


Combining Motion Planning and Optimization for Flexible Robot Manipulation

Jonathan Scholz & Mike Stilman, ICHR 2010


Motivation:

Robots face two challenges in natural environments:


- Underspecified goals: no human to specify exact goal configuration
- Uncertain dynamics: Effects of robot's actions on novel objects is uncertain

Approach:

- For underspecified goals:
 - Pose task as a constrained optimization problem over a set of reward or cost terms.
 - Can be defined manually or modeled from human
- For uncertain dynamics:
 - Quickly approximate dynamics for a set of actions
 - Plan efficiently using sampling-based techniques

Our algorithm:

- Searches in object configuration space using Rapidly-exploring Random Trees (RRT)
- Adds leaves to search tree by forward-simulating the learned dynamics for each object-action pair
- Uses directGD heuristic to quickly search optimization landscape
- Returns a plan from the starting state to the most optimal reachable state, given cost function


Manipulation under uncertainty

Initial state


- Robot begins with a workspace containing All objects pushed to orthonormal three unfamiliar objects
- Robot provided a cost function expressing All paths free of collisions and redundant the following desiderata:
 - Orthogonality
 - Cicumscribed area
 - Distance from edge of workspace


Random initial configuration


Solution

- orientations in the center of the workspace
- actions
- Robot monitored error and replanned as necessary


Model Learning


Goal: discover the dynamics of each object class over a set of action primitives


Six action primitives defined for interacting with objects in the robot's workspace


Model learning results from three object types, depicting mean and 95% CI for object displacement in each workspace dimension


Model-learning procedure


Generalization to other manipulation tasks

Appropriate for tasks naturally expressed as optimization of a cost function:

- Arranging clutter on a surface
- Multiple object placement
- Table setting


In the presence of fixed obstacles


Advantages

Appropriate for tasks naturally expressed as optimization of a cost function:

- Unlike conventional single-shot methods, doesn't require user specified goals
- Always guaranteed to return reachable solution
- Favorable anytime characteristics
- Feasible for real-time planning in high DOF problems

Similar to Reinforcement Learning formalism, but trades path optimality for realtime feasibility

- RL can require many full-passes through configuration space to converge to optimal policy
- Handling continuous features requires discretization, tiling, or other appoaches
- RL better suited for problems with sparse reward landscape, but optimizations offer a gradient (like shaping reward) which allows fast heuristic search with RRT