

TONY X. LIN

Curriculum Vitae

Education

2018-present PhD, Robotics, Georgia Institute of Technology, Atlanta, GA.

Miniature Autonomous Blimps, Machine Learning and Deep Learning, Swarming

2016–2018: M.S., Computer Engineering, University of Virginia, Charlottesville, VA.

Multi-agent control, LiDAR-based SLAM

2012–2016: B.S., Mechanical Engineering, University of Virginia, Charlottesville, VA.

Publications

Journal Articles

2020 Esen Yel, Tony X Lin, and Nicola Bezzo. Computation-aware adaptive planning and scheduling for safe unmanned airborne operations. *Journal of Intelligent & Robotic Systems*, volume 100, pages 575–596. Springer, 2020.

2020 Said Al-Abri, Tony X Lin, Molei Tao, and Fumin Zhang. A derivative-free optimization method with application to functions with exploding and vanishing gradients. *IEEE Control Systems Letters*, volume 5, pages 587–592. IEEE, 2020.

Conference Papers

- 2020 Tony X Lin, Qiuyang Tao, and Fumin Zhang. Planning for fish net inspection with an autonomous osv. In 2020 International Conference on System Science and Engineering (ICSSE), pages 1–5. IEEE, 2020.
- 2020 Tony X Lin, Daniel M Lofaro, and Donald A Sofge. Cooperative emergent swarming through deep reinforcement learning. In 2020 IEEE 16th International Conference on Control & Automation (ICCA), pages 1354–1359. IEEE, 2020.
- 2020 Tony X Lin, Samuel Coogan, Donald A Sofge, and Fumin Zhang. Set-based state estimation of mobile robots from coarse range measurements. In 2020 IEEE Conference on Control Technology and Applications (CCTA), pages 404–409. IEEE, 2020.
- 2020 Tony X Lin, Said Al-Abri, Samuel Coogan, and Fumin Zhang. A distributed scalar field mapping strategy for mobile robots. In *2020 IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, pages 11581–11586. IEEE, 2020.
- 2018 Esen Yel, Tony X Lin, and Nicola Bezzo. Self-triggered adaptive planning and scheduling of uav operations. In 2018 IEEE International Conference on Robotics and Automation (ICRA), pages 7518–7524. IEEE, 2018.

School of Electrical and Computer Engineering – Georgia Institute of Technology

(434) 249-6016 • 🖂 tlin339@gatech.edu • 🕆 Website

Github in Linkedin

- 2018 Tony X Lin, Esen Yel, and Nicola Bezzo. Energy-aware persistent control of heterogeneous robotic systems. In 2018 Annual American Control Conference (ACC), pages 2782–2787. IEEE, 2018.
- 2017 Esen Yel, Tony X Lin, and Nicola Bezzo. Reachability-based self-triggered scheduling and replanning of uav operations. In 2017 NASA/ESA Conference on Adaptive Hardware and Systems (AHS), pages 221–228. IEEE, 2017.
- 2017 Mahmoud Elnaggar, Jason D Hiser, Tony X Lin, Anh Nguyen-Tuong, Michele Co, Jack W Davidson, and Nicola Bezzo. Online control adaptation for safe and secure autonomous vehicle operations. In 2017 NASA/ESA Conference on Adaptive Hardware and Systems (AHS), pages 101–108. IEEE, 2017.

Research Experience

Georgia Institute of Technology

August, 2018 *Pursuing research related to facilitating monocular-vision based localization for miniature* – present *autonomous blimps*.

Developing deep learning models for inferring camera poses from monocular images to support autonomous flight control of miniature autonomous blimps.

Advisor: **Dr. Fumin Zhang and Dr. Samuel Coogan**, *Professor, School of Electrical and Computer Engineering* and *Assistant Professor, School of Electrical and Computer Engineering*, Atlanta, GA

Naval Research Laboratory

May, 2018 – Development of novel miniature autonomous blimp control methodologies and rangepresent based localization strategies.

Exploration of various physical blimp structures and dynamics and Ultra-wideband(UWB) based relative localization strategies for swarms

Advisor: **Donald A. Sofge**, *Distributed Autonomous Systems Group Lead, Naval Research Laboratory*, Washington, D.C.

University of Virginia

- May, 2016 Multi-agent control and LiDAR-based SLAM for quadrotors and UGVs.
 - May, 2018 Design and development of multi-agent control methods for solving task allocation problems and performming LiDAR-based mapping of an underground tunnel.
 - Advisor: **Dr. Nicola Bezzo**, Assistant Professor, Department of Engineering System & Environment, Charlottesville, VA

Service

- 2020 Student Volunteer for ACC 2020, Denver, CO.
- 2020 Georgia Tech Decision and Control Laboratory Website Manager, Atlanta, GA.
- 2019-2021 Reviewer for International Conference on Intelligent Robotics and Systems.
- 2018-2020 Reviewer for International Conference on Robotics and Automation.
- 2018-2020 Reviewer for American Control Conference.
 - 2019 Reviewer for Conference on Control Technology and Applications.

Teaching Assistantship

Fall, 2017: SYS6581: Autonomous Mobile Robots, University of Virginia.

Spring, 2015: ECE2660: Digital Logic Design, University of Virginia.