

Cooperative Control of Distributed Multi-Agent Systems

Edited by

Jeff S. Shamma

Georgia Institute of Technology, USA

John Wiley & Sons, Ltd

Contents

List of Contributors	xiii
Preface	xv
Part I Introduction	1
1 Dimensions of cooperative control	3
<i>Jeff S. Shamma and Gurdal Arslan</i>	
1.1 Why cooperative control?	3
1.1.1 Motivation	3
1.1.2 Illustrative example: command and control of networked vehicles	4
1.2 Dimensions of cooperative control	5
1.2.1 Distributed control and computation	5
1.2.2 Adversarial interactions	11
1.2.3 Uncertain evolution	14
1.2.4 Complexity management	15
1.3 Future directions	16
Acknowledgements	17
References	17
Part II Distributed Control and Computation	19
2 Design of behavior of swarms: From flocking to data fusion using microfilter networks	21
<i>Reza Olfati-Saber</i>	
2.1 Introduction	21
2.2 Consensus problems	22
2.3 Flocking behavior for distributed coverage	25
2.3.1 Collective potential of flocks	27
2.3.2 Distributed flocking algorithms	29
2.3.3 Stability analysis for flocking motion	30

2.3.4	Simulations of flocking	32
2.4	Microfilter networks for cooperative data fusion	32
	Acknowledgements	39
	References	39
3	Connectivity and convergence of formations	43
	<i>Sonja Glavaški, Anca Williams and Tariq Samad</i>	
3.1	Introduction	43
3.2	Problem formulation	44
3.3	Algebraic graph theory	46
3.4	Stability of vehicle formations in the case of time-invariant communication	48
	3.4.1 Formation hierarchy	48
3.5	Stability of vehicle formations in the case of time-variant communication	54
3.6	Stabilizing feedback for the time-variant communication case	57
3.7	Graph connectivity and stability of vehicle formations	58
3.8	Conclusion	60
	Acknowledgements	60
	References	61
4	Distributed receding horizon control: stability via move suppression	63
	<i>William B. Dunbar</i>	
4.1	Introduction	63
4.2	System description and objective	64
4.3	Distributed receding horizon control	68
4.4	Feasibility and stability analysis	72
4.5	Conclusion	76
	Acknowledgement	76
	References	76
5	Distributed predictive control: synthesis, stability and feasibility	79
	<i>Tamás Keviczky, Francesco Borrelli and Gary J. Balas</i>	
5.1	Introduction	79
5.2	Problem formulation	81
5.3	Distributed MPC scheme	83
5.4	DMPC stability analysis	85
	5.4.1 Individual value functions as Lyapunov functions	87
	5.4.2 Generalization to arbitrary number of nodes and graph	89
	5.4.3 Exchange of information	90
	5.4.4 Stability analysis for heterogeneous unconstrained LTI subsystems	91
5.5	Distributed design for identical unconstrained LTI subsystems	93
	5.5.1 LQR properties for dynamically decoupled systems	95

5.5.2	Distributed LQR design	98
5.6	Ensuring feasibility	102
5.6.1	Robust constraint fulfillment	102
5.6.2	Review of methodologies	103
5.7	Conclusion	106
	References	107
6	Task assignment for mobile agents	109
	<i>Brandon J. Moore and Kevin M. Passino</i>	
6.1	Introduction	109
6.2	Background	111
6.2.1	Primal and dual problems	111
6.2.2	Auction algorithm	113
6.3	Problem statement	115
6.3.1	Feasible and optimal vehicle trajectories	115
6.3.2	Benefit functions	117
6.4	Assignment algorithm and results	118
6.4.1	Assumptions	118
6.4.2	Motion control for a distributed auction	119
6.4.3	Assignment algorithm termination	120
6.4.4	Optimality bounds	124
6.4.5	Early task completion	128
6.5	Simulations	130
6.5.1	Effects of delays	130
6.5.2	Effects of bidding increment	132
6.5.3	Early task completions	133
6.5.4	Distributed vs. centralized computation	134
6.6	Conclusions	136
	Acknowledgements	137
	References	137
7	On the value of information in dynamic multiple-vehicle routing problems	139
	<i>Alessandro Arsie, John J. Enright and Emilio Frazzoli</i>	
7.1	Introduction	139
7.2	Problem formulation	141
7.3	Control policy description	144
7.3.1	A control policy requiring no explicit communication: the unlimited sensing capabilities case	144
7.3.2	A control policy requiring communication among closest neighbors: the limited sensing capabilities case	145
7.3.3	A sensor-based control policy	148
7.4	Performance analysis in light load	150
7.4.1	Overview of the system behavior in the light load regime	150
7.4.2	Convergence of reference points	152

7.4.3	Convergence to the generalized median	156
7.4.4	Fairness and efficiency	157
7.4.5	A comparison with algorithms for vector quantization and centroidal Voronoi tessellations	160
7.5	A performance analysis for sTP, mTP/FG and mTP policies	161
7.5.1	The case of sTP policy	161
7.5.2	The case of mTP/FG and mTP policies	167
7.6	Some numerical results	169
7.6.1	Uniform distribution, light load	169
7.6.2	Non-uniform distribution, light load	169
7.6.3	Uniform distribution, dependency on the target generation rate	170
7.6.4	The sTP policy	171
7.7	Conclusions	172
	References	175
8	Optimal agent cooperation with local information	177
	<i>Eric Feron and Jan DeMot</i>	
8.1	Introduction	177
8.2	Notation and problem formulation	179
8.3	Mathematical problem formulation	181
8.3.1	DP formulation	181
8.3.2	LP formulation	182
8.4	Algorithm overview and LP decomposition	184
8.4.1	Intuition and algorithm overview	184
8.4.2	LP decomposition	185
8.5	Fixed point computation	193
8.5.1	Single agent problem	193
8.5.2	Mixed forward-backward recursion	194
8.5.3	Forward recursion	198
8.5.4	LTI system	199
8.5.5	Computation of the optimal value function at small separations	202
8.6	Discussion and examples	205
8.7	Conclusion	209
	Acknowledgements	209
	References	210
9	Multiagent cooperation through egocentric modeling	213
	<i>Vincent Pei-wen Seah and Jeff S. Shamma</i>	
9.1	Introduction	213
9.2	Centralized and decentralized optimization	215
9.2.1	Markov model	215
9.2.2	Fully centralized optimization	218
9.2.3	Fully decentralized optimization	219
9.3	Evolutionary cooperation	220
9.4	Analysis of convergence	222

9.4.1	Idealized iterations and main result	222
9.4.2	Proof of Theorem 9.4.2	224
9.5	Conclusion	227
	Acknowledgements	228
	References	228
Part III Adversarial Interactions		231
10	Multi-vehicle cooperative control using mixed integer linear programming	233
	<i>Matthew G. Earl and Raffaello D'Andrea</i>	
10.1	Introduction	233
10.2	Vehicle dynamics	235
10.3	Obstacle avoidance	238
10.4	RoboFlag problems	241
10.4.1	Defensive Drill 1: one-on-one case	242
10.4.2	Defensive Drill 2: one-on-one case	247
10.4.3	N_D -on- N_A case	250
10.5	Average case complexity	251
10.6	Discussion	254
10.7	Appendix: Converting logic into inequalities	255
10.7.1	Equation (10.24)	256
10.7.2	Equation (10.33)	257
	Acknowledgements	258
	References	258
11	LP-based multi-vehicle path planning with adversaries	261
	<i>Georgios C. Chasparis and Jeff S. Shamma</i>	
11.1	Introduction	261
11.2	Problem formulation	263
11.2.1	State-space model	263
11.2.2	Single resource models	264
11.2.3	Adversarial environment	265
11.2.4	Model simplifications	265
11.2.5	Enemy modeling	266
11.3	Optimization set-up	267
11.3.1	Objective function	267
11.3.2	Constraints	268
11.3.3	Mixed-integer linear optimization	268
11.4	LP-based path planning	269
11.4.1	Linear programming relaxation	269
11.4.2	Suboptimal solution	269
11.4.3	Receding horizon implementation	270
11.5	Implementation	271
11.5.1	Defense path planning	271

11.5.2	Attack path planning	274
11.5.3	Simulations and discussion	276
11.6	Conclusion	278
	Acknowledgements	278
	References	279
12	Characterization of LQG differential games with different information patterns	281
	<i>Ashitosh Swarup and Jason L. Speyer</i>	
12.1	Introduction	281
12.2	Formulation of the discrete-time LQG game	282
12.3	Solution of the LQG game as the limit to the LEG Game	283
12.3.1	Problem formulation of the LEG Game	284
12.3.2	Solution to the LEG Game problem	285
12.3.3	Filter properties for small values of θ	288
12.3.4	Construction of the LEG equilibrium cost function	290
12.4	LQG game as the limit of the LEG Game	291
12.4.1	Behavior of filter in the limit	291
12.4.2	Limiting value of the cost	291
12.4.3	Convexity conditions	293
12.4.4	Results	293
12.5	Correlation properties of the LQG game filter in the limit	294
12.5.1	Characteristics of the matrix $\bar{P}_i^{-1} P_i$	295
12.5.2	Transformed filter equations	295
12.5.3	Correlation properties of ε_i^2	296
12.5.4	Correlation properties of ε_i^1	297
12.6	Cost function properties—effect of a perturbation in u_p	297
12.7	Performance of the Kalman filtering algorithm	298
12.8	Comparison with the Willman algorithm	299
12.9	Equilibrium properties of the cost function: the saddle interval	299
12.10	Conclusion	300
	Acknowledgements	300
	References	301
Part IV	Uncertain Evolution	303
13	Modal estimation of jump linear systems: an information theoretic viewpoint	305
	<i>Nuno C. Martins and Munther A. Dahleh</i>	
13.1	Estimation of a class of hidden markov models	305
13.1.1	Notation	307
13.2	Problem statement	308
13.2.1	Main results	308
13.2.2	Posing the problem statement as a coding paradigm	309

13.2.3 Comparative analysis with previous work	309
13.3 Encoding and decoding	310
13.3.1 Description of the estimator (decoder)	311
13.4 Performance analysis	312
13.4.1 An efficient decoding algorithm	312
13.4.2 Numerical results	314
13.5 Auxiliary results leading to the proof of theorem 13.4.3	316
Acknowledgements	319
References	320
14 Conditionally-linear filtering for mode estimation in jump-linear systems	323
<i>Daniel Choukroun and Jason L. Speyer</i>	
14.1 Introduction	323
14.2 Conditionally-Linear Filtering	324
14.2.1 Short review of the standard linear filtering problem	324
14.2.2 The conditionally-linear filtering problem	326
14.2.3 Discussion	330
14.3 Mode-estimation for jump-linear systems	333
14.3.1 Statement of the problem	333
14.3.2 State-space model for \mathbf{y}_k	335
14.3.3 Development of the conditionally-linear filter	337
14.3.4 Discussion	340
14.3.5 Reduced order filter	341
14.3.6 Comparison with Wonham filter	343
14.3.7 Case of noisy observations of \mathbf{x}_k	345
14.4 Numerical Example	350
14.4.1 Gyro failure detection from accurate spacecraft attitude measurements Description	350
14.5 Conclusion	354
14.6 Appendix A: Inner product of equation (14.14)	355
14.7 Appendix B: Development of the filter equations (14.36) to (14.37)	356
Acknowledgements	358
References	358
15 Cohesion of languages in grammar networks	359
<i>Y. Lee, T.C. Collier, C.E. Taylor and E.P. Stabler</i>	
15.1 Introduction	359
15.2 Evolutionary dynamics of languages	360
15.3 Topologies of language populations	361
15.4 Language structure	363
15.5 Networks induced by structural similarity	365
15.5.1 Three equilibrium states	366
15.5.2 Density of grammar networks and language convergence	368
15.5.3 Rate of language convergence in grammar networks	370
15.6 Conclusion	372

	Acknowledgements	374
	References	374
Part V	Complexity Management	377
16	Complexity management in the state estimation of multi-agent systems	379
	<i>Domitilla Del Vecchio and Richard M. Murray</i>	
16.1	Introduction	379
16.2	Motivating example	381
16.3	Basic concepts	384
	16.3.1 Partial order theory	384
	16.3.2 Deterministic transition systems	386
16.4	Problem formulation	387
16.5	Problem solution	388
16.6	Example: the RoboFlag Drill	391
	16.6.1 RoboFlag Drill estimator	392
	16.6.2 Complexity of the RoboFlag Drill estimator	394
	16.6.3 Simulation results	395
16.7	Existence of discrete state estimators on a lattice	395
16.8	Extensions to the estimation of discrete and continuous variables	399
	16.8.1 RoboFlag Drill with continuous dynamics	404
16.9	Conclusion	405
	Acknowledgement	406
	References	406
17	Abstraction-based command and control with patch models	409
	<i>V. G. Rao, S. Goldfarb and R. D'Andrea</i>	
17.1	Introduction	409
17.2	Overview of patch models	411
17.3	Realization and verification	415
17.4	Human and artificial decision-making	419
	17.4.1 Example: the surround behavior	421
17.5	Hierarchical control	423
	17.5.1 Information content and situation awareness	426
17.6	Conclusion	429
	References	431
Index		433