

16.410-13: Principles of Autonomy and Decision Making

Final Exam

December 14th, 2010

Name	
E-mail	

Note: Budget your time wisely. Some parts of this exam could take you much longer than others. Move on if you are stuck and return to the problem later.

Problem Number	Max	Score	Grader
<i>Problem 1 (optional)</i>	20		
Problem 2	20		
Problem 3	20		
Problem 4	20		
Problem 5	20		
Problem 6	20		
Problem 7	20		
Total (not including Problem 1)	120		

Problem 1 – Activity Planning (20 points)

Note that this is an optional problem, which you can use to replace your score on the planning problem (Question 4A & C) from the mid-term. We will take the max of your score from the midterm and the final for the respective part of this question in your final grade.

In this problem we consider the formulation of an activity planning problem, to be encoded as atomic actions in PDDL, as well as the soundness/completeness properties of GraphPlan.

Part 1.A Formulating Planning Problems (10 points)

NASA is planning a Mars sample return mission with the objective of returning rock samples back to Earth. The mission involves sending out two Mars rovers to the Mars surface, which will collect samples for years. Other space vehicles will subsequently be sent to Mars to meet the rovers and take rocks to Mars orbit. They will rendezvous with orbiters, which will return the rocks to Earth.

Please describe this problem as an activity planning problem using PDDL.

Part 1.A.1 (3 points)

List and describe your predicates, actions, initial condition, and goal predicates.

Part 1.A.2 (3 points)

State any assumptions that you make, and justify why your representation is at the right level of abstraction.

Part 1.A.3 (4 points)

Point out one limitation of atomic actions in PDDL (as presented in class) that limits the effectiveness of your solution. Augment PDDL with a new syntax that remedies this limitation. Explain the meaning of this augmentation and give one example action description.

Part 1.C Proving completeness of Graph Plan (10 points)

Give an inductive proof for the fact that the Graph Plan algorithm finds **any** plan of length N that is **complete** and **consistent**.

What is the induction on?

Formulate and prove the base case:

Formulate and prove the induction step:

Problem 2 – Model-based Diagnosis (20 points)

You are part of a team that is developing a spacecraft for deep space exploration. Your task is to monitor and diagnosis the electrical subsystem of the spacecraft, shown in the figure below.

Part 2.A (6 points)

A solar panel provides power to three electrical busses. The first bus is directly connected to the power source, the second bus is connected to the power source with a switch (Switch 1), and the third bus is connected to the second bus with another switch (Switch 2). A heater unit is connected to the first bus, a wheel motor is connected to the second bus, and a star tracker is connected to the third bus.

The star tracker, wheel motor, and heater each have a power indicator, which outputs 1 if the device is receiving power and 0 otherwise. Assume that these three devices and their indicators are working correctly; the solar panel is exposed to the sun, and the star tracker and heater are powered, but the wheel motor is **not** powered, as indicated on the figure below.

Write down all minimal conflicts (do not provide conflicts that are not minimal). Write down the corresponding constituent kernels and the kernel diagnoses, using the minimal set-covering algorithm. Show your work below.

Part 2.B (14 points)

This time consider the circuit shown below. In this case, Bus 1 has no load. There are two wheel motors connected to Bus 2. And there is a star tracker connected to Bus 3.

Part 2.B.1 (7 points)

Assume that the three devices connected to the bus can fail, that is, the star tracker and the two motors. Assume that the indicators cannot fail; they indicate that the star tracker (component M1) and the second wheel motor (component M3) are powered, and the first wheel motor (component M2) is **not** powered. See the figure below.

Write down all minimal conflicts (do not provide conflicts that are not minimal). Write down the corresponding constituent kernels, and the kernel diagnoses, using the minimal set-covering algorithm. Show your work below.

Part 2.B.2 (7 Points)

Consider again the circuit introduced at the start of Part B. This time assume that the sensors indicate that the star tracker (component M1) and the first wheel motor (component M2) are **not** powered. But the second wheel motor (M3) is powered.

Write down all minimal conflicts (do not provide conflicts that are not minimal). Write down the corresponding constituent kernels, and the kernel diagnoses, using the minimal set-covering algorithm. Show your work below.

Problem 3 – Optimal Search (20 points)

Consider a shortest path problem in the following planar environment, with polytopic obstacles.

Part 3.A (8 points) Using Dijkstra's algorithm, compute the length of the shortest collision-free paths from each vertex of the obstacles to the origin. Mark clearly the order in which you compute such shortest path lengths.

Part 3.B (8 points) Use the information above to design an algorithm to find the shortest collision-free path to the origin starting from any point in the plane. State the algorithm, and compute the length of the shortest collision-free path to the origin starting from the point (5,5).

Part 3.C (4 points) Would such an algorithm be applicable to shortest-path problems in three dimensions? Why or why not?

Problem 4 – Linear Programming (20 points)

Consider the following problem: Given a polyhedron, find the center and the radius of the largest ball contained within the polyhedron. In other words, what is the point that is furthest away from all the boundaries of the polyhedron, and what is its distance from the closest boundary?

Part 4.A (10 points) Show that this problem can be formulated as a linear program. Remember that a polyhedron is defined by a number of inequalities of the form $a_i^T x \leq b_i$.

Part 4.B (10 points) Use the simplex algorithm on the linear program model you just derived to compute the center and the radius of the largest ball within the polyhedron described by the following inequalities:

$$-x_2 < 0$$

$$\sqrt{3} x_1 + x_2 < \sqrt{3}$$

$$-\sqrt{3} x_1 + x_2 < \sqrt{3}$$

Problem 5 – Probabilistic Inference (20 points)

Two astronomers, in different parts of the world, make measurements $M1$ and $M2$ of the number of stars N in some small region of the sky, using their telescopes 1 and 2. There is a small probability of an error in N , up to a few stars. Also, there is a slight chance that the telescopes can be badly out of focus, which influences the measurement error. The proposition that Telescope 1 is out of focus is denoted by $F1$. Similarly, the proposition that Telescope 2 is out of focus is denoted by $F2$.

Part 5.A (5 points)

Which of the following Bayesian network models best represents the information given above? Why?

3. (i)

4. (ii)

Part 5.B (5 points)

For both of the Bayesian networks provided in the figure above, write down the joint probability distribution $P(M1, M2, F1, F2, N)$ using the Chain Rule for Bayesian networks.

Solution for Model (i):

Solution for Model (ii):

Part 5.C (5 points)

For both of the Bayesian network models provided in the figure above, write down $P(M1, F1)$ using marginalization. Make careful use of the order of summations to reduce the time complexity.

Solution for Model (i)

Solution for Model (ii):

Part 5.D (5 points)

Next, we would like to estimate the probability of a particular number of stars N , given measurements $M1$ and $M2$, that is $P(N | M1, M2)$. Write down this probability for both models.

Solution for Model (i):

Solution for Model (ii):

Problem 6 – Hidden Markov Models (20 points)

Consider the following simplified model of a human operator’s performance while performing a series of tasks sequentially.

The human operator can be in one of these states: **distracted**, **focused**, or **stressed**. Tasks can either be **easy** or **hard**.

Each new task assigned to the operator has the same difficulty as the last one with probability 0.6, and has different difficulty with probability 0.4.

At the beginning of his/her shift, the operator is **focused**. The probability that the operator transitions to a different state depends on its current state, and the difficulty of the task, according to the following table, where the first number is the transition probability for easy tasks, and the second is the transition probability for hard tasks :

	to Distracted	to Focused	to Stressed
from Distracted	0.4/0.2	0.6/0.4	0/0.4
from Focused	0.6/0.3	0.4/0.4	0/0.3
from Stressed	0.1/0	0.3/0.1	0.6/0.9

Assume that the time to complete each task is observable. The time that the operator needs to complete a task is a random variable that depends on the operator’s state and the difficulty of the task, according to the following table.

	Easy	Hard
Distracted	long	long
Focused	short	long
Stressed	long	very long

Formulate the problem of inferring the state of the operator and the difficulty of each task as a Hidden Markov Model. In particular, find the best estimate at each time step of the state of the operator and of the types of tasks, and of the most likely trajectory, given the following sequence of observation:

(long, short, short, long, long, very long)

Problem 7 – Markov Decision Processes (20 points)

Consider the following abstract model of a CAP (combat air patrol) mission. An aircraft can be at one of two locations: the home base or the objective. Transitions between these locations are deterministic. However, fuel consumption is not deterministic. In particular, whenever the airplane leaves the home base, it has a full tank with 10 units of fuel. At each time step, the airplane burns 1 unit of fuel with probability 0.5, 2 units with probability 0.3, and 3 units with probability 0.2, and can either stay at the current location, or move to the other location (i.e., return to base, or go to the objective). Should the on-board fuel become zero or negative, the aircraft crashes and is lost (i.e., it remains “crashed” for all future times).

The aircraft gets a unit reward for each time unit they spend at the objective, with a discount factor equal to 0.8. The aircraft gets zero reward if crashed.

Consider the following policy: go to the objective, or stay at the objective, if the on-board fuel is greater than 2 units, otherwise return to base.

Part 7.A (10 points) Compute the expected reward (starting from the home base) under this policy.

Part 7.B (10 points) Compute an improved policy, if one exists, and compute its expected reward.

MIT OpenCourseWare
<http://ocw.mit.edu>

16.410 / 16.413 Principles of Autonomy and Decision Making
Fall 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.