Model-Free Execution Monitoring in Behavior-Based Robotics

Ola Pettersson, Member, IEEE, Lars Karlsson, and Alessandro Saffiotti, Senior Member, IEEE

Abstract—In the near future, autonomous mobile robots are expected to help humans by performing service tasks in many different areas, including personal assistance, transportation, cleaning, mining, or agriculture. In order to manage these tasks in a changing and partially unpredictable environment without the aid of humans, the robot must have the ability to plan its actions and to execute them robustly and safely. The robot must also have the ability to detect when the execution does not proceed as planned and to correctly identify the causes of the failure. An execution monitoring system allows the robot to detect and classify these failures. Most current approaches to execution monitoring in robotics are based on the idea of predicting the outcomes of the robot's actions by using some sort of predictive model and comparing the predicted outcomes with the observed ones. In contrary, this paper explores the use of model-free approaches to execution monitoring, that is, approaches that do not use predictive models. In this paper, we show that pattern recognition techniques can be applied to realize model-free execution monitoring by classifying observed behavioral patterns into normal or faulty execution. We investigate the use of several such techniques and verify their utility in a number of experiments involving the navigation of a mobile robot in indoor environments.

Index Terms—Fault diagnosis, mobile robots, neural networks, pattern recognition.

I. Introduction

UTONOMOUS mobile robots that act in a changing and partially unpredictable environment must have the ability to plan their actions and to execute them robustly and safely. Since the real world is dynamic and not fully predictable, the robot must also have the ability to detect when the execution does not proceed as planned and to correctly identify the causes of the fault. An execution monitoring system is a system that allows the robot to detect and classify these faults. In the control literature, such systems are called fault detection and isolation systems. When a fault is detected and isolated, the fault information can be used within the controller in order to recover from the fault situation. Therefore, a fast detection and accurate isolation of the faults will help the system to find

Manuscript received December 21, 2005; revised July 27, 2006 and November 3, 2006. This work was supported in part by Swedish Research Council and in part by Swedish Knowledge Foundation. This paper was recommended by Associate Editor J. Wang.

- O. Pettersson was with Örebro University, SE-70182 Örebro, Sweden. He is now with Saab Underwater Systems, SE-59129 Motala, Sweden.
- L. Karlsson and A. Saffiotti are with Örebro University, SE-70182 Örebro, Sweden.
- Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TSMCB.2007.895359

better recovery strategies and to guarantee safety. For a deeper motivational analysis on monitoring in robotics, see [2].

Execution monitors can be classified into two major groups: 1) those that use a predictive model in order to verify that the system evolves as expected, called model-based monitoring, and 2) those that solely observe the actual execution of the system, called model-free monitoring [3].

In model-based approaches, the monitoring system uses a model of the monitored system, in our case, the robot, in order to predict the expected behavior. Discrepancies between the predicted and the observed behaviors are taken as indication of a fault.

The main assumption when using model-based approaches is that a precise mathematical model of the system is available. In many complex systems, it is difficult or even impossible to create such models. This concerns, for example, behavior-based systems where the combination of different reactive behaviors may produce an overall behavior, sometimes called an emergent behavior, that is very difficult to model. Other examples of systems that are hard to model are systems that involve many different input variables or many unknown parameters. In general, model-based approaches run the risk to interpret as fault discrepancies between the estimated output and the measured output, which are instead caused by modeling errors.

Let us explain the idea of model-based execution monitoring with an intuitive example. An autonomous mobile robot that assists in office deliveries has a fixed set of well-defined actions, for example, cross door. Each action has a corresponding model that is used to predict the outcome from the particular action. The outcome from the cross door action, given the specific door to be crossed, is that the robot is positioned on the other side of the door. If the robot does not reach the goal position after the action has terminated, the monitoring system indicates a fault.

Model-free execution monitoring does not use predictive models. Instead, the monitoring system solely observes the behavior of the monitored system and classifies these observed behavioral patterns into normal or faulty execution. If a model-free execution monitoring system is incorporated in the autonomous office robot, predictions about action outcomes are never performed. Instead, the overall behavior of the robot is analyzed. In this approach, noneffective motion, for example when the robot moves in circles or jerkily, indicates a fault independently of terminated actions.

Model-free execution monitoring is almost totally neglected within the robotics field. On the other hand, it is accepted within other fields such as the process industry. In order to learn more about its particular advantages, this paper will focus on model-free techniques.

Fig. 1. Basic principle of a model-based execution monitoring system.

The main contribution of this paper is to bring model-free techniques into the robotics field. We introduce and study methods to realize model-free execution monitoring in behaviorbased robotics. This paper is based on the only assumption that the behaviors have some activation levels or enabling signals and that the monitor has access to those levels. We show that pattern recognition techniques can be applied to realize execution monitoring by classifying observed behavioral patterns into normal or faulty execution. We investigate the use of several such techniques and verify their utility in a number of experiments involving the navigation of a mobile robot in indoor environments. Statistical measures are used to compare the results given from several realistic simulations. Our approach has also been successfully tested on a real robot navigating in an office environment. Interestingly, this test has shown that it is possible to train a model-free execution monitor in simulation and then use it in a real robot.

In the next section, we recall the necessary background on execution monitoring. In Section III, we give an outline of our approach to model-free execution monitoring in the case of behavior-based robots. In Section IV, we present the technical details of our approach based on pattern recognition. Our technique is evaluated in Section V by means of several series of experiments, which are performed both in simulation and on a real mobile robot. Finally, in Section VII, we discuss our results and conclusion.

II. BACKGROUND

According to [3, p. 5], monitoring can be classified into model-based or model-free approaches. Inspired by this paper, we define these two categories as follows.

- 1) Model-based approaches use a predictive model in order to verify that the monitored system evolves as expected.
- 2) Model-free approaches solely observe the actual execution of the system and detect certain patterns that indicate some problem.

Fig. 1 shows the basic principle of a model-based execution monitoring system. In this approach, predictive models, often

Fig. 2. Basic principle of a model-free execution monitoring system.

basic models from physics, are used in order to predict the system's output. This approach relies on the concept of analytical redundancy. This means that two analytically generated quantities, most often the predicted state and the observed state, are compared. The resulting difference, called residual, indicates the presence of a fault in the system.

In Fig. 2, the basic principle of a model-free execution monitoring system is shown. Here, the input is not given to the execution monitor. Instead, faults are detected when certain patterns are recognized in the robot's output.

Note that the previously given definitions do not tell us anything about the use of models in the control of the system. Predictive models are necessary during planning and also often incorporated in the control of the system. Furthermore, the term model-free is somewhat misleading. Also, model-free approaches need some kind of model in order to discriminate fault situations from normal behavior. Nevertheless, the key aspect is that no predictive models are used within the monitoring system.

More complex variations of these two basic principles are possible. An example of which is to combine a model-based approach with a model-free approach in a hybrid monitor. Such hybrid monitoring approaches are, for example, proposed in [4] in the field of industrial control.

A. Model-Based Execution Monitoring in Robotics

Model-based execution monitoring is by far the most common approach within the robotics literature. The first model-based execution monitor applied to a mobile robot was PLANEX [5] onboard Shakey. Here, the predicted outcomes from the robot's actions were compared to the measured world state.

The procedural reasoning system (PRS) [6] was developed as the execution and monitoring system onboard the mobile robot Flakey. In PRS, every plan has an expected outcome that is monitored by the system. In other words, the residual is given by comparing the measured world-state to the expected world-state. PRS has been developed further and implemented

in many different mobile robot control architectures. Examples are Saphira [7], Continuous Planning and Execution Framework (CPEF) [8], the Laboratoire d'Analyse et d'Architecture des Systèmes (LAAS) architecture [9], or execution assistants [10]. The reactive action package (RAP) system [11] was introduced as a plan execution and monitoring system for mobile robots and has much in common with PRS. The RAP system is the main component in the animate agent architecture [12], [13]. The execution monitoring device onboard the mobile robot Xavier [14] is programmed in a task description language (TDL) [15]. Also, TDL is very similar to PRS. In this approach, a fault is defined as a significant difference between the observed state of the world and the expectation with respect to the nominal situation [16].

Livingstone [17] is the control architecture used in NASA's first new-millennium spacecraft. Also, here, the residual is given by comparing the measured state to the expected state. In Livingstone 2 [18], the state identification is improved by the use of Markov decision processes.

Rationale-based monitoring [19] is another planning and monitoring system. In rationale-based monitoring, a set of states within the world-model is selected to be monitored. This approach dramatically decreases the state space to be observed.

Work on overseer [20] differs from the work discussed above since it focuses on monitoring multiple agents. In overseer, the agents are modeled as a graph showing the relationship between belief and the different agents' statuses. Overseer has been applied to synthetic multiagent battlefield simulation environments.

The monitoring system within the behavior-based Saphira architecture [21] is designed as an expert system implemented in linear temporal logic (LTL). In this approach, a set of temporal fuzzy rules, operating on the activation levels of the behaviors, are used for fault detection and isolation. In contrary to many other expert systems, the fault detection and isolation is not based on the current state solely. LTL supports notions of time and time intervals, and therefore, a sequence of measures can be analyzed.

B. Model-Free Execution Monitoring in Robotics

Model-free execution monitoring is rarely seen in the robotics literature, although some systems do exist [22]. An early example is presented in [23] where a model-free monitor is applied to an autonomous rover moving across the surface of a planet. In this approach, several variables are measured and compared to a number of limit values. These limit values are obtained from statistical measures from several simulations. Another early example of execution monitoring using limit value checking on an autonomous robot is the work on the thinking cap (TC) [24]. In this system, a variable, that is a fuzzy composition of several variables, is compared to a given limit in order to detect plan failures. In [25], this paper is extended by comparing the fuzzy variable to several limits in order to obtain the magnitude of the fault.

Recent work on execution monitoring in planetary rovers is given in [26]. Here, the system is described as a discrete-time

Fig. 3. Examples of behavior activation levels changing over time. After approximately 20 s, a fault occurs when the robot reaches a closed door. Time is given in seconds.

probabilistic hybrid automaton. Instead of defining the different states in the automaton from predictive models, the transition functions between states are given from statistical measures from several observed variables. The monitoring is realized using particle filters [1].

Although not focused on execution monitoring but is still related to this is the work on the Dual Dynamics and Planning (DD&P) architecture [27]. This paper shows that the activation levels of the behaviors form certain patterns that can be learned in order to extract information about the robot's state. The extracted information is not primarily used for fault detection, merely to help in localization.

III. ANALYSIS OF BEHAVIOR ACTIVATION LEVELS

Most behavior-based systems [28] incorporate behavior activation levels that are updated continuously. The intuitive idea behind our approach to execution monitoring is that these activation levels form specific patterns when a fault occurs that differs from the patterns given during normal execution. In Fig. 3, some examples of such activation levels are shown. Here, we can see that some problem occurs after approximately 20 s since the REACH behavior is endlessly switched on and off. Our idea is to detect such abnormal patterns automatically.

Our paper is founded on only one assumption, namely, the use of behaviors with activation levels. In virtually all other matter, this paper is not dependent on neither the architecture nor the robot. This is accomplished since the model-free monitoring approach only incorporates knowledge about the relation between the activation levels of the behaviors and the fault classes.

In the following sections, the model-free approach will be evaluated systematically. First, the simplest method to realize model-free execution monitoring is tested. Second, the monitoring performance is increased when several variables are analyzed. Third, robustness is further increased by the use of several time instances of each variable.

Fig. 4. Behavior-based controller in TC.

A. Limit-Value Checking

The simplest method to realize model-free execution monitoring is by limit-value checking, which is the most frequently used method for fault detection in the process industry [29]. In this approach, some measured variables are compared to given limits. If a measured variable exceeds the threshold limit, a fault is indicated. By testing this simple method, we have shown that model-free execution monitoring is possible in behavior-based robotics [25].

We consider execution monitoring on a mobile robot that is controlled by a hybrid architecture based on [24] and called the TC [30]. The TC consists of a fuzzy behavior-based controller and a navigation planner. In Fig. 4, the reactive controller in TC is shown. In order to achieve a goal, the planner creates a behavior plan (B-plan) consisting of a number of behaviors to be executed together with the conditions to execute them. These are represented using fuzzy rules. An example of a B-plan is shown in Fig. 15. Depending on the current situation, the different behaviors are activated to different degrees. Let $b_j(t)$ denote the activation level of behavior B_j at time t. For example, in Fig. 3, the behavior REACH is activated to a degree of 0.5 at time 20 s. This is denoted $b_{\rm Reach}(20) = 0.5$.

Fault detection is performed by limit-value checking of the adequacy variable obtained from the TC. This variable is a measure of the ability for the current B-plan to achieve the given goal. Intuitively, the variable measures the amount by which the current situation is covered by at least one behavior in the plan, that is, there is at least one behavior active. A simplified version of the formal definition of adequacy found in [24] is as follows: Let P be the B-plan created for a certain goal. Then, adequacy is the degree by which P is an adequate plan at time t, which is measured by

$$\operatorname{Adequacy}(P,t) = \max_{B_{\mathbf{j}} \in P} b_{\mathbf{j}}(t). \tag{1}$$

This measure quantifies the previous intuition that there is at least one behavior which is active at the current time t. The use of the maximum operator is coherent with the fact that behaviors in the TC are weighted and combined using fuzzy logic: max is the fuzzy logic equivalent of the \exists operator for the finitary case.

Let us now consider the following scenario: A mobile service robot works in a food factory (see Fig. 5). It regularly has to go

Fig. 5. Robot has the plan Goto R_3 , but this turns out to be difficult to achieve, so it adopts a new plan Goto R_2 .

Fig. 6. Robot again tries the plan Goto R_3 . Since door D_{31} is still closed, the robot has to go through the cluttered corridor C_2 .

and fetch two food samples from two production lines in two different rooms R_2 and R_3 and bring them to the quality control lab room R_1 . The robot must now plan its next delivery. It decides to get the sample from R_3 first, since room R_3 is a little bit nearer than R_2 . While going there, however, it finds that the main door to that room is closed. The robot knows that there is another door that could be used and considers the desirability of using that one instead. Unfortunately, the alternative way to R_3 is more difficult, since it goes through a narrow corridor which is usually cluttered with boxes. Besides, doors usually do not stay closed for long. Hence, the robot decides to go first to R_2 and come back to R_3 later on. It goes to room R_2 , picks up the food sample, and returns. The door to R_3 is still closed, and this time our robot has no other choice than taking the difficult route. It does so, obtains the desired sample, and finally reaches the lab and completes its task.

Figs. 5–7 show a simulation of the given scenario. In Fig. 8, the measures of adequacy during the simulation are presented. After approximately 20 s, the value drops to zero when the robot reaches the closed door at point 2 in Fig. 5. This fault is detected by the monitor, and the other route to R_3 is tried. The adequacy then raises just above the limit value when the robot starts traversing the cluttered corridor (point 3 in Fig. 5). Also, this fault, although less critical, is detected by the monitor, and a new plan is created. The adequacy then indicates a very successful execution from point 3 until 5 when a new critical fault is detected. Door D_{31} is still closed, and this time the robot has no option but to use the difficult route.

Fig. 7. Both previous plans are fulfilled, and the robot adopts the last plan Goto ${\cal R}_1$.

Fig. 8. Measures of adequacy during the simulation run. Time is given in seconds.

An advantage of this simple method is that it is straightforward to apply. The monitoring algorithm is basically a comparison between the measured variable and a limit. Furthermore, no predictive models either describing the robot or the robot's actions have to be created and encoded into the monitoring system.

One limitation is that it is not obvious how to determine the limit values. In our experiments, these were found through trial and error. Another, more fundamental limitation is that this method is only able to detect a fault when a relatively big change in the measured variable occurs. In addition, more complex types of faults cannot be detected. This is a well-known limitation of this approach and is discussed in, for example, [29]. In the rest of this paper, we will consider a number of more sophisticated activation-level analysis methods.

IV. PATTERN RECOGNITION FOR MODEL-FREE EXECUTION MONITORING

The main assumption in our approach is that faults form specific patterns in the activation levels of the behaviors. If this assumption holds, execution monitoring can be based on standard pattern recognition techniques. Pattern recognition can be divided into two groups depending on the training method: supervised and unsupervised pattern recognitions [31]. When the designer of the monitoring system knows what is faulty behavior as well as the difference between different faults, a supervised approach seems most straightforward. The design process of an execution monitoring system based on supervised pattern recognition will undergo two phases.

 Learning phase—The monitoring system is given the type of fault from the supervisor, and simultaneously, a number of variables are measured. From these data pairs, a discriminant function is created.

Fig. 9. Schema of the model-free execution monitoring approach realized by pattern recognition.

 Decision phase—During execution monitoring, new input data are continuously given to the monitoring system.
 Now, the discriminant function is used to classify the given data into one of the learned faults.

In both phases, the following three steps are performed: data acquisition, feature extraction, and classification. Data acquisition is basically the process of measuring some variables, in our case, the activation levels of the behaviors. In most cases, the discrimination power is improved if the raw measurements obtained from data acquisition are processed in some way. This preprocessing is called feature extraction. In this paper, several common feature-extraction methods have been evaluated. Classification is a discriminant function that divides the measurement data represented by a set of features into groups. In this paper, we have evaluated both statistical classification and artificial neural networks. Fig. 9 shows a schema of the model-free execution monitoring approach realized by pattern recognition. The following sections describe how the three steps can be realized in more detail.

A. Data Acquisition

In the simple method previously stated, the activation levels were combined into one variable in order to perform limit-value checking. We will now show that the execution monitoring performance can be increased when the characteristics of each activation level is analyzed.

Data acquisition is the process of collecting the activation levels $b_{\rm j}(t)$ of all behaviors $B_{\rm j}$ continuously. As with any pattern recognition system, it is of great importance that the same variable set is measured throughout the analysis. If a fixed set of behaviors were always executed, this would be fulfilled. Then, data acquisition would be rather simple since the data could be collected directly from the system.

In TC, the B-plans contain different sets of behaviors given different navigation goals or different environments. For example, different plans may contain different instances of the behavior CROSS involving different doors. A straightforward solution to this problem is to group together all behaviors of a certain type and to merge the activation levels connected to the behaviors within each group. For example, all activation levels connected to the behavior type CROSS(O) can be merged together independently of what door O the behavior refers to. This merging operation can be formalized as follows: Let T^d be a fixed set of behavior types, and $T \in T^d$ be one of these types. Let $b_j(t)$ denote the activation level connected to behavior B_j in a given B-plan P. Then, the merged activation level for behavior type T at time t is computed by

$$\bar{b}_T(t) = \max_{B_i \in T} b_j(t). \tag{2}$$

The activation level merging transforms the data into space $\mathcal{A}^{n\times d}$ where n is the number of time instances, and d is the number of behavior types given in \mathcal{T} . Since the number of behavior types d is fixed and independent of the goal and the environment, the merged data are now plan independent.

The merged activation levels can be put in the following activation level vector:

$$\bar{\mathbf{b}}(t) = \left[\bar{b}_1(t), \bar{b}_2(t), \dots, \bar{b}_d(t)\right] \tag{3}$$

where t denotes the current time. Now, the data acquisition is simply the following allocation:

$$\mathbf{x}_t = \bar{\mathbf{b}}(t). \tag{4}$$

When the activation levels are collected for several time instances, the data can be stacked into a matrix $\mathbf{X} \in \mathcal{A}^{n \times d}$.

B. Feature Extraction

Even though the merged activation levels seem to contain some informative patterns, they also contain a lot of noise. In order to improve robustness, several observations from multiple time instances can be considered. In the pattern recognition literature, many standard feature-extraction methods are given. During the experiments, the following commonly used methods are compared:

- 1) cumulative sum (CUSUM);
- 2) energy;
- 3) sample variance;
- 4) median.

These feature-extraction methods use samples from several time instances. Therefore, the feature extraction is performed on a set of samples within a time window. This means that a feature variable is calculated, using a time window, for each behavior type. Let \boldsymbol{w} be the size of the window, that is, the number of samples within the window. Then, the data vector captured over time window \boldsymbol{w} can be written as a column vector

$$\mathbf{x} = [x_1, x_2, \dots, x_w]^{\mathrm{T}} \tag{5}$$

where T denotes the transpose. The window size is a parameter of interest for the performance of the monitoring system, which will be discussed further on.

A CUSUM is the partial sum of the samples within the given time window. A feature calculated by the CUSUM is given by the following equation:

$$\operatorname{sum}(\mathbf{x}) = \sum_{i=1}^{w} x_i. \tag{6}$$

An average calculation can be applied to overcome some of the noise fluctuations within the time window. One common average calculation is the energy. This feature is calculated of the data ${\bf x}$ according to

$$\operatorname{ene}(\mathbf{x}) = \frac{1}{w} \sum_{i=1}^{w} x_i^2. \tag{7}$$

The sample variance of x is given by the following equation:

$$var(\mathbf{x}) = \frac{1}{w-1} \sum_{i=1}^{w} (x_i - \bar{x})^2$$
 (8)

where \bar{x} is the sample mean given as

$$\bar{x} = \frac{1}{w} \sum_{i=1}^{w} x_i.$$
 (9)

The median is calculated by sorting the samples within $\mathbf x$ and selecting the middle value. Let the samples within $\mathbf x$ be sorted in increasing order such that $x_1 \leq x_2 \leq, \cdots, \leq x_w$. Then, the median is given as

$$\operatorname{med}(\mathbf{x}) = \begin{cases} x_{(w+1)/2} & \text{when } w \text{ is odd, and} \\ \frac{1}{2}(x_{w/2} + x_{w/2+1}) & \text{when } w \text{ is even.} \end{cases}$$
 (10)

One of the given feature-extraction methods is used to calculate a scalar feature variable, for each behavior type. The feature vector is composed of all calculated feature variables. Hence, the length of the feature vector is the number of behavior types.

Ideally, features that are used for classification should be uncorrelated. This is unfortunately not true for our variables; in fact, the activation levels of the behaviors are highly interdependent. One way to obtain a set of less correlated features is to perform principal component analysis (PCA) on the data [32]. PCA is a method for projecting data into a lower dimensional space. It produces a lower dimensional representation in a way that preserves the correlation structure between the input variables and is optimal in terms of capturing the variability in the data.

In our case, let $\mathbf{X}_{\mathrm{F}} \in \mathcal{F}^{n \times d}$ be the feature data computed by one of the above methods, where n is the number of time instances and, d is the number of behavior types. Then, we use PCA to transform this data into $\mathbf{X}_{\mathrm{PC}} \in \mathcal{F}^{n \times a}$, where \mathcal{F} represents the principal component feature space, and a represents the new dimension. See [22] for all details in the transformation steps.

C. Classification

In this section, we discuss how to apply two different classification methods to model-free execution monitoring, namely, multiple linear regression (MLR), that is, a classical multivariate statistical method, and radial basis function (RBF) networks, that is, a particular type of artificial neural network. Both classification methods use a continuous input space, that is, the feature space, and map this data to a discrete output space, that is, the known classes determining the faults.

1) Multiple Linear Regression: We have chosen MLR since it is a simple and, therefore, computationally attractive statistical method [33]. MLR combines a set of variables X in linear combinations that correlate as closely as possible to the

corresponding y-values. When applying this approach to our data, the response $\mathbf{y}^{n\times 1}$ is calculated by

$$\mathbf{y} = \mathbf{X}_{PC}\mathbf{w} + \mathbf{e} \tag{11}$$

where $\mathbf{X}_{\mathrm{PC}} \in \mathcal{F}^{n \times a}$ is the feature data matrix, $\mathbf{w}^{a \times 1}$ is the weight vector, and $\mathbf{e}^{n \times 1}$ is a random error that is assumed to be normally distributed with mean 0 and constant variance.

In the learning phase, an estimate of \mathbf{w} is computed. Let $\hat{\mathbf{w}}$ be the least squares estimate of \mathbf{w} that minimizes \mathbf{e} . Given the input data \mathbf{X}_{PC} and its corresponding output values \mathbf{y} , this estimation is calculated by

$$\hat{\mathbf{w}} = \left(\mathbf{X}_{PC}^{T} \mathbf{X}_{PC}\right)^{-1} \mathbf{X}_{PC}^{T} \mathbf{y}.$$
 (12)

During learning, the output vector y has ones at the corresponding class and zeros otherwise.

In the decision phase, a new data set X_D , which is not earlier presented to the system, is classified into one of the known classes by solving the following equation:

$$\hat{\mathbf{y}} = \mathbf{X}_{\mathrm{D}} \hat{\mathbf{w}}.\tag{13}$$

The classification into several classes often performs poorly when only one regression model is used. Therefore, we use the multimodel PCA (mPCA) approach, that is, several PCA models are created based on the data collected from each specific fault. The data are then transformed by all the PCA models, and an arbiter chooses the model, connected to a specific class, with the highest response.

2) RBF Networks: Since artificial neural networks perform very well in pattern-recognition problems [34] and have nonlinear discrimination power, we have chosen to also use RBF networks for classification. The motivation of using RBF networks instead of the most popular multilayer feedforward networks with backpropagation training algorithms is that the training is much faster for the former [35].

When using a linear regression method such as the MLR, the PCA is a necessary part of the feature extraction in order to discriminate between different classes. In contrary, the linear transformation in the PCA will not significantly improve the discrimination power of a nonlinear classifier, such as artificial neural networks. Therefore, the PCA is not included in feature extraction when the classification is performed by RBF networks.

Since our RBF network has spherically symmetric basis functions, it is particularly important to normalize the input variables so that they span similar ranges. Therefore, the extracted features are normalized with respect to the mean and the variance and stacked into a new feature data matrix $\mathbf{X}_{\mathrm{F}} \in \mathcal{F}^{n \times d}$, where \mathcal{F} represents the feature space. Each row in \mathbf{X}_{F} represents a feature vector \mathbf{x}_i , where $i=1,2,\ldots,n$. These feature vectors are passed to the RBF networks.

As shown in Fig. 10, an RBF network can be described as a two-layer network. We have chosen an approach, presented in [35], where layer 1 consists of a number of nonlinear RBFs ϕ_j , where $j=0,1,\ldots,M$, with fixed centers and parameters

Fig. 10. Structure of an RBF network.

in the nonlinearities. Hence, the input data are translated into a nonlinear space. The output layer then performs a linear combination on this new space, and the only adjustable parameters are the weights of this linear combination. Mathematically, the network can be described as a mapping function

$$y_k(\mathbf{x}_i) = \sum_{j=0}^{M} w_{kj} \phi_j(\mathbf{x}_i), \qquad i = 1, 2, \dots, n$$
 (14)

where n is the number of time instances, w_{kj} denotes the weight between output neuron y_k and the RBF ϕ_j , and ϕ_0 is a bias with activation value fixed at $\phi_0=1$. The nonlinear basis function is in our case a Gaussian

$$\phi_j(\mathbf{x}_i) = e^{-\frac{\|\mathbf{x}_i - \mu_j\|^2}{2\sigma^2}} \tag{15}$$

where μ_j is the vector determining the center for basis function ϕ_j , and σ is a constant that controls the smoothness properties of the interpolating function. Since the basis functions are considered fixed, the training of the output layer weights w_{kj} is equivalent to the training of a single-layer network, which is termed generalized linear discriminant. Hence, we can optimize the weights, that is, train our network, by minimizing a suitable error function such as the sum-of-squares error function

$$E = \frac{1}{2} \sum_{i=1}^{n} \sum_{k=1}^{c} (y_k(\mathbf{x}_i) - t_{ik})^2$$
 (16)

where t_{ik} is the target value, that is, the correct classification, for output neuron y_k given input vector \mathbf{x}_i . Since the features are normalized in variance, the static value σ was set to 1 in all experiments.

D. Hierarchical Execution Monitoring

In the previously discussed techniques, fault detection and fault isolation are performed by the same pattern recognition system. In other words, the same classifier is used to distinguish between normal behavior and faulty behavior as well as distinguishing between different faults. In contrary, a hierarchical execution monitoring system separates fault detection and fault isolation. In Fig. 11, a hierarchical model-free execution

Fig. 11. Schema of a hierarchical model-free execution monitoring system.

monitor is shown. In this approach, the fault isolation is not invoked until a fault is detected by the fault detection mechanism.

One advantage of using hierarchical monitors is that the two functionalities can be specialized in order to increase the robustness of the monitoring system. Another aspect of considering hierarchical monitors is the performance in terms of reaction speed. In many cases, it is important to detect a fault very quickly. On the other hand, the fault isolation can sometimes be allowed to take longer time. If this is the case, the fault isolation function can use more measurement samples and more complex algorithms to perform better in terms of isolation power. Some examples of hierarchical monitors in the control literature are presented in [4] and [36].

In the next section, we shall provide an experimental evaluation of model-free execution monitoring using the hierarchical execution monitoring approach and using the techniques for the different blocks which are indicated in Fig. 11.

V. EXPERIMENTS

The overall goal of our experiments is to evaluate the proposed idea of model-free execution monitoring. Two sets of experiments are performed: simulated and real robot experiments.

The simulated experiments are performed systematically. The techniques are chosen to solve the problems involved in the given scenario as simple as possible. Further on, when the scenarios are more complex, other more complex techniques are evaluated. By this increasing complexity approach, we can easily analyze what functionalities are needed in order to manage a scenario at a certain level of complexity. Furthermore, simulation allows for experiments where the same scenario, including the same amount of noise and obstacles can be repeated several times. The large number of experiments allows for statistical analysis.

The real robot experiments are not performed in order to get a statistically significant analysis of execution monitoring in real robot scenarios. The motivation of these experiments is rather to strengthen the previous statistical results given from simulation.

A. Experimental Setup

Both the simulation and real robot experiments are performed in indoor office environments, including obstacles. Exactly the same control software is used during the two different experiments. During simulation, several different office environments were evaluated. The real robot experiments were

Fig. 12. Office environment.

performed in an environment that was never used in simulation. The real robot environment is shown in Fig. 12. During the experiments, the robot is given a simple service task, that is, to collect mail from one or many of the rooms in the office environment.

The following different scenarios are tested both in simulation and in the real robot experiments:

- 1) success:
- 2) detected closed door (fault DCD);
- 3) undetected closed door (fault UCD).

The success scenario, of course, represents a successful execution of the task. In this scenario, all doors are open, and the robot achieves its given navigation task. In the DCD scenario, the doors are found closed during execution. In the last scenario, the closed door is undetected during execution. Here, the robot keeps on trying to cross the closed door.

Our system does have a means to detect that a door is closed by looking at sonar readings. However, the means is rather unreliable, and sometimes it fails to detect a closed door. This situation is rather realistic for service and domestic robots that do not use laser scanners. Laser scanners are relatively large, heavy, expensive, require much power, and may pose a health threat. In the UCD scenarios, the closed-door detector was manually switched off in order to test the monitoring under this situation.

B. Simulated Experiments

All the simulated experiments are performed within the mobile-robot simulator named Nserver, which simulates the environment, that is, walls, corridors, and obstacles; and the robot hardware, that is, sensors and actuators, including noise. Nserver is created by Nomadic Technologies, Inc., and sold together with the Nomad 200 robots [37]. All three scenarios were simulated 15 times, giving a total of 45 full-simulated runs. Various amounts of obstacles were used, from no obstacles at all to highly cluttered rooms, and various amount of noise were added to the sensors and actuators. In the two fault scenarios, different doors were closed.

Fig. 13 shows an example of the UCD scenario. In this example, three different rooms must be visited. This leads to that three different B-plans are executed in sequence. As can be seen in the figure, the successful execution is correctly classified except for a moment after around 30 s of execution.

It is of great importance that quantifiable criteria are used when evaluating the performance of a monitoring system.

Fig. 13. Example of the UCD scenario. (Top) The merged activation levels. (Bottom) The output signal from the execution monitor. Time is given in seconds.

Inspired by [3], we have chosen to measure the following criteria when evaluating our ideas.

- 1) Reaction speed is the ability to detect faults with reasonably small delays after their arrivals.
- Robustness is the ability to operate in the presence of noise, disturbances, and modeling errors, with few false alarms
- Isolation performance is the ability to distinguish between faults.

These evaluation criteria is common within the fault detection and isolation literature and highly used within the automation industry. Therefore, these are relevant also within the mobile robotics domain. Reaction speed is necessary if the robot moves quickly, robustness is measured since the robots are affected by noise and disturbances, and isolation power is needed in order to make adequate recovery from the fault.

The reaction speed depends on the number of samples that are stored within the time window. Since the sampling rate is 10 Hz, the reaction speed is given as w/10 s, where w denotes the size of the window. The performance in robustness and isolation is calculated by evaluating the mean error \bar{E} and the standard error deviation s. In order to get unbiased statistical measures, the leave-one-out procedure [38] was used. In this method, data from one simulation run are left out and used for testing, and the rest are used for training. This procedure is then repeated until all simulation runs have been left out once for testing.

During the simulated experiments, we have first compared two different pattern-recognition methods for model-free execution monitoring: a multivariate statistical approach, that is, the mPCA together with MLR, and the hierarchical approach, including two RBF networks. Since the latter approach showed significant better results, this was investigated further. For all

TABLE I
MONITORING PERFORMANCE WHEN ENERGY IS
CHOSEN FOR FEATURE EXTRACTION

Reaction	Time		Time		Time	
speed	2 s 4 s		S	10 s		
Robustness	\bar{E}	s	\bar{E}	s	\bar{E}	\overline{s}
False alarms	0.095	0.079	0.107	0.073	0.036	0.058
Missed alarms	0.111	0.054	0.096	0.053	0.097	0.110
Isolation	\bar{E}	s	\bar{E}	s	\bar{E}	\overline{s}
performance						
Fault DCD	0.075	0.089	0.086	0.208	0.089	0.162
Fault UCD	0.012	0.038	0.007	0.032	0.028	0.023

TABLE II MONITORING PERFORMANCE WHEN MEDIAN IS CHOSEN FOR FEATURE EXTRACTION

Reaction	Time		Time		Time	
speed	2 s		4 s		10 s	
Robustness	\bar{E}	s	\bar{E}	s	\bar{E}	s
False alarms	0.083	0.049	0.096	0.078	0.079	0.131
Missed alarms	0.104	0.047	0.116	0.062	0.071	0.075
Isolation	\bar{E}	s	\bar{E}	s	\bar{E}	s
performance						
Fault DCD	0.078	0.120	0.101	0.175	0.055	0.173
Fault UCD	0.019	0.038	0.011	0.049	0.017	0.026

details on the statistical pattern recognition approach, see [39]. One reason why the latter approach is better is that the classification has nonlinear discrimination power. Another reason is that fault detection and fault isolation, when separated, can use two independently optimized feature-extraction methods.

The hierarchical approach (see Fig. 11) has then been used in order to evaluate different feature-extraction methods. Four different feature-extraction methods were evaluated in order to optimize the performance. The median performed best for fault detection, and energy performed best for fault isolation. In Tables I and II, the performance using energy and median for feature extraction is presented. We have omitted the performance measures from CUSUM and sample variance, since these feature-extraction methods provided significantly worse results. As can be seen in Tables I and II, the robustness is improved when a larger time window, that is, a slower reaction speed, is used. This means there is a tradeoff between reaction speed and robustness.

C. Real Robot Experiments

One disadvantage of using model-free execution monitoring is that it is not always feasible to force the robot into all known fault situations during the learning phase. Some fault situations can be catastrophic for either the robot or people in the environment. An interesting solution to this problem could be to let the execution monitor learn the fault classes safely in simulation and then apply the system to a real robot. In these experiments, we will evaluate if this learning from simulation approach is a feasible solution to the problem.

Since our Nomad 200 robot that is simulated is retired, one of our Magellan Pro robots (shown in Fig. 14) is used in the real robot experiments instead. The Nomad 200 and the Magellan Pro are equipped with similar sensors (a ring of 16 sonars) and motion (synchronous drive in one case, differential drive in the other). They also both run the same robot control

Fig. 14. Our mobile robot reaches a closed door.

	Context	Behavior
1	at(goal)	STILL(goal)
2	$near(goal) \land \neg at(goal)$	REACH(goal)
3	$at(R_3) \wedge \neg near(goal)$	REACH(goal)
4	$at(C_1) \wedge open(D_3) \wedge facing(D_3) \wedge$	
	$oriented(D_3) \wedge \neg at(R_3)$	$CROSS(D_3)$
5	$\neg at(R_3) \wedge at(C_1) \wedge open(D_3) \wedge$	
	$\neg oriented(D_3)$	ORIENT (D_3)
6	$near(D_3) \land \neg at(R_3) \land at(C_1) \land$	
	$open(D_3) \land \neg facing(D_3)$	$FACE(D_3)$
7	$at(C_1) \wedge traversable(C_1) \wedge$	
	$oriented(D_3) \wedge \neg near(D_3)$	$Follow(C_1)$
8	$\neg near(D_3) \wedge at(C_1) \wedge$	
	$traversable(C_1) \land \neg oriented(D_3)$	$ORIENT(C_1)$

Fig. 15. B-plan containing eight context rules created for the task "Goto room R_3 ."

architecture. However, notice that no information about the robot platform, the environment, or the plans are used within the execution monitoring system. The monitor only takes as input the vector of all the behavior activation levels in the controller. In our experiment, we have trained the execution monitor in the simulator of one type of robot platform, and we have then ported it directly to the real robot without any modifications. The real robot experiments were performed in an environment that was never used in simulation.

When the robot is located at the starting point in corridor C_1 and is given the navigation task "Goto room R_3 ," the TC creates a B-plan containing eight context rules. The B-plan is shown in Fig. 15.

Each scenario, that is, success, fault DCD, and fault UCD, is tested three times using our Magellan Pro robot. Figs. 16 and 17 show examples from execution of the DCD and the UCD scenarios, respectively. Each figure is divided into two subfigures: The top figure shows the merged activation levels that are used as inputs to the execution monitor, and the bottom figure shows the corresponding output given from the execution monitor.

The success scenario is not shown in a figure because of the limited available space. This scenario is 100% correctly classified by the execution monitor.

An example of the DCD scenario is shown in Fig. 16. In this scenario, almost all behaviors become inactive when the door

Fig. 16. Example of the DCD scenario. (Top) After some time, all behaviors, except for REACH, become inactive. (Bottom) The output signal from the execution monitor, indicating fault DCD after approximately 12 s. The time is given in seconds.

Fig. 17. Example of the UCD scenario. (Top) The oscillating behavior performed by REACH, ORIENT, and FACE. (Bottom) The output signal from the execution monitor. The time is given in seconds.

is detected closed, and the robot cannot proceed its execution of the plan. The fact that the goal point is located just on the other side of the closed door confuses the REACH behavior. Therefore, this behavior is still activated even though the door is closed. Nevertheless, this scenario is also 100% correctly classified by the execution monitor.

In Fig. 17, an example of the UCD scenario is shown. Here, the activation levels of the behaviors REACH, ORIENT, and FACE are oscillating when the robot keeps on trying to cross the closed door. In this scenario, the execution monitor has some problems in determining the correct output. Here, a little more than 20% of the execution time is misclassified.

VI. DISCUSSION

The main contribution of this paper is that it is the first systematic introduction of model-free approaches into the robotics field. Our approach is intended as a complement to model-based approaches that are by far the most commonly used approaches within mobile robotics.

Our approach is basically founded on only one assumption, namely, the use of behaviors with activation levels. In virtually all other matter, the work is dependent on neither the architecture nor the robot. This is accomplished since the model-free monitoring approach only incorporates knowledge about the relation between the activation levels of the behaviors and the fault classes. Since models of the robot structure or the robot's capabilities are not used, no assumptions about the architecture or the robot are needed.

As depicted in Fig. 2, model-free execution monitoring can be performed by observing the sensor data coming from the robot and classifying it into normal and faulty patterns. In this paper, we observe behavior activation levels instead of sensor data. While these levels depend on the sensor data, they represent a higher level of abstration, which also reflects what action of the robot is currently doing, that is, its intentions. For example, our monitor could discriminate between successful docking and faulty obstacle avoidance, even though the patterns in the raw sensor data would be similar in both cases.

Model-free execution monitoring is particularly suitable in systems where it is difficult to obtain adequate models. This is shown, for example, in the survey given by [40], where model-based methods have their best application areas in mechanical systems where the models of the processes are relatively precise. Finally, we believe that the usability for a service robot will benefit from this approach. Most probably, it is easier for the user to train the robot by telling what is success or fault, instead of compiling detailed predictive models in a formal language. According to [41], learning is easier than hand coding the logic expressions for every success and fault state.

The proposed approach relies on a human expert to classify normal and faulty execution of the robot. If the number of faults increase, this could be a tedious work for the human teacher. An interesting extension to this approach would be to allow the system to keep learning new faults in an open-ended way, using existing techniques for life-long learning [43], [44]. However, it should be noted that the end user of the robot does not need to teach the robot all possible normal and faulty behaviors. Instead, the robot might be equipped with a factory-installed knowledge-base of normal and faulty behavior. Users can optionally complete this knowledge by teaching additional classes of normal and faulty behaviors peculiar to their application.

To scale up with the number of faults is a common problem in fault detection and isolation. Often, the number of measured variables must increase in order to detect and isolate an increased number of faults. In the same manner, more complex faults are handled by introducing new variables. Unfortunately, an increased number of variables makes it difficult to obtain adequate models. Therefore, model-free monitoring is suitable in systems where many or complex faults has to be isolated. This is why model-free monitoring is often preferred in the chemical industry, where thousands of temperatures, concentrations, flows etc., are measured [42]. Here, it is really hard to connect one particular variable to a problem.

Model-free execution monitoring is by no means meant to replace model-based execution monitoring but to complement it. Since the model-free approaches have some complementary advantages to the model-based approaches, they could be used simultaneously in order to combine their respective strengths. Such hybrid monitors are rarely seen in the robotics literature. A hybrid monitor could, for instance, be realized by a neurofuzzy expert system, where the IF-THEN rules are compiled by a human expert, and the membership functions are trained by an artificial neural network [4].

VII. CONCLUSION

In this paper, we have introduced the idea of model-free execution monitoring in behavior-based robotics. Model-free execution monitoring does not use predictive models to compare the expected and the actual states of execution. Instead, the monitoring system solely observes the actual behavior of the monitored system and classifies these observed behavioral patterns into normal or faulty execution. Two standard pattern recognition approaches have been evaluated: multivariate statistics and RBF networks. Several experiments, including both simulated and real robots, show that this approach is a promising complement to model-based monitoring.

Intentionally, we have chosen standard techniques from the pattern recognition literature for feature extraction and classification. If instead new pattern recognition techniques optimized for a specific domain were used, the monitoring performance might be increased significantly, although, this was outside the scope of this paper.

ACKNOWLEDGMENT

The authors are grateful to J. Hertzberg for enlightening discussions. Many thanks as well to the anonymous reviewers for their detailed and constructive comments.

REFERENCES

- V. Verma, G. Gordon, R. Simmons, and S. Thrun, "Real-time fault diagnosis," *IEEE Robot. Autom. Mag.*, vol. 11, no. 2, pp. 56–66, Jun. 2004.
- [2] O. Pettersson, "Execution monitoring in robotics: A survey," *Robot. Auton. Syst.*, vol. 53, no. 2, pp. 73–88, Nov. 2005.
- [3] J. Gertler, Fault Detection and Diagnosis in Engineering Systems. New York: Marcel Dekker, 1998.
- [4] B. Huallpa, E. Nóbrega, and F. von Zuben, "Fault detection in dynamic systems based on fuzzy diagnosis," in *Proc. IEEE Int. Conf. Fuzzy Syst.*, New York, 1998, pp. 1482–1487.
- [5] R. Fikes, P. Hart, and N. Nilsson, "Learning and executing generalized robot plans," *Artif. Intell.*, vol. 3, no. 4, pp. 251–288, 1972.
- [6] M. Georgeff and A. Lansky, "Reactive reasoning and planning," in *Proc. Nat. Conf. Artif. Intell. (AAAI)*, Seattle, WA, 1987, pp. 677–682.

- [7] K. Konolige, K. Myers, E. Ruspini, and A. Saffiotti, "The Saphira architecture: A design for autonomy," *J. Exp. Theor. Artif. Intell.*, vol. 9, no. 1, pp. 215–235, 1997.
- [8] K. Myers, "CPEF: A continuous planning and execution framework," AI Mag., vol. 20, no. 4, pp. 63–69, 1999.
- [9] F. Noreils and R. Chatila, "Plan execution monitoring and control architecture for mobile robots," *IEEE Trans. Robot. Autom.*, vol. 11, no. 2, pp. 255–266, Apr. 1995.
- [10] D. Wilkins, T. Lee, and P. Berry, "Interactive execution monitoring of agent teams," J. Artif. Intell. Res., vol. 18, pp. 217–261, Jan.–Jun. 2003.
- [11] R. Firby, "An investigation into reactive planning in complex domains," in *Proc. Nat. Conf. Artif. Intell. (AAAI)*, Seattle, WA, 1987, pp. 202–206.
- [12] R. Firby, R. Kahn, P. Prokopowicz, and M. Swain, "An architecture for vision and action," in *Proc. IJCAI*, Montreal, QC, Canada, 1995, pp. 72–79.
- [13] R. Firby, P. Prokopowicz, and M. J. Swain, "The animate agent architecture," in *Artificial Intelligence and Mobile Robots*, R. Bonasso, D. Kortenkamp, and R. Murphy, Eds. Cambridge, MA: MIT Press, 1998, pp. 243–275.
- [14] R. Simmons, J. Fernandez, R. Goodwin, S. Koenig, and J. O'Sullivan, "Lessons learned from Xavier," *IEEE Robot. Autom. Mag.*, vol. 7, no. 2, pp. 33–39, Jun. 2000.
- [15] R. Simmons and D. Apfelbaum, "A task description language for robot control," in *Proc. IEEE Int. Conf. IROS*, Victoria, BC, Canada, 1998, pp. 1931–1937.
- [16] J. Fernández and R. Simmons, "Robust execution monitoring for navigation plans," in *Proc. IEEE Int. Conf. IROS*, Victoria, BC, Canada, 1998, pp. 551–557.
- [17] B. Williams and P. Nayak, "A model-based approach to reactive self-configuring systems," in *Proc. Nat. Conf. AAAI*, Cambridge, MA, 1996, pp. 971–978.
- [18] J. Kurien and P. Nayak, "Back to the future for consistency-based trajectory tracking," in *Proc. Nat. Conf. AAAI*, Austin, TX, 2000, pp. 370–377.
- [19] M. Veloso, M. Pollack, and M. Cox, "Rationale-based monitoring for planning in dynamic environments," in *Proc. Int. Conf. AIPS*, Pittsburgh, PA, 1998, pp. 171–179.
- [20] G. Kaminka, D. Pynadath, and M. Tambe, "Monitoring teams by overhearing: A multi-agent plan-recognition approach," *J. Artif. Intell. Res.*, vol. 17, pp. 83–135, Jul.–Dec. 2002.
- [21] K. Lamine and F. Kabanza, "History checking of temporal fuzzy logic formulas for monitoring behavior-based mobile robots," in *Proc. IEEE Int. Conf. Tools with Artif. Intell.*, Los Alamitos, CA, 2000, pp. 312–319.
- [22] O. Pettersson, "Model-free execution monitoring in behavior-based mobile robotics," Ph.D. dissertation, Dept. Technol., Örebro Univ., Örebro, Sweden, 2004.
- [23] E. Gat, M. Slack, D. Miller, and R. Firby, "Path planning and execution monitoring for a planetary rover," in *Proc. IEEE ICRA*, Cincinnati, OH, 1990, pp. 20–25.
- [24] A. Saffiotti, K. Konolige, and E. Ruspini, "A multivalued-logic approach to integrating planning and control," *Artif. Intell.*, vol. 76, no. 1/2, pp. 481–526, Jul. 1995.
- [25] S. Parsons, O. Pettersson, A. Saffiotti, and M. Wooldridge, "Robots with the best of intentions," in *Artificial Intelligence Today: Recent Trends and Developments*, ser. Lecture Notes in Artificial Intelligence, M. Wooldridge and M. Veloso, Eds. Berlin, Germany: Springer-Verlag, 1999, pp. 329–338. No. 1600.
- [26] R. Dearden, F. Hutter, R. Simmons, S. Thrun, V. Verma, and T. Willeke, "Real-time fault detection and situational awareness for rovers: Report on the mars technology program task," in *Proc. IEEE Aerosp. Conf.*, Big Sky, MT, 2004, pp. 826–840.
- [27] J. Hertzberg, H. Jaeger, and F. Schönherr, "Learning to ground fact symbols in behavior-based robots," in *Proc. ECAI*, Amsterdam, The Netherlands, 2002, pp. 708–712.
- [28] R. Arkin, Behavior-Based Robotics. Cambridge, MA: MIT Press, 1998.
- [29] R. Isermann, "Supervision, fault-detection and fault-diagnosis methods: An introduction," *Control Eng. Pract.*, vol. 5, no. 5, pp. 639–652, May 1997.
- [30] A. Saffiotti. (2005, Dec.). *The thinking cap official home page*. [Online]. Available: http://www.aass.oru.se/~asaffio/Software/TC/
- [31] S. Theodoridis and K. Koutroumbas, Pattern Recognition. London, U.K.: Academic, 2003.
- [32] R. Johnson and D. Wichern, Applied Multivariate Statistical Analysis. Upper Saddle River, NJ: Prentice-Hall, 1998.
- [33] S. Ross, Introduction to Probability and Statistics for Engineers and Scientists. San Diego, CA: Academic, 2000.
- [34] C. Bishop, Neural Networks for Pattern Recognition. Oxford, U.K.: Oxford Univ. Press, 1995.

- [35] S. Chen, C. Cowan, and P. Grant, "Orthogonal least squares learning algorithm for radial basis function networks," *IEEE Trans. Neural Netw.*, vol. 2, no. 2, pp. 302–309, Mar. 1991.
- [36] E. Applebaum, "Fuzzy classification for fault isolation in gas turbine engines," in *Proc. IFSA*, Vancouver, BC, Canada, 2001, pp. 292–297.
- [37] Nomadic, Nomadic Technol. Inc., Mountain View, CA, Mar. 1997.
- [38] K. Fukunaga and D. Hummels, "Leave-one-out procedures for nonparametric error estimates," *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 11, no. 4, pp. 421–423, Apr. 1989.
- [39] O. Pettersson, L. Karlsson, and A. Saffiotti, "Steps towards model-free execution monitoring on mobile robots," in *Proc. SWAR*, Stockholm, Sweden, 2002, pp. 45–52.
- [40] R. Isermann and P. Ballé, "Trends in the application of model-based fault detection and diagnosis of technical processes," *Control Eng. Pract.*, vol. 5, no. 5, pp. 709–719, May 1997.
- [41] M. Ghallab, "On chronicles: Representation, on-line recognition and learning," in *Proc. Int. Conf. Principles Knowledge Representation and Reasoning*, Cambridge, MA, 1996, pp. 597–606.
- [42] L. Chiang, E. Russell, and R. Braatz, Fault Detection and Diagnosis in Industrial Systems. London, U.K.: Springer-Verlag, 2001.
- [43] D. Aha, Lazy Learning. Berlin, Germany: Springer-Verlag, 1997.
- [44] S. Thrun, "A lifelong learning perspective for mobile robot control," in *Proc. IEEE Int. Conf. IROS*, Munich, Germany, 1994, pp. 23–30.

Ola Pettersson (M'00) received the M.S. degree in electrical engineering from Halmstad University, Halmstad, Sweden, in 1995, and the Ph.D. degree in computer science from Örebro University, Örebro, Sweden, in 2004.

He is currently employed at Saab Underwater Systems, Motala, Sweden, where he is involved in the development of autonomous underwater vehicles. His research interests include autonomous mobile robotics, execution monitoring, and pattern recognition.

Lars Karlsson received the M.S. and Ph.D. degrees in computer science from Linköping University, Linköping, Sweden, in1993 and 1999, respectively.

He has been a Senior Researcher at AASS Mobile Robotics Laboratory, Örebro University, Örebro, Sweden, since 1999. In his research, he applies artificial intelligence techniques, particularly planning, to mobile robotics.

Alessandro Saffiotti (M'00-SM'04) received the M.S. degree in computer science from the University of Pisa, Pisa, Italy, and the Ph.D. degree in applied science from the Université Libre de Bruxelles, Brussels, Belgium.

He is currently a Full Professor of computer science at Örebro University, Örebro, Sweden, where he has been heading the AASS Mobile Robotics Laboratory since 1998. His research interests encompass artificial intelligence, autonomous robotics, and soft computing. He has published more than 100 papers

in international journals and conferences, and coedited the book *Fuzzy Logic Techniques for Autonomous Vehicle Navigation* (Springer, 2001).