

Chapter 12

Path Planning

Control Architecture

Path Planning Approaches

- Deliberative
 - Based on global world knowledge
 - Requires a good map of terrain, obstacles, etc.
 - Can be too computationally intense for dynamic environments
 - Usually executed before the mission
- Reactive
 - Based on what sensors detect on immediate horizon
 - Can respond to dynamic environments
 - Not usually used for entire mission

Voronoi Graphs

- For finite number Q point obstacles, Voronoi graph divides search plane into Q convex cells, each containing one point obstacle
- Interior of cell is closer to its point than any other point in \mathcal{Q}
- Edges of graph are perpendicular bisectors between points in \mathcal{Q}
- Edges of path maximize distance from point obstacles

Voronoi Graph Example

- Graph generated using `voronoi` command in Matlab
- 20 point obstacles
- Start and end points of path not shown

Voronoi Graph Example

- Add *start* and *end* points to graph
- Find 3 closest graph nodes to *start* and *end* points
- Add graph edges to *start* and *end* points
- Search graph to find “best” path
- Must define “best”
 - Shortest?
 - Furthest from obstacles?

Path Cost Calculation

Nodes of graph edge: \mathbf{v}_1 and \mathbf{v}_2

Point obstacle: \mathbf{p}

Length of edge: $\|\mathbf{v}_1 - \mathbf{v}_2\|$

Any point on line segment: $\mathbf{w}(\sigma) = (1 - \sigma)\mathbf{v}_1 + \sigma\mathbf{v}_2$ where $\sigma \in [0, 1]$

Minimum distance between \mathbf{p} and graph edge

$$\begin{aligned} D(\mathbf{v}_1, \mathbf{v}_2, \mathbf{p}) &\stackrel{\triangle}{=} \min_{\sigma \in [0,1]} \|\mathbf{p} - \mathbf{w}(\sigma)\| \\ &= \min_{\sigma \in [0,1]} \sqrt{(\mathbf{p} - \mathbf{w}(\sigma))^{\top} (\mathbf{p} - \mathbf{w}(\sigma))} \\ &= \min_{\sigma \in [0,1]} \sqrt{\|\mathbf{p} - \mathbf{v}_1\|^2 + 2\sigma(\mathbf{p} - \mathbf{v}_1)^{\top}(\mathbf{v}_1 - \mathbf{v}_2) + \sigma^2 \|\mathbf{v}_1 - \mathbf{v}_2\|^2} \end{aligned}$$

Path Cost Calculation

Value for σ that minimizes D is

$$\sigma^* = \frac{(\mathbf{v}_1 - \mathbf{p})^\top (\mathbf{v}_1 - \mathbf{v}_2)}{\|\mathbf{v}_1 - \mathbf{v}_2\|^2}$$

Location along edge for which D is minimum:

$$\mathbf{w}(\sigma^*) = \sqrt{\|\mathbf{p} - \mathbf{v}_1\|^2 - \frac{((\mathbf{v}_1 - \mathbf{p})^\top (\mathbf{v}_1 - \mathbf{v}_2))^2}{\|\mathbf{v}_1 - \mathbf{v}_2\|^2}}$$

Define distance to edge for $\sigma^* < 0$, $\sigma^* > 1$:

$$D'(\mathbf{v}_1, \mathbf{v}_2, \mathbf{p}) \triangleq \begin{cases} \mathbf{w}(\sigma^*) & \text{if } \sigma^* \in [0, 1] \\ \|\mathbf{p} - \mathbf{v}_1\| & \text{if } \sigma^* < 0 \\ \|\mathbf{p} - \mathbf{v}_2\| & \text{if } \sigma^* > 1 \end{cases}$$

Distance between point set \mathcal{Q} and line segment $\overline{\mathbf{v}_1 \mathbf{v}_2}$:

$$D(\mathbf{v}_1, \mathbf{v}_2, \mathcal{Q}) = \min_{\mathbf{p} \in \mathcal{Q}} D'(\mathbf{v}_1, \mathbf{v}_2, \mathbf{p})$$

Path Cost Calculation

Cost for traveling along edge $(\mathbf{v}_1, \mathbf{v}_2)$ is assigned as

$$J(\mathbf{v}_1, \mathbf{v}_2) = \underbrace{k_1 \|\mathbf{v}_1 - \mathbf{v}_2\|}_{\text{length of edge}} + \underbrace{\frac{k_2}{D(\mathbf{v}_1, \mathbf{v}_2, \mathcal{Q})}}_{\text{reciprocal of distance to closest point in } \mathcal{Q}}$$

k_1 and k_2 are positive weights

Choice of k_1 and k_2 allow tradeoff between path length and proximity to threats.

Voronoi Path Planning Algorithm

Algorithm 9 Plan Voronoi Path: $\mathcal{W} = \text{planVoronoi}(\mathcal{Q}, \mathbf{p}_s, \mathbf{p}_e)$

Input: Obstacle points \mathcal{Q} , start position \mathbf{p}_s , end position \mathbf{p}_e

Require: $|\mathcal{Q}| \geq 10$ Randomly add points if necessary.

- 1: $(V, E) = \text{constructVoronoiGraph}(\mathcal{Q})$
 - 2: $V^+ = V \cup \{\mathbf{p}_s\} \cup \{\mathbf{p}_e\}$
 - 3: Find $\{\mathbf{v}_{1s}, \mathbf{v}_{2s}, \mathbf{v}_{3s}\}$, the three closest points in V to \mathbf{p}_s , and
 $\{\mathbf{v}_{1e}, \mathbf{v}_{2e}, \mathbf{v}_{3e}\}$, the three closest points in V to \mathbf{p}_e
 - 4: $E^+ = E \cup_{i=1,2,3} (\mathbf{v}_{is}, \mathbf{p}_s) \cup_{i=1,2,3} (\mathbf{v}_{ie}, \mathbf{p}_e)$
 - 5: **for** Each element $(\mathbf{v}_a, \mathbf{v}_b) \in E$ **do**
 - 6: Assign edge cost $J_{ab} = J(\mathbf{v}_a, \mathbf{v}_b)$ according to equation (12.1).
 - 7: **end for**
 - 8: $\mathcal{W} = \text{DijkstraSearch}(V^+, E^+, J)$
 - 9: **return** \mathcal{W}
-

Dijkstra's algorithm is used to search the graph

Voronoi graph and Dijkstra's algorithm code are commonly available
Matlab:

Voronoi -> voronoi

Dijkstra -> shortestpath

Voronoi Path Planning Result

Voronoi Path Planning – Non-point Obstacles

- How do we handle solid obstacles?
- Point obstacles at center of spatial obstacles won't provide safe path options around obstacles

Non-point Obstacles – Step 1

Insert points around perimeter of obstacles

Non-point Obstacles – Step 2

Construct Voronoi graph

Note infeasible path
edges inside obstacles

Non-point Obstacles – Step 3

Remove infeasible path edges from graph

Search graph for best path

Rapidly Exploring Random Trees (RRT)

- Exploration algorithm that randomly, but uniformly explores search space
- Can accommodate vehicles with complicated, nonlinear dynamics
- Obstacles represented in a terrain map
- Map can be queried to detect possible collisions
- RRTs can be used to generate a single feasible path or a tree with many feasible paths that can be searched to determine the best one
- If algorithm runs long enough, the optimal path through the terrain will be found

RRT Tree Structure

- RRT algorithm is implemented using tree data structure
- Tree is special case of directed graph
- Edges are directed from child node to parent
- Every node has one parent, except root
- Nodes represent physical states or configurations
- Edges represent feasible paths between states
- Each edge has cost associated traversing feasible path between states

RRT Algorithm

- Algorithm initialized
 - start node
 - end node
 - terrain/obstacle map

RRT Algorithm

- Randomly select configuration \mathbf{p} in workspace
- Select new configuration \mathbf{v}_1 fixed distance D from start point along line connecting \mathbf{p}_s and \mathbf{p}
- Check new segment for collisions
- If collision-free, insert \mathbf{v}_1 into tree.

RRT Algorithm

- Generate random configuration \mathbf{p} in workspace
- Search tree to find node closest to \mathbf{p}
- From node closest to \mathbf{p} , move distance D along line connecting node and \mathbf{p} to establish configuration \mathbf{v}_2
- Check new segment for collisions
- If collision-free, insert \mathbf{v}_2 into tree

RRT Algorithm

- Generate random configuration \mathbf{p} in workspace
- Search tree to find node closest to \mathbf{p}
- From node closest to \mathbf{p} , move distance D along line connecting node and \mathbf{p} to establish new node
- Check new segment for collisions
- If collision-free, insert new node into tree

RRT Algorithm

- Continue adding nodes and checking for collisions

RRT Algorithm

- Continue until node is generated that is within distance D of end node
- At this point, terminate algorithm or search for additional feasible paths

RRT Algorithm

Algorithm 12 Plan RRT Path: $\mathcal{W} = \text{planRRT}(\mathcal{T}, \mathbf{p}_s, \mathbf{p}_e)$

Input: Terrain map \mathcal{T} , start configuration \mathbf{p}_s , end configuration \mathbf{p}_e

```
1: Initialize RRT graph  $G = (V, E)$  as  $V = \{\mathbf{p}_s\}$ ,  $E = \emptyset$ .
2: while The end node  $\mathbf{p}_e$  is not connected to  $G$ , i.e.,  $\mathbf{p}_e \notin V$  do
3: $\mathbf{p} \leftarrow \text{generateRandomConfiguration}(\mathcal{T})$ 
4: $\mathbf{v}^* \leftarrow \text{findClosestConfiguration}(\mathbf{p}, V)$ 
5: $\mathbf{v}^+ \leftarrow \text{planPath}(\mathbf{v}^*, \mathbf{p}, D)$ 
6: if existFeasiblePath( $\mathcal{T}, \mathbf{v}^*, \mathbf{v}^+$ ) then
7: Update graph  $G = (V, E)$  as  $V \leftarrow V \cup \{\mathbf{v}^+\}$ ,
8: $E \leftarrow E \cup \{(\mathbf{v}^*, \mathbf{v}^+)\}$ 
9: Update edge costs as  $C[(\mathbf{v}^*, \mathbf{v}^+)] \leftarrow \text{pathLength}(\mathbf{v}^*, \mathbf{v}^+)$ 
10: if existFeasiblePath( $\mathcal{T}, \mathbf{v}^+, \mathbf{p}_e$ ) then
11: Update graph  $G = (V, E)$  as  $V \leftarrow V \cup \{\mathbf{p}_e\}$ ,
12: $E \leftarrow E \cup \{(\mathbf{v}^+, \mathbf{p}_e)\}$ 
13: Update edge costs as  $C[(\mathbf{v}^+, \mathbf{p}_e)] \leftarrow \text{pathLength}(\mathbf{v}^+, \mathbf{p}_e)$ 
14: end if
15:  end if
16: end while
17:  $\mathcal{W} = \text{findShortestPath}(G, C)$  return  $\mathcal{W}$ 
```

Path Smoothing

- Start with initial point (1)
- Make connections to subsequent points in path (2), (3), (4) ...
- When connection collides with obstacle, add previous waypoint to smoothed path
- Continue smoothing from this point to end of path

Path Smoothing Algorithm

Algorithm 13 Smooth RRT Path: $(\mathcal{W}_s, C_s) = \text{smoothRRT}(\mathcal{T}, \mathcal{W}, C)$

Input: Terrain map \mathcal{T} , waypoint path $\mathcal{W} = \{\mathbf{w}_1, \dots, \mathbf{w}_N\}$, cost matrix C

```
1: Initialized smoothed path  $\mathcal{W}_s \leftarrow \{\mathbf{w}_1\}$ 
2: Initialize pointer to current node in  $\mathcal{W}_s$ :  $i \leftarrow 1$ 
3: Initialize pointer to next node in  $\mathcal{W}$ :  $j \leftarrow 2$ 
4: while  $j < N$  do
5: $\mathbf{w}_s \leftarrow \text{getNode}(\mathcal{W}_s, i)$ 
6: $\mathbf{w}^+ \leftarrow \text{getNode}(\mathcal{W}, j + 1)$ 
7: if  $\text{existFeasiblePath}(\mathcal{T}, \mathbf{w}_s, \mathbf{w}^+) = \text{FALSE}$  then
8: Get last node:  $\mathbf{w} \leftarrow \text{getNode}(\mathcal{W}, j)$ 
9: Add deconflicted node to smoothed path:  $\mathcal{W}_s \leftarrow \mathcal{W}_s \cup \{\mathbf{w}\}$ 
10: Update smoothed cost:  $C_s[(\mathbf{w}_s, \mathbf{w})] \leftarrow \text{pathLength}(\mathbf{w}_s, \mathbf{w})$ 
11: $i \leftarrow j$ 
12: end if
13: $j \leftarrow j + 1$ 
14: end while
15: Add last node from  $\mathcal{W}$ :  $\mathcal{W}_s \leftarrow \mathcal{W}_s \cup \{\mathbf{w}_N\}$ 
16: Update smoothed cost:  $C_s[(\mathbf{w}_i, \mathbf{w}_N)] \leftarrow \text{pathLength}(\mathbf{w}_i, \mathbf{w}_N)$  return
 $\mathcal{W}_s$ 
```


RRT Results

RRT Results

RRT Results

RRT Results

RRT* Algorithm – Extend Step

- Generate new potential node \mathbf{v}_{new} identical to RRT.
- Instead of finding the closest node in the tree, find all nodes within neighborhood \mathcal{N} .
- Let $C(\mathbf{v})$ be the path cost from \mathbf{p}_s to \mathbf{v} , and let $c(\mathbf{v}_1, \mathbf{v}_2)$ be the path cost from \mathbf{v}_1 to \mathbf{v}_2 .
- Let $\mathbf{v}' = \arg \min_{\mathbf{v} \in \mathcal{N}} (C(\mathbf{v}) + c(\mathbf{v}_{new}, \mathbf{v}))$ (i.e., closest node in \mathcal{N} to \mathbf{v}_{new}).
- Add node $V \leftarrow V \cup \{\mathbf{v}_{new}\}$.
- Add edge $E \leftarrow E \cup \{(\mathbf{v}', \mathbf{v}_{new})\}$.
- Set $C(\mathbf{v}_{new}) = C(\mathbf{v}') + c(\mathbf{v}_{new}, \mathbf{v})$.

RRT* Algorithm – Re-wire Step

- Check all nodes in $\mathbf{v} \in \mathcal{N}$ to see if

$$C(\mathbf{v}_{new}) + c(\mathbf{v}_{new}, \mathbf{v}) < C(\mathbf{v})$$

i.e., if re-routing through \mathbf{v}_{new} reduces the path length.

- If so, remove edge between \mathbf{v} and its parent, and add edge between \mathbf{v} and \mathbf{v}_{new} .

RRT vs. RRT*

(i)

(j)

From S. Karaman and E. Frazzoli, "Incremental Sampling-based Algorithms for Optimal Motion Planning," International Journal of Robotic Research, 2010.

RRT vs. RRT*

From S. Karaman and E. Frazzoli, "Incremental Sampling-based Algorithms for Optimal Motion Planning," International Journal of Robotic Research, 2010.

RRT Path Planning Over 3D Terrain

- Assume terrain map can be queried to determine altitude of terrain at any north-east location
- Must be able to determine altitude for random configuration p in RRT algorithm
- Must be able to detect collisions with terrain – reject random candidate paths leading to collision
- Options:
 - random altitude within predetermined range
 - random selection of discrete altitudes in desired range
 - set altitude above ground level
- Test candidate paths to ensure flight path angles are feasible – reject if infeasible

RRT Algorithm – 3D Terrain

Algorithm 10 Plan RRT Path: $\mathcal{W} = \text{planRRT}(\mathcal{T}, \mathbf{p}_s, \mathbf{p}_e)$

Input: Terrain map \mathcal{T} , start configuration \mathbf{p}_s , end configuration \mathbf{p}_e


```
1: Initialize RRT graph  $G = (V, E)$  as  $V = \{\mathbf{p}_s\}$ ,  $E = \emptyset$ 
2: while The end node  $\mathbf{p}_e$  is not connected to  $G$ , i.e.,  $\mathbf{p}_e \notin V$  do
3: $\mathbf{p} \leftarrow \text{generateRandomConfiguration}(\mathcal{T})$ 
4: $\mathbf{v}^* \leftarrow \text{findClosestConfiguration}(\mathbf{p}, V)$ 
5: $\mathbf{v}^+ \leftarrow \text{planPath}(\mathbf{v}^*, \mathbf{p}, D)$ 
6: if existFeasiblePath( $\mathcal{T}$ ,  $\mathbf{v}^*$ ,  $\mathbf{v}^+$ ) then
7: Update graph  $G = (V, E)$  as  $V \leftarrow V \cup \{\mathbf{v}^+\}$ ,  $E \leftarrow E \cup \{(\mathbf{v}^*, \mathbf{v}^+)\}$ 
8: Update edge costs as  $C[(\mathbf{v}^*, \mathbf{v}^+)] \leftarrow \text{pathLength}(\mathbf{v}^*, \mathbf{v}^+)$ 
9: end if
10:  if existFeasiblePath( $\mathcal{T}$ ,  $\mathbf{v}^+$ ,  $\mathbf{p}_e$ ) then
11: Update graph  $G = (V, E)$  as  $V \leftarrow V \cup \{\mathbf{p}_e\}$ ,  $E \leftarrow E \cup \{(\mathbf{v}^*, \mathbf{p}_e)\}$ 
12: Update edge costs as  $C[(\mathbf{v}^*, \mathbf{p}_e)] \leftarrow \text{pathLength}(\mathbf{v}^*, \mathbf{p}_e)$ 
13:  end if
14: end while
15:  $\mathcal{W} = \text{findShortestPath}(G, C)$ .
16: return  $\mathcal{W}$ 
```

modify to test for collisions
with terrain and flight path
angle feasibility

RRT 3D Terrain Results

RRT 3D Terrain Results

RRT 3D Terrain Results

RRT Dubins Approach

- To generate a new random configuration for tree:
 - Generate random N-E position in environment
 - Find closest node in RRT graph to new random point
 - Select a position of distance L from the closest RRT node in direction of new point – use this position as N-E coordinates of new configuration
 - Define course angle for new configuration as the angle of the line connecting the RRT graph to the new configuration

RRT Dubins Results

RRT Dubins Results

RRT Dubins Results

Coverage Algorithms

- Goal: Survey an area
 - Pass sensor footprint over entire area
- Algorithms often cell based
 - Goal: visit every cell

Coverage Algorithm

- Two maps in memory
 - terrain map
 - used to detect collisions with environment
 - coverage or return map
 - used to track coverage of terrain
- Return map stores value of returning to particular location
 - Return map initialized so that all locations have same return value
 - As locations are visited, return value of that location is decremented by fixed amount:

$$\Upsilon_i[k] = \Upsilon_i[k - 1] - c$$

Coverage Algorithm

- Finite look ahead tree search used to determine where to go
- Tree generated from current MAV configuration
- Tree searched to determine path that maximizes return value
- Two methods for look ahead tree
 - Uniform branching
 - Predetermined depth
 - Uniform branch length
 - Uniform branch separation
 - RRT

Coverage Algorithm

Algorithm 12 Plan Cover Path: $\text{planCover}(\mathcal{T}, \Upsilon, \mathbf{p})$

Input: Terrain map \mathcal{T} , return map Υ , initial configuration \mathbf{p}_s

- 1: Initialize look-ahead tree $G = (V, E)$ as $V = \{\mathbf{p}_s\}$, $E = \emptyset$
 - 2: Initialize return map $\Upsilon = \{\Upsilon_i : i \text{ indexes the terrain}\}$
 - 3: $\mathbf{p} = \mathbf{p}_s$
 - 4: **for** Each planning cycle **do**
 - 5: $G = \text{generateTree}(\mathbf{p}, \mathcal{T}, \Upsilon)$
 - 6: $\mathcal{W} = \text{highestReturnPath}(G)$
 - 7: Update \mathbf{p} by moving along the first segment of \mathcal{W}
 - 8: Reset $G = (V, E)$ as $V = \{\mathbf{p}\}$, $E = \emptyset$
 - 9: $\Upsilon = \text{updateReturnMap}(\Upsilon, \mathbf{p})$
 - 10: **end for**
-

Coverage Planning Results – Uniform Tree

Look ahead length = 5
Heading change = 30 deg
Tree depth = 3
Iterations = 200

Coverage Planning Results – Uniform Tree

Look ahead length = 5
Heading change = 60 deg
Tree depth = 3
Iterations = 200

Coverage Planning Results – RRT Dubins

Coverage Planning Results – RRT Dubins

