Algorithms and Path Planning

Topics

- Simple Search
- Depth First Search
- Breadth First Search
- Dijkstra's Search
- Greedy Search
- A* Search

Classes of interest

- ECE2400: Computer Systems Programming
- CS4700: Foundations of Artificial Intelligence
- CS4701: Practicum of Artificial Intelligence
- CS3758/MAE4180: Autonomous Mobile Robots

ECE 3400: Intelligent Physical Systems

End Game

5 weeks left till competition day

Coverage

The full mazes will be 9 x 9 squares. The robot that maps the most of the maze correctly (wrt to walls and gaps) in a given round will receive 15 points. All other robots will receive scaled values thereof.

Treasures

- For every treasure which is located correctly: 1 point
- For every treasure that is located and color-identified correctly: 1 point
- For every treasure that is located and shape-identified correctly: 1 point
- · For every discovery of a treasure that is not there: -1 point
- The minimum score per round is 0 points; the maximum is 20 points.

Can you explore the entire maze?

- 15s avg. for 6 squares
- 3.4min for 81 squares
- Unlikely, but possible.

Algorithms and Search

Depth First Search (DFS)

***	8
14	9
13	10
12	11
 >	13

Algorithms and Search

- Depth First Search (DFS)
- Breadth First Search (BFS) Advantage? Disadvantage?

What do we need?

- Locations
- Example issue from last year...

```
n = state(init)
frontier.append(n)
while(frontier not empty)
n = pull state from frontier
if n = goal, return solution
for all actions in n
n' = a(n)
frontier.append(n')
```


What do we need?

- Locations
- Parents

Frontier size:

- 4
- 12
- 36
- etc...
- mem = $4 \cdot 3^{n-1}$ (n = depth)

What do we need?

- Locations
- Parents
- Visited
 - What is the maximum size of the frontier now?

- What is the issue with this approach?
 - Store branches with lowest motion cost!

What do we need?

- Locations*
- Parents*
- Visited
- Cost*
- Action*

```
n = state(init)
frontier.append(n)
visited.append(n)
while(frontier not empty)
 n = pull state from frontier
 if n = goal, return solution
 for all actions in n
 n' = a(n)
 if n' not visited or cost is lower
 frontier.append(n')
 visited.append(n')
```


- Frontier (x,y-locations + parent + cost): 80B
- Visited: 81B, or 0B!
- Maze: 162B
- Maze: 81B

- Depth First Search
 - Search order:
 - Straight
 - Left, then straight
 - Right, then straight
 - U-turn, then straight
- If stuck, find shortest path to the next frontier in the tree
- What treasure does the robot find first?

Algorithms and Search

- Depth First Search (DFS)
- Breadth First Search (BFS)
- Add motion cost
- Dijkstra's to save computation/memory

Algorithms and Search

- Depth First Search (DFS)
- Breadth First Search (BFS)
- Add motion cost
- Dijkstra's to save computation/memory

Find a treasure

У

- Depth First Search
 - Search order:
 - Straight
 - Left, then straight
 - Right, then straight
 - U-turn, then straight
- If stuck, find shortest path to the next frontier in the tree
- What treasure does the robot find first?
- What treasure does the robot find second?
- Could we be more efficient?

- Dijkstra to find the next frontier
 - Search order:
 - Straight
 - Left, then straight
 - Right, then straight
 - U-turn, then straight
- What treasure does the robot find first?
- Next treasure?
- Extra computation (Dijkstra for every square), but maybe better
- Better path planning?
 - Add cost for revisiting nodes

Only reasons about the Find a treasure

- Dijkstra's Search cost to get there...
- Could you be more efficient by looking ahead?

Greedy Search

Define a heuristic to target the goal

- Manhatten distance
- $abs(x_S-x_G)+abs(y_S-y_G)$

Find a treasure

У

Greedy Search

Cause for concern?

```
n = state(init)
frontier.append(n)
while(frontier not empty)
 n = pull state from frontier
 visited.append(n)
 if n = goal, return solution
 for all actions in n
 n' = a(n)
 if n' not visited
 priority = heuristic(goal,n')
 frontier.append(priority)
```


Search order: N, E, S, W

Informed Search

Greedy Search

Cause for concern?

У

Faster, but does not guarantee optimal

- Breadth First Search
 - Guarantee: Finds a path
 - Searches everything
- Dijkstra's Algorithm Considers parent cost
 - Guarantee: Finds the shortest path
 - ...but it wastes time exploring in directions that aren't promising
- Greedy Search Considers goal
 - Guarantee: Finds a path
 - …only explores promising directions

Can we do better?

A* ("A-star")

```
n = state(init)
frontier.append(n)
while(frontier not empty)
 n = pull state from frontier
 if n = goal, return solution
 for all actions in n
 n' = a(n)
 if ((n' not visited or
 (visited and n'.cost < n old.cost))
 priority = heuristic(goal,n')+cost
 frontier.append(priority)
 visited.append(n')
```


- A* ("A-star")
 - Cost and goal heuristic

Find a treasure

У

- What if the heuristic is too optimistic?
 - Estimated cost < true cost
- What if the heuristic is too pessimistic?
 - Estimated cost > true cost
 - No longer guaranteed to be optimal
- What if the heuristic is just right?
 - Pre-compute the cost between all nodes
 - Feasible for you?

inadmissible heuristic

Summary

Dijkstra *minimum path* Greedy

7	12	15	
4	10	*	
2	8	13	
1	5	11	14
S	3	-6	9

minimum path and efficient

10			
6	9		
3	7/	11	
1	4	8	
s	2	5	

Game Theory

- Pick a whole number between 1 and 100.
- The winner is the person who picks the value which is closest to two thirds of the class average.
- E.g.
 - [10, 20, 60].
 - Class average 30.
 - Winner: 20.
- https://bit.ly/2z9R56F
- The poll will close at the end of the class (12.10pm) 10/29th)

Go Build Robots!

Class website: https://cei-lab.github.io/ece3400-2018/

Piazza: https://piazza.com/cornell/fall2018/ece3400/home