

Interactive Multi-Robot Planning and Multi-Agent Simulation

Dinesh Manocha

UNC Chapel Hill

dm@cs.unc.edu
<http://gamma.cs.unc.edu>

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Collaborators

- Ming C. Lin
- Jur van der Berg
- Sean Curtis
- Russell Gayle
- Stephen Guy
- Sachin Patil
- Jamie Snape
- Avneesh Sud
- David Wilkie
- Yero Yeh
- Erik Andersen (Univ. of Washington)
- Pradeep Dubey (Intel)
- Jatin Chuggani (Intel)

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Smart Agents: real and virtual

- **Autonomous agents** that sense, plan, and act in real and/or virtual worlds
- Algorithms and systems for representing, capturing, planning, controlling, and rendering **motions of physical objects**
- **Applications:**
 - ◆ Manufacturing
 - ◆ Mobile robots
 - ◆ Virtual worlds and digital actors
 - ◆ Simulation and training
 - ◆ Traffic & social engineering

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multiple Agents & Crowd Simulation: training systems

Virtual
ViCrowd [Musse&Thal
EPFL]

ecchia et al.01; UCL]

Virtual Iraq [ICT/USC 06]

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multiple Agents & Crowd Simulation: computer games

Assassin's Creed

Spore

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multiple Agents & Crowd Simulation

- Navigating to goal - important behavior in virtual agent simulation
- Challenge: scales with the number of agents & crowded scenes
- Navigation requires path planning
 - ◆ Compute collision-free paths
 - ◆ Generate realistic behaviors
 - ◆ Satisfy constraints on the path
 - Orientation
 - Kineodynamic constraints

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multi-Agent Navigation

- N agents share an environment
- Move from start to goal without mutual collisions (and collisions with obstacles)
- Decoupled
 - ◆ Simultaneous independent navigation for each agent
 - ◆ Global path planning and local collision avoidance decoupled
 - ◆ Real-time

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Agent Simulation Framework

- Independent Navigation
- Continuous cycle of sensing and acting (small time step Δt)
- Each cycle: each agent observes other agents (position, velocity)
- And select a new position, velocity, orientation for itself for the next cycle
- Problem: It does not know what the other agents are going to do
- How to act? (i.e. what velocity to select)
- Global planning vs. Local navigation

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Velocity-based Formulation

- Builds on velocity obstacles (Fiorini and Shiller'98)
- Extension: take the average of a velocity outside the velocity obstacle and the current velocity
- Formalize into Reciprocal Velocity Obstacle [Berg et al. 2007, 2008]

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Reciprocal Velocity Obstacle

- $RVO_B^A(v_B, v_A) = \{v'_A \mid 2v'_A - v_A \in VO_B^A(v_B)\}$

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Relatively Smooth Motion

- In each cycle, select velocity outside velocity obstacle of any moving obstacle
- Agents are not passively moving, but react on each other
- Result: oscillations

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Using RVO

- In each cycle, select velocity outside reciprocal velocity obstacle of any other agent
- Guaranteed to give safe navigation
- Guaranteed to prevent oscillations
- We use RVO as core operator of our navigation system
- Simple, fast, effective in crowded scenes

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Optimal Collision Avoidance (ORCA)

- RVO provide a reliable solution for collision avoidance between multiple agents
- Each agent performs the local path computation in decentralized manner
- Computation reduces to linear programming for each agent
- Performs well in practice

[Berg et al. 2009]

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multi-Agent Navigation System

- n agents A_1, \dots, A_n with positions p_1, \dots, p_n , velocities v_1, \dots, v_n , preferred speeds $v_1^{pref}, \dots, v_n^{pref}$ and goals g_1, \dots, g_n
- Each time step: for each agent:
 - ◆ Compute preferred velocity (global planning)
 - ◆ Select new velocity (RVO)
 - ◆ Update position of agent according to new velocity

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Adding Constraints

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multi-agent Simulation

- **Directable simulation**
- Least-Effort Crowds
- Large-scaled crowd simulation
- Application to real-world robots
- Traffic simulation and reconstruction

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Directed Simulations

- Bring user in the loop
 - End-user : Artist/animator who sets up virtual crowd simulations
- User should be oblivious to underlying simulation machinery
- Data-driven simulation

17

Framework [Patil et al. 2009]

18

Overview

19

Directed Simulation

- Compute smooth vector field
 - Discrete approximation of Hamilton-Jacobi-Bellman equation
- Blend multiple inputs using feedback planning
- Goal-directed and collision avoidance
- Interactive editing or data-driven

20

Directable Crowd Simulation

[Video](#)

21 The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Crowd Simulation

- Directable crowd simulation
- **Energy-efficient trajectory computation**
- Large-scaled crowd simulation
- Application to real-world robots
- Traffic simulation and reconstruction

22 The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Our Approach

- Model fundamental principles of human motion – Principle of Least Effort (PLE)
- “An organism will expend the least average rate probable of work (as estimated by itself)” – George Zipf 1949

- Our goal: Encode this principle as fast, efficient method for crowds
- Behaviors will “emerge”

23 The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Least-Effort Crowds

- Velocity Space Technique
- ChooseVelocity()
 1. Determine goal position
 2. Find permissible, non-colliding velocities (PV)
 3. Choose $vel \in PV$ with minimum energy

Per Agent:

```

 graph TD
 GS[Goal Selection] --> GPC[Guiding Path Computation]
 GPC --> RU[Roadmap Update]
 RU --> VC[Velocity Computation]
 VC --> GPC
 LCA[Local Collision Avoidance] --> VC
 EF((Effort Function J_e, v_e, |v|))
 GPC --> EF
 EF --> VC
 VC --> EF
 EF --> RU
 
```

24 The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

25

Least-Effort Crowds

[Video](#)

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

26

Interactive Large-Scale Crowd Simulation

1. Animating each agent motion
2. Global navigation roadmaps
3. Local collision avoidance
4. Data and task-level parallelism
5. User directed crowd behavior
6. Real-time rendering

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

27

Interactive Large-Scale Crowd Simulation

[Video](#)

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Software Libraries

- RVOLibrary:
<http://www.cs.unc.edu/~geom/RVO/Library/> -
- Many hundreds of downloads
- Used by gamers and training applications
- NVIDIA ported to many-core GPUs
- Intel ported to multi-core and many-core processor

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

AMD/ATI Game Library based on RVOs²⁹

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Talk Organization

- Directable crowd simulation
- Large-scaled crowd simulation
- Application to real-world robots
- Traffic simulation and reconstruction

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Multi-robot navigation & coordination

- Multiple robots in an environment
- External state (can be sensed by other robots):
 - ◆ Position, orientation, velocity, radius
- Internal state:
 - ◆ Preferred speed, goal, ...

[Snape et al. 2009]

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Hybrid RVOs: Model Uncertainty & Kinematics

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Modeling Kinematics

- Differential-drive robot

$$\dot{x} = \frac{v_l + v_r}{2} \cos \theta$$

$$\dot{y} = \frac{v_l + v_r}{2} \sin \theta$$

$$\dot{\theta} = \frac{v_r - v_l}{L}$$

$$-v_{\max} \leq v_l \leq v_{\max} \quad -v_{\max} \leq v_r \leq v_{\max}$$

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Sensing Uncertainty

- Uncertainty adjusted velocity obstacle VO^*
- Union of all simple VO over all positions and velocities within one standard deviation of the mean

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Application to Robots

- iRobot Create
- Two independently-powered wheels
- Favorable power-to-weight ratio

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Talk Organization

- Hierarchical methods for crowd simulation
- Directable crowd simulation
- Application to real-world robots
- Traffic simulation and reconstruction

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Traffic Reconstruction

- Given a road
- With sensors at the ends
- And information about when and how each vehicle entered and exited
- Reconstruct realistic paths for each car to satisfy these conditions

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Traffic Reconstruction

- We reconstruct motion of vehicles given the entry and exit position, time and velocity of each along a road
- Produce realistic motion through kinematic, dynamic and geometric constraints
- Traffic can be reconstructed in a streaming fashion

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Traffic Reconstruction

- Produce realistic motion through kinematic, dynamic and geometric constraints
 - ◆ Use state space representation of vehicles with position, velocity and acceleration
 - ◆ Compute roadmaps that satisfy these constraints
 - ◆ Use space-time graphs

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Traffic Reconstruction

Virtualized Traffic
*Reconstructing Traffic Flows
 from Discrete Spatio-Temporal Data*

paper #263

IEEE VR 2009

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Conclusions

- New approaches for interactive multi-agent simulation
 - ◆ Robust collision avoidance
 - ◆ High level behavior specification
 - ◆ Directing crowd simulation
 - ◆ Parallel algorithms
 - ◆ Applications

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Ongoing & Future Work

- Improved crowd and traffic simulations
 - ◆ Modeling realistic behavior
 - ◆ Real-time and realistic crowd rendering
 - ◆ Large-scaled simulation (e.g. an entire city)
 - ◆ Client-server architectures
 - ◆ Application to gaming and virtual environments

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL

Acknowledgements

- Army Research Office
- National Science Foundation
- Office of Naval Research
- DARPA
- IARPA
- RDECOM
- Intel
- Disney
- NVIDIA
- Microsoft

The UNIVERSITY of NORTH CAROLINA at CHAPEL HILL