Data Driven Improvements to RRT

Filipe Militão, Karl Naden, Bernardo Toninho

Motivation

- Strengths of RRT
 - Simple
 - Fast
- RRT Weaknesses
 - Not robust must be tuned to the world
 - Gathers no data about the world
- Question:

Can we improve on RRT's weaknesses without sacrificing its strengths?

Extension Length

- Prevents robustness
 - World with large open space and small passages
- Possible data collection
 - Each extension success and failure provides data about good extension lengths

Specific Goals

- Gather data about extension length for use
 - For online learning to impact path planning
 - For learning about the world for use in re-planning
- Constraints
 - Data gathering and processing must be lightweight compared to testing the world.

Variable Length RRT (VLRRT)

- Allows for extensions of varying lengths
- Collects on the fly information about the world to vary the extension length:
 - Each node has a weight ε that multiplies by the base ext. length
 - Nodes in *potentially* less cluttered regions will have a higher ε value
 - Intuition: Larger steps in uncluttered regions, smaller steps in cluttered ones.
- How can we learn the values for ε at each node?

Variable Length RRT (VLRRT)

• How can we learn the values for ε at each node?

- If extensions succeed, its more likely that the region is uncluttered and so we scale up ε accordingly (and propagate to the new node).
- If extensions fail, its less likely that the region is uncluttered and we scale back ϵ .
- Abstracts away much of the topology of the world (can over- and underestimate!)

Directional VLRRT (DVLRRT)

- Builds on the idea of VLRRT by taking into account direction of extensions.
- Nodes no longer have a single ε value, but a directional map $m(\Theta)$ of values .
- Abstracts away less of the topology to (hopefully) increase accuracy.
- How do we use and populate the directional map?

- If $m(\Theta)$ is defined, try to extend by the corresponding value
- Increase m(Θ) on success and decrease on failure.

Directional VLRRT (DVLRRT)

- How do we use and populate the directional map?
- If m(Θ) is not defined, we compute it using the closest values in the map within the [Θ - $\pi/2$, Θ + $\pi/2$] range.
- Assign more weight to closer directions (more reliable estimate):

- If the extension succeeds, scale up m(Θ). Else scale it down.
- New nodes inherit $m(\Theta) = \varepsilon$ and $m(\Theta + \pi) = \varepsilon$ into their directional maps.

Evaluating VL and DVLRRT

- We have yet to specify how to increase and decrease ε values:
 - Empirical results show best performance with a high increase rate and a higher decrease rate.
- We compared the performance of our algorithms with RRT in terms of running time and success in reaching the goal in several worlds:

Alg.	World	Avg. Success	Avg Time (ms)
RRT	obstructed	95%	12.0
VLRRT	obstructed	96% (+1%)	13.3 (+1.3)
DVLRRT	obstructed	96% (+1%)	13.4 (+1.4)

Evaluating VL and DVLRRT

- We have yet to specify how to increase and decrease ε values:
 - Empirical results show best performance with a high increase rate and a higher decrease rate.
- We compared the performance of our algorithms with RRT in terms of running time and success in reaching the goal in several worlds:

Alg.	World	Avg. Success	Avg. Time (ms)
RRT	maze	91%	17.2
VLRRT	maze	99% (+9%)	10.6 (-6.6)
DVLRRT	maze	99% (+9%)	10.6 (-6.6)

Evaluating VL and DVLRRT

- We have yet to specify how to increase and decrease ε values:
 - Empirical results show best performance with a high increase rate and a higher decrease rate.
- We compared the performance of our algorithms with RRT in terms of running time and success in reaching the goal in several worlds:

Algorithm	World	Avg. Success	Avg Time (ms)
RRT	cluttered	33%	39.2
VLRRT	cluttered	60% (+27%)	33.6 (-5.6)
DVLRRT	cluttered	60% (+27%)	33.7 (-5.5)

Re-Planning

- World Changed!
- GOAL: use information gathered on a previous search to try to improve the next.

```
(SEARCH + OLD-INFO) > SEARCH?
```


- PROBLEM: competing against just plain ("uninformed") search.
 - Extracted information must do better than using that time for plain search.

Re-Planning

- EXTRA INFORMATION USED:
 - Previous search tree: initial step size
 (memory not an issue to us)
 Use the N closest neighbors in the old tree:
 - (VLERRT) Simple average: $\varepsilon = \frac{\sum n_{\varepsilon}}{n}$
 - (VLERRT) Weighted average: $\varepsilon = \frac{\sum n_{\varepsilon} * d_n}{n * \sum d_n}$
 - (DVLERRT) Pull from neighbors.
 - Waypoints (fixed number, picked from previous search solution):
 - Random from previous path (ERRT)
 - Bias towards less dense nodes

Testing - Initial Step

- CHANGES TO TESTING:
 - World changes (small random movements in the obstacles)
 - Start moves a bit towards the goal (using the path that got closest to it)
- TESTING METHODOLOGY:
 - Average 1000 runs each with 100 iterations (moving towards goal) using 50 ms time slice.
 - Compare results for all combinations of information.

Results: Obstructed

Results: MAZE

Density based Waypoints

- Bias waypoint generation towards useful points:
 - a less dense node (with fewer neighbors) is likely to be more useful.

Conclusions

- Online learning helpful
 - +Increased robustness
 - +Decreased planning iteration time
 - -At the cost of Increased path length
- Reusing the data for re-planning more difficult
 - Online learning provides the same information
 - More precise calculations no different from consulting the world