Principles of Robot Motion

Intelligent Robotics and Autonomous Agents

Ronald C. Arkin, editor

Behavior-Based Robotics, Ronald C. Arkin, 1998

Robot Shaping: An Experiment in Behavior Engineering, Marco Dorigo and Marco Colombetti, 1998

Layered Learning in Multiagent Systems: A Winning Approach to Robotic Soccer, Peter Stone, 2000

Evolutionary Robotics: The Biology, Intelligence, and Technology of Self-Organizing Machines, Stefano Nolfi and Dario Floreano, 2000

Reasoning about Rational Agents, Michael Wooldridge, 2000

Introduction to AI Robotics, Robin R. Murphy, 2000

Strategic Negotiation in Multiagent Environments, Sarit Kraus, 2001

Mechanics of Robotic Manipulation, Matthew T. Mason, 2001

Designing Sociable Robots, Cynthia L. Breazeal, 2001

Introduction to Autonomous Mobile Robots, Roland Siegwart and Illah R. Nourbakhsh, 2004

Principles of Robot Motion: Theory, Algorithms, and Implementations, Howie Choset, Kevin Lynch, Seth Hutchinson, George Kantor, Wolfram Burgard, Lydia Kavraki and Sebastian Thrun, 2005

Principles of Robot Motion

Theory, Algorithms, and Implementation

Howie Choset, Kevin Lynch, Seth Hutchinson, George Kantor, Wolfram Burgard, Lydia Kavraki, and Sebastian Thrun

> A Bradford Book The MIT Press Cambridge, Massachusetts London, England

©2005 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

MIT Press books may be purchased at special quantity discounts for business or sales promotional use. For information, please email special_sales@mitpress.mit.edu or write to Special Sales Department, The MIT Press, 5 Cambridge Center, Cambridge, MA 02142.

This book was set in L^ATEX2e by Interactive Composition Corporation and was printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

```
Principles of robot motion: theory, algorithms, and implementation/Howie Choset [et al.].
p. cm. (Intelligent robotics and autonomous agents)
"A Bradford book."
Includes bibliographical references and index.
ISN 0-262-03327-5 (alk. paper)
1. Robots—Motion. I. Choset, Howie M. II. Series.
```

629.8'92—dc22 2004044906

10987654321

TJ211.4.P75 2004

Contents

Foreword xv			
Preface xvii			
Acknowl	ledgments xxi		
1 Introd	duction 1		
1.1	Overview of Concepts in Motion Planning 9		
1.2	Overview of the Book 12		
1.3	3 Mathematical Style 13		
2 Bug A	Algorithms 17		
2.1	Bug1 and Bug2 17		
2.2	Tangent Bug 23		
2.3	Implementation 30		
	2.3.1 What Information: The Tangent Line 31		
	2.3.2 How to Infer Information with Sensors: Distance and Gradient 32		
	2.3.3 How to Process Sensor Information:		
	Continuation Methods 35		
3 Configuration Space 39			
3.1	Specifying a Robot's Configuration 40		
3.2	Obstacles and the Configuration Space 43		
	3.2.1 Circular Mobile Robot 43		
	3.2.2 Two-Joint Planar Arm 45		
3.3	The Dimension of the Configuration Space 47		

viii Contents

	3.4	The Top	pology of the Configuration Space 50	
		3.4.1	Homeomorphisms and Diffeomorphisms 51	
		3.4.2	Differentiable Manifolds 55	
		3.4.3	Connectedness and Compactness 58	
		3.4.4	Not All Configuration Spaces Are Manifolds 59	
	3.5	Embedo	lings of Manifolds in \mathbb{R}^n 59	
		3.5.1		50
	3.6	3.6 Parameterizations of $SO(3)$ 66		
	3.7 Example Configuration Spaces 68			
	3.8 Transforming Configuration and Velocity Representations 69			
	D .			
4		tial Func		
	4.1		e Attractive/Repulsive Potential 80	
	4.2		t Descent 84	
	4.3 Computing Distance for Implementation in the Plane 85		-	
		4.3.1	Mobile Robot Implementation 86	
		4.3.2	Brushfire Algorithm: A Method to Compute Distance on a Grid 86	
	4.4	Local M	Iinima Problem 89	
	4.5	5 Wave-Front Planner 90		
	4.6	Navigation Potential Functions 93		
		4.6.1	Sphere-Space 93	
		4.6.2	Star-Space 96	
	4.7	Potentia	ll Functions in Non-Euclidean Spaces 99	
		4.7.1	Relationship between Forces in the Workspace and Configuration Space 100	
		4.7.2	Potential Functions for Rigid-Body Robots 101	
		4.7.3	Path Planning for Articulated Bodies 104	
5	Roadi	naps	107	
	5.1	•	y Maps: The Visibility Graph 110	
		5.1.1	Visibility Graph Definition 110	
		5.1.2	Visibility Graph Construction 113	
	5.2	Deform	ation Retracts: Generalized Voronoi Diagram 117	
		5.2.1	GVD Definition 118	

Contents ix

	5.2.2	GVD Roadmap Properties 119
	5.2.3	Deformation Retract Definition 121
	5.2.4	GVD Dimension: The Preimage Theorem
		and Critical Points 123
	5.2.5	Construction of the GVD 126
5.3	Retract-	like Structures: The Generalized
	Voronoi	Graph 129
	5.3.1	GVG Dimension: Transversality 130
	5.3.2	Retract-like Structure Connectivity 133
	5.3.3	Lyapunov Control: Sensor-Based Construction of the HGVG 136
5.4	Piecewi	se Retracts: The Rod-Hierarchical Generalized
	Voronoi	Graph 138
5.5	5.5 Silhouette Methods 141	
	5.5.1	Canny's Roadmap Algorithm 142
	5.5.2	Opportunistic Path Planner 151
Cell D	ecompos (sitions 161
6.1	Trapezo	idal Decomposition 162
6.2	Morse C	Cell Decompositions 168
	6.2.1	Boustrophedon Decomposition 169
	6.2.2	Morse Decomposition Definition 170
	6.2.3	Examples of Morse Decomposition: Variable Slice 172
	6.2.4	Sensor-Based Coverage 178
	6.2.5	Complexity of Coverage 182
6.3	Visibilit	y-Based Decompositions for Pursuit/Evasion 187
Samp	ling-Base	ed Algorithms 197
7.1	Probabil	listic Roadmaps 202
	7.1.1	Basic PRM 203
	7.1.2	A Practical Implementation of Basic PRM 208
	7.1.3	PRM Sampling Strategies 216
	7.1.4	PRM Connection Strategies 225
7.2	Single-C	Query Sampling-Based Planners 227
	7.2.1	Expansive-Spaces Trees 230

x Contents

		7.2.2	Rapidly-Exploring Random Trees 233		
		7.2.3 Connection Strategies and the SBL Planner 23			
	7.3	Integration of Planners: Sampling-Based Roadmap			
		of Trees 238			
	7.4 Analysis of PRM 242				
		7.4.1	PRM Operating in \mathbb{R}^d 243		
		7.4.2	$(\epsilon, \alpha, \beta)$ -Expansiveness 246		
		7.4.3	Abstract Path Tiling 250		
7.5 Beyond Basic Path Planning 253		Basic Path Planning 253			
		7.5.1	Control-Based Planning 253		
		7.5.2	Multiple Robots 254		
		7.5.3	Manipulation Planning 257		
		7.5.4	Assembly Planning 259		
		7.5.5	Flexible Objects 260		
		7.5.6	Biological Applications 262		
8	Kalmo	an Filter	ing 269		
	8.1	Probabilistic Estimation 270			
	8.2	Linear l	Kalman Filtering 272		
		8.2.1	Overview 273		
		8.2.2	A Simple Observer 274		
		8.2.3	Observing with Probability Distributions 277		
		8.2.4	The Kalman Filter 282		
		8.2.5	Kalman Filter Summary 284		
		8.2.6	Example: Kalman Filter for Dead Reckoning 285		
		8.2.7	Observability in Linear Systems 287		
	8.3	Extended Kalman Filter 289			
		8.3.1	EKF for Range and Bearing Localization 290		
		8.3.2	Data Association 292		
		8.3.3	EKF for Range-Only Localization 294		
	8.4	Kalman	Filter for SLAM 294		
		8.4.1	Simple SLAM 294		
		8.4.2	Range and Bearing SLAM 296		
9	Bayes	ian Meth	hods 301		
	9.1	Localiz	ation 301		
		9.1.1	The Basic Idea of Probabilistic Localization 302		

Contents xi

		9.1.2 Probabilistic Localization as Recursive Bayesian			
			Filtering 304		
		9.1.3	Derivation of Probabilistic Localization 308		
		9.1.4	Representations of the Posterior 310		
		9.1.5	Sensor Models 322		
	9.2	Mappin	g 328		
		9.2.1	Mapping with Known Locations		
			of the Robot 328		
		9.2.2	Bayesian Simultaneous Localization and		
			Mapping 337		
10 Robot Dynamics 349					
	10.1	Lagrang	gian Dynamics 349		
	10.2	Standar	d Forms for Dynamics 353		
	10.3	Velocity	Constraints 357		
	10.4	Dynami	ics of a Rigid Body 361		
		10.4.1	Planar Rotation 362		
		10.4.2	Spatial Rotation 363		
11	Traje	ctory Pla	nning 373		
	11.1	Prelimi	naries 374		
	11.2	Decoup	led Trajectory Planning 374		
		11.2.1	Zero Inertia Points 378		
		11.2.2	Global Time-Optimal Trajectory Planning 384		
	11.3	Direct 7	Frajectory Planning 384		
		11.3.1	Optimal Control 385		
		11.3.2	Nonlinear Optimization 389		
		11.3.3	Grid-Based Search 392		
12	Nonh	olonomic	c and Underactuated Systems 401		
	12.1	Prelimi	naries 402		
		12.1.1	Tangent Spaces and Vector Fields 405		
		12.1.2	Distributions and Constraints 407		
		12.1.3			
	12.2		Systems 414		
			•		

xii Contents

	12.3	Controllability 416		
		12.3.1 Local Accessibility and Controllability 41912.3.2 Global Controllability 422		
	12.4	Simple Mechanical Control Systems 424		
		12.4.1 Simplified Controllability Tests 425 12.4.2 Kinematic Reductions for Motion Planning 434 12.4.3 Simple Mechanical Systems with Nonholonomic Constraints 438		
	12.5			
	12.3	e e e		
		12.5.1 Optimal Control 44012.5.2 Steering Chained-Form Systems Using Sinusoids 444		
		12.5.3 Nonlinear Optimization 445		
		12.5.4 Gradient Methods for Driftless Systems 446		
		12.5.5 Differentially Flat Systems 447		
		12.5.6 Cars and Cars Pulling Trailers 450		
		12.5.7 Kinematic Reductions of Mechanical Systems 462		
		12.5.8 Other Approaches 465		
A	Mathe	ematical Notation 473		
В	Basic	Set Definitions 475		
\mathbf{C}	Topole	ology and Metric Spaces 478		
	C.1	Topology 478		
	C.2	Metric Spaces 479		
	C.3	Normed and Inner Product Spaces 480		
	C.4	Continuous Functions 481		
	C.5	Jacobians and Gradients 483		
D	Curve	Tracing 487		
	D.1	Implicit Function Theorem 487		
	D.2	Newton-Raphson Convergence Theorem 488		
E	Repre	sentations of Orientation 489		
	E.1	Euler Angles 489		
	E.2	Roll, Pitch, and Yaw Angles 491		

Contents xiii

	E.3	Axis-Angle Parameterization 492	
	E.4	Quaternions 494	
F	Polyhe	edral Robots in Polyhedral Worlds 499	
	F.1	Representing Polygons in Two Dimensions 499	
	F.2	Intersection Tests for Polygons 502	
	F.3	Configuration Space Obstacles in $Q = \mathbb{R}^2$: The Star Algorithm 507	
	F.4	Configuration Space Obstacles in $Q = SE(2)$ 508	
	F.5	Computing Distances between Polytopes in \mathbb{R}^2 and \mathbb{R}^3 509	
G	G Analysis of Algorithms and Complexity Classes 513		
	G.1	Running Time 513	
	G.2	Complexity Theory 515	
	G.3	Completeness 520	
Н	Graph	h Representation and Basic Search 521	
	H.1	Graphs 521	
	H.2	A* Algorithm 527	
		H.2.1 Basic Notation and Assumptions 530	
		H.2.2 Discussion: Completeness, Efficiency,	
		and Optimality 531	
		H.2.3 Greedy-Search and Dijkstra's AlgorithmH.2.4 Example of A* on a Grid533	
		H.2.5 Nonoptimistic Example 535	
	H.3	D* Algorithm 536	
	H.4 Optimal Plans 546		
I	Statisti	ics Primer 547	
	I.1	Distributions and Densities 548	
	I.2	Expected Values and Covariances 550	
	I.3	Multivariate Gaussian Distributions 551	
J	Linear	Systems and Control 552	
	J.1	State Space Representation 552	
	J.2	Stability 554	

xiv

J.3	LTI Control Systems 557	
J.4	Observing LTI Systems 559	
J.5	Discrete Time Systems 562	
	J.5.1 Stability 562	
	J.5.2 Controllability and Observability	y 563

Bibliography 565

Index 597

Foreword

THIS IMPRESSIVE book is the result of a serious undertaking of distinguished motion planning researchers led by Howie Choset. Over the years, motion planning has become a major research theme in robotics. The goal is to enable robots to automatically compute their motions from high-level descriptions of tasks and models acquired through sensing. This goal has recently become even more crucial. On the one hand, robotics has expanded from a largely dominant focus on industrial manufacturing into areas where tasks are less repetitive and environments less structured, for instance, medical surgery, ocean and space exploration, assistance to the elderly, and search-and-rescue. In these areas, it is impractical to explicitly program the robots for each new goal. On the other hand, the need for automatic motion-planning capabilities has expanded outside the realm of robotics, into domains such as computer animation (e.g., to generate motions of avatars), computer-aided design (e.g., to test that a product can be assembled or serviced), verification of building codes (e.g., to check access of key facilities to the disabled), exploration of virtual environments (to help the user navigate in geometric models made of tens of millions of triangles), or even computational biology (to help analyze important molecular motions, like folding and binding). Today, progress in motion planning is increasingly motivated by these new applications.

By confronting novel and difficult problems, researchers have made considerable progress in recent years. Not only have faster and more robust algorithms been developed and tested, but the range of motion-planning problems has continuously expanded. In the '80s and part of the '90s, finding collision-free paths was the main or only goal. Today, while obstacle avoidance remains a key issue, other important constraints are considered as well, for instance, visibility, coverage, kinodynamic, optimality, equilibrium, and uncertainty constraints. These constraints make problems more interesting and lead to more useful algorithms. In addition, while research in motion planning used to be neatly divided between theory and practice, this distinction has now largely disappeared. Most recent contributions to the field combine effective

xvi Foreword

algorithms tested on significant problems, along with some formal guarantees of performance.

Although journal and conference papers in motion planning have proliferated, there has not been any comprehensive reference text in more than a decade. This book fills this gap in outstanding fashion. It covers both the early foundations of the field and the recent theoretical and practical progress that has been made. It beautifully demonstrates how the enduring contributions of early researchers in the field, like Lozano-Perez (configuration space) and Reif (complexity of motion planning), have led to a rich and vibrant research area, with ramifications that were unsuspected only a decade ago.

I am usually suspicious of books in which chapters have been written by different authors. But, to my good surprise, this book is more than a standard textbook. The fact that seven authors collaborated on this book attests to the diversity of the research going on in motion planning and the excitement associated with each research topic. Simultaneously, the authors have done excellent work in providing a unified presentation of the core concepts and methodologies, and thus the book can be used as a textbook. This book will serve well the growing community of students, researchers, and engineers interested in motion planning.

Jean-Claude Latombe Stanford, California

Preface

PEOPLE HAVE always dreamed of building intelligent machines to perform tasks. Today, these machines are called robots, derived from the Czech word *robota* meaning servitude or drudgery. Robots have inspired the imagination of many, appearing in mythology, literature, and popular movies. Some popular robotic characters include Robby the Robot, R2D2 and C3P0, Golem, Pushpack, Wanky and Fanny, Gundam and Lt. Cmdr. Data. Just like their literary counterparts, robots can take on many forms and constructing them involves addressing many challenges in engineering, computer science, cognitive science, language, and so on. Regardless of the form of the robot or the task it must perform, robots must maneuver through our world. This book is about automatic planning of robot motions. However, the approaches developed in this book are not limited to robots: recently, they have been used for "designing" pharmaceutical drugs, planning routes on circuit boards, and directing digital actors in the graphics world.

The robot motion field and its applications have become incredibly broad, and this is why the book has seven co-authors. This type of book requires a broad spectrum of expertise. However, it should be stressed that this is indeed a textbook and not a collection of independent chapters put together in an edited volume. Each author participated in writing each of the chapters and all of the chapters are integrated with each other.

This book is aimed at the advanced undergraduate or new graduate student interested in robot motion, and it may be read in a variety of ways. Our goal in writing in this book is threefold: to create an updated textbook and reference for robot motion, to make the fundamental mathematics behind robot motion accessible to the novice, and to stress implementation relating low-level details to high-level algorithmic concepts.

Since the robot motion field is indeed broad, this book cannot cover all the topics, nor do we believe that any book can contain exhaustive coverage on robot motion. We do, however, point the reader to Jean-Claude Latombe's *Robot Motion Planning* [262].

xviii Preface

Latombe's book was one of the first text and reference books aimed at the motion-planning community and it certainly was a guide for us when writing this book. In the decade since Latombe's book was published, there have been great advances in the motion-planning field, particularly in probabilistic methods, mechanical systems, and sensor-based planning, so we intended to create a text with these new advances. However, there are many topics not included in our text that are included in his, including assembly planning, geometric methods in dealing with uncertainty, multiple moving obstacles, approximate cell decompositions, and obstacle representations.

We also believe that concepts from control theory and statistical reasoning have gained greater relevance to robot motion. Therefore, we have included an appendix briefly reviewing linear control systems which serves as background for our presentation on Kalman filtering. Our description of Kalman filtering differs from others in that it relies on a rich geometric foundation. We present a comprehensive description of Bayesian-based approaches. Concepts from mechanics and dynamics have also had great impact on robot motion. We have included a chapter on dynamics which serves as a basis for our description of trajectory planning and planning for underactuated robots.

This book can be read from cover to cover. In doing so, there are four logical components to the book: geometric motion planning approaches (chapters 2 through 6), probabilistic methods (chapters 7, 8, and 9), mechanical control systems (chapters 10, 11, and 12), and the appendices. Covering the entire book could require a full year course. However, not all of the topics in this book need be covered for a course on robot motion. For semester-long courses, the following themes are suggested:

Theme	Chapter and Appendix Sequence
Path Planning	3, 4, G, 5, 7, and 6
Mobile Robotics	2, H, 3, 4, 5, D, and 6
Mechanical Control Systems	3, 10, 11, and 12
Position Estimation	I, J, 8, and 9

The algorithms and approaches presented in this book are based on geometry and thus rest on a solid mathematical basis. Beyond anything superficial, in order to understand the many motion-planning algorithms, one must understand these mathematical underpinnings. One of the goals of this book is to make mathematical concepts more accessible to students of computer science and engineering. In this book, we introduce the intuition behind new mathematical concepts on an "as needed" basis to understand both how and why certain motion planning algorithms work. Some salient

Preface xix

concepts are formally defined in each chapter and the appendices contain overviews of some basic topics in more detail. The idea here is that the reader can develop an understanding of motion planning algorithms without getting bogged down by mathematical details, but can turn to them in the appendices when necessary. It is our hope that the reader will gain enough new knowledge in algebra, graph theory, geometry, topology, probability, filtering, and so on, to be able to read the state of the art literature in robot motion.

We discuss implementation issues and it is important to note that such issues are not mere details, but pose deep theoretical problems as well. In chapters 2, 4, 5, and 6, we discuss specific issues on how to integrate range sensor information into a planner. The Kalman Filtering (chapter 8) and Bayesian-based (chapter 9) approaches have been widely used in the robot motion field to deal with positioning and sensor uncertainty. Finally, we discuss in chapters 11 and 12 issues involving kinematic and dynamic contraints that real robots experience.

We have also included pseudocode for many of the algorithms presented throughout the book. In appendix H, we have included a discussion of graph search with detailed examples to enable the novice to implement some standard graph search approaches, with applicability well beyond robot motion. Finally, at the end of each chapter, we present problems that stress implementation.

Acknowledgments

WE FIRST and foremost want to thank our students, who were incredibly supportive of us when writing this book. We would like to thank the members of the Biorobotics/ Sensor Based Planning Lab at Carnegie Mellon, especially Ji Yeong Lee; the Laboratory for Intelligent Mechanical Systems at Northwestern; the robotics group in the Beckman Institute at the University of Illinois, Urbana Champaign; the Physical and Biological Computing Group at Rice, especially Andrew Ladd and Erion Plaku; the Lab for Autonomous Intelligent Systems at the University of Freiburg, especially Dirk Hähnel and Cyrill Stachniss; and the Stanford and Carnegie Mellon Learning Labs, for their contributions and efforts for this book.

We thank Alfred Anthony Rizzi and Matt Mason for their inspiration and support, and Ken Goldberg and Jean-Claude Latombe for their input and advice. For input in the form of figures or feedback on drafts, we thank Ercan Acar, Srinivas Akella, Nancy Amato, Serkan Apaydin, Prasad Atkar, Denise Bafman, Devin Balkcom, Francesco Bullo, Joel Burdick, Prasun Choudhury, Cynthia Cobb, Dave Conner, Al Costa, Frank Dellaert, Bruce Donald, Dieter Fox, Bob Grabowski, Aaron Greenfield, David Hsu, Pekka Isto, James Kuffner, Christian Laugier, Jean-Paul Laumond, Steve LaValle, Brad Lisien, Julie Nord, Jim Ostrowski, Nancy Pollard, Cedric Pradalier, Ionnis Rekleitis, Elie Shammas, Thierry Simeon, Sarjun Skaff, and M. Dick Tsuyuki.

We are also indebted to the many students who helped debug this text for us. Portions of this text were used in Carnegie Mellon's Sensor Based Motion Planning Course, Carnegie Mellon's Mechanical Control Systems reading group, Northwestern's ME 450 Geometry in Robotics, University of Illinois' ECE 450 Advanced Robotic Planning, and University of Freiburg's Autonomous Systems course.