Confidence-aware motion prediction for real-time collision avoidance


Andrea Bajcsy

Long-term Human Motion Prediction Workshop ICRA 2019

Work with Sylvia Herbert, Jaime Fisac, David Fridovich-Keil, Steven Wang, Sampada Deglurkar, Claire Tomlin and Anca Dragan


When robots observe behavior that is not well explained by their predictive models, how do they produce safe but efficient motions?


Connections to reachability analysis


Scaling up to multi-robot, multi-human scenarios


Confidence-aware prediction & planning


Scaling up to multi-robot, multi-human scenarios


Noisily-Rational Human Motion Prediction


[Schultz et al., ICRA 2017]

[Pfeiffer et al., IROS 2016]


[Finn et al., ICML 2016]


[Herman et al., ICRA 2015]

[Ziebart et al., AAAI 2008]

[Ramachandran et al., IJCAI 2007]


[Baker et al., 2007]


[Lygeros, 2005]

[Mitchell, 2005]


[Lygeros, 2005]

[Mitchell, 2005]


[Lygeros, 2005]


[Mitchell, 2005]


[Fisac, 2018]

[Lygeros, 2005]


[Mitchell, 2005]


[Fisac, 2018]

[Lygeros, 2005]

[Mitchell, 2005]


[Fisac, 2018]

[Lygeros, 2005]


[Mitchell, 2008]

What if the predictive model is wrong?


Modeled human goal


Robot goal


$$\left(P(u_H \mid x_H; \theta, \underline{\beta}) \propto e^{\underline{\beta}Q(x_H, u_H; \theta)} \right)$$


Fixed confidence $\overline{\beta}$

Bayesian confidence $b^t(\beta)$


Robust motion planning


Connections to reachability analysis


Scaling up to multi-robot, multi-human scenarios


Robust motion planning


Connections to reachability analysis


Scaling up to multi-robot, multi-human scenarios


$$\dot{h}_x = v_H \cos(u_H)$$
$$\dot{h}_y = v_H \sin(u_H)$$


 β -Bayes State Distribution


Robust motion planning


Connections between predictions and FRS


Confidently determining subsets of the FRS to avoid


Scaling up to multi-robot, multi-human scenarios


Robust motion planning


Connections between predictions and FRS


Determining subsets of the FRS to avoid


Scaling up to multi-robot, multi-human scenarios


Robust motion planning


Connections between predictions and FRS


Determining subsets of the FRS to avoid


Confidence-aware predictions offer promising directions for scaling


Robust motion planning


Connections between predictions and FRS


Determining subsets of the FRS to avoid


Confidence-aware predictions offer promising directions for scaling


Papers

Fisac*, Bajcsy*, Herbert, Fridovich-Keil, Wang, Tomlin, and Dragan. "Probabilistically Safe Robot Planning with Confidence-Based Human Predictions." RSS, 2018.

Fridovich-Keil*, Bajcsy*, Fisac, Herbert, Wang, Dragan, and Tomlin. "Confidence-Aware Motion Prediction for Real-Time Collision Avoidance." IJRR, 2019

Bajcsy*, Herbert*, Fridovich-Keil, Fisac, Deglurkar, Dragan, and Tomlin, "A Scalable Framework for Real-Time Multi-Robot, Multi-Human Collision Avoidance." ICRA, 2019.

Herbert*, Chen*, Han, Bansal, Fisac, Tomlin. "FaSTrack: a Modular Framework for Fast and Guaranteed Safe Motion Planning." CDC, 2017.

Code

Multi-robot, multi-human planning: https://github.com/HJReachability/faSTPeople

Fast and safe robot tracking: https://github.com/HJReachability/fastrack

Pedestrian prediction: https://github.com/shwang/pedestrian_prediction

ROS wrapper for pedestrian prediction: https://github.com/abajcsy/crazyflie_human