Adaptive Methane Detection

Author: Kern Ding

Mentor: David Thompson, Lance Christensen

Project Overview

Simulate Methane Distribution

Update Hypothesis Probability

Expected Information Gain to start path planning

Project Object

- JPL has developed a hand-held methane sniffer that can be deployed on a flying robot.
- To develop an automated system that guides the robot or person carrying the sniffer from first detection to the leak source.
- Input: methane concentration and wind vector at detected location
- Output: direction to the leak source

Foundation Approach

- The approach is a Bayesian Model
- First, set several hypotheses (leak location, leak concentration)
- Using the collocated data to update the probability of those hypotheses

Project Overview

Simulate Methane Distribution

Update Hypothesis Probability

Expected Information Gain to start path planning

Simulate wind turbulence

Local potential field by obstacle

Build the map model

Build a virtual world for hypothesis

- Decompose the map into cells tagged as building, air and ground.
- Make a methane leak location cell and its leak concentration as a hypothesis.
- Distribute methane from cells to cells using Gaussian distribution by calculated wind.

Project Overview

Simulate Methane Distribution

Update Hypothesis Probability

Expected Information Gain to start path planning

Calculated methane concentration under each hypothesis

We normalized the probability for all the hypotheses in the initialized stage:

 $probability^i = 1/N$

For the virtual world according to each hypothesis, calculate the methane concentration in every cell in the map.

We can draw the concentration/coordinate plot as left showing

Model the likelihood using gamma distribution

Model the likelihood using gamma distribution

 $Mean^i$ = Concentration under i^{th} hypothesis

x = Concentration detected in real word

 $likelihood^i = Gamma.pdf(Mean^i, x)$

 $Probability_{new}^i = Probability_{old}^i * likehood^i$

Repeated the steps for each detection

Model the likelihood using gamma distribution

Project Overview

Simulate Methane Distribution

Update Hypothesis Probability

Expected Information Gain to start path planning

Entropy for the set of hypotheses

- Make probability of hypothesis as variable marked as xⁱ
- Mark the all hypotheses set as X
- Entropy of the set of hypotheses is:
 - $H(X) = -\sum_{i} P(x^{i}) log_{b} P(x^{i})$

Update probability in the future under specific assumption

- Prepared a location l as detected candidate in the future
- Assume the k^{th} hypothesis is true for next detection
- Calculate new probability for each hypothesis under that assumption:
 - \blacksquare likelihoodⁱ_{k,l} = Gamma.pdf(Meanⁱ_l, Mean^k_l)
 - $ightharpoonup Probability_{k,l}^i = Probability^i * likelihood_{k,l}^i$

Expected Information Gain under specific assumption

The new Entropy for the probability updated hypotheses:

$$H(X_{k,l}) = -\sum_{i} P(x_{k,l}^{i}) * \log_{b} P(x_{k,l}^{i})$$

Expected Information Gain:

$$\blacksquare IG_{k,l} = H(X) - H(X_{k,l})$$

Sum the Expected Information Gain for each assumption

- Assume all the hypotheses are true one hypothesis a time
- Sum all the Expected Information Gain under one true hypothesis assumption weighted by its original probability:

$$\blacksquare IG_l = \sum_k IG_{k,l} * P(x^k)$$

Choose candidates by Expected Information Gain

- By compared IG_l for different locations, we can decide which candidate location to move next step in order to get more information.
- It's a start point for path planning

Project Overview

Simulate Methane Distribution

Update Hypothesis Probability

Expected Information Gain to start path planning

A virtualization Demo

- Thank David for all his the intelligent ideas and algorithm framework
- Thank Lance for his real world knowledge and practical experience to build our model
- Here is a Demo running on real data collected by Lance.