

A “Piano Movers” Problem Reformulated

James Davenport (Bath)

Thanks to Russell Bradford, Matthew England and David Wilson (Bath)

28 September 2012

Background

- Thirty years ago [SS83b, and others] showed that many problems of robot motion planning can be reduced to Cylindrical Algebraic Decomposition.
- 28 years ago, I tried to do this [Dav86]
- !! and failed spectacularly
- There has been lots of progress since then, Moore's Law etc. on the hardware front,
- and at least as much on the software front

So What happens if we try again?

The specimen problem

(they don't come much simpler than this!)

Can we get the ladder from 1 to 2?

Figure: The piano movers problem considered in [Dav86]

What space are we in?

Real In this case $\mathbf{R}^2 = \{(x, y)\}$ a point in space

Configuration In this case $\mathbf{R}^4 = \{(x, y, w, z)\}$ positions of the two ends of the ladder.

" **Manifold** $\mathbf{R}^4 / \langle (x - w)^2 + (y - z)^2 = 9 \rangle$ as above allowing for the length of the ladder

Possibly $\mathbf{R}^2 \times \mathbf{S}^1 = \{(x, y, \theta)\}$ an end-point in space and an orientation

Isomorphic $w = x + 3 \cos \theta; z = y + 3 \sin \theta.$

Cylindrical Algebraic Decomposition

Originally due to Collins [Col75]

Input Polynomials $\mathcal{P}_n = \{p_1, \dots, p_k\} \subset \mathbf{R}[x_1, \dots, x_n]$

Output Decompose \mathbf{R}^n into connected cells D_i such that

Useful Each cell has an explicit *sample point*

Relevant Each p_i has a constant sign on each cell

Cyl. $\forall m < n$ $\pi_m(D_i), \pi_m(D_j)$ are either equal or disjoint, where π_m is projection onto the *first* m coordinates

Initial Method (outline)

$\mathcal{P}_n \rightarrow \mathcal{P}_{n-1}$ Project on $n - 1$ variables

\vdots and so on

$\mathcal{P}_2 \rightarrow \mathcal{P}_1$ Project to univariate polynomials

Isolate All the roots of \mathcal{P}_1 , which is a c.a.d. of \mathbf{R}^1

Lift To a c.a.d. of \mathbf{R}^2 sign-invariant for \mathcal{P}_2

\vdots and so on

Lift To a c.a.d. of \mathbf{R}^n sign-invariant for \mathcal{P}_n

In practice, lifting is by far the most expensive part

(x, y) and (w, z) are the two ends of the ladder
(Configuration space)

$$\begin{aligned} & [(x - w)^2 + (y - z)^2 - 9 = 0] \\ \wedge & \left[[yz \geq 0] \vee [x(y - z)^2 + y(w - x)(y - z) \geq 0] \right] \\ \wedge & \left[[(y - 1)(z - 1) \geq 0] \right. \\ & \quad \left. \vee [(x + 1)(y - z)^2 + (y - 1)(w - x)(y - z) \geq 0] \right] \\ \wedge & \left[[xw \geq 0] \vee [y(x - w)^2 + x(z - y)(x - w) \geq 0] \right] \\ \wedge & \left[[(x + 1)(w + 1) \geq 0] \right. \\ & \quad \left. \vee [(y - 1)(x - w)^2 + (x + 1)(z - y)(x - w) \geq 0] \right]. \end{aligned}$$

In 1985 (12MB memory) he could do the projection (250 polynomials, of degree ≤ 26) but not the isolation (375 real roots).

Improvements since 1975

- finer projection operators [McC88];
- Partial CAD to make use of the quantified structure of a formula when lifting [CH91];
- the use of equational constraints [McC99];
- truth-table-invariant CADs to apply equational constraint techniques more widely [BDE⁺13];
- and an alternative approach to projection and lifting where the problem is solved in complex space and then refined to a CAD of real space [CMMXY09].

Today (3.1GHz processor, 8192MB memory) we still can't compute this c.a.d.

Alternative Formulations

- [SS83a] A non-c.a.d. method for \mathbf{R}^2 , which does not generalise
- [Wan96] uses “simple reasoning” to deduce that the ladder cannot traverse the corridor if and only if it intersects all four walls simultaneously

Figure: A configuration of a ladder in which all four walls are intersected.

$$\begin{aligned} &(\exists a)(\exists b)(\exists c)(\exists d)[a^2 + b^2 = r^2 \wedge r > 0 \\ &\quad \wedge a \geq 0 \wedge b < 0 \wedge c \geq 1 \wedge d < -1 \\ &\quad \wedge c - (1 + b)(c - a) = 0 \wedge d - (1 - a)(d - b) = 0]. \end{aligned}$$

Due to its simplicity and the small number of free variables (only r is unquantified) Q_{EPCAD} can almost instantly deduce that the maximal length of the ladder is $\sqrt{8}$, using a CAD of 19 cells.

Also (1991) We can use 'topological reasoning' to deduce that three intersections imply four

Alternative Formulations (II)

[SS83a] A non-c.a.d. method for \mathbf{R}^2 , which does not generalise

[Wan96] uses “simple reasoning” to deduce that the ladder cannot traverse the corridor if and only if it intersects all four walls simultaneously.

Also (1991) We can use ‘topological reasoning’ to deduce that three intersections imply four

[YZ06] Subtle geometry implies r satisfies

$$(\forall x) 4x^8 - 4(r-3)x^6 - 2(3r-6)x^4 - 2(r-3)x^2 + 1 > 0.$$

It takes Q_{EPCAD} 1.936 seconds and 5 cells to return $r^2 < 8 \vee r < 0$

These two are in real space, and don't return a route

New Formulation

In A–C, only one end need be “illegal”

Figure: Four canonical invalid positions of the ladder.

So **invalid** regions are

- A $x < -1 \wedge y > 1$ or $w < -1 \wedge z > 1$: this describes any collision with the 'inside' walls along with the ladder being on the other side of these.
- B $x > 0$ or $w > 0$: this includes any collision with the rightmost wall along with the ladder being on the other side.
- C $y < 0$ or $z < 0$: this includes any collision with the bottommost wall along with the ladder being on the other side.
- D $(\exists t)[0 < t \wedge t < 1 \wedge x + t(w - x) < -1 \wedge y + t(z - y) > 1]$: this is the condition that there is any point of the line that lies in the invalid top-left region.

Valid space is the negation of $(A) \vee (B) \vee (C) \vee (D)$

QEPCAD (2 seconds) eliminates t from $(A) \vee (B) \vee (C) \vee (D)$ to give $(A) \vee (B) \vee (C) \vee (D')$

$$(A) \vee (B) \vee (C) \vee (D')$$

$$\begin{aligned} & [y < 0] \vee [w > 0] \vee [x > 0] \vee [z < 0] \\ & \vee [x + 1 < 0 \wedge y - 1 > 0] \vee [w + 1 < 0 \wedge z - 1 > 0] \\ & \vee [w + 1 < 0 \wedge yw - w + y + x \geq 0 \\ & \quad \wedge xz + z - yw + w - y - x > 0] \\ & \vee [yw - w + y + x < 0 \wedge z - 1 > 0 \\ & \quad \wedge xz + z - yw + w - y - x < 0] \\ & \vee [y - 1 > 0 \wedge yw - w + y + x < 0]. \end{aligned}$$

Hence we need

$$[(x - w)^2 + (y - z)^2 = 9] \wedge \neg(\text{the above})$$

And the answer is ...: QEPCAD 16,933.701 seconds

$$\begin{aligned} & x \leq 0 \wedge y \geq 0 \wedge w \leq 0 \wedge z \geq 0 \wedge (y - z)^2 + (x - w)^2 = 9 \\ & \wedge \left[[x + 1 \geq 0 \wedge w + 1 \geq 0] \vee [y - 1 \leq 0 \wedge w + 1 \geq 0 \right. \\ & \quad \wedge y^2 w^2 - 2yw^2 + x^2 w^2 + 2xw^2 + 2w^2 - 2xy^2 w \\ & \quad \quad + 4xyw - 2x^3 w - 4x^2 w - 4xw + x^2 y^2 - 2x^2 y \\ & \quad \quad \left. + x^4 + 2x^3 - 7x^2 - 18x - 9 \geq 0] \right. \\ & \vee [x + 1 \geq 0 \wedge yw - w + y + x \geq 0 \wedge w^2 - 2xw + y^2 \\ & \quad \quad \left. - 2y + x^2 - 8 > 0 \wedge z - 1 \leq 0] \right. \\ & \vee [x + 1 \geq 0 \wedge yw - w + y + x \geq 0 \wedge y^2 w^2 - 2yw^2 \\ & \quad \quad + x^2 w^2 + 2xw^2 + 2w^2 - 2xy^2 w + 4xyw - 2x^3 w \\ & \quad \quad - 4x^2 w - 4xw + x^2 y^2 - 2x^2 y + x^4 + 2x^3 - 7x^2 \\ & \quad \quad \left. - 18x - 9 \leq 0 \wedge z - 1 \leq 0] \right. \\ & \left. \vee [y - 1 \leq 0 \wedge z - 1 \leq 0] \right] \end{aligned}$$

If that's the answer, what does it mean?

Good question (285,419 cells)! The formula can be seen as

$$\text{general conditions} \wedge \\ \left[\text{bottom corridor} \vee (\text{intermediates})^3 \vee \text{upper corridor} \right]$$

and the question is whether cells representing these “intermediate” positions connect the two corridors.

Need it really be this complicated?

A two-dimensional CAD of the (x, y) configuration space

Adjacency

is actually a non-trivial question itself

[ACM84] describe adjacency in 2D, implemented in QEPCAD

[ACM88] describe adjacency in 3D

[SS83b] describe adjacency of n and $n - 1$ dimensional cells

But we have an equational constraint, so need adjacency of $n - 1$ and $n - 2$ dimensional cells

Why have we got further than [Dav86]?

- Intuitively, new formulation has lower degree
- Backed up by `sotd` heuristic on the formulations: 100/33
- Not so convincing on the projections: 2006/1693
- Over 100 polynomials in \mathcal{P}_1 in both cases
- `ndrr` [BDEW13] gives 367/301

[Wan96] `sotd`=19 (98 for projection), `ndrr`=17

A better heuristic (here!) is “sum of weighted total degree” (`sowtd`) —give x_i the weight of i (or $i/2$ if quantified over).

- [Dav86] (unquantified): $\text{sowtd} = 148$.
- New formulation (unquantified): $\text{sowtd} = 72$.
- [Wan96]'s formulation: $\text{sowtd} = 27$.
- [YZ06]'s formulation: $\text{sowtd} = 23$.

The sowtd measure gives the right order to these formulations, and has plausible-looking differences.

We can consider

- Ladder's of different lengths: 3, 2, $\frac{5}{4}$, $\frac{3}{4}$
 - Obtuse angles (No [YZ06] here)
 - Acute angles (note that [Wan96] is inadequate, as the ladder can turn round in the corner)
- !! Our formulation runs out of time on both of these — we really benefited from the fact that the walls were aligned with the axes.

See paper

A c.a.d. of \mathbf{R}^n is overkill

- We only need the manifold $(z - w)^2 + (y - z)^2 = 9$, not \mathbf{R}^4
- We only need cells of codimension 0 and 1 *on this manifold*

Since connectivity through a cell of codimension > 1 is “walking a tightrope”

Hence Layered Manifold c.a.d. [WE13]

Bibliography

- D.S Arnon, G.E. Collins, and S. McCallum.
Cylindrical Algebraic Decomposition II: An Adjacency Algorithm for the Plane.
SIAM J. Comp., 13:878–889, 1984.
- D.S. Arnon, G.E. Collins, and S. McCallum.
An Adjacency Algorithm for Cylindrical Algebraic Decompositions of Three-dimensional Space.
J. Symbolic Comp., 5:163–187, 1988.
- R.J. Bradford, J.H. Davenport, M. England, S. McCallum, and D.J. Wilson.
Cylindrical Algebraic Decompositions for Boolean Combinations.
In *Proceedings ISSAC 2013*, pages 125–132, 2013.
- R.J. Bradford, J.H. Davenport, M. England, and D.J. Wilson.
Optimising Problem Formulation for Cylindrical Algebraic Decomposition