Short-Term Conflict Resolution for Unmanned Aircraft Traffic Management

Hao Yi Ong and Mykel J. Kochenderfer

Stanford University

September 22, 2015

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

UTM- α : A distributed framework

Conclusion and future work

Unmanned aircraft traffic management

- automating conflict avoidance is critical to integrating small unmanned aerial systems (UAS) to civil airspace
- automation to augment controllers

Conflict avoidance

given potential conflicts between drones, find the best set of advisories

- focus on horizontal or co-altitude conflict resolution
 - NASA's proposed airspace for UAS is under 150 m (500 ft)
 - flight altitudes need to avoid disruption and buildings
- conflict defined as loss of minimum separation between aircraft

Complications

- multiagent problem
 - system must coordinate between many aircraft
 - large search space for solution
- uncertainty in system
 - imperfect sensor measurements of current state
 - variable pilot response, vehicle performance, etc. affect future path

appropriate trade-off between safety and efficiency not obvious

Goals

robust and efficient method

- tractable approach to complex stochastic problem
 - account for uncertainty in large problem with reasonable compute resources
- balances between airspace safety and efficiency
 - ensure safety and provide timely conflict alerts to aircraft
- arbitrary-scale optimization
 - real-time conflict resolution for large airspace

Previous approaches

- mathematical programming (MIP, SCP) [SVFH05, ASD12]
 - can work well for simple vehicle networks
- distributed convex optimization [OG15]
 - hard to incorporate stochastic objectives/constraints
- Markov decision process formulation (ACAS X) [KC11, CK12]
 - assumes "white noise" accelerations for intruder aircraft
- ▶ and many more...[KY00]

Overview

idea: decomposition + coordination

Conflict Resolution as a UTM service

Conflict Resolution as a Standalone service

- derivative UTM client service
 - subscribes to UTM server to track aircraft and deconflict routes
 - pub-sub system that operators subscribe to to receive advisories
- current implementation uses standalone model
 - still unclear about end architecture for resolution service
 - clean approach to get started with prototype system
 - implemented with scalability and modularity in mind

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

UTM- α : A distributed framework

Conclusion and future work

Markov decision process (MDP)

defined by the tuple (S, A, T, R)

- \triangleright S and A are the sets of all possible states and actions, respectively
- ▶ T(s, a, s') gives the probability of transitioning into state s' by taking action a at the current state s
- $ightharpoonup R\left(s,a
 ight)$ gives the reward for taking action a at the current state s

Value iteration

- want to find the optimal policy $\pi^{\star}\left(s\right)$
 - gives action that maximizes the utility $Q^{\star}\left(s,a\right)$ from any given state

$$\pi^{\star}\left(s\right) = \operatorname*{argmax}_{a \in \mathcal{A}} Q^{\star}\left(s, a\right)$$

- lacktriangle value iteration updates value function guess \hat{Q} until convergence
 - expensive one-off compute but cheap policy extraction (\hat{Q} lookup)

$$\hat{Q}\left(s,a\right) := R\left(s,a\right) + \sum_{s' \in \mathcal{S}} T\left(s,a,s'\right) \max_{a' \in \mathcal{A}} \hat{Q}\left(s',a'\right)$$

Multiagent MDP

extension of MDP to cooperative multiagent setting

- ▶ similar to case where centralized planner has access to system state
- ▶ also defined by the tuple (S, A, T, R), except
 - ${\cal S}$ and ${\cal A}$ are all possible joint states and actions
 - T and R operate on elements of ${\cal S}$ and ${\cal A}$

Short-term conflict resolution

- ▶ horizontal conflict resolution between n aircraft
 - conflict defined as loss of minimum separation distance, 500 m
 - aircraft at risk if it could experience a conflict within two minutes
- alert aircraft that need corrective maneuvers
 - but not to the extent that alerts become a nuisance

Resolution advisories

- ightharpoonup at each time step $T=5\,\mathrm{s}$, system issues a joint advisory
 - joint advisory ϕ chosen out of a finite set of corrective bank angles for each aircraft
- action set $A = \{-20^{\circ}, -10^{\circ}, 0^{\circ}, 10^{\circ}, 20^{\circ}, COC\}^n$
 - positive and negative angles correspond to left and right banks
 - COC is a clear-of-conflict status advisory—nothing needs to be done
- higher resolution comes at the cost of computational complexity

Dynamics

- ith aircraft state $s_i = (x_i, y_i, \psi_i, v_i, p_i)$
 - latitude and longitude x_i and y_i
 - heading ψ_i
 - groundspeed v_i
 - responsiveness indicator p_i
- aircraft follow Dubin's kinematic model
 - simplicity avoids risk of overfitting complicated models

$$\dot{x}_i = v_i \cos \psi_i$$
 $\dot{y}_i = v_i \sin \psi_i$ $\dot{\psi}_i = \frac{g \tan \phi_i}{v_i}$

Pilot model

- advisory response determined stochastically by Bernoulli process
- ▶ 5 s average response delay to first corrective advisory as recommended by ICAO [ICA07]
 - when responding, the pilot executes the advisory for 5 s time step

Reward function

balance competing objectives

maximize safety

minimize disruption

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

UTM- α : A distributed framework

Conclusion and future work

Curse of dimensionality

- ightharpoonup in an MMDP, $\mathcal S$ and $\mathcal A$ are all possible joint states and actions
- **problem:** S and A scale exponentially with number of agents

Decompose and coordinate

MMDP decomposition

Pairwise conflict resolution

decompose full MMDP into $O(n^2)$ pairwise encounters

- > action set, pilot response model, and reward function unchanged
- use relative positions and bearing to reduce state space
 - arbitrarily set one aircraft as ownship, and the other as intruder
 - speeds remain in global reference frame

$$s = \left(x^{\mathrm{rel}}, y^{\mathrm{rel}}, \psi^{\mathrm{rel}}, v^{\mathrm{ownship}}, v^{\mathrm{intruder}}, p^{\mathrm{ownship}}, p^{\mathrm{intruder}}\right)$$

Discretization

- in general, no analytical solution to problem with continuous state space
- lacktriangle approximate value function \hat{Q} over discretized state space
 - discretize state space via multilinear interpolation
 - iteratively update \hat{Q} until convergence

$$\hat{Q}\left(s,a\right) := R\left(s,a\right) + \sum_{s' \in \mathcal{S}} T\left(s,a,s'\right) \max_{a' \in \mathcal{A}} \hat{Q}\left(s',a'\right)$$

Approximating environment noise

sigma-point sampling

Implementation

- discretize continuous state space into 9.6 million states
 - expensive but one-off computation
- \hat{Q} converges in 7 hours (40 iterations over $\mathcal{S} \times \mathcal{A}$)
 - solver: parallel implementation in Julia
 - machine: 20 2.3 GHz Intel Xeon cores with 125 GB RAM

Variable	Minimum	Maximum	Number of values
$x^{\mathrm{rel}}, y^{\mathrm{rel}}$ ψ^{rel}	$-3000{\rm m}$	3000 m	51
ψ^{rel}	0°	360°	37
$v^{ownship}, v^{intruder}$	$10\mathrm{ms^{-1}}$	$20\mathrm{ms^{-1}}$	5
$p^{ownship}, p^{intruder}$	-	-	2

Pairwise policy visualization

passing intrusion (240° bearing)

Example advisory execution

passing intrusion at (1000 m, 0 m)

Accounting for pilot response

Intruder action

pilots responsive (top) and non-responsive (bottom)

Ownship action

Accounting for pilot response

2,000

Intruder action

31

ownship responsive (top) and intruder responsive (bottom)

Ownship action

2,000

Multithreat coordination

Utility fusion

idea: combine pairwise utilities Q_{ij} to form proxy for global utility Q

- $lackbox{ }Q_{ij}$ operates on the pairwise MDP state-action pair (s_{ij},a_{ij}) for aircraft i and j
- $\qquad \qquad \text{fusion strategies } \pi(s) = \mathop{\mathrm{argmax}}_{a \in \mathcal{A}} Q(s,a)$
 - max-min: "worst-case"

$$Q^{\min}(s, a) = \min_{i < j} \{ U_{ij}(s_{ij}, a_{ij}) \}$$

max-sum: "average"

$$Q^{\mathsf{sum}}(s, a) = \sum_{i < j} U_{ij}(s_{ij}, a_{ij})$$

problem: action space A scales exponentially with number of aircraft

Search heuristic: Alternating maximization

- maximize global utility by varying one action and fixing the rest
- ▶ e.g., fix drone 1 and 2's actions (R and L) and vary drone 3's action

Distributed variant I: Parallel search

Distributed variant II: Consensus search

Consensus search message

- parallel search could incur large communication cost
- messages reduce communication between compute nodes, but risk yielding unsynchronized joint action across aircraft
- ▶ incorporate messages by "averaging" what intruders think ownship should do to approximate consensus

Approach 37

Joint policy visualization

triple aircraft encounter max-min (top) and max-sum policies (bottom)

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

UTM- α : A distributed framework

Conclusion and future work

Encounter model

- generate uniformly random starting aircraft states in annulus
 - speeds uniformly random
 - headings initialized to point to annulus center
 - resample if loss of separation

Aircraft model

- ► ODE solver for dynamics
 - continuous Dubin's kinematic model
 - Gaussian noise in acceleration and banking
- corrective bank angles mapped to PID control policies

Baseline methods

- closest threat
 - multithreat scenario decomposed into pairwise encounters
 - aircraft execute solution to encounter with closest intruder
- uncoordinated
 - aircraft assumes all other aircraft are white-noise intruders
 - executes greedy local maximization to find own action

Experiment

- > > 1 million simulations from 2 to 10 aircraft
 - code: Julia implementation
 - machine: 3.4 GHz Intel i7 processor with 32 GB RAM
- $ightharpoonup \sim 10 \, \mathrm{ms}$ decision times (vs. 5 s decision period)
 - serial solve times of <10 ms for up to 10 aircraft sufficient for server-based resolution system
 - unoptimized code that doesn't account for communication costs for distributed variants

Safety performance

max-min utility fusion

max-sum utility fusion

- distributed variants perform as well as serial version
- ▶ coordinated methods >10 times better than closest threat heuristic
- \triangleright coordinated methods $\sim 10\%$ better than uncoordinated method

Safety performance takeaways

- no near mid-air collisions (NMACs) in simulations
 - NMAC threshold distance defined at 30 m (100 ft)
 - due to penalty on smaller separation distances even in conflict
- simulations validate all algorithmic variants
 - distributed variants perform as well as serial version
 - coordinated methods significantly better than baselines

Trade-off: Safety vs. alert rate

- vary relative penalty between loss of separation and disruption
- best performance at "knee" of Pareto frontier

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

 $\mathsf{UTM}\text{-}\alpha$: A distributed framework

Conclusion and future work

Practical conflict avoidance

- recall: pub-sub system that UTM clients subscribe to for advisories
 - standalone system that subscribes to UTM server for flight tracking
- goals: robustness, scalability, and modularity
 - cluster computing framework for large-scale data processing
 - streaming analytics for real-time conflict resolution
 - built-in system fault-tolerance

System design

System design

- ▶ why Kafka?
 - designed as unified, high-throughput, low-latency platform for handling real-time data feeds
 - open source with active industry use (originally developed by LinkedIn)
- ▶ why Spark?
 - easy, high-level API
 - ease of operations with minimal fuss over fault-tolerance
 - enormous, active community and industry deployments (CISCO, Netflix, Intel,...)

Driver-worker model

- driver-worker model for conflict resolution
 - driver loads up policy object that contains lookup table and algorithm for conflict resolution
 - workers receives policy object via broadcast and subsequently delegated tasks by driver
- formatted conflict data stored as an "infinite" stream of resilient distributed datasets (RDDs)
 - distributed, partitioned collection of conflict objects (JSON)
 - automatically rebuilt on failure

Pub-sub model

- ingestor publishes conflict objects to conflict Kafka topic
 - subscribes to and ingests UTM server stream and crudely identifies potential conflicts by proximity
 - formats conflict data as JSON strings
- advisor publishes advisories to advisory Kafka topic
 - producers are worker nodes in cluster generating advisories
 - consumers are UTM operator clients flying drones

Working model

- Spark driver launches workers/executors and broadcasts policy object
- workers receive conflict data in parallel from conflict Kafka topic as RDD stream
- workers publish advisories to advisory Kafka topic for UTM operator clients

Outline

Introduction

Mathematical formulation

Approach

Numerical experiments

UTM- α : A distributed framework

Conclusion and future work

Summary

- ▶ three variants of coordination-based conflict resolution algorithm
 - 1 centralized/serial and 2 distributed variants
- millisecond solve times for real-time application for multiple aircraft
- robust distributed system for practical conflict avoidance

Implementation

▶ policy generation on Julia scientific programming language https://github.com/sisl/ConflictAvoidanceDASC

distributed system with Apache Kafka and Spark Streaming

https://bitbucket.org/sisl/utm-alpha

Further research

- tracking aircraft via belief states
 - use the UTM client server to track reported aircraft states
 - generate local set of belief states for all aircraft to better estimate state uncertainty in real-time
- best action for drone in case of communication loss
 - figure out the response state of the aircraft via belief state tracking
 - where to go in case of communication loss, what flight profile to take, and what UTM should assume about the drones flight
- dealing with adversarial flights

Further software development

- standardize resolution advisory and advisory receipt formats with focus on minimizing message size
- quantify delay times for sending packets between advisory server and clients in order to model it into the problem

References

- ▶ Federico Augugliaro, Angela P Schoellig, and Raffaello D'Andrea. Generation of collision-free trajectories for a quadrocopter fleet: A sequential convex programming approach. In IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), pages 1917–1922, October 2012.
- ▶ J. P. Chryssanthacopoulos and M. J. Kochenderfer. Decomposition methods for optimized collision avoidance with multiple threats. Journal of Guidance, Control, and Dynamics, 35(2):398–405, 2012.
- ► International Civil Aviation Organization ICAO.

 Surveillance, radar and collision avoidance.

 International Standards and Recommended Practices, 4, 2007.

References

- M.J. Kochenderfer and J.P. Chryssanthacopoulos.
 Robust airborne collision avoidance through dynamic programming.
 Project Report ATC-371, MIT Lincoln Laboratory, 2011.
- ▶ J. K. Kuchar and L. C. Yang. A review of conflict detection and resolution modeling methods. IEEE Trans. Intell. Transp. Syst., 1(4):179–189, 2000.
- ► H. Y. Ong and J. C. Gerdes. Cooperative collision avoidance via proximal message passing. In American Control Conference (ACC), July 2015.
- ► Tom Schouwenaars, Mario Valenti, Eric Feron, and Jonathan How. Implementation and flight test results of MILP-based UAV guidance. In *IEEE Aerospace Conference*, pages 1–13. IEEE, 2005.

Impact of search timeout

conflict decreases with iteration limit but with diminishing returns

Restriction messages for consensus search

- instead of broadcasting joint action, aircraft broadcast restriction messages that indicate what other aircraft shouldn't do
 - e.g., reward straight path when it receives no left and no right messages at a decision period