AAAI-2022 tutorial Introduction to Multi-agent Pathfinding

Ariel Felner, Ben-Gurion University, Israel

Jiaoyang Li, USC

Sven Koenig, USC

Daniel Harabour, Monash University, Australia

Multi-agent path finding (MAPF)

Input

- A graph with N states
- A set of K agents each with start and goal state

 Agents cannot be in the same location at the same time (Edge constraints, Following policies)

Target

Minimize the cost of the solution

Motivation

- Robotics
- Video games
- Transportation applications
- Warehouse management
- Product assembly

Different cost functions

p(ai)=Individual path for agent ai

Cost 1: sum of costs

$$p(a_1)+p(a_2)+...+p(a_n)$$

Cost 2: Makepan

$$\max\{p(a_1), p(a_2), ..., p(a_n)\}$$

Complexity

The problem was proved to be NP-hard

[J. Yu and S. M. LaValle, AAAI-2013]

The 15-puzzle is a special case of MAPF

	1	2	3
4	5	6	7
8	9	10	11
12	13	14	15

Main approaches **MAPF** solvers **Optimal** Suboptimal Reduction Solvers **Procedure** Search based based

Suboptimal solvers

Searched-based suboptimal solvers

- Agents are planned individually
 - Then, conflicts and deadlocks are resolved

Attributes:

- Fast
- Easy to understand/implement
- Forfeit optimality/completeness

Cooperative A* [Silver 2005]

Initialize the reservation table T
For each agent do {
Find a path (do not conflict with T)

Prioritized planning

- Windowed-Hierarchical CA* (WHCA*) [Silver 2005]
- Conflict Oriented WHCA* [Banya and Felner, ICRA 2014]

Procedure-based sub-optimal solvers

Have specific movement rules (e.g., go on highway)

- Complete!
- Very fast!
- Far from optimal
- Can solve very large problems

Procedure-based MAPF solvers

 A complete polynomial-time algorithm to the pebble motion problem was already introduced by [Kornhauser, FOCS 1984]

It was recently implemented by Surynek.

Agents move one at a time.

Far from optimal.

Procedure-based MAPF solvers

- Slidable Multi-Agent Path Planning, [Wang & Botea, IJCAI, 2009]
 - Complete for slidable grids
- Push and Swap [Luna & Bekris, IJCAI, 2011]
- Parallel push and swap
- Push and Rotate [de Wilde et al. AAMAS 2013]
 - Macro-based
 - Complete for graphs where at least two vertices are always unoccupied
- BIBOX [Surynek 2013]
- Tree-based agent swapping strategy, [Khorshid at el. SOCS, 2011]
 - Complete for tree type graphs

Relaxing Optimal Solvers

 Bounded suboptimal solvers: find a solution which at most W x OPT for 1≤W

- Any optimal solver can be relaxed.
 - WA* of any A*-based algorithm
 - f(n)=g(n)+Wh(n)
 - Suboptimal A*+OD+ID [Standley and Korf, IJCAI 2011]
 - Suboptimal ICTS [Aljaloud and Sturtevant, SoCS 2013]
 - CBS-e [Barrer et al. SoCS-2014]
 - CBS-Highways [Cohen at el. 2015]
 - EECBS, Li et al. AAAI-2021

Optimal solvers

Main approaches

Optimal MAPF solvers

Search based

A*, M*
ICTS,
CBS

Reduction based

SAT

ASP

COP

Main approaches

Optimal MAPF solvers

Search based

A*, M*
ICTS,
CBS

Reduction based

SAT

ASP

COP

iii. Reduction solvers

- Reduce MAPF to other known problems in computer science.
 - SAT [Surynek 2012]
 - Integer Linear Programing [Yu et al. ICRA 2013]
 - Answer Set Programming [Erdem et al, AAAI-2013]
 - Branch and cut and price (BCP) [Lamm et al. IJCAI-2019]

- Work extremely fast for small graphs
- May be very slow for large graphs

SAT solver for makespan [Surynek]

- For i=1 to infinity
 - Create a SAT formula that answers:
 - "Is there a solution to the problem of cost i"
 - Solve that formula

Integer Programing

[Yu and La-Valle (2013a]

 Used Integer Linear Programming (ILP) to provid a set of equations and an objective function which yield the optimal solution.

Answer Set Programming

[Erden et al, 2013]

- Used the declarative programming paradigm of Answer Set Programming (ASP)
- Represent the path-finding problem for each agent and the inter-agent constraints as a program P in ASP.
- The answer sets of P correspond to solutions of the problem.

Optimal Search-based MAPF solvers

- A*-based algorithms
 - A*
 - EPEA*
 - A*+OD+ID
 - M*
- Other search algorithms
 - ICTS
 - CBS
 - BCP ??

A* approaches

State space: Permutations of K agents into N locations=O(NK)

Operators: Locations of all agent in the next time step

Heuristic function: Sum of Individual Costs (SIC)

Problem 1: State space is too large

Solution: Let's abstract the underlying graph

- Ryan [2008,2011] abstracted the underlying graph into known shapes such as halls, rings and corridors.
- Have specific expansion schedule for each of these cases.
- Sometimes not optimal.

Problem 2: The state space is exponential $O(N^K)$

• On a 10x10 grid with 10 agents: =100¹⁰ =10²⁰

Solution: let's reduce the number of agents!

- i) Independence detection (ID) [Standely 2010]
 - Divide the agents into independent groups
 - Solve each group separately

Problem 3: The branching factor is exponential:

b_{global}=b^K

• On a grid with 20 agents: **b**^k= **5**²⁰= **95,367,431,640,625**

Solution: let's reduce the branching factor!

M* [Wagner 2011]

- Dynamically change the branching factor based on conflicts.
- Works on the global search space but starts with single moves of agents
- When a conflict occurs between two agents M* moves back to all ancestors and generates ALL possible children.

<u>M*</u>

<u>M*</u>

Problem 4: Surplus nodes (those with f>C*)

Solution: let's avoid them

- i) Operator Decomposition (OD) [Standley AAAI-2010]
 - Intermediate states
 - Each level in the tree moves a single agent
 - Every K levels we have a full state (as A*)
- ii) Enhanced partial expansion A* (EPEA*) [AAAI-2012]
 - EPEA* never generates surplus nodes
- → [Goldenberg et al. 2012] studied combinations of these approaches

New non-A* algorithms

1) The Increasing Cost Tree Search (ICTS)

[Sharon et al. IJCAI-2011, AIJ-2012]

2) Conflict-Based Search (CBS)

[Sharon et al. AAAI-2012]

3) Meta-agent Conflict-Based Search (MA-CBS)

[Sharon et al. SoCS-2012]

4) Branch and cut and price,

[Lam et al. IJCAI-2019]

These algorithms are exponential in different parameters

Algorithm 1: ICTS [AIJ-2013]

two level algorithm

NO! Low-level

Algorithm 1: ICTS [IJCAI-2011]

two level algorithm

ICTS: High level

Experiments: Dragon-Age Origin [Sturtevant]

ICTS: pathological case

- SIC =2
- Optimal solution =74
- A*: solved in 51ms
- ICTS: solved in 36,688ms

Algorithm 2: Conflict-based Search (CBS) [AAAI-2012, **AIJ-2015**]

Motivation: cases with bottlenecks:

f=6: All m² combinations of (A_i,B_i) will be generated expanded - all will generate (C,C) which is illegal and

f=7: 3 states are expanded **S1,S2** (A1,B2) Am,Bm A1,B1 **B**₁ Bm A1,C C,G2

CBS – underlying idea

A* and ICTS work in a K-agent search space

CBS plans for single agents but under constraints

Conflicts and constraints

- Conflict: [agent A, agent B, location X, time T]
- Constraint: [agent A, location X, time T]

Conflict is resolved by adding either [A,X,T] or [B,X,T]

CBS: general idea

- 1. Plan for each agent individually
- 2. Validate plans
- 3. If the plans of agents A and B conflict **Constrain A** to avoid the conflict

or

Constrain B to avoid the conflict

The constraint tree

Nodes:

- A set of individual constraints for each agent
- A set of paths consistent with the constraints

Goal test:

Are the paths conflict free.

CBS is a very popular framework!

Thank you