

Tree-Growing Sample-Based Motion Planning

Tree-growing planners

- Idea: grow a **tree** of feasible paths from the start until it reaches a neighborhood of the goal
 - *Sampling bias* toward “boundary” of currently explored region, helps especially if the start is in a region with poor visibility
- Many variants:
 - Rapidly-exploring Random Trees (RRTs) are popular, easy to implement (LaValle and Kuffner 2001)
 - Expansive space trees (ESTs) use a different sampling strategy (Hsu et al 2001)
 - SBL (Single-query, Bidirectional, Lazy planner) often efficient in practice (Sanchez-Ante and Latombe, 2005)

Probabilistic Roadmaps

What if only a small portion of the space needs to be explored?

What if omnidirectional motion in C-space is not permitted?

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a short path from x_{near} toward x_{rand}

RRT

- Build a tree T of configurations, starting at x_{start}
- Extend:
 - Sample a configuration x_{rand} from C at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Extend a **short** path from x_{near} toward x_{rand}

Governed by a step size parameter δ

Implementation Details

- Bottleneck: finding nearest neighbor each step
 - $O(n)$ with naïve implementation $\Rightarrow O(n^2)$ overall
 - KD tree data structure $O(n^{1-1/d})$
 - Approximate nearest neighbors often very effective
- Terminate when extension reaches a goal set
 - Usually visibility set of goal configuration
- Bidirectional strategy
 - Grow a tree from goal as well as start, connect when closest nodes in either tree can “see” each other

What is the sampling strategy?

- Probability that a node gets selected for expansion is proportional to the volume of its Voronoi cell

Paths for a Car-Like Robot

Planning with Differential Constraints

(Kinodynamic Planning)

Setting

- Differential constraints
- Dynamics, nonholonomic systems

$$\frac{dq}{dt} = \sum_k f_k(q) u_k$$

↑ ↑
Vector fields Controls

We'll consider fewer control dimensions than state dimensions

Example: 1D Point Mass

- Mass M

- 2D configuration space (state space)
- Controlled force f
- Equations of motion:

$$\begin{aligned} \dot{x}/dt &= v \\ \dot{v}/dt &= f / M \end{aligned}$$

Example: 1D Point Mass

Example: 1D Point Mass

$$\begin{aligned} \dot{x}/dt &= v \\ \dot{v}/dt &= f / M \end{aligned}$$

Solution:

$$v(t) = v(0) + t f / M$$

$$x(t) = x(0) + t v(0) + \frac{1}{2} t^2 f / M$$

Example: 1D Point Mass

Example: 1D Point Mass

Example: Car-Like Robot

Configuration space is 3-dimensional: $q = (x, y, \theta)$

But control space is 2-dimensional: (v, ϕ) with
 $|v| = \sqrt{(dx/dt)^2 + (dy/dt)^2}$

Example: Car-Like Robot

$q = (x, y, \theta)$
 $q' = dq/dt = (dx/dt, dy/dt, d\theta/dt)$
 $dx \sin \theta - dy \cos \theta = 0$ is a particular form of $f(q, q') = 0$

A robot is **nonholonomic** if its motion is constrained by a non-integrable equation of the form $f(q, q') = 0$

Example: Car-Like Robot

Lower-bounded turning radius

How Can This Work? Tangent Space/Velocity Space

How Can This Work? Tangent Space/Velocity Space

Nonholonomic Path Planning Approaches

- Two-phase planning (path deformation):
 - Compute collision-free path ignoring nonholonomic constraints
 - Transform this path into a nonholonomic one
 - Efficient, but possible only if robot is “controllable”
 - Need for a “good” set of maneuvers
- Direct planning (control-based sampling):
 - Use “control-based” sampling to generate a tree of milestones until one is close enough to the goal (deterministic or randomized)
 - Robot need not be controllable
 - Applicable to high-dimensional c-spaces

Control-Based Sampling

- PRM sampling technique: Pick each milestone in some region
- **Control-based sampling:**
 1. Pick control vector (at random or not)
 2. Integrate equation of motion over short duration (picked at random or not)
 3. If the motion is collision-free, then the endpoint is the new milestone

→ Tree-structured roadmaps
 → Need for **endgame** regions

Example

$$dx/dt = v \cos \theta$$

$$dy/dt = v \sin \theta$$

$$d\theta/dt = (v/L) \tan \phi$$

$$|\phi| \leq \Phi$$

1. Select a milestone m
2. Pick v , ϕ , and δt
3. Integrate motion from m
→ new milestone m'

Example

Indexing array:

A 3-D grid is placed over the configuration space. Each milestone falls into one cell of the grid. A maximum number of milestones is allowed in each cell (e.g., 2 or 3).

Computed Paths

Car That Can Only Turn Left

$\varphi_{\max} = 45^\circ, \varphi_{\min} = 22.5^\circ$

Tractor-trailer

Control-Sampling RRT

- Configuration generator $f(x, u)$
- Build a tree T of configurations
- Extend:
 - Sample a configuration x_{rand} from X at random
 - Find the node x_{near} in T that is closest to x_{rand}
 - Pick a control u that brings $f(x_{\text{near}}, u)$ close to x_{rand}
 - Add $f(x_{\text{near}}, u)$ as a child of x_{near} in T

Weaknesses of RRT's strategy

- Depends on the domain from which x_{rand} is sampled
- Depends on the notion of “closest”
- A tree that is grown “badly” by accident can greatly slow convergence

Other strategies

- Dynamic-domain RRTs (Yershova et al 2008)
- Perturb samples in a neighborhood (EST, SBL)
- Lazy planning: delay expensive collision checks until end