

Role of Cooperation in Multi-robot Systems

Alaa Khamis, PhD, SMIEEE

http://www.alaakhamis.org/

http://www.ras-egypt.org/ Text

uesday March 4, 2014 © Dr. Alaa Khamis

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

uesday March 4, 2014 © Dr. Alaa Khamis

Talk Description

This talk provides well-grounded and informative answers to questions like:

- What are the main features of multirobot systems (MRS)?
- What are the challenging problems of MRS?
- How to achieve different forms of cooperation in MRS?

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

Short-term goals of Robotics:

• The object-recognition capabilities of a 2-year-old child

• The language capabilities of a 4-year-old child

• The manual dexterity of a 6-year-old child

• The social understanding of an 8-year-old child

More info: http://www.springer.com/authors/author+zone?SGWID=0-168002-12-691704-0

Introduction to Multirobot Systems

- Evolutionary Stages of Robot Systems
 - ♦ Types
 - ♦ Market size
 - ♦ Intelligence
 - ♦ Body/Brain Evolution

Multirobot Systems

Multirobot systems (**MRS**) are **a group of robots** that are designed aiming to perform some **collective behavior**.

The MRS is gaining great interest because of the following reasons:

- ♦ Resolving task complexity
- ♦ Increasing performance
- ♦ Reliability
- ♦ Simplicity in design

uesday March 4, 2014 © Dr. Alaa Khamis

Introduction to Multirobot Systems

• Why Multirobot Systems?: Resolving task complexity
Some tasks may be quite complex for a single robot to do or even
it might be impossible.

• Why Multirobot Systems?: Resolving task complexity
Some tasks are inherently distributed.

Heterogeneous team of an air and two ground vehicles that can perform cooperative reconnaissance and surveillance

Tuesday March 4, 2014 © Dr. Alaa Khami

Introduction to Multirobot Systems

• Why Multirobot Systems?: Resolving task complexity

Some tasks are diverse and required **different capabilities**.

A robot in every home

"As I look at the trends that are now starting to converge, I can envision a future in which robotic devices will become a nearly ubiquitous part of our day-to-day lives.

The challenges facing the robotics industry are similar to those we tackled in computing three decades ago."

Bill Gates, 2007 Scientific American

• Why Multirobot Systems?: Increasing performance Multiple robots can solve problems faster using parallelism.

Minimize:

• Task completion time

Maximize:

- Area Coverage
- Object Coverage
- · Radio Coverage

Introduction to Multirobot Systems

• Why Multirobot Systems?: Reliability

The introduction of multiple robots increases robustness through redundancy.

Increasing the system reliability because having only one robot may work as a bottleneck for the whole system especially in critical times.

But when having multiple robots doing a task and one fails, others could still do the job.

• Why Multirobot Systems?: Simplicity in design
Building several resource-bounded robots is much easier than
having a single powerful robot

Introduction to Multirobot Systems

• Why Multirobot Systems?: Simplicity in design

S-bot: an autonomous, mobile robot capable of self-assembly

ANDERS LYHNE CHRISTENSEN, REHAN O'GRADY, AND MARCO DORIGO, "Morphology Control in a Multirobot System: Distributed Growth of Specific Structures Using Directional Self-Assembly", IEEE Robotics & Automation Magazine, December 2007.

Tuesday March 4 2014 © Dr. Alaa Kham

- Applications
- ♦ Intelligent carts
- ♦ UXVs
- Cube sats
- Space-based construction
- Agricultural Foraging
- ♦ Killing Cancer Tumors in Human Body
- ♦ Search and Rescue
- ♦ Humanitarian demining
- Distributed monitoring

Tuesday March 4 2014 © Dr. Alaa Khami

Introduction to Multirobot Systems

• Applications: Intelligent Carts

Unintelligent carts are commonly found in large airports. Travelers pick up carts at designated points and leave them in arbitrary places. It is a considerable task to re-collect them.

It is, therefore, desirable that intelligent carts (intelligent robots) **draw themselves** together autonomously.

- Applications: Cube Sats
- ♦ Small and Pico Satellites
 - Small satellites are artificial satellites of lower weights and smaller sizes (under 500 kg).
 - Small satellites can be
 Minisatellite, Microsatellite,
 Nanosatellite, Picosatellite or
 Molecularsatellite.
 - Picosatellite or "picosat" is an artificial satellite with a wet mass between 0.1 and 1 kg.

Giant Solar-powered Satellite

Network of CubeSat

More info: Klaus Schilling, IEEE Distinguished Lecture. Available at: http://ras-egypt.org/activities.html

Tuesday March 4, 2014 @ Dr. Alaa Khami

Introduction to Multirobot Systems

• Applications: Search & Rescue Operations

Companion slides for the book Bio-Inspired Artificial Intelligence: Theories, Methods, and Technologies by Dario Floreano and Claudio Mattiussi, MIT Press

Tuesday March 4, 2014 © Dr. Alaa Kham

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

- · Box Pushing and Object Transportation
- Exploration and Formation Control
- Division of Labor
- Foraging
- Object/Area/Radio Coverage
- Soccer Tournaments
- Cooperative perception
- · Cooperative Target Cueing and Handoff
- Cooperative Mapping
- ...

Benchmark Problems of MRS

Box Pushing and Object Transportation
 This problem's concern is about a group of robots try to push a box to a certain point.

Applications include **transportation of heavy objects** in industrial environments or **assembly of large-scale structures**, such as terrestrial buildings or planetary habitat.

Exploration and Formation Control
 In the exploration task the robots must be spread in the environment in order to collect as much information as possible about the surrounding area.

The **formation** task is focused on having the robots move in the environment **forming particular shapes**.

Benchmark Problems of MRS

Division of Labor

This cooperative behavior addresses how to dynamically assign a set of tasks to a set of robots to maximize overall expected performance.

· Communication Relaying

This cooperative behavior consists in establishing communication through relaying in order to dramatically increase **radio coverage** or expand communications links, primarily over rugged, mountainous or urban terrains.

Benchmark Problems of MRS

Soccer

Soccer playing is challenge problem for studying coordination and control in multirobot systems. This domain incorporates many challenging aspects of multirobot control, including:

- ♦ Collaboration,
- ♦ Robot control architectures,
- ♦ Strategy acquisition,
- ♦ Real-time reasoning and action,
- ♦ Sensor fusion,
- Dealing with adversarial environments,
- ♦ Cognitive modeling, and
- Learning.

 $\underline{\text{http://www.robocup.org/}} \quad \& \quad \underline{\text{http://www.fira.net/}}$

- Other problems
 - ♦ Sorting
 - ♦ Cooperative perception in robotics
 - ♦ Cooperative Mapping
 - ♦ Collective Robotic Search

> ...

Tuesday March 4, 2014 © Dr. Alaa Kham

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

- Algorithm Design
- Implementation and Test
- Analysis and Modelling

esday March 4 2014 © Dr. Alaa Khamis

Challenging Problems of MRS - Algorithm Design Algorithm-based Behaviour Individual Behaviour i-Level Group behaviour g-Level

ullet Algorithm Design: i-Level Algorithm

Brain Functions

Low-level functions

- · Fully understood
- Localized

High-level functions Perception, situation awareness, reasoning, decision making, learning,

etc.

- · Partially understood
- · Not fully localized

Tuesday March 4, 2014 © Dr. Alaa Khamis

Challenging Problems of MRS

Roboticists face the problem of designing both the physical morphology and behaviours of the individual robots such that when those robots interact with each other and their environment, the desired overall collective behaviours will emerge. At present there are no principled approaches to the **design of low-level behaviours** for a given **desired collective behaviour** [1].

"collective behavior is NOT simply the sum of each participant's behavior, as others emerge at the society level" [2].

E. Sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69–72, Springer Science, 2008.
 Pasteels et al. From Individual to Collective Behavior in Social Insects. Pages 155-175, 1987.

 \bullet Algorithm Design: g-Level Algorithm

Main decisional abilities:

- Mission planning,
- Task allocation and
- Coordinated task achievement
 - Management the task allocation,
 - Scheduling,
 - Cooperation/collaboration between the entities,
 - Conflict avoidance, etc.

Tuesday March 4, 2014 © Dr. Alaa Khamis

Challenging Problems of MRS

• Implementation and Test

To build and rigorously test a swarm of robots in the laboratory requires a **considerable experimental infrastructure**.

Real-robot experiments thus typically proceed **hand-in-hand** with simulation and good tools are essential [1].

 $\hbox{\cite[1] E. Sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008.}$

- Implementation and Test
 - Advanced Robotics Interface for Applications
 (ARIA): Robotic Sensing and Control Libraries.

Open Robot Control Software (OROCOS): open-source real time control architecture for different machines.

♦ **Microsoft Robotics Studio:** is a Windows-based environment for robot control and simulation.

- ♦ **Player/Stage/Gazebo:** PSG is open source software that used and developed by an international community of researchers from over 30 universities/companies.
- ⋄ Robot Operating System (ROS) ::: ROS

uesday March 4, 2014 © Dr. Alaa Khami

47

Challenging Problems of MRS

· Analysis and Modelling

A multirobot system (specially swam systems) is typically a **stochastic, non-linear and partially observable system** and constructing **mathematical models** for both validation and parameter **optimization** is challenging.

Such models would surely be an essential part of constructing a safety argument for real-world applications [1].

 $\hbox{\cite{thm:continuous} In Sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2008. The sahin and A. Winfield, "Special issue on swarm robotics," Swarm Intelligence, 2: 69-72, Springer Science, 2: 69-7$

Outline

- Talk Description
- Introduction to Multirobot Systems
- Benchmark Problems of Multirobot Systems
- Challenging Problems of Multirobot Systems
- Towards Cooperative Multirobot Systems

uesday March 4, 2014 © Dr. Alaa Khami

Towards Cooperative Multirobot Systems • Forms of Cooperation in MRS

Alaa Khamis, "Cooperative Sensor and Actor Networks in Distributed Surveillance Context," 10th International Conference on Practical Applications of Agents and Multi-Agent Systems (PAAMS'12), Salamanca, Spain, 2012.

• Augmentative Cooperation: Target Cueing and Handoff

A. Benaskeur, A. Khamis, H. Irandoust, "Augmentative Cooperation in Distributed Surveillance Systems for Dense Regions," International Journal of Intelligent Defence Support Systems, 4(1): 20-49, 2011

Tuesday March 4 2014 © Dr. Alaa Khami

Towards Cooperative Multirobot Systems

Augmentative Cooperation: Optimal Deployment

Area of Interest (AOI)

Optimal strategy to deploy a set of mobile sensors in AOI:

- ♦ Maximize the area coverage;
- ♦ Maximize target detection rate;
- ♦ Minimize detection time.

Yun-Qian Miao, **Alaa Khamis**, Mohamed S. Kamel, "Novel Mobility Model for Mobile Sensors Deployment in Surveillance Systems", International Journal of Robotics and Automation, 2012

uesday March 4, 2014 © Dr. Alaa Khami

• Augmentative Cooperation: Group Formation

 $Ahmed Shehata \ and \ \textbf{Alaa Khamis}, ``Adaptive Group Formation in Multi-robot Systems, '`Advances in Artificial Intelligence Journal, and Shehata and Shehata$

Towards Cooperative Multirobot Systems

Artificial Intelligence Journal, 2013.

Towards Cooperative Multirobot Systems • Augmentative Cooperation: Cooperative Mapping MacroManager Clustered global map Local map-1 MicroManager-1 MicroManager-n Area map-n 1 ROI-1 ROI-n SensingAgent-1_1 SensingAgent-1_k1 Acting Agents SensingAgent-n_kn SensingAgent-n_1 AOI-n_1 AOI-n_kn AOI-1_1 AOI-1_k1 Commitment direction Alaa Khamis and Asser ElGindy "Minefield Mapping using Cooperative Multirobot Systems", Journal of Robotics

Integrative Cooperation: Human-assisted Tracking

Bahador Khaleghi, **Alaa Khamis**, Fakhreddine Karray, "Random Finite Set Theoretic Soft/Hard Data Fusion: Application to Target Tracking", IEEE 2010 International Conference on Multisensor Fusion and Integration for Intelligent Systems, 2010

Tuesday March 4, 2014 © Dr. Alaa Kham

61

Towards Cooperative Multirobot Systems

• Integrative Cooperation: Human-assisted Tracking

Bahador Khaleghi, **Alaa Khamis**, Fakhreddine Karray, "Random Finite Set Theoretic Soft/Hard Data Fusion: Application to Target Tracking", IEEE 2010 International Conference on Multisensor Fusion and Integration for Intelligent Systems, 2010.

Tuesday March 4 2014 © Dr. Alaa Kham

• Integrative Cooperation: Search and Rescue

Algorithm	SA-based	GA-based	Market-based							
Optimal Allocation Found										
Small-scale	✓	✓	✓							
Medium-scale	///	√ √	✓							
Large-scale	///	√ √	✓							
Capabilities matching	✓	✓	//							
Time matching	///	√ √	✓							
Heavily constrained	///		√ √							
Computational Cost										
Static Allocation [Extended Time]	/ / /	√√	✓							
Dynamic Allocation [Limited Time]	y v		✓							

Mohamed Badreldin, Ahmed Hussein and **Alaa Khamis**, "A Comparative Study between Optimization and Market-based Multirobot Task Allocation Approaches," accepted to be published in Advances in Artificial Intelligence Journal, 2013.

Tuesday March 4 2014 © Dr. Alaa Khan

• Debative Cooperation

When agent have a similar know-how and are faced with a unique task, and they compare their results for obtaining the **best** solution.

Examples:

- ♦ Uncertainty Reduction
- Multisensor Single Target Cooperative Tracking

Tuesday March 4, 2014 © Dr. Alaa Kham

Towards Cooperative Multirobot Systems Debative Cooperation: Cooperative Tracking

Towards Cooperative Multirobot Systems • Debative Cooperation: Uncertainty Reduction Sensor-1 Filtering Uncertain and inconsistent Kalman Modified Kalman Sensor-2 Bayesian Fusion Filtering Estimate of feature Kalman Sensor-n Algorithm 3: The Pre- and Post-Filtering Algorithm (F- $\begin{array}{l} \textbf{Input} \ : \sigma_1, \ \sigma_2, \ z_1(k), \ z_2(k), \ x_1(k-1), \ x_2(k-1), \\ x_f(k-1), \ P_1(k-1), \ P_2(k-1), \ P_f(k-1) \\ \textbf{Output:} \ \ x_f(k), \ P_f(k) \end{array}$ 1 begin $x_{int}(k) \leftarrow x_1(k)/(1+\xi^2) + x_2(k)/(1+\xi^{-2});$ Waleed Abdulhafiz and Alaa Khamis, "Handling Calculate f as in (6); $\sigma_{int}^2(k) \leftarrow (\sigma_1^{-2}f^{-1} + \sigma_2^{-2}f^{-1})^{-1}$; $(x_f(k), P_f(k)) \leftarrow$ Call Kalman Filter Algorithm; Data Uncertainty and Inconsistency using Multisensor Data Fusion," Advances in Artificial Intelligence Journal, 2013.

• Debative Cooperation: Uncertainty Reduction

CPU Running Time

Residual sum of squares (RSS)

Variance (P)

Coefficient of Correlation

Criterion Function (CF):

$$CF = w_1 \times \frac{c_1}{c_{1max}} + w_2 \times \frac{c_2}{c_{2max}} + w_3 \times \frac{c_3}{c_{3max}}$$

Fusion	Time (s)		RSS (cm ²)		P (cm ²)		Criterion Function	
Techniques	Centralized	Decentralized	Centralized	Decentralized	Centralized	Decentralized	Centralized	Decentralized
MB	0.056	0.029	76.076	70.288	2.607	2.038	0.917	0.701
F-MB	0.072	0.046	31.338	28.764	2.555	2.034	0.795	0.603
MB-F	0.063	0.034	50.838	49.956	0.363	0.322	0.499	0.378
F-MB-F	0.077	0.051	25.108	23.666	0.364	0.322	0.455	0.339
c_{max}	0.077		76.076		2.607			

Waleed A. Hafiz and **Alaa Khamis**, "Bayesian Approach to Multisensor Data Fusion with Pre- and Post-Filtering", 10th IEEE International Conference on Networking Sensing and Control, 2013.

Tuesday March 4, 2014 © Dr. Alaa Kham

71

Towards Cooperative Multirobot Systems

• Debative Cooperation: Uncertainty Reduction

Estimated Variance using Decentralized Fusion

Waleed A. Hafiz and **Alaa Khamis**, "Bayesian Approach to Multisensor Data Fusion with Pre- and Post-Filtering", 10th IEEE International Conference on Networking Sensing and Control, 2013.

ijuesday March 4 2014 © Dr. Alaa Kham

