Computational Motion Planning

Prof. C.J. Taylor


SECTION 1.1 - INTRO


The Motion Planning Problem

- A special case of the more general planning problem
- The goal is to develop techniques that would allow a robot or robots to automatically decide how to move from one position or configuration to another.
 - o Specifically concerned with planning motions get robot from place A to B


Motion Planning for Robotics


An Example – the PacMan problem


 How does the computer guide the ghosts back to their lair when they are eaten?


Planning on a grid


- In this example the robot can move between adjacent cells on the grid
- The dark squares indicate obstacles that the robot cannot traverse.


Graph Structure


- We can think of the unoccupied cells as nodes and draw edges between adjacent cells as shown here.
- This set of nodes and edges constitutes a graph.


Graph Structure

- A graph, G, consists of a set of vertices, V, and a set of Edges, E, that link pairs of vertices.
- The edges are often annotated with numerical values to indicate relevant quantities like distances or costs.


Examples of Graphs in the Wild


Examples of Graphs in the Wild – Toll Chart


Graph Structure

 In this grid graph we will implicitly associate a cost or distance of 1 with every edge in the graph since they link adjacent cells.

