = \frac{p_{i,\tau}^k - p_{j,\tau}^k}{\|p_{i,\tau}^k - p_{j,\tau}^k\|_2}$$

Convex-concave procedure

intuition: ball for forbidden region is approximated by a halfspace tangent to the ball

 in each iteration, vehicle position is optimized within halfspace constraint and halfspace approximation is updated thereafter

Problem decomposition

convexified CCA:

$$\text{minimize} \quad \sum_{v \in \mathcal{V}} f_v\left(x_v, u_v\right) + \sum_{w \in \mathcal{W}} g_w^k\left(x_{\mathcal{V}_w}\right)$$

issues:

- problem dimension is still large
- decomposition needs to allow vehicle and obstacle plug-and-play

Consensus optimization

 $\label{eq:compose} \begin{tabular}{ll} \textbf{idea} : decompose each iteration of convexified CCA into small,} \\ manageable subproblems using ADMM [B+10] \\ \end{tabular}$

convexified CCA in consensus form:

$$\begin{array}{ll} \text{minimize} & \sum_{v \in \mathcal{V}} f_v\left(x_v, u_v\right) + \sum_{w \in \mathcal{W}} g_w^k\left(\tilde{x}_{\mathcal{V}_w}\right) \\ \text{subject to} & x = \tilde{x} \end{array}$$

- $lackbox{ } f_v$ and g_w^k encode vehicle objectives and convexified net constraints in the k^{th} iteration of CCP
- $x = \tilde{x}$ are consensus constraints that couple solutions to independent f_v and g_w^k minimizations

Proximal message passing algorithm

define "price" term to be running sum of inconsistencies:

$$y := y + (x - \tilde{x})$$

- repeat until convergence:
 - 1. prox controller update: in parallel, minimize each vehicle's f_v plus vehicle's price component y_v
 - 2. avoidance projection update: in parallel, minimize each net's g_w^k plus net's price component y_w
 - price update: in parallel, update price with the difference between prox controller and avoidance projection solutions

Proximal message passing algorithm

repeat until convergence:

1. prox controller update

$$\left(x_v^{\kappa+1}, u_v^{\kappa+1}\right) := \underset{\left(x_v, u_v\right)}{\operatorname{argmin}} \left(f_v\left(x_v, u_v\right) + \left(\rho/2\right) \|x_v - (\tilde{x}_v^{\kappa} - y_v^{\kappa})\|_2^2\right)$$

in parallel, for each vehicle (
ho>0; RHS is **proximal operator** of f_v at $\tilde{x}_v^\kappa-y_v^\kappa)$

2. avoidance projection update

$$\tilde{x}_{\mathcal{V}_w}^{\kappa+1} := \operatorname*{argmin}_{\tilde{x}_{\mathcal{V}_w}} \left(g_w^{\kappa} \left(\tilde{x}_{\mathcal{V}_w} \right) + (\rho/2) \left\| \tilde{x}_{\mathcal{V}_w} - \left(x_{\mathcal{V}_w}^{\kappa} + y_{\mathcal{V}_w}^{\kappa} \right) \right\|_2^2 \right)$$

in parallel, for each net (ho>0; RHS is **projection operator** onto convexified constraints at $x^\kappa_{\mathcal{V}_w}+y^\kappa_{\mathcal{V}_w}$)

3. scaled price update

$$y_{\mathcal{V}_w}^{\kappa+1} := y_{\mathcal{V}_w}^{\kappa} + \left(x_{\mathcal{V}_w}^{\kappa} - \tilde{x}_{\mathcal{V}_w}^{\kappa} \right)$$

in parallel, for each net

Convergence

for proximal message passing objective functions just has to be convex closed proper (can be nondifferentiable, take on $+\infty$ values, ...)

- ▶ residual convergence: $x \to \tilde{x}$ (trajectories deconflicted)
- ▶ objective convergence: $f\left(x^{\kappa},u^{\kappa}\right)+g\left(\tilde{x}^{\kappa}\right)\to f_{0}^{\star}$ (controls are locally optimal)
- lacktriangleright price convergence: $y^\kappa \to y^\star$ (optimal prices are found)

vehicles compute new tentative trajectories

vehicles send tentative trajectories to neighboring nets

nets deconflict trajectories; update prices

nets send updated prices, trajectories to neighboring vehicles

repeat

Proximal message passing algorithm

- each vehicle and net only has knowledge of its own objective function
- ▶ for each vehicle type, need to implement own minimizer
 - can have different types of vehicles with different dynamics, constraints (motorcycle, cars,...)
- ▶ all message passing is local, between vehicles and adjacent nets
- no global coordination other than iteration synchronization

Outline

Introduction

Mathematical formulation

Algorithm

Numerical experiments

Conclusion and future work

Vehicle model

simple kinematic bicycle model of the car

$$\dot{p}_x = \nu \cos(\theta), \qquad \dot{p}_y = \nu \sin(\theta), \qquad \dot{\theta} = \frac{\nu}{L} \tan(\theta)$$

Model predictive control

consider MPC algorithm

$$\begin{split} \text{minimize} & & \sum_{v \in \mathcal{V}(t)} \left(\lambda \sum_{\tau=0}^{T-2} \left(\delta_{v,\tau+1} - 2 \delta_{v,\tau} + \delta_{v,\tau-1} \right)^2 \right. \\ & & \left. + \sum_{\tau=1}^{T} \left\| p_{\tau}^{\text{veh}} - \bar{p}_{\tau}^{\text{veh}} \right\|_2^2 \right) + \sum_{w \in \mathcal{W}(t)} \mu_w \left(x_{\mathcal{V}_w} \right) \\ \text{subject to} & & x_{v,0} = x_v^{\text{init}}, \\ & & x_{v,\tau+1} = A_{v,\tau} x_{v,\tau} + B_{v,\tau} \delta_{v,\tau} + c_{v,\tau}, \\ & & \forall v \in \mathcal{V}\left(t\right), \ \tau = 0, \dots, T-1, \end{split}$$

- solves CCA only for the next T discrete time steps
- locally optimizes for smooth steering and reference tracking
- repeatedly executes first input of control sequence

Model predictive control

transform into familiar convexified CCA in consensus form

$$\text{minimize} \quad \sum_{v \in \mathcal{V}} f_v\left(x_v, u_v\right) + \sum_{w \in \mathcal{W}} g_w^k\left(x_{\mathcal{V}_w}\right)$$

- $ightharpoonup f_v$ locally optimizes for smooth steering and reference tracking and encodes vehicle dynamics constraints
- $lackbox{ } g_w^k$ encodes convexified constraints at the k^{th} CCP iteration

Network topology and simulation

- ▶ number of vehicles ranges from 5 to 500
- number of nets ranges from 0 to 200
- ▶ MPC: 4 sec time horizon, 0.1 sec intervals
- network topology (initial positions, reference trajectories, obstacle locations) chosen randomly
 - vehicles linked to nets if in close proximity

Example: Proximal message passing

Example: 10 vehicles

Serial single-thread implementation

- ▶ use CVXGEN to generate custom C optimization code
- examples run on a 2.7 Ghz Intel i7 with 8 GB of RAM
- ightharpoonup objective values at convergence of message passing algorithm always <1% suboptimal when compared with CVX for small network sizes for each (centralized) CCP iteration

Solve time scaling (serial)

- lacktriangleright fit exponent is 1.145; solve time scales as $O\left(\left|\mathcal{V}\right|^{1.145}\right)$
- ▶ with fully decentralized computation, average of 35 ms per MPC iteration for any network size

Outline

Introduction

Mathematical formulation

Algorithm

Numerical experiments

Conclusion and future work

Summary

- developed a completely decentralized local optimization method for guidance and control of multivehicle networks
- decentralized computation allows for millisecond solve times independent of network size
- when combined with MPC, can be used for real-time network operation
- envision a robust plug-and-play system for any vehicle types

Future work

- robust, asynchronous message passing algorithm
 - work with unreliable communication or network protocols
- more sophisticated vehicle models
- shared constraints beyond collision avoidance

References

➤ S. Boyd et al. Distributed optimization and statistical learning via the alternating direction method of multipliers. Foundations and Trends in Optimization, 1(3):1–122, 2010.

▶ J. Bento et al.
A message-passing algorithm for multi-agent trajectory planning.
In *Advances in Neural Information Processing Systems*, pages 521–529, 2013.

M. Kraning et al.
 Dynamic network energy management via proximal message passing.
 Foundations and Trends in Optimization, 1(2):70–122, 2013.

References

- ▶ D. Mellinger et al.
 Mixed-integer quadratic program trajectory generation for heterogeneous quadrotor teams.
 In IEEE Conf. on Robotics and Automation, pages 477–483, May 2012.
- ▶ D. Morgan et al. Model predictive control of swarms of spacecraft using sequential

In AIAA/AAS Astrodynamics Specialist Conf., Aug. 2012.

convex programming.