

Navigation and Metric Path Planning

November 7, 2002

Class Meeting 22

Minerva tour guide robot (CMU): Gave tours in Smithsonian's National Museum of History

Example of Minerva's occupancy map used for navigation

Announcements

- Remember:
 - Assignment #5: Due next class meeting (Tuesday, November 12)
- Extra credit assignment:
 - To be handed out next Tuesday, due 1 week later
 - Will not involve programming

Objectives

- Understand techniques for metric path planning:
 - Configuration space
 - Meadow maps
 - Generalized Voronoi graphs
 - Grids
 - Quadtrees
 - Graph-based planners: A*
 - Wavefront-based planners

Remember Our Hypothetical Intelligent Mobile Robot (from Early in the Semester)

Our studies so far have investigated...

The rest of the semester we will investigate...

Introduction to Navigation

- Navigation is fundamental ability in autonomous mobile robotics
- Primary functions of navigation:
 - Where am I going?
 - Usually defined by human operator or mission planner
 - What's the best way to get there?
 - Path planning: qualitative and quantitative
 - Where have I been?
 - Map making
 - -Where am I?
 - Localization: relative or absolute

Introduction to Navigation (con't.)

- Navigation is a fundamental robotics problem because it involves almost everything about AI robotics:
 - Sensing
 - Acting
 - Planning
 - Architectures
 - Hardware
 - Computational efficiencies
 - Problem solving

Introduction to Navigation (con't.)

- Path Planning Research goes back to 1970s
- Lots of approaches: proper choice depends upon ecological niche
- Criteria for Evaluating Path Planners:
 - Complexity
 - Sufficiently represents the terrain
 - Sufficiently represents the physical limitations of the robot platform
 - Compatible with the reactive layer
 - Supports corrections to the map and re-planning

Intro. (con't.): Impact of Sensor Uncertainty

- Early path planning research (in simulation) assumed:
 - Sensors give an accurate representation of world
 - Robot ability to localize
- But, as we've learned, these assumptions aren't true
- Therefore, robot has to operate in presence of uncertainty
- Result: new techniques for dealing with sensor noise in localization, map building, and path planning

Intro. (con't.): Spatial Memory

- Spatial memory:
 - World representation used by robot
 - Provides methods and data structures for processing and storing information derived from sensors
 - Organized to support methods that extract relevant expectations about a navigational task

- Four basic functions of Spatial memory:
 - Attention: What features, landmarks to look for next?
 - Reasoning: E.g., can I fit through that door?
 - Path Planning: What is the best way through this building?
 - Information collection: What does this place look like? Have I ever seen it before? What has changed since I was here before?

- Examples of two forms of Spatial memory:
 - Qualitative (route):

derived from:

– Quantitative (metric or layout):

- Two forms of Spatial memory:
 - Qualitative (route):
 - Express space in terms of connections between landmarks
 - Dependent upon perspective of the robot
 - Orientation clues are egocentric
 - Usually cannot be used to generate quantitative (metric/layout) representations
 - Quantitative (metric or layout):
 - Express space in terms of physical distances of travel
 - Bird's eye view of the world
 - Not dependent upon the perspective of the robot
 - Independent of orientation and position of robot
 - Can be used to generate qualitative (route) representations

- Questions regarding spatial memory:
 - How accurately and efficiently does robot need to navigate?
 - Is navigation time-critical, or is a slightly sub-optimal route acceptable?
 - What are the characteristics of the environment?
 - Are there landmarks to provide orientation cues?
 - Are distances known accurately?
 - What are the sources of information about the environment that specify terrains, surface properties, obstacles, etc.?
 - What are the properties of the available sensors in the environment?

Metric Path Planning

- Objective: determine a path to a specified goal
- Metric methods:
 - Tend to favor techniques that produce an optimal path
 - Usually decompose path into subgoals called waypoints
- Two components to metric methods for path planning:
 - Representation (i.e., data structure)
 - Algorithm

Configuration Space

- Configuration Space (abbreviated: "Cspace"):
 - Data structure that allows robot to specify position and orientation of objects and robot in the environment
 - "Good Cspace": Reduces # of dimensions that a planner has to deal with
 - Typically, for indoor mobile robots:
 - Assume 2 DOF for representation
 - Assume robot is round, so that orientation doesn't matter
 - Assumes robot is holonomic (i.e., it can turn in place)
 - (Although there is much research dealing with path planning in nonholonomic robots)
 - Typically represents "occupied" and "free" space
 - "Occupied" → object is in that space
 - "Free" → space where robot is free to move without hitting any modeled object

Object Growing

- Since we assume robot is round, we can "grow" objects by the width of the robot and then consider the robot to be a point
- Greatly simplifies path planning
- New representation of objects typically called "configuration space object"

Method for Object Growing

- In this example: Triangular robot
- Configuration growing: based on robot's bottom left corner
- Method: conceptually move robot around obstacles without collision, marking path of robot's bottom left corner

Robot starting position

Robot desired position

Method for Object Growing

Robot starting position

Result of Object Growing: New Configuration Space

degrees of rotations for moving objects. Then,

generalize search to move from space to space

Examples of Cspace Representations

- Voronoi diagrams
- Regular grids
- Quadtrees/octtrees
- Vertex graphs
- Hybrid free space/vertex graphs (meadow map)

Meadow Maps (Hybrid Vertex-graph Free-space)

- Transform space into convex polygons
 - Polygons represent safe regions for robot to traverse
- Important property of convex polygons:
 - If robot starts on perimeter and goes in a straight line to any other point on the perimeter, it will not go outside the polygon
- Path planning:
 - Involves selecting the best series of polygons to transit through

Example Meadow Map

- 1. Grow objects
- 2. Construct convex polygons
- 3. Mark midpoints; these become graph nodes for path planner
- 4. Path planner plans path based upon new graph

Path Relaxation

- Disadvantage of Meadow Map:
 - Resulting path is jagged
- Solution: path relaxation
 - Technique for smoothing jagged paths resulting from any discretization of space
- Approach:
 - Imagine path is a string
 - Imagine pulling on both ends of the string to tighten it
 - This removes most of "kinks" in path

Example of Path Relaxation

Originally planned path
Relaxed path

Limited Usefulness of Meadow Maps

- Three problems with meadow maps:
 - Technique to generate polygons is computationally complex
 - Uses artifacts of the map to determine polygon boundaries, rather than things that can be sensed
 - Unclear how to update or repair diagrams as robot discovers differences between a priori map and the real world

Generalized Voronoi Diagrams (GVGs)

GVGs:

- Popular mechanism for representing Cspace and generating a graph
- Can be constructed as robot enters new environment

Basic GVG approach:

- Generate a Voronoi edge, which is equidistant from all points
- Point where Voronoi edge meets is called a Voronoi vertex
- Note: vertices often have physical correspondence to aspects of environment that can be sensed
- If robot follows Voronoi edge, it won't collide with any modeled obstacles → don't need to grow obstacle boundaries

Example Generalized Voronoi Graph

• (NOTE: This is only an approximate, hand-drawn graph to give the basic idea)

Regular Grids / Occupancy Grids

- Superimposes a 2D Cartesian grid on the world space
- If there is any object in the area contained by a grid element, that element is marked as occupied
- Center of each element in grid becomes a node, leading to highly connected graph
- Grids are either considered 4-connected or 8-connected

Example of Regular Grid / Occupancy Grid

Disadvantages of Regular Grids

- Digitization bias:
 - If object falls into even small portion of grid element, the whole element is marked as occupied
 - Leads to wasted space
 - Solution: use fine-grained grids (4-6 inches)
 - But, this leads to high storage cost and high # nodes for path planner to consider
- Partial solution to wasted space: Quadtrees

Quadtrees

- Representation starts with large area (e.g., 8x8 inches)
- If object falls into part of grid, but not all of grid, space is subdivided into for smaller grids
- If object doesn't fit into sub-element, continue recursive subdivision
- 3D version of Quadtree called an Octree.

Example Quadtree Representation

(Not all cells are subdivided as in an actual quadtree representation (too much work for a drawing by hand!, but this gives basic idea)

Graph Based Planners

- Finding path between initial node and goal node can be done using graph search algorithms
- Graph search algorithms: found in networks, routing problems, etc.
- However, many graph search algorithms require visiting each node in graph to determine shortest path
 - Computationally tractable for sparsely connected graph (e.g., Voronoi diagram)
 - Computationally expensive for highly connected graph (e.g., regular grid)
- Therefore, interest is in "branch and bound" search
 - Prunes off paths that aren't optimal
- Classic approach: A* search algorithm
 - Frequently used for holonomic robots

"A" Search Algorithm

- "A" search:
 - Produces optimal path
 - Starts at initial node and works way to goal node
 - Generates optimal path incrementally
 - Each update: considers nodes that could be added to the path, and selects best one
 - Evaluation function:

```
f(n) = g(n) + h(n)
```

where:

- f(n) measures how good the move to node n is
- g(n) measures cost of getting to node n from initial node
- h(n) is the cheapest cost of getting from n to goal
- Problem: assumes you know h(n) for all nodes, which means you have to visit all nodes to recurse in order to find h(n)

A* Search Algorithm

- A* (read "A star") search:
 - Reduces number of paths to be explored
 - No need to explore a path if it cannot be a good path
 - Estimates h(n), even if no actual path available
 - Use this estimate to prune out paths that cannot be good
 - A* Evaluation function:

$$f^*(n) = g^*(n) + h^*(n)$$
 where:

- * means these are estimates
- In path planning, $g^*(n)$ is equivalent to g(n)
- How to estimate *h*(*n*)?

Estimating h(n)

Must ensure that h*(n) is never greater than h(n)
 (NOTE: Error in book, page 362)

- Admissibility condition:
 - Must always underestimate remaining cost to reach goal
- Easy way to estimate:
 - Use Euclidian (straight line) distance
 - Straight line will always be shortest path
 - Actual path may be longer, but admissibility condition still holds

Example of A*

Compute optimal path from A-city to B-city

Straight-line distance to B-city from:

A-city: 366

B-city: 0

F-city: 178

O-city: 380

P-city: 98

R-city: 193

S-city: 253

T-city: 329

Z-city: 374

Method for Example

• Expand each node from A-city, computing $f^*(n) = g^*(n) + h^*(n)$

(Example worked on board)

Pros and Cons of A* Search/Path Planner

Advantage:

 Can be used with any Cspace representation that can be transformed into a graph

• Limitation:

 Hard to use for path planning when there are factors to consider other than distance (e.g., rocky terrain, sand, etc.)

Wavefront-Based Path Planners

- Well-suited for grid representations
- General idea: consider Cspace to be conductive material with heat radiating out from initial node to goal node
- If there is a path, heat will eventually reach goal node
- Nice side effect: optimal path from all grid elements to the goal can be computed
- Result: map that looks like a potential field

Example of Wavefront Planning

Wavefront Propagation Can Handle Different Terrains

- Obstacle: zero conductivity
- Open space: infinite conductivity
- Undesirable terrains (e.g., rocky areas): low conductivity, having effect of a high-cost path

Summary of Metric Path Planning

- Converts world space to a configuration space
- Use obstacle growing to enable representation of robot as a point
- Cspace representations exploit interesting geometric properties of the environment
- Representations can be converted to graphs
- A* works well with Voronoi diagrams, since they produce sparse graphs
- Wavefront planners work well with regular grids
- Metric path planning tends to be computationally expensive
- Limitation of popular path planners: assume holonomic robots

Preview of Next Class

Topological Path Planning