

Learning in Heuristic Search-based Planning

Maxim Likhachev

Associate Professor Robotics Institute/NREC

Carnegie Mellon University

Search-based Planning Lab (SBPL)

Joint work with

Ishani Chatterjee, Ben Cohen, Andrew Dornbush, Victor Hwang, Venkatraman Narayanan, Michael Phillips, Kalyan Vasudev

Going into the Real-world

- Robot models and simple world interactions can be pre-encoded
- Planning on those models enables the robots to operate under benign/narrow conditions right away

Real-world: real-time + going beyond what's given

Learning in Search-based Planning THE ROBOTICS INST

Speeding up planning

Learning cost function

Going beyond the prior model

Mitsubishi

Re-use of previous results within search (Phillips et al., '12; Islam et al., '18) Learning heuristic functions (Bhardwaj et al., '17; Paden & Frazzoli, '17; Thayer et al., '11) Learning order of expansions (Choudhary et al., '17)

Learning in Search-based Planning THE ROBOTICS INST

Speeding up planning

Learning cost function

Going beyond the prior model

Crusher (from Ratliff et a., '09 paper)

Learning a cost function from demonstrations (Ratliff et al., '09; Wulfmeier et al., '17)

Learning in Search-based Planning THE ROBOTICS INSTITUTE OF THE ROBOTI

Speeding up planning

Learning cost function

Going beyond the prior model

Learning additional dimensions to reason over (Phillips et al., '13) Combining learned skills and prior model (Vasudev et al., ongoing)

Learning in Search-based Planning THE ROBOTICS INST

Speeding up planning

Learning cost function

Going beyond the prior model

Mitsubishi

Re-use of previous results within search (Phillips et al., '12; Islam et al., '18) Learning heuristic functions (Bhardwaj et al., '17; Paden & Frazzoli, '17; Thayer et al., '11) Learning order of expansions (Choudhary et al., '17)

Experience Graphs [Phillips et al., RSS'12]

THE ROBOTICS INSTITUTE

- Many planning tasks are repetitive
 - loading a dishwasher
 - opening doors
 - moving objects around a warehouse
 - -
- Can we re-use prior experience to accelerate planning, in the context of search-based planning?
- Especially useful for high-dimensional problems such as mobile manipulation!

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE

Given a set of previous paths (experiences)...

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE

Put them together into an *E*-graph (Experience graph)

Given a new planning query...

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE

...would like to re-use E-graph to speed up planning in similar situations

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE

...would like to re-use E-graph to speed up planning in similar situations

Re-use is via focusing search with a recomputed $h^{\varepsilon}()$ heuristic function:

$$h^{\mathcal{E}}(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min\{\varepsilon^{\mathcal{E}} h^G(s_i, s_{i+1}), c^{\mathcal{E}}(s_i, s_{i+1})\}$$

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE OF THE ROBOTICS INSTITUTE OF

Carnegie Mellon

General idea:

Instead of biasing the search towards the goal, heuristics Re-use is $h^{\varepsilon}(s)$ biases it towards a set of paths in Experience Graph runction:

$$h^{\mathcal{E}}(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min\{\varepsilon^{\mathcal{E}} h^G(s_i, s_{i+1}), c^{\mathcal{E}}(s_i, s_{i+1})\}$$

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INSTITUTE

...WOULT 11

Re-use.

Can be computed via a single Dijkstra's search on the Experience Graph

ituations

...uon:

$$h^{\mathcal{E}}(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min\{\varepsilon^{\mathcal{E}} h^G(s_i, s_{i+1}), c^{\mathcal{E}}(s_i, s_{i+1})\}$$

Experience Graphs [Phillips et al., RSS'12] THE ROBOTICS INS

...would like to re-use E-graph to speed up planning in similar situations

Re-use is via focusing search with a recomputed $h^{\varepsilon}()$ heuristic function:

$$h^{\mathcal{E}}(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min\{\varepsilon^{\mathcal{E}} h^G(s_i, s_{i+1}), c^{\mathcal{E}}(s_i, s_{i+1})\}$$

heuristics $h^{\varepsilon}(s)$ is guaranteed to be ε -consistent

Experience Graphs [Phillips et al., RSS'12]

THE ROBOTICS INSTITUT

...would like to re-use E-graph to speed up planning in similar situations

Re-use is via focusing search with a recomputed $h^{\varepsilon}()$ heuristic function:

$$h^{\mathcal{E}}(s_0) = \min_{\pi} \sum_{i=0}^{N-1} \min\{\varepsilon^{\mathcal{E}} h^G(s_i, s_{i+1}), c^{\mathcal{E}}(s_i, s_{i+1})\}$$

Theorem 1: Algorithm is complete with respect to the original graph

Theorem 2: The cost of the solution is within a given bound on sub-optimality

start

Application of Experience Graphs

• Learning to plan faster from experience and demonstrations

Learning in Search-based Planning THE ROBOTICS INSTITUTE OF THE ROBOTI

Speeding up planning

Learning cost function

Going beyond the prior model

Learning additional dimensions to reason over (Phillips et al., '13) Combining learned skills and prior model (Vasudev et al., ongoing)

Learning Additional Dimensions

• Learning Additional Dimensions in the Graph from Demonstrations [Phillips et al., RSS'13]

Learning Additional Dimensions

• Learning Additional Dimensions in the Graph from Demonstrations [Phillips et al., RSS'13]

Demonstrations provided in simulation; work by A. Dornbush

Learning in Search-based Planning THE ROBOTICS INSTITUTE OF THE ROBOTI

Speeding up planning

Learning cost function

Going beyond the prior model

Learning additional dimensions to reason over (Phillips et al., '13) Combining learned skills and prior model (Vasudev et al., ongoing)

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer

How skills $\psi^{i...k}$ should be integrated with G, so that a planner can generate an overall plan?

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer

How skills $\psi^{i...k}$ should be integrated with G, so that a planner can generate an overall plan?

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer

How skills $\psi^{i...k}$ should be integrated with G, so that a planner can generate an overall plan?

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer

We assume ψ^i : $X \rightarrow \{a, X'\}$, and each X maps onto unique S

A skill could potentially be available at each state S, but depending on data, at some states there is higher confidence in its success than at others

- Suppose:
 - We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
 - We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer
- If confidence is estimated (e.g., via Dropouts [Gal & Ghahramani]), then:
 - Option 1: cost(s,a',s') is inflated proportionally to the estimated confidence

• Suppose:

- We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
- We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer
- If confidence is estimated (e.g., via Dropouts [Gal & Ghahramani]), then:
 - Option 1: cost(s,a',s') is inflated proportionally to the estimated confidence

- Suppose:
 - We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
 - We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer
- If confidence is estimated (e.g., via Dropouts [Gal & Ghahramani]), then:
 - Option 1: cost(s,a',s') is inflated proportionally to the estimated confidence
 - Option 2: represent the planning problem as POMDP ⊗

- Suppose:
 - We have a graph $G = \{S, E\}$ that describes how the robot can move its base/arms
 - We have a set of k skills $\psi^{i...k}$ that include skills for pushing/pulling doors/drawer
- If confidence is estimated (e.g., via Dropouts [Gal & Ghahramani]), then:
 - Option 1: cost(s,a',s') is inflated proportionally to the estimated confidence
 - Option 2: represent the planning problem as POMDP ⊗
 - planning is exponential in (S, ψ^i) pairs
 - however, there exists a **clear preference** on the outcomes: *it is always preferred* for a skill to be successful at a given S

Suppor

If com

Planning problem can be decomposed into a series of graph searches using PPCP (Likhachev & Stentz,'09):

- avoids planning in a belief state-space
- scales to large-scale problems in real-time
- provides rigorous theoretical guarantees

,, then:

- Option 1: cost(s,a ,> , ...
- Option 2: represent the planning problem as POMDP ⊗
 - planning is exponential in (S, ψ^i) pairs
 - however, there exists a **clear preference** on the outcomes: *it is always preferred* for a skill to be successful at a given S

Going Forward

• Explore option 2 (POMDP planning with uncertainty due to skills)

• Relax the assumption that each X maps onto unique S

 Apply the framework to few domains including navigation through crowded areas

Thanks!

- Students & Staff:
 - Ishani Chatterjee
 - Ben Cohen
 - Andrew Dornbush
 - Victor Hwang
 - Venkatraman Narayanan
 - Michael Phillips
 - Kalyan Vasudev

• Funding:

- ARL
- ONR
- Mitsubishi