Algorithms for Sensor-Based Robotics: Sampling-Based Motion Planning

Computer Science 336 http://www.cs.jhu.edu/~hager/Teaching/cs336

Professor Hager http://www.cs.jhu.edu/~hager

Recall Earlier Methods

From Workspace to Configuration Space

- simple workspace obstacle transformed into complex configuration-space obstacle
- robot transformed into point in configuration space
- path transformed from swept volume to 1d curve

[fig from Jyh-Ming Lien]

Explicit Construction of Configuration Space/Roadmaps

- PSPACE-complete
- Exponential dependency on dimension
- No practical algorithms

The Basic Idea

• Capture the connectivity of Q_{free} by a graph or network of paths.

RoadMap Definition

- A roadmap, RM, is a set of <u>trajectories</u> (i.e. f (t, q_A, q_B)) such that for all q_{start} ∈ Q_{free} and q_{goal} ∈ Q_{free} can be connected by a path:
- The three ingredients of a roadmap
 - Accessibility: There is a path from $q_{\text{start}} \in Q_{\text{free}}$ to some $q' \in RM$
 - Departability: There is a path from some \underline{q} "∈ RM to $q_{goal} \in Q_{free}$
 - Connectivity: there exists a path in RM between q' and q"

RoadMap Path Planning

1. Build the roadmap

- a) nodes are points in $Q_{\mbox{free}}$ or its boundary
- b) two nodes are connected by an edge if there is a free path between them (i.e. $f(t, q_A, q_B)$)
- 2. Connect q_{start} and q_{goal} points to the road map at point q' and q'', respectively
- 3. Find a path on the roadmap between q and q. The result is a path in Q_{free} from start to goal 16-735, Howie Choset, with sig

based his notes on notes by Nancy Amato

Roadmap

Roadmap

A Hard Problem

The Way Forward

- The hard part of path planning is to somehow represent the free configuration space
 - Recall the basic PSPACE-hard results of Reif and Canny.
 - Recall the limitations of potential fields and even navigation functions.
- Probabilistic RoadMap Planning (PRM) by Kavraki, 1996
 - samples to find free configurations
 - connects the configurations (creates a graph)
 - is designed to be a multi-query planner
- Expansive-Spaces Tree planner (EST) and Rapidly-exploring Random Tree planner (RRT)
 - are appropriate for single query problems

Remember the Basic Problem

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

How would you solve it?

How about Rolling the Dice?

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

How would you solve it?

Sample

- Robotic system: Single point
- Task: Compute collision-free path from initial to goal position

Discard

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

Connect

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

amples via straight-line segments

Discard #2

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

mples via straight-line segments

■ Discard straight-line segments that are in collision

Finally, a Roadmap

■ Robotic system: Single point

■ Task: Compute collision-free path from initial to goal position

The Complete Algorithm

[Kavraki, Švestka, Latombe, Overmars 1996]

0. Initialization

add $q_{
m init}$ and $q_{
m goal}$ to roadmap vertex set V

Why Are Probabilistic Methods Effective?

- Mainly, they do not try to construct the free configuration space
 - depend on local sampling of configurations (depends on efficient collision detection)
 - make use of relatively "dumb" planners to connect nodes
- They are often probabilistically complete
 - the probability of correct solution can be as high as desired with enough time

Some Minor Issues

- Ideally, the resulting graph will be connected
 - if it is not it might mean the space is disconnected
 - it might mean we didn't try hard enough (what is a hard case?)
- We haven't specified what the distance or path planner is
- To use for queries we must
 - connect the start and goal configurations to the roadmap (usually just treat like nodes and perform same algorithm)
 - perform a graph search on the resulting graph
 - if desired, smooth the resulting path a bit
- Interesting to note that the queries can be used to add more nodes to the graph

Sampling and Neighbors

- Uniform sampling of configurations
 - need to take care that rotations are "fairly" sampled
- Selecting closest neighbors: kd-tree
 - Given: a set S of n points in d-dimensional space
 - Recursively
 - choose a plane P that splits S about evenly (usually in a coordinate dimension)
 - store P at node
 - apply to children S_I and S_r
 - Requires O(dn) storage, built in O(dn log n) time
 - Query takes $O(n^{1-1/d} + m)$ time where m is # of neighbors
 - asymptotically linear in n and m with large d
- Selecting closest neighbors: cell-based method
 - when each point is generated, hash to a cell location

Distance Functions

- Distance between two configurations should reflect the likelihood that the planner will fail to find a path
 - close points, likely to succeed
 - far away, less likely
- Ideally, this is probably related to the area swept out by the robot
 - very hard to compute exactly
 - usually heuristic distance is used
- Typical approaches
 - Euclidean distance on some embedding of c-space
 - Alternative is to create a weighted combination of translation and rotational "distances"
 - Efficiency varies greatly depending on embedding

Local Planner

- The local planner should be reasonably fast and can be simple to implement
- A simple way is to do subdivision on straight line path
 - Decompose motion into a straight lines in configuration space
 - Split the line in half; check for collision
 - If none, recurse on halves until distance is small

PRM Applied to a Point Robot

PRM for a Serial Chain

$$q = (\theta_1, \theta_2, \dots, \theta_n) \leftarrow \text{SAMPLE}()$$
 $\theta_i \leftarrow \text{RAND}(-\pi, \pi), \ \forall i \in [1, n]$

ATHCOLLISIONFREE(path)

- Incremental approach
- Subdivision approach

[everest] [skeleton] [knot] [manip]

Sampling Strategies

The narrow corridor problem

probability of finding a path related to joint visibility area under

uniform sampling

- Other approaches:
 - Bridge planner
 - sample randomly
 - check pairs in collision to see if midpoint (or random distance) is not
 - Somehow use generalized Voronoi diagrams
 - Visibility-based sampling
 - only keep configuration that
 - cannot be connected to an existing component, or
 - connect 2 existing components

Sampling Strategies

- Recall the narrow corridor problem
 - probability of finding a path related to joint visibility area under uniform sampling
 - Few samples will be available in here-
- Other approaches:
 - sampling near obstacles
 - Obstacle-Based PRM (OBPRM)
 - find samples in obstacles (uniform)
 - pick a random direction v
 - search for a free configuration in direction v
 - Gaussian OBPRM
 - generate a random sample
 - generate a Gaussian sample around the sample
 - only keep the sample if the Gaussian sample is in collision
 - Dilated obstacles
 - allow some interpenetration to enhance the likelihood of finding paths, then "fix up" later.

Obstacle Sampling

Objective: Increase Sampling Inside/Near Narrow Passages Approach: Move samples in collision outside obstacle boundary

```
GENERATECOLLISIONFREECONFIG
 [Amato, Bayazit, Dale, Jones, Vallejo: WAFR 1998]
 1: q_a \leftarrow generate config uniformly at random
 2: if IsConfigCollisionFree(q_a) = true then
 return q<sub>a</sub>
 3:
  4: else
 q_b \leftarrow generate config uniformly at random
 path \leftarrow GeneratePath(q_a, q_b)
 for t = \delta to |path| by \delta do
 if IsConfigCollisionFree(path(t)) then
 8:
 return path(t)
 9:
  10: return null
```


Bridge Sampling

Objective: Increase Sampling Inside/Near Narrow Passages Approach: Create "bridge" between samples in collision

```
GENERATE COLLISION FREE CONFIG

1: q_a \leftarrow generate config uniformly at random

2: q_b \leftarrow generate config uniformly at random

3: ok_a \leftarrow IsConfigCollision Free(q_a)

4: ok_b \leftarrow IsConfigCollision Free(q_b)

5: if ok_a = false and ok_b = false then

6: path \leftarrow GeneratePath(q_a, q_b)


7: q \leftarrow path(0.5|path|)

8: if IsConfigCollision Free(q) then

9: return q


10: return null
```

[Hsu, Jiang, Reif, Sun: ICRA 2003]

What about Single Queries?

 PRM-based planners aim to construct a roadmap that captures the whole connectivity of the configuration space

s to solve *multiple* queries

■ Maybe a bit too much when the objective is to solve a *single* query

Single Query Planners

- Use ESTs (expansive space trees) and RRTs (rapidly exploring random trees.
 - also work for nonholonomic and kinodynamic planning
 - each of these is initial condition dependent (requires integration) and thus it is hard to build a graph offline
- Generally build two trees from start and goal configurations
 - each tree grows toward the other
 - once linkage is made defines a path from start to goal
- Key is to define sampling strategies that focus on
 - unexplored areas of the free space
 - move toward start or goal
- For completeness, necessary to show that the algorithm will eventually cover the entire space

Tree-Based Motion Planning

Grow a tree in the free configuration space from q_{init} toward q_{goal}

uration?

Expansive Space Trees (EST)

Push the tree frontier in the free configuration space

[Hsu, Rock, Motwani, Latombe: 1999]

- EST relies on a probability distribution to guide tree growth
- EST associates a weight w(q) with each tree configuration q
- $\mathbf{w}(q)$ is a running estimate on importance of selecting q as the tree configuration from which to add a new tree branch

$$\mathbf{w}(q) = \frac{1}{1 + \deg(q)}$$

- w(q) = 1/(1 + number of neighbors near q)
- combination of different strategies

SELECTCONFIGFROMTREE

■ select q in \mathcal{T} with probability $w(q)/\sum_{q' \in \mathcal{T}} w(q')$

ADDTREEBRANCHFROMCONFIG(T, q)

- lacksquare $q_{\mathrm{near}} \leftarrow$ sample a collision-free configuration near q
- path \leftarrow generate path from q to q_{near}
- lacksquare if path is collision-free, then add $q_{
 m near}$ and $(q,q_{
 m near})$ to ${\mathcal T}$

BiDirectional Motion Planning (EST)

Grow two trees, rooted at $q_{\rm init}$ and $q_{\rm goal}$, towards each other

- Bi-directional trees improve computational efficiency compared to a single tree
- Growth slows down significantly later than when using a single tree
- Fewer configurations in each tree, which imposes less of a computational burden
- Each tree explores a different part of the configuration space

$BITREE(q_{init}, q_{goal})$

- 1: $\mathcal{T}_{\text{init}} \leftarrow \text{create tree rooted at } q_{\text{init}}$
- 2: $T_{\text{goal}} \leftarrow \text{create tree rooted at } q_{\text{goal}}$
- 3: while solution not found do
- 4: add new branch to $\mathcal{T}_{\mathrm{init}}$
- 5: add new branch to $\mathcal{T}_{\mathrm{goal}}$
- 6: attempt to connect neighboring configurations from the two trees
- 7: if successful, return path from $q_{\rm init}$ to $q_{\rm goal}$
- Different tree planners can be used to grow each of the trees
- lacktriangle E.g., RRT can be used for one tree and EST can be used for the other

RRT Algorithm

- RRT sampling distribution converges to uniform
 - implies probabilistic completeness of the algorithm
- 1. Choose a sample q_{rand} in free space
- 2. Find q_{near} (closest configuration to q_{rand} in T)
- 3. Try a point q_{new} some distance step-size from q_{near} toward q_{new}
 - If q_{new} is collision-free, add edge (q_{near},q_{new}) to the graph

A variation is to repeatedly move toward q_{rand} as far as possible

The key is how to sample q_{new} random guarantees completeness but is inefficient $q_{new} = q_{goal}$ is efficient but has local minima solution is to alternate randomly between these two

Rapidly-exploring Random Trees

Pull the tree toward random samples in the configuration space

[LaValle, Kuffner: 1999]

Improvements

Aspects for Improvement

- lacksquare BASICRRT does not take advantage of $q_{
 m goal}$
- Tree is pulled towards random directions based on the uniform sampling of
- lacksquare In particular, tree growth is not directed towards $q_{
 m goal}$

Suggested Improvements in the Literature

- Introduce goal-bias to tree growth (known as GOALBIASRRT)
 - lacksquare $q_{
 m rand}$ is selected as $q_{
 m goal}$ with probability p
 - lacksquare $q_{
 m rand}$ is selected based on uniform sampling of Q with probability 1-p
 - Probability p is commonly set to ≈ 0.05

Analysis of PRM

- Goal: show probabilistic completeness:
 - Suppose that $a,b \in Q_{free}$ can be connected by a free path. PRM is probabilistically complete if, for any (a,b)

$$\lim_{n\to\infty} \Pr[(a,b)FAILURE] = 0$$

where n is the number of samples used to construct the roadmap

- Basic idea:
 - reduce the path to a set of open balls in free space
 - figure out how many samples it will take to generate a pair of points in those balls
 - connect those points to create a path
- Assuming that a path between a and b exists, the probability of that PRM will fail depends on
 - 1. The length of the path
 - 2. The distance of the path to the obstacle
 - 3. The number of configuration in the roadmap

Analysis of PRM

- A path from a to b can be described by a function γ : $[0,1] \to Q_{\text{free}}$ with $\gamma(0) = a$ and $\gamma(1) = b$
- Let $clr(\gamma)$ be the minimum distance between γ and any obstacle.
- Let μ be a volume measure on the space, for set $S \in \mathbb{R}^d$, $\mu(S)$ is the volume of set S
- $B_{\rho}(x)$ is a ball centered at x of radius ρ
- For uniform sampling of $A \subset Q_{free}$ the probability that a random point $x \in Q_{free}$, then $Pr(x \in A) = \mu(A)/\mu(Q_{free})$

A Simple Idea

Basic Idea

- lacksquare Reduce path to a set of open balls in $Q_{
 m free}$
- Calculate probability of generating samples in those balls
- Connect samples in different balls via straight-line paths to compute solution path

Completeness

Components

- Free configuration space Q_{free} : arbitrary open subset of $[0,1]^d$
- Local connector: connects $a, b \in Q_{\text{free}}$ via a straight-line path and succeeds if path lies entirely in Q_{free}
- Collection of roadmap samples from Q_{free}

Let $a, b \in Q_{\mathrm{free}}$ such that there exists a path γ between a and b lying in Q_{free} . Then the probability that PRM correctly answers the query (a, b) after generating n collision-free configurations is given by

$$\Pr[(a,b) ext{SUCCESS}] \geq 1 - \left\lceil \frac{2L}{
ho} \right\rceil e^{\sigma
ho^d n},$$

where

- L is the length of the path γ
- $m{\rho} = \operatorname{clr}(\gamma)$ is the clearance of path γ from obstacles
- $\sigma = \frac{\mu(B_1(\cdot))}{2^d \mu(Q_{\text{free}})}$
- $\blacksquare \mu(B_1(\cdot))$ is the volume of the unit ball in \mathbb{R}^d
- lacksquare $\mu(Q_{\mathrm{free}})$ is the volume of Q_{free}

The Proof Sketch

- Note that clearance $\rho = \operatorname{clr}(\gamma) > 0$
- Let $m = \left\lceil \frac{2L}{\rho} \right\rceil$. Then, γ can be covered with m balls $B_{\rho/2}(q_i)$ where $a = q_1, \ldots, q_m = b$
- Let $y_i \in B_{\rho/2}(q_i)$ and $y_{i+1} \in B_{\rho/2}(q_{i+1})$. Then, the straight-line segment $\overline{y_i y_{i+1}} \in Q_{\text{free}}$, since $y_i, y_{i+1} \in B_{\rho}(q_i)$
- $I_i \stackrel{\text{def}}{=}$ indicator variable that there exists $y \in V$ s.t. $y \in B_{\rho/2}(q_i)$
- $\Pr[(a, b)\text{FAILURE}] \leq \Pr\left[\bigvee_{i=1}^{m} I_i = 0\right] \leq \sum_{i=1}^{m} \Pr[I_i = 0]$
 - Note that $\Pr[I_i = 0] = \left(1 \frac{\mu(B_{\rho/2}(q_i))}{\mu(Q_{\text{free}})}\right)^n$ i.e., probability that none of the n PRM samples falls in $B_{\rho/2}(q_i)$
 - \blacksquare I_i 's are independent because of uniform samling in PRM

Therefore, $\Pr[(a, b) \text{FAILURE}] \leq m \left(1 - \frac{\mu(B_{\rho/2}(\cdot))}{\mu(Q_{\text{free}})}\right)^n$

$$\blacksquare \frac{\mu(B_{\rho/2}(\cdot))}{\mu(Q_{\text{free}})} = \frac{\left(\frac{\rho}{2}\right)^d \mu(B_1(\cdot))}{\mu(Q_{\text{free}})} = \sigma \rho^d$$

Therefore,
$$\Pr[(a,b)\text{FAILURE}] \leq m \left(1 - \sigma \rho^d\right)^n \leq m e^{-\sigma \rho^d} = \left\lceil \frac{2L}{\rho} \right\rceil e^{-\sigma \rho^d \mathsf{n}}$$

Understanding Complexity

- Relationship between "difficulty" of space and number of samples (avoids dependence on length of path which is unknown)
- Relies on so-called $(\varepsilon, \alpha, \beta)$ expansiveness of space
 - ε measures the fraction of space reachable from any point
 - called ϵ -good if all points "see" at least ϵ of the space
 - $\forall x \in Q_{free}$ $\mu(reach(x)) \ge \epsilon \mu(Q_{free})$
 - lookout $_{\beta}$ of a set S is the set of points that can see at least β of Q_{free} S
- A space is $(\varepsilon \alpha \beta)$ expansive if
 - it is ε -good
 - − for any connected $S \subseteq Q_{free} \mu(lookout_β(S)) \ge α \mu(S)$
 - intuitively, this capture how easy it is to choose points that link up the space

Expansive Spaces

Reachability

Expansive Spaces

Only a small subset of A can see a large fraction of points in B

An Example

Given n random samples, what are the odds the resulting graph is connected?

Summary

- PRS --- a basic sampling-based planner
 - useful for multiple queries
 - can be made efficient using various sampling and evaluation tricks
- EST and RRT
 - single query planners
 - generate trees and merge them
 - again many variations based on applications
- Analysis
 - general idea of completeness
 - particular proof based on sampling
 - other ideas based on structure of environment
- Other Applications