

Algorithmic Motion Planning Primer

이화여자대학교 컴퓨터공학

김영준

<http://graphics.ewha.ac.kr/>

To download updated tutorial slides

Slide Credits

- J.-C. Latombe's lectures at Stanford

Robot Control Paradigm

1. Sense
2. Plan
3. Act

Motion Planning

Initial configuration

Final configuration

Collision-free Motion

Goal of Motion Planning

- Compute **motion strategies**, e.g.:
 - geometric paths
 - time-parameterized trajectories
 - sequence of sensor-based motion commands
- To achieve **high-level goals**, e.g.:
 - go to A without colliding with obstacles
 - assemble product P
 - build map of environment E
 - find object O

Applications

Assembly

Disassembly

Computer Animation

Autonomous Vehicle

Surgical Planning

Navigation

Challenges in Motion Planning

Optimization-based Motion Planning for Humanoids : hours ~ days

[A. Kheddar]

Overview

- Classification
- Basic concepts
- Sampling-based algorithms
- Motion planning research @ Ewha

CLASSIFICATION OF MOTION PLANNING ALGORITHMS

Methodology

- Combinatorial planning
- Sampling-based planning
- Potential field-based planning
- Optimization-based planning

Completeness

Complete	Semi-complete	Resolution complete	Probabilistically complete
When a path exists	Find a path	Find a path	Find a path with a high probability
When no path exists	Report path non-existence	No termination	Report path non-existence in given resolution

Constraints

	Holonomic	Non holonomic	Kino dynamic
Geometric	○	○	○
Kinematic	○	○	○
Quasistatic		○	○
Dynamic			○

Methodology

- Combinatorial planning
- Sampling-based planning
- Potential field-based planning
- Optimization-based planning

Completeness

Complete	Semi-complete	Resolution complete	Probabilistically complete
When a path exists	Find a path	Find a path	Find a path with a high probability
When no path exists	Report path non-existence	No termination	Report path non-existence in given resolution

Constraints

	Holonomic	Non holonomic	Kinodynamic
Geometric	○	○	○
Kinematic	○	○	○
Quasistatic		○	○
Dynamic			○

BASIC CONCEPTS IN MOTION PLANNING

[J.-C. Latombe]

Robots have different shapes and kinematics! What is a path?

Idea: Reduce robot to a point → Configuration Space

Mapping from the workspace to the configuration space

Configuration Space

- A robot **configuration** is a specification of the positions of all robot points relative to a fixed coordinate system

Rigid Robot

- 3-parameter representation: $q = (x, y, q)$
- In a 3-D workspace q would be of the form $(x, y, z, \alpha, \beta, \gamma)$

Articulated Robot

$$\mathbf{q} = (q_1, q_2, \dots, q_{10})$$

Configuration Space

- Space of all its possible configurations
- The topology of configuration space is usually not that of a Cartesian space

Configuration Space Visualization

[Stoecker and Milenkovic]

Continuous space

Discretization

Sampling-based

Criticality-based

Search

SAMPLING-BASED MOTION PLANNING

[J.-C. Latombe]

Probabilistic Roadmaps for Path Planning in High-dimensional
Configuration Spaces
[Kavraki et al. IEEE TRO 1996]

PROBABILISTIC ROADMAP (PRM)

Probabilistic Roadmap (PRM)

Requirements of PRM Planning

1. Checking sampled configurations and connections between samples for collision can be done efficiently.
→ Collision detection (PQP, FCL, C²A, PolyDepth)
2. A relatively small number of milestones and local paths are sufficient to capture the connectivity of the free space.
→ Non-uniform sampling strategies

Visibility in Free Space

- The visibility set of q is a set of all q' 's such that q and q' **see each other**

$$\{q' \mid \text{path}(q, q') \in \text{Free space}\}$$

- Visibility is usually not uniformly favorable across free space

- Regions with poorer visibility should be sampled more densely (more connectivity information can be gained there)

- **Workspace-guided strategies**

Identify narrow passages in the workspace and map them into the configuration space

- **Filtering strategies**

Sample many configurations, find interesting patterns, and retain only promising configurations

- **Adaptive strategies**

Adjust the sampling distribution (p) on the fly

- **Deformation strategies**

Deform the free space, e.g., to widen narrow passages

Gaussian Sampling

[Boor et al. ICRA 99]

-
- 1) Sample a configuration q uniformly at random from configuration space
 - 2) Sample a real number x at random with Gaussian distribution $N_{[0,s]}(x)$
 - 3) Sample a configuration q' in the ball $B(q,|x|)$ uniformly at random
 - 4) If only one of q and q' is in free space, retain the one in free space as a node; else retain none

Bridge Test

[Sun et al. IEEE TRO 05]

- 1) Sample two conformations q and q' using Gaussian sampling technique
- 2) If none is in free space, then
 - if $q_m = (q+q')/2$ is in free space, then retain q_m as a node
- 3) Else retain none

Connectivity Expansion

Use work already done to detect low-visibility regions

Free Space Dilatation

Randomized Kinodynamic Planning [LaValle and Kuffner, ICRA 99]

RAPIDLY EXPLORING RANDOM TREES (RRT)

GENERATE_RRT($x_{init}, K, \Delta t$)

x_{rand} can be either RANDOM_STATE, or x_{goal} with a small probability (e.g. 0.05)


```
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  $\mathcal{T}$ 
```


Bidirectional-RRT

1. One tree is extended, and try to connect the nearest vertex of the other tree to the new vertex
2. Swap the roles

Sampling-based Algorithm for Optimal Motion Planning
[Karaman and Frazzoli IJRR 2014]

RRT*

RRT

No path optimality (quality)

RRT*

Asymptotic optimality

[S. Karaman]

RRT vs RRT*

- RRT
 - Connect to the nearest node
- RRT*
 - Identify neighbor nodes within some ε – ball, and re-wire them to optimize the path

Example: Re-Wiring Operation

Video showing benefits
with real robot

From ball tree paper

RRT

RRT*

[S. Karaman]

Summary

- Basic concepts
- Classification
- Sampling-based algorithms

Recommended Readings

Planning Algorithms
Steven LaValle
Cambridge Press, 2006
<http://planning.cs.uiuc.edu/>

Robot Motion Planning
Jean Claude Latombe
Springer, 1990
http://books.google.com/books?id=Mbo_p4-46-cC

Open Software - OMPL

The Open Motion Planning Library

OMPL, the Open Motion Planning Library, consists of many state-of-the-art sampling-based motion planning algorithms. OMPL itself does not contain any code related to, e.g., collision checking or visualization. This is a deliberate design choice, so that OMPL is not tied to a particular collision checker or visualization front end. The library is designed so it can be easily integrated into systems that provide the additional needed components.

OMPL.app, the front-end for OMPL, contains a lightweight wrapper for the FCL and PQP collision checkers and a simple GUI based on PyQt / PySide. The graphical front-end can be used for planning motions for rigid bodies and a few vehicle types (first-order and second-order cars, a blimp, and a quadrotor). It relies on the Assimp library to import a large variety of mesh formats that can be used to represent the robot and its environment.

Current version: 1.1.1
Released: Feb 10, 2016

Click for citation,
if you use OMPL in your work

Like Share { 79 }

Contents of This Library

- OMPL contains implementations of many sampling-based algorithms such as PRM, RRT, EST, SBL, KPIECE, SyCLOP, and several variants of these planners. See [available planners](#) for a complete list.
- All these planners operate on very abstractly defined state spaces. Many commonly used **state spaces** are already implemented (e.g., SE(2), SE(3), \mathbb{R}^n , etc.).
- For any state space, different **state samplers** can be used (e.g., uniform, Gaussian, obstacle based, etc.).
- [API overview](#)
- Documentation for just the OMPL core library (i.e., without the "app" layer).

Getting Started

- The [OMPL primer](#) provides a brief background on sampling-based motion planning, and an overview of OMPL.
- [Download and install OMPL](#).
- Learn how to use the [OMPLapp GUI](#).
- [Demos and tutorials](#).
- [Frequently Asked Questions](#).
- Familiarize yourself with the [Boost structures](#) used throughout OMPL.
- Learn how to integrate your own code with [OMPL's build system](#).
- Learn more about [how OMPL is integrated within other systems](#) (such as MoveIt!, OpenRAVE, and MORSE).
- If interested in using Python, make sure to read the [documentation for the Python bindings](#).

Other Resources

- [OMPL for education](#).
- [Gallery of example uses of OMPL](#).
- If you use [ROS](#), the recommended way to use OMPL is through MoveIt!.
- [Third-party contributions](#). ([Contribute your own extensions!](#))

News & Events

- At ROSCON 2013, Sachin Chitta gave a presentation about MoveIt!, the new software framework for motion planning in ROS. It provides a common interface to motion planning libraries (including OMPL). The old ROS arm_navigation stack is now deprecated and all ROS users are encouraged to switch to MoveIt!.
- ICRA 2013 Tutorial on Motion Planning for Mobile Manipulation: State-of-the-art Methods and Tools. Both OMPL and MoveIt! were heavily featured in this tutorial.
- OMPL has won the 2012 Open Source Software World Grand Challenge!
- An article about OMPL has been accepted for publication in IEEE's Robotics & Automation Magazine! It will appear in the December 2012 issue.
- At ROSCON 2012, Sachin Chitta and Ioan Sucan gave a talk about MoveIt!, the new motion planning stack in ROS. It provides a common interface to motion planning libraries in ROS (including OMPL). It will eventually replace the arm navigation stack.
- IROS 2011 Tutorial on Motion Planning for Real Robots. This hands-on tutorial described how to use the ROS and OMPL, but it also provided some background on sampling-based motion planning.

ROBOT MOTION PLANNING RESEARCH AT EWHA

Distance Tracking and Collision Detection (shown in green lines)

Zhang and Kim, k-LOS: intersections of spheres, IEEE ICRA 12

6 DoF Haptic Rendering

Benchmarks Setup

6DoF PHANToM Premium 1.5

Yi et al., Six-degree-of-freedom haptic rendering using translational and generalized penetration Depth Computation, IEEE WHC 13

Retraction-based Motion Planning

Alpha Puzzle

Flange

Zhang et al., D-plan: efficient collision-free path computation for part removal and disassembly, CAD&A 08

Car seat Removal
(240K triangles)

Wiper Removal
(27K triangles)

Optimization-based Motion Planning

Lee et al., Accurate evaluation of a distance function for optimization based motion planning, IEEE IROS 2012

Real-time Footstep Planning

Perrin et al., Real-time footstep planning for humanoid robots among 3d obstacles using a hybrid bounding box, IEEE ICRA 2012

Grasp Planning

Courtesy of Zhixing Xue, FZI

Grasp Planning

Zhixing Xue, FZI

3x

KUKA IIWA R800

Deformable Planning

Bar/Sphere
(636 triangles)

Human Organs
(14K triangles)

Tang et al., Continuous collision detection for non-rigid contact computation using local advancement, IEEE ICRA 2012

Thank you!

<http://graphics.ewha.ac.kr/>