

Planning with Experience Graphs

Mike Phillips
Carnegie Mellon University

Collaborators
Benjamin Cohen, Andrew Dornbush, Victor Hwang,
Sachin Chitta, Maxim Likhachev

Motivation

Many tasks are repetitive. They may have different starts and goals, but have the same general motion.

Examples:

- loading a dishwasher
 - opening doors
 - moving objects around a warehouse
-
- **Robots should be able to re-use prior experience to accelerate planning**
 - **Especially useful for high-dimensional planning problems such as mobile manipulation**

Background

- Find a collision free, good quality, path from the start state to the goal state

Background

Background

Background

- A similar scenario
- This repeats a lot of computation!

Experience Graphs (E-Graphs)

- Collection of previously computed paths or demonstrations
- A significantly smaller sub-graph of the original graph

Experience Graphs (E-Graphs)

- For repetitive tasks, planning with E-Graphs is much faster

Experience Graphs (E-Graphs)

- For repetitive tasks, planning with E-Graphs is much faster

Experience Graphs (E-Graphs)

- E-Graph after three runs...

Experience Graphs (E-Graphs)

- E-Graph after three runs...

Experience Graphs (E-Graphs)

- Using E-graph
 - Very few states expanded
 - **Completeness & bounds on sub-optimality w.r.t. original graph**

Experience Graphs (E-Graphs)

- Reuse E-Graph by:
 - Introducing a new heuristic function
 - Heuristic guides the search toward expanding states on the E-Graph

Heuristic

Heuristic computation finds
a min cost path using
two kinds of “edges”

$$h^\epsilon(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min \{ \epsilon^\epsilon h^G(s_i, s_{i+1}), c^\epsilon(s_i, s_{i+1}) \}$$

Travelling off the E-Graph uses
an inflated original heuristic

Travelling on E-Graph
uses actual costs

Heuristic

“E-Graphs: Bootstrapping Planning with Experience Graphs”
Mike Phillips, Benjamin Cohen, Sachin Chitta, Maxim Likhachev
RSS 2012

Heuristic

“E-Graphs: Bootstrapping Planning with Experience Graphs”
Mike Phillips, Benjamin Cohen, Sachin Chitta, Maxim Likhachev
RSS 2012

Experiments on Real and Simulated PR2

- High-Dimensional problems
 - 7 DoF single arm
 - 10 DoF full-body
- Comparison against
 - Weighted A*
 - RRT-Connect
 - PRM
 - RRT*

Experiments on Real and Simulated PR2

- High-Dimensional problems
 - 7 DoF single arm
 - 10 DoF full-body
- Comparison against
 - Weighted A*
 - RRT-Connect
 - PRM
 - RRT*
- Results
 - Timing is as fast as sampling methods
 - **Better quality in complex scenarios** where shortcutting is less helpful
 - Much **more consistent** plans

Anytime Planning

As $\varepsilon^{\mathcal{E}}$ decreases we'd like to see a less dependence on prior experience

Incremental Planning

Conclusion

- Experience Graphs use previous plans to accelerate future planning
- Unlike previous approaches, E-Graphs allow for “soft” reuse of parts of experiences
- Theoretical bounds solution cost
- Experiments show planning times on par with sampling methods but better quality and more consistent paths
- Can be used as an anytime planner
- A natural approach to incremental planning