

Real-time Planning and Re-planning I: Incremental & Anytime Search

Maxim Likhachev
Carnegie Mellon University

Example of Real-time (Re-)planning

• Using anytime incremental A* (Anytime D*) in Urban Challenge

Tartanracing, CMU

Planning in

- partially-known environments is a repeated process
- dynamic environments is also a repeated process

ATRV navigating initially-unknown environment

• Planning in

- partially-known environments is a repeated process
- dynamic environments is also a repeated process

planning in dynamic environments

Tartanracing, CMU

• Planning in

Other reasons for re-planning?

- partially-known environments is a repeated process
- dynamic environments is also a repeated process

planning in dynamic environments

Tartanracing, CMU

- Need to re-plan fast!
- Two ways to help with this requirement
 - anytime planning return the best plan possible within T msecs
 - incremental planning reuse previous planning efforts planning in dynamic environments

- Need to re-plan fast!
- Two ways to help with this requirement
 - anytime planning
 - incremental planning

this class:

incremental version of A* and how it can be used for anytime and incremental planning

• Reuse state values from previous searches

 $cost\ of\ least-cost\ paths\ to\ s_{goal}\ initially$

											O						
14	13	12	11	10	9	8	7	6	6	6	6	6	6	6	6	6	6
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9	8	7	6	5	4	3	2	1	1	1	2	3
14	13	12	11		9		7	6	5	4	3	2	1	S _{goal}	1	2	3
					9				5	4	3	2	1	ıΪ	1	2	3
14	13	12	11	10	9	8	7	-6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9				5	4	3	3	3	3	3	3	3
14	13	12	11	10	10		7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	11	11		7	6	5	5	5	5	5	5	5	5	5
14	13	12	12	12	12		7	6	6	6	6	6	6	6	6	6	6
					<u>13</u>		7	7	7	7	7	7	7	7	7	7	7
18	S _{start}	16	15	14	14		8	8	8	8	8	8	8	8	8	8	8

 $cost\ of\ least-cost\ paths\ to\ s_{goal}$ after the door turns out to be closed

14	13	12	11	10	9	8	7	6	6	6	6	6	6	6	6	6	6
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9	8	7	-6	5	4	3	2	Í	1	1	2	3
14	13	12	11		9		7	6	5	4	3	2	1	Socal	1	2	3
					10				5	4	3	2	1	î	1	2	3
15	14	13	12	11	11		7	6	5	4	3	2	2	2	2	2	3
15	14	13	12	12	S _{start}				5	4	3	3	3	3	3	3	3
15	14	13	13	13	13		7	6	5	4	4	4	4	4	4	4	4
15	14	14	14	14	14		7	6	5	5	5	5	5	5	5	5	5
15	15	15	15	15	15		7	6	6	6	6	6	6	6	6	6	6
					16		7	7	7	7	7	7	7	7	7	7	7
21	20	19	18	17	17		8	8	8	8	8	8	8	8	8	8	8

Reuse state values from previous searches

 $cost\ of\ least-cost\ paths\ to\ s_{goal}\ initially$

cost of least-cost paths to s_{goal} after the door turns out to be closed

14	13	12	11	10	9	8	7	6	6	6	6	6	6	6	6	6	6
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9	8	7	-6	5	4	3	2	Í	1	1	2	3
14	13	12	11		9		7	6	5	4	3	2	1	Sonal	1	2	3
					10				5	4	3	2	1	Ĩ	1	2	3
15	14	13	12	11	11		7	6	5	4	3	2	2	2	2	2	3
15	14	13	12	12	S _{start}				5	4	3	3	3	3	3	3	3
15	14	13	13	13	13		7	6	5	4	4	4	4	4	4	4	4
15	14	14	14	14	14		7	6	5	5	5	5	5	5	5	5	5
15	15	15	15	15	15		7	6	6	6	6	6	6	6	6	6	6
					16		7	7	7	7	7	7	7	7	7	7	7
21	20	19	18	17	17		8	8	8	8	8	8	8	8	8	8	8

Reuse state values from previous searches

cost of least-cost paths to s_{goal} initially

14	13	12	11	10	9	8	7	6	6	6	6	6	6	6	6	6	6]	
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5		
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4		
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3		
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3		
14	13	12	11	10	9	8	7	6	5	4	3	2	1	1	1	2	3		
14	13	12	11		9		7	6	5	4	3	2	1.	Soal	1	2	3		
					9				5	4	3	2	1	ĺ	1	2	3		
14	13	12	11	10	9	8	7	6	5	4	ტ	2	2	2	2	2	3		
14	13	12	11	10	9				5	4	3	3	3	3	3	3	3		
14	13	12	11	10	10		7	6	5							_			
14	13	12	11	11	11		7		TV	iese	COSI	ts ar	e op	otimo	īl g-	-valı	ies i	f search	is
14	13	12	12	12	12		7							e ba					
					13		7	7	1				uon	e vu	CKW	ши)		
18	S _{start}	16	15	14	14		8	8	8	8	0								

cost of least-cost paths to s_{goal}

Can we reuse these g-values from one search to another? — incremental A*

14	13	12	11	10	9	8	7	6	6	6	6	O	U	U	U	U	U
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9	8	7	-6	5	4	3	2	7	1	1	2	3
14	13	12	11		9		7	6	5	4	3	2	1	Sonal	1	2	3
					10				5	4	3	2	1	Ĩ	1	2	3
15	14	13	12	11	11		7	6	5	4	3	2	2	2	2	2	3
15	14	13	12	12	S _{start}				5	4	3	3	3	3	3	3	3
15	14	13	13	13	13		7	6	5	4	4	4	4	4	4	4	4
15	14	14	14	14	14		7	6	5	5	5	5	5	5	5	5	5
15	15	15	15	15	15		7	6	6	6	6	6	6	6	6	6	6
					16		7	7	7	7	7	7	7	7	7	7	7
21	20	19	18	17	17		8	8	8	8	8	8	8	8	8	8	8

Reuse state values from previous searches

 $cost\ of\ least-cost\ paths\ to\ s_{goal}\ initially$

14	13	12	11	10	9	8	7	6	6	6	6	6	6	6	6	6	6			
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5			
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4			
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3			
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3			
14	13	12	11	10	9	8	7	6	5	4	3	2	1	1	1	2	3			
14	13	12	11		9		7	6	5	4	3	2	1	Socal	1	2	3			
					9				5	4	3	2	1	ſĨ	1	2	3			
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3			
14	13	12	11	10	9				5	4	3	3	3	3	3	3	3			
14	13	12	11	10	10		7	6	5	4	4	4	4	4	4	4	4			
14	13	12	11	11	11		7	6	5	5	5	5	5	5	5	5	5	I		
14	13	12	12	12	12		7	6	6		•									
					13		7	TIZ		1.1	44	~ L	_1.			1			1	~ 1
18	S _{start}	16	15	14	14			VV	OU	la	#	OT	CN	lar	lge	ea	8-	val	ue	SL
																	\mathbf{O}			

cost of least-cost paths to sgow very different for forward A*?

14	13	12	11	10	9	8	7	6	6	0	V						
14	13	12	11	10	9	8	7	6	5	5	5	5	5	5	5	5	5
14	13	12	11	10	9	8	7	6	5	4	4	4	4	4	4	4	4
14	13	12	11	10	9	8	7	6	5	4	3	3	3	3	3	3	3
14	13	12	11	10	9	8	7	6	5	4	3	2	2	2	2	2	3
14	13	12	11	10	9	8	7	-6	5	-4	3	2	Í	1	1	2	3
14	13	12	11		9		7	6	5	4	3	2	1	S _{goal}	1	2	3
					10				5	4	3	2	1	Ĩ	1	2	3
15	14	13	12	11	11		7	6	5	4	3	2	2	2	2	2	3
15	14	13	12	12	S _{start}				5	4	3	3	3	3	3	3	3
15	14	13	13	13	13		7	6	5	4	4	4	4	4	4	4	4
15	14	14	14	14	14		7	6	5	5	5	5	5	5	5	5	5
15	15	15	15	15	15		7	6	6	6	6	6	6	6	6	6	6
					16		7	7	7	7	7	7	7	7	7	7	7
21	20	19	18	17	17		8	8	8	8	8	8	8	8	8	8	8

Incremental Version of A*

• Reuse state values from previous searches

• Alternative view of A*

```
all v-values initially are infinite;
```

ComputePath function

```
while (f(s_{goal}) > \text{minimum } f\text{-value in } OPEN)

remove s with the smallest [g(s) + h(s)] from OPEN;

insert s into CLOSED;

for every successor s of s

if g(s') > g(s) + c(s,s')

g(s') = g(s) + c(s,s');

insert s into OPEN;
```

```
all v-values initially are infinite; \bullet

ComputePath function

while(f(s_{goal}) > \text{minimum } f-value in OPEN)

remove s with the smallest [g(s) + h(s)] from OPEN;

insert s into CLOSED;

v(s) = g(s); \bullet

for every successor s of s

if g(s') > g(s) + c(s,s'),

g(s') = g(s) + c(s,s');

insert s into OPEN;
```

```
all v-values initially are infinite;
ComputePath function
while(f(s_{goal}) > minimum f-value in OPEN)
 remove s with the smallest [g(s)+h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 for every successor s' of s
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 insert s' into OPEN;
• g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')
```

```
all v-values initially are infinite;
ComputePath function
while(f(s_{goal}) > minimum f-value in OPEN)
 remove s with the smallest [g(s)+h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 for every successor s' of s
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 insert s' into OPEN;
 Why?
• g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')
```

```
all v-values initially are infinite;
ComputePath function
while(f(s_{goal}) > minimum f-value in OPEN)
 remove s with the smallest [g(s)+h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 for every successor s' of s
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 insert s' into OPEN;
 overconsistent state
• g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')
 consistent state
• OPEN: a set of states with v(s) > g(s)
  all other states have v(s) = g(s)
```

```
all v-values initially are infinite;
ComputePath function
while(f(s_{goal}) > minimum f-value in OPEN)
 remove s with the smallest [g(s)+h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 for every successor s' of s
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 insert s' into OPEN;
 overconsistent state
• g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')
 consistent state
• OPEN: a set of states with v(s) > g(s)
 Why?
  all other states have v(s) = g(s)
```

```
all v-values initially are infinite;
ComputePath function
while(f(s_{goal}) > minimum f-value in OPEN)
 remove s with the smallest [g(s)+h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 for every successor s' of s
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 insert s' into OPEN;
```

- $g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')$
- *OPEN*: a set of states with v(s) > g(s)all other states have v(s) = g(s)
- this A* expands overconsistent states in the order of their f-values

Making A* reuse old values:

initialize *OPEN* with all overconsistent states;

ComputePathwithReuse function

```
while (f(s_{goal}) > minimum f-value in OPEN)
remove s with the smallest [g(s) + h(s)] from OPEN;
insert s into CLOSED;
v(s) = g(s);
for every successor s of s
if g(s') > g(s) + c(s,s')
g(s') = g(s) + c(s,s');
insert s into OPEN;
```


- $g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')$
- *OPEN*: a set of states with v(s) > g(s) all other states have v(s) = g(s)
- this A* expands overconsistent states in the order of their f-values

all you need to do to

make it reuse old values!

 $g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')$ initially OPEN contains all overconsistent states

after ComputePathwithReuse terminates:
all g-values of states are equal to final A* g-values

we can now compute a least-cost path

Making weighted A* reuse old values:

```
initialize OPEN with all overconsistent states:
ComputePathwithReuse function
 the exact same
while(f(s_{goal}) > minimum f-value in OPEN)
 thing as with A*
 remove s with the smallest [g(s) + \varepsilon h(s)] from OPEN;
 insert s into CLOSED;
 v(s)=g(s);
 just make sure no state is
 for every successor s' of s
 expanded multiple times
 if g(s') > g(s) + c(s,s')
 g(s') = g(s) + c(s,s');
 Why didn't we
 if s' not in CLOSED then insert s' into OPEN;
 do it for A*?
```

Anytime Repairing A* (ARA*)

• Efficient series of weighted A* searches with decreasing ε :

```
set \varepsilon to large value; g(s_{start}) = 0; v-values of all states are set to infinity; OPEN = \{s_{start}\}; while \varepsilon \ge 1 CLOSED = \{\}; ComputePathwithReuse(); publish current \varepsilon suboptimal solution; decrease \varepsilon; initialize OPEN with all overconsistent states;
```

• Efficient series of weighted A* searches with decreasing ε :

```
set \varepsilon to large value;
g(s_{start}) = 0; v-values of all states are set to infinity; OPEN = \{s_{start}\};
while \varepsilon \ge 1
 CLOSED = \{\};
 ComputePathwithReuse();
 publish current \varepsilon suboptimal solution;
 decrease \varepsilon;
 initialize OPEN with all overconsistent states;
 need to keep track of those
```

• Efficient series of weighted A* searches with decreasing ε :

initialize *OPEN* with all overconsistent states;

ComputePathwithReuse function

```
while (f(s_{goal}) > \text{minimum } f\text{-value in } OPEN)

remove s with the smallest [g(s) + \varepsilon h(s)] from OPEN;

insert s into CLOSED;

v(s) = g(s);

for every successor s of s

if g(s') > g(s) + c(s,s')

g(s') = g(s) + c(s,s');

if s not in CLOSED then insert s into OPEN;

otherwise insert s into INCONS
```

• *OPEN U INCONS* = all overconsistent states

Why?

• Efficient series of weighted A* searches with decreasing ε :

```
set \varepsilon to large value;
g(s_{start}) = 0; v-values of all states are set to infinity; OPEN = \{s_{start}\};
while \varepsilon \ge 1
 CLOSED = \{\}; INCONS = \{\};
 ComputePathwithReuse();
 publish current \varepsilon suboptimal solution;
 decrease \varepsilon;
 initialize OPEN = OPEN U INCONS;
 all overconsistent states
 exactly what we need!)
```


A series of weighted A* searches

13 expansions *solution=11 moves*

15 expansions *solution=11 moves*

20 expansions *solution=10 moves*

ARA*

$$\varepsilon = 2.5$$

$$\varepsilon = 1.5$$

$$\varepsilon = 1.0$$

13 expansions *solution=11 moves*

1 expansion *solution=11 moves*

9 expansions *solution=10 moves*

- So far, ComputePathwithReuse() could only deal with states whose $v(s) \ge g(s)$ (overconsistent or consistent)
- Edge cost increases may introduce underconsistent states
 (v(s) < g(s))

- So far, ComputePathwithReuse() could only deal with states whose $v(s) \ge g(s)$ (overconsistent or consistent)
- Edge cost increases may introduce underconsistent states

• Edge cost increases may introduce underconsistent states (v(s) < g(s))

• Edge cost increases may introduce underconsistent states (v(s) < g(s))

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

ComputePathwithReuse invariant: $g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')$

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

ComputePathwithReuse invariant: $g(s') = \min_{s'' \in pred(s')} v(s'') + c(s'',s')$

• Makes s overconsistent or consistent $v(s) \ge g(s)$

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

- Makes s overconsistent or consistent $v(s) \ge g(s)$
- Propagate the changes

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

- Makes s overconsistent or consistent $v(s) \ge g(s)$
- Propagate the changes

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

- Makes s overconsistent or consistent $v(s) \ge g(s)$
- Propagate the changes

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

- Makes s overconsistent or consistent $v(s) \ge g(s)$
- Propagate the changes

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

after ComputePathwithReuse terminates:
all g-values of states are equal to final A* g-values

- Makes s overconsistent or consistent
- Propagate the changes

we can backtrack an optimal path (start at s_{goal} , proceed to pred that minimizes g+c)

- Edge cost increases may introduce underconsistent states (v(s) < g(s))
- Fix these by setting $v(s) = \infty$

after ComputePathwithReuse terminates:
all g-values of states are equal to final A* g-values

- Makes s overconsistent or consistent
- Propagate the changes

we can backtrack an optimal path (start at s_{goal} , proceed to pred that minimizes g+c)

D* Lite

- Optimal re-planning algorithm
- Simpler and with nicer theoretical properties version of D*

```
until goal is reached ComputePathwithReuse(); //modified to fix underconsistent states publish optimal path; follow the path until map is updated with new sensor information; update the corresponding edge costs; set s_{\text{start}} to the current state of the agent;
```

D* Lite

- Optimal re-planning algorithm
- Simpler and with nicer theoretical properties version of D*

```
until goal is reached

ComputePathwithReuse(); //modified to fix underconsistent states
publish optimal path;
follow the path until map is updated with new sensor information;
update the corresponding edge costs;
set s<sub>start</sub> to the current state of the agent;
```

Important detail! search is done backwards: search starts at s_{goal} , and searhes towards s_{start} with all edges reversed

This way, root of the search tree remains the same and g-values are more likely to remain the same in between two calls to ComputePathwithReuse why

why care?

D* Lite

• D* & D* Lite vs. A*

initial A* search

initial D* Lite search

second A* search

second D* Lite search

Anytime and Incremental Planning

- Anytime D*:
 - decrease ε and update edge costs at the same time
 - re-compute a path by reusing previous state-values

```
set \varepsilon to large value;
until goal is reached
 ComputePathwithReuse();
 //modified to fix underconsistent states
 publish \varepsilon-suboptimal path;
 follow the path until map is updated with new sensor information;
 update the corresponding edge costs;
 set s<sub>start</sub> to the current state of the agent;
 if significant changes were observed
 What for?
 increase \varepsilon or replan from scratch;
 else
 decrease \varepsilon;
```

Anytime and Incremental Planning

Anytime D* in Urban Challenge

Tartanracing, CMU

Other Uses of Incremental A*

- Whenever planning is a repeated process:
 - improving a solution (e.g., in anytime planning)
 - re-planning in dynamic and previously unknown environments
 - adaptive discretization
 - many other planning problems can be solved via iterative planning