

Table of Contents

Preface	xix
About the Authors	xxi
Acknowledgments	xxv
1 Introduction	1
1.1 Decision Making	1
1.2 Example Applications	2
1.2.1 Traffic Alert and Collision Avoidance System	2
1.2.2 Unmanned Aircraft Persistent Surveillance	3
1.3 Methods for Designing Decision Agents	4
1.3.1 Explicit Programming	4
1.3.2 Supervised Learning	4
1.3.3 Optimization	5
1.3.4 Planning	5
1.3.5 Reinforcement Learning	5
1.4 Overview	5
1.5 Further Reading	7
References	7
I THEORY	9
2 Probabilistic Models	11
2.1 Representation	11
2.1.1 Degrees of Belief and Probability	12
2.1.2 Probability Distributions	13
2.1.3 Joint Distributions	16
2.1.4 Bayesian Network Representation	17

2.1.5	Conditional Independence	19
2.1.6	Hybrid Bayesian Networks	21
2.1.7	Temporal Models	23
2.2	Inference	25
2.2.1	Inference for Classification	26
2.2.2	Inference in Temporal Models	29
2.2.3	Exact Inference	30
2.2.4	Complexity of Exact Inference	33
2.2.5	Approximate Inference	35
2.3	Parameter Learning	40
2.3.1	Maximum Likelihood Parameter Learning	40
2.3.2	Bayesian Parameter Learning	42
2.3.3	Nonparametric Learning	45
2.4	Structure Learning	46
2.4.1	Bayesian Structure Scoring	46
2.4.2	Directed Graph Search	48
2.4.3	Markov Equivalence Classes	51
2.4.4	Partially Directed Graph Search	52
2.5	Summary	52
2.6	Further Reading	54
	References	54
3	Decision Problems	57
3.1	Utility Theory	57
3.1.1	Constraints on Rational Preferences	58
3.1.2	Utility Functions	58

3.1.3	Maximum Expected Utility Principle	59
3.1.4	Utility Elicitation	60
3.1.5	Utility of Money	60
3.1.6	Multiple Variable Utility Functions	61
3.1.7	Irrationality	63
3.2	Decision Networks	64
3.2.1	Evaluating Decision Networks	65
3.2.2	Value of Information	66
3.2.3	Creating Decision Networks	67
3.3	Games	68
3.3.1	Dominant Strategy Equilibrium	69
3.3.2	Nash Equilibrium	70
3.3.3	Behavioral Game Theory	71
3.4	Summary	72
3.5	Further Reading	72
	References	74
4	Sequential Problems	77
4.1	Formulation	77
4.1.1	Markov Decision Processes	77
4.1.2	Utility and Reward	78
4.2	Dynamic Programming	79
4.2.1	Policies and Utilities	79
4.2.2	Policy Evaluation	80
4.2.3	Policy Iteration	81
4.2.4	Value Iteration	81

4.2.5	Grid World Example	83
4.2.6	Asynchronous Value Iteration	84
4.2.7	Closed- and Open-Loop Planning	84
4.3	Structured Representations	89
4.3.1	Factored Markov Decision Processes	89
4.3.2	Structured Dynamic Programming	89
4.4	Linear Representations	91
4.5	Approximate Dynamic Programming	93
4.5.1	Local Approximation	93
4.5.2	Global Approximation	96
4.6	Online Methods	99
4.6.1	Forward Search	99
4.6.2	Branch and Bound Search	100
4.6.3	Sparse Sampling	101
4.6.4	Monte Carlo Tree Search	102
4.7	Direct Policy Search	103
4.7.1	Objective Function	104
4.7.2	Local Search Methods	104
4.7.3	Cross Entropy Methods	105
4.7.4	Evolutionary Methods	106
4.8	Summary	108
4.9	Further Reading	108
	References	110
5	Model Uncertainty	113
5.1	Exploration and Exploitation	113

5.1.1	Multi-Armed Bandit Problems	113
5.1.2	Bayesian Model Estimation	114
5.1.3	Ad Hoc Exploration Strategies	115
5.1.4	Optimal Exploration Strategies	115
5.2	Maximum Likelihood Model-Based Methods	116
5.2.1	Randomized Updates	117
5.2.2	Prioritized Updates	118
5.3	Bayesian Model-Based Methods	118
5.3.1	Problem Structure	119
5.3.2	Beliefs over Model Parameters	119
5.3.3	Bayes-Adaptive Markov Decision Processes	120
5.3.4	Solution Methods	121
5.4	Model-Free Methods	121
5.4.1	Incremental Estimation	121
5.4.2	Q-Learning	122
5.4.3	Sarsa	123
5.4.4	Eligibility Traces	123
5.5	Generalization	124
5.5.1	Local Approximation	125
5.5.2	Global Approximation	126
5.5.3	Abstraction Methods	128
5.6	Summary	129
5.7	Further Reading	129
	References	130
6	State Uncertainty	133

6.1	Formulation	133
6.1.1	Example Problem	133
6.1.2	Partially Observable Markov Decision Processes	134
6.1.3	Policy Execution	134
6.1.4	Belief-State Markov Decision Processes	134
6.2	Belief Updating	136
6.2.1	Discrete State Filter	136
6.2.2	Linear-Gaussian Filter	138
6.2.3	Particle Filter	138
6.3	Exact Solution Methods	140
6.3.1	Alpha Vectors	140
6.3.2	Conditional Plans	141
6.3.3	Value Iteration	143
6.4	Offline Methods	144
6.4.1	Fully Observable Value Approximation	144
6.4.2	Fast Informed Bound	144
6.4.3	Point-Based Value Iteration	145
6.4.4	Randomized Point-Based Value Iteration	146
6.4.5	Point Selection	147
6.4.6	Linear Policies	149
6.5	Online Methods	149
6.5.1	Lookahead with Approximate Value Function	149
6.5.2	Forward Search	150
6.5.3	Branch and Bound	151
6.5.4	Monte Carlo Tree Search	152

6.6	Summary	155
6.7	Further Reading	155
	References	156
7	Cooperative Decision Making	159
7.1	Formulation	159
7.1.1	Decentralized POMDPs	159
7.1.2	Example Problem	161
7.1.3	Solution Representations	162
7.2	Properties	164
7.2.1	Differences with POMDPs	164
7.2.2	Dec-POMDP Complexity	165
7.2.3	Generalized Belief States	165
7.3	Notable Subclasses	166
7.3.1	Dec-MDPs	166
7.3.2	ND-POMDPs	168
7.3.3	MMDPs	169
7.4	Exact Solution Methods	170
7.4.1	Dynamic Programming	170
7.4.2	Heuristic Search	172
7.4.3	Policy Iteration	175
7.5	Approximate Solution Methods	177
7.5.1	Memory-Bounded Dynamic Programming	177
7.5.2	Joint Equilibrium Search	178
7.6	Communication	178
7.7	Summary	180

7.8	Further Reading	180
	References	182
II	APPLICATION	189
8	Probabilistic Surveillance Video Search	191
8.1	Attribute-Based Person Search	191
8.1.1	Applications	192
8.1.2	Person Detection	193
8.1.3	Retrieval and Scoring	194
8.2	Probabilistic Appearance Model	195
8.2.1	Observed States	195
8.2.2	Basic Model Structure	197
8.2.3	Model Extensions	202
8.3	Learning and Inference Techniques	206
8.3.1	Parameter Learning	207
8.3.2	Hidden State Inference	211
8.3.3	Scoring Algorithm	214
8.4	Performance	217
8.4.1	Search Accuracy	217
8.4.2	Search Timing	220
8.5	Interactive Search Tool	223
8.6	Summary	225
	References	227
9	Dynamic Models for Speech Applications	229
9.1	Modeling Speech Signals	229

9.1.1	Feature Extraction	230
9.1.2	Hidden Markov Models	230
9.1.3	Gaussian Mixture Models	231
9.1.4	Expectation-Maximization Algorithm	232
9.2	Speech Recognition	232
9.3	Topic Identification	235
9.4	Language Recognition	236
9.5	Speaker Identification	238
9.5.1	Forensic Speaker Recognition	240
9.6	Machine Translation	242
9.7	Summary	243
	References	243
10	Optimized Airborne Collision Avoidance	249
10.1	Airborne Collision Avoidance Systems	249
10.1.1	Traffic Alert and Collision Avoidance System	250
10.1.2	Limitations of Existing System	251
10.1.3	Unmanned Aircraft Sense and Avoid	252
10.1.4	Airborne Collision Avoidance System X	253
10.2	Collision Avoidance Problem Formulation	253
10.2.1	Resolution Advisories	253
10.2.2	Dynamic Model	255
10.2.3	Reward Function	256
10.2.4	Dynamic Programming	258
10.3	State Estimation	259
10.3.1	Sensor Error	259

10.3.2	Pilot Response	260
10.3.3	Time to Potential Collision	260
10.4	Real-Time Execution	261
10.4.1	Online Costs	261
10.4.2	Multiple Threats	262
10.4.3	Traffic Alerts	263
10.5	Evaluation	265
10.5.1	Safety Analysis	265
10.5.2	Operational Suitability and Acceptability	267
10.5.3	Parameter Tuning	271
10.5.4	Flight Test	272
10.6	Summary	273
	References	274
11	Multiagent Planning for Persistent Surveillance	277
11.1	Mission Description	277
11.2	Centralized Problem Formulation	278
11.2.1	State Space	278
11.2.2	Action Space	279
11.2.3	State Transition Model	279
11.2.4	Reward Function	280
11.3	Decentralized Approximate Formulations	280
11.3.1	Factored Decomposition	280
11.3.2	Group Aggregate Decomposition	281
11.3.3	Planning	281
11.4	Model Learning	282

11.5 Flight Test	285
11.6 Summary	286
References	289
12 Integrating Automation with Humans	291
12.1 Human Capabilities and Coping	291
12.1.1 Perceptual and Cognitive Capabilities	291
12.1.2 Naturalistic Decision Making	294
12.2 Considering the Human in Design	296
12.2.1 Trust and Value of Decision Logic Transparency	296
12.2.2 Designing for Different Levels of Certainty	300
12.2.3 Supporting Decisions over Long Timescales	305
12.3 A Systems View of Implementation	308
12.3.1 Interface, Training, and Procedures	308
12.3.2 Measuring Decision Support Effectiveness	311
12.3.3 Organization Influences on System Effectiveness	313
12.4 Summary	313
References	314
Index	317