

PRM, RRT, and RRT*

Frank Dellaert

**Based on materials by Steve Lavalle, Lydia Kavraki,
Emilio Frazzoli and their students**

Holonomic Planning

Holonomic Path Planning

“Moving Pianos”

<http://www.youtube.com/watch?v=cXm3WW-geD8>

Non-Holonomic

Nonholonomic Path Planning
“Driving Cars”

Non-Holonomic

Spacecraft Thrusting

PRM
RRT
RRT*

PRM

RRT

RRT*

Probabilistic Roadmap

BUILD_ROADMAP

```
1  $\mathcal{G}.\text{init}(); i \leftarrow 0;$ 
2 while  $i < N$ 
3 if  $\alpha(i) \in \mathcal{C}_{\text{free}}$  then
4 $\mathcal{G}.\text{add\_vertex}(\alpha(i)); i \leftarrow i + 1;$ 
5 for each  $q \in \text{NEIGHBORHOOD}(\alpha(i), \mathcal{G})$ 
6 if ((not  $\mathcal{G}.\text{same\_component}(\alpha(i), q)$ ) and CONNECT( $\alpha(i), q$ )) then
7 $\mathcal{G}.\text{add\_edge}(\alpha(i), q);$ 
```

Probabilistic Roadmap

BUILD_ROADMAP

```
1  $\mathcal{G}.\text{init}(); i \leftarrow 0;$ 
2 while  $i < N$ 
3 if  $\alpha(i) \in \mathcal{C}_{\text{free}}$  then
4 $\mathcal{G}.\text{add\_vertex}(\alpha(i)); i \leftarrow i + 1;$ 
5 for each  $q \in \text{NEIGHBORHOOD}(\alpha(i), \mathcal{G})$ 
6 if ((not  $\mathcal{G}.\text{same\_component}(\alpha(i), q)$ ) and CONNECT( $\alpha(i), q$ )) then
7 $\mathcal{G}.\text{add\_edge}(\alpha(i), q);$ 
```

Demo!

PRM Properties

- Good
 - Multiple Queries
 - Probabilistically Complete
- Bad:
 - Determining connectivity can be hard
 - Especially in non-holonomic planning

PRM

RRT

RRT*

Problem Formulation

STATE SPACE

$$X = T(\mathcal{C}), \text{ or } X = \mathcal{C}, \text{ etc.} \quad (x = [q \ \dot{q}], \text{ or } x = q, \text{ etc.})$$

METRIC

$$\rho : X \times X \rightarrow [0, \infty)$$

STATE TRANSITION EQUATION

$$\dot{x} = f(x, u) \quad (\text{solve } h_i \text{ for } \dot{x}; u \text{ is an input})$$

INITIAL AND GOAL CONDITIONS

$$x_{init} \in X \text{ and } X_{goal} \subset X \text{ or } x_{goal} \in X$$

COLLISION DETECTION

Given $x \in X$, determine whether $x \in X_{obs}$

INCREMENTAL SIMULATOR

$$x(t + \Delta t) \approx x(t) + \Delta t \ f(x(t), u(t)) \quad (\text{or Runge-Kutta})$$

RRT

Rapidly-exploring Random Trees (RRTs):

- PLUS: Little or no heuristics
- Steering ability not required
- Suited for high dimensions
- MINUS: Completeness sacrificed
- Metric issues

An RRT is a search tree:

- grown from an initial state
- expanded by performing incremental motions

Naive Random Tree

1. Pick a vertex at random
2. Move in a random direction to generate a new vertex
3. Repeat...

Algorithm

```
GENERATE_RRT( $x_{init}, K, \Delta t$ )
1 $\mathcal{T}.\text{init}(x_{init})$ ;
2 for  $k = 1$  to  $K$  do
3 $x_{rand} \leftarrow \text{RANDOM\_STATE}()$ ;
4 $x_{near} \leftarrow \text{NEAREST\_NEIGHBOR}(x_{rand}, \mathcal{T})$ ;
5 $u \leftarrow \text{SELECT\_INPUT}(x_{rand}, x_{near})$ ;
6 $x_{new} \leftarrow \text{NEW\_STATE}(x_{near}, u, \Delta t)$ ;
7 $\mathcal{T}.\text{add\_vertex}(x_{new})$ ;
8 $\mathcal{T}.\text{add\_edge}(x_{near}, x_{new}, u)$ ;
9 Return  $\mathcal{T}$ 
```


The result is a tree, \mathcal{T} , rooted at x_{init} .

Convex Region

Voronoi Interpretation

Vertices on frontier selected more often

RRT Advantages

Desirable Properties:

- Suited for high degrees of freedom
- Steering ability is not required
- Exploration biased toward unexplored free space
- Probabilistic completeness and uniform coverage
- Simplicity (few parameters or biases)
- Connected structure using minimal edges

Exploits Existing Algorithms:

- Incremental collision detection (Mirtich, 1997)
- Incremental dynamical simulation (Kuffner, Mirtich, 1998)
- Efficient nearest neighbors (Arya, Mount, 1997)

RRT in Planning

Single RRT Planners:

- Goal-biased sampling
- The Connect heuristic

Dual RRT Planners:

- Extend both trees toward samples (ICRA '99)
- Extend trees toward each other and samples

Hovercraft

- 4D state space, 2D configuration space
- Two pairs of opposing thrusters
- Computation Time: 10 seconds

Free Satellite in 3D

- 12D state space, 6D configuration space
- Momentum wheels and an opposing pair of thrusters
- Computation Time: 8.4 minutes

Planning for a Car-Like Robot

PRM
RRT

RRT*

Problems with RRT

- Solution far from optimal
- Karaman & Frazzoli 2010: Probability of RRT converging to an optimal solution is **0**
- Rapidly-exploring Random Graph (RRG): **I**
- **Downside:** back to finding connections!

RRG

- RRT algorithm extends the nearest vertex towards the sample.
- RRG also extends all vertices returned by the Near procedure (if first was success).

RRG

- RRT algorithm extends the nearest vertex towards the sample.
- RRG also extends all vertices returned by the Near procedure (if first was success).

RRG

- RRT algorithm extends the nearest vertex towards the sample.
- RRG also extends all vertices returned by the Near procedure (if first was success).

RRG

- RRT algorithm extends the nearest vertex towards the sample.
- RRG also extends all vertices returned by the Near procedure (if first was success).

RRT*

- Frazzoli:
 - RRT is a variant of RRG that essentially “rewires” the tree as better paths are discovered.
 - After rewiring the cost has to be propagated along the leaves.

RRT*

RRT*

RRT*

RRT*

RRT*

RRT*

RRT*

RRT*

RRT*

RRT vs RRT*

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

RRT vs RRT*

RRT* with Obstacles

Anytime RRT*

Fig. 4. RRT* algorithm shown after 500 (a), 1,500 (b), 2,500 (c), 5,000 (d), 10,000 (e), 15,000 (f) iterations.

Aggressive Driving

<http://www.youtube.com/watch?v=Tdmm3i52WBc>

Conclusion

- RPM: multiple-query, holonomic
- RRT: single-query, non-holonomic, suboptimal
- RRG, RRT*: single-query, holonomic, optimal