

CS 547: Sensing and Planning in Robotics

Gaurav S. Sukhatme

Computer Science
Robotic Embedded Systems Laboratory
University of Southern California

gaurav@usc.edu
<http://robotics.usc.edu/~gaurav>

(Slides adapted from Thrun, Burgard, Fox book slides)

Administrative Matters

- Signup - please fill in the details on the signup sheet if you are not yet enrolled
- Web page
<http://robotics.usc.edu/~gaurav/CS547>
- Email list cs547-usc-fall-2011@googlegroups.com
- Grading (2 quizzes 40%, class participation 10%, and project 50%)
- TA: Megha Gupta (meghagup@usc.edu)
- **Note: First quiz today, scores available at the end of the week to help you decide if you want to stay in the class**

Project and Textbook

- Project
 - Small teams or individual projects
 - Equipment (ROS, PR2)
- Book
 - *Probabilistic Robotics* (Thrun, Burgard, Fox)
 - Available at the Bookstore

I expect you to

- come REGULARLY to class
- visit the class web page FREQUENTLY
- read email EVERY DAY
- SPEAK UP when you have a question
- START EARLY on your project

- If you don't
 - the likelihood of learning anything is small
 - the likelihood of obtaining a decent grade is small

In this course you will

- Learn how to address the fundamental problem of robotics i.e. *how to combat uncertainty* using the tools of probability theory
- Explore the advantages and shortcomings of the probabilistic method
- Survey modern applications of robots
- Read some cutting edge papers from the literature

Syllabus and Class Schedule

- 8/22 Introduction and probability theory background
- 8/29 Bayesian filtering
- 9/5 (no class) Labor Day
- 9/12 PR2 and ROS tutorial
- 9/19 Sensor models and perception
- 9/26 Quiz 1 (Gaurav and Megha at IROS)
- 10/3 Action models
- 10/10 Bayesian filtering revisited: the Kalman filter & Particle filtering
- 10/17 The Markov decision process
- 10/24 The partially observable Markov decision process
- 10/31 Interim project updates (short presentations and demos)
- 11/7 Mixture models and the Expectation-Maximization algorithm
- 11/14 Quiz 2 (Gaurav on travel) and extended office hours
- 11/21 Extended office hours
- 11/28 Final project presentations

Robotics Yesterday

Robotics Today

Robotics Tomorrow?

STAR
WARS

©, TM & © 1994 Lucasfilm Ltd. All rights reserved. Used under authorization.

LUCASFILM
Ltd

What is Robotics/a Robot ?

- Background
 - Term robot invented by Capek in 1921 to mean a machine that would willingly and ably do our dirty work for us
 - The first use of robotics as a word appears in Asimov's science fiction
- Definition (Brady): Robotics is the intelligent connection of perception to action
- History (Wikipedia entry is a reasonable intro)

Trends in Robotics Research

Classical Robotics (mid-70's)

- exact models
- no sensing necessary

Reactive Paradigm (mid-80's)

- no models
- relies heavily on good sensing

Hybrids (since 90's)

- model-based at higher levels
- reactive at lower levels

Probabilistic Robotics (since mid-90's)

- seamless integration of models and sensing
- inaccurate models, inaccurate sensors

Robots are moving away from factory floors to Entertainment, Toys, Personal service. Medicine, Surgery, Industrial automation (mining, harvesting), Hazardous environments (space, underwater)

Tasks to be Solved by Robots

- Planning
- Perception
- Modeling
- Localization
- Interaction
- Acting
- Manipulation
- Cooperation
- ...

Uncertainty is Inherent/Fundamental

- Uncertainty arises from four major factors:
 - Environment is stochastic, unpredictable
 - Robots actions are stochastic
 - Sensors are limited and noisy
 - Models are inaccurate, incomplete

Odometry Data

Range Data

Probabilistic Robotics

Explicit representation of uncertainty using the calculus of probability theory

- Perception = state estimation
- Action = utility optimization

Advantages and Pitfalls

- Can accommodate inaccurate models
- Can accommodate imperfect sensors
- Robust in real-world applications
- Best known approach to many hard robotics problems
- Computationally demanding
- False assumptions
- Approximate

Axioms of Probability Theory

$\Pr(A)$ denotes probability that proposition A is true.

- $0 \leq \Pr(A) \leq 1$
- $\Pr(\textit{True}) = 1$ $\Pr(\textit{False}) = 0$
- $\Pr(A \vee B) = \Pr(A) + \Pr(B) - \Pr(A \wedge B)$

A Closer Look at Axiom 3

$$\Pr(A \vee B) = \Pr(A) + \Pr(B) - \Pr(A \wedge B)$$

Using the Axioms

$$\Pr(A \vee \neg A) = \Pr(A) + \Pr(\neg A) - \Pr(A \wedge \neg A)$$

$$\Pr(\textit{True}) = \Pr(A) + \Pr(\neg A) - \Pr(\textit{False})$$

$$1 = \Pr(A) + \Pr(\neg A) - 0$$

$$\Pr(\neg A) = 1 - \Pr(A)$$

Discrete Random Variables

- X denotes a **random variable**.
- X can take on a finite number of values in $\{x_1, x_2, \dots, x_n\}$.
- $P(X=x_i)$, or $P(x_i)$, is the **probability** that the random variable X takes on value x_i .
- $P(\cdot)$ is called **probability mass function**.
- E.g. $P(\text{Room}) = \langle 0.7, 0.2, 0.08, 0.02 \rangle$

Continuous Random Variables

- X takes on values in the continuum.
- $p(X=x)$, or $p(x)$, is a **probability density function**.

$$\Pr(x \in [a, b]) = \int_a^b p(x) dx$$

- E.g.

Joint and Conditional Probability

- $P(X=x \text{ and } Y=y) = P(x,y)$
- If X and Y are **independent** then
$$P(x,y) = P(x) P(y)$$
- $P(x | y)$ is the probability of **x given y**
$$P(x | y) = P(x,y) / P(y)$$
$$P(x,y) = P(x | y) P(y)$$
- If X and Y are **independent** then
$$P(x | y) = P(x)$$

Law of Total Probability

Discrete case

$$\sum_x P(x) = 1$$

$$P(x) = \sum_y P(x, y)$$

$$P(x) = \sum_y P(x | y)P(y)$$

Continuous case

$$\int p(x) dx = 1$$

$$p(x) = \int p(x, y) dy$$

$$p(x) = \int p(x | y)p(y) dy$$

Reverend Thomas Bayes, FRS (1702-1761)

Clergyman and mathematician who first used probability inductively and established a mathematical basis for probability inference

Bayes Formula

$$P(x, y) = P(x | y)P(y) = P(y | x)P(x)$$

\Rightarrow

$$P(x | y) = \frac{P(y | x) P(x)}{P(y)} = \frac{\text{likelihood} \cdot \text{prior}}{\text{evidence}}$$

Conditioning

- Total probability:

$$P(x|y) = \int P(x | y, z) P(z | y) dz$$

- Bayes rule and **background knowledge**:

$$P(x | y, z) = \frac{P(y | x, z) P(x | z)}{P(y | z)}$$

Simple Example of State Estimation

- Suppose a robot obtains measurement z
- What is $P(open|z)$?

Causal vs. Diagnostic Reasoning

- $P(open|z)$ is **diagnostic**.
- $P(z|open)$ is **causal**.
- Often **causal** knowledge is easier to obtain. **count frequencies!**
- Bayes rule allows us to use causal knowledge:

$$P(open | z) = \frac{P(z | open)P(open)}{P(z)}$$

Example

- $P(z|open) = 0.6$ $P(z|\neg open) = 0.3$
- $P(open) = P(\neg open) = 0.5$

$$P(open | z) = \frac{P(z | open)P(open)}{P(z | open)p(open) + P(z | \neg open)p(\neg open)}$$

$$P(open | z) = \frac{0.6 \cdot 0.5}{0.6 \cdot 0.5 + 0.3 \cdot 0.5} = \frac{2}{3} = 0.67$$

- z raises the probability that the door is open.

Combining Evidence

- Suppose our robot obtains another observation z_2 .
- How can we integrate this new information?
- More generally, how can we estimate $P(x | z_1 \dots z_n)$? (next lecture)

Example: Second Measurement

- $P(z_2|open) = 0.5$ $P(z_2|\neg open) = 0.6$
- $P(open|z_1) = 2/3$

$$\begin{aligned} P(open | z_2, z_1) &= \frac{P(z_2 | open) P(open | z_1)}{P(z_2 | open) P(open | z_1) + P(z_2 | \neg open) P(\neg open | z_1)} \\ &= \frac{\frac{1}{2} \cdot \frac{2}{3}}{\frac{1}{2} \cdot \frac{2}{3} + \frac{3}{5} \cdot \frac{1}{3}} = \frac{5}{8} = 0.625 \end{aligned}$$

- z_2 lowers the probability that the door is open.

Actions

- Often the world is **dynamic** since
 - **actions carried out by the robot,**
 - **actions carried out by other agents,**
 - or just the **time** passing bychange the world.
- How can we **incorporate** such **actions**?

Typical Actions

- The robot **turns its wheels** to move
- The robot **uses its manipulator** to grasp an object
- Actions are **never carried out with absolute certainty**.
- In contrast to measurements, **actions generally increase the uncertainty**.

Modeling Actions

- To incorporate the outcome of an action u into the current “belief”, we use the conditional pdf

$$P(x|u,x')$$

- This term specifies the pdf that **executing u changes the state from x' to x .**

Example: Closing the door

State Transitions

$P(x|u, x')$ for $u = \text{“close door”}$:

If the door is open, the action “close door” succeeds in 90% of all cases.

Integrating the Outcome of Actions

Continuous case:

$$P(x | u) = \int P(x | u, x') P(x') dx'$$

Discrete case:

$$P(x | u) = \sum P(x | u, x') P(x')$$

Example: The Resulting Belief

$$\begin{aligned}P(\textit{closed} | u) &= \sum P(\textit{closed} | u, x')P(x') \\ &= P(\textit{closed} | u, \textit{open})P(\textit{open}) \\ &\quad + P(\textit{closed} | u, \textit{closed})P(\textit{closed}) \\ &= \frac{9}{10} * \frac{5}{8} + \frac{1}{1} * \frac{3}{8} = \frac{15}{16}\end{aligned}$$

$$\begin{aligned}P(\textit{open} | u) &= \sum P(\textit{open} | u, x')P(x') \\ &= P(\textit{open} | u, \textit{open})P(\textit{open}) \\ &\quad + P(\textit{open} | u, \textit{closed})P(\textit{closed}) \\ &= \frac{1}{10} * \frac{5}{8} + \frac{0}{1} * \frac{3}{8} = \frac{1}{16} \\ &= 1 - P(\textit{closed} | u)\end{aligned}$$

Next Lecture

- Bayesian Filtering
 - The Markov assumption
 - A recursive filter from Bayes rule
 - Examples

$$\begin{aligned} P(x | z_1, \dots, z_n) &= \frac{P(z_n | x) P(x | z_1, \dots, z_{n-1})}{P(z_n | z_1, \dots, z_{n-1})} \\ &= \eta P(z_n | x) P(x | z_1, \dots, z_{n-1}) \\ &= \eta_{1\dots n} \prod_{i=1\dots n} P(z_i | x) P(x) \end{aligned}$$