
Planning Trajectories in Dynamic Environments
Using a Gradient Method

Alessandro Farinelli and Luca Iocchi

Dipartimento di Informatica e Sistemistica
Università di Roma “La Sapienza”
Via Salaria 113, 00198, Roma, Italy

{farinelli,iocchi}@dis.uniroma1.it

Abstract. In this article we propose an extension for a path planning
method based on the LPN-algorithm to have better performance in a
very dynamic environment. The path planning method builds a navi-
gation function that drives the robot toward the goal avoiding the ob-
stacles. The basic method is very fast and efficient for a robot with
few degrees of freedom. The proposed extension integrates the obstacle
dynamics in the planning method to have better performances in very
dynamic environments. Experiments have shown the effectiveness of the
proposed extension in a very dynamic environment, given by RoboCup
soccer matches.

1 Introduction

Path planning is a fundamental task for autonomous mobile robots. Every ap-
plication that involves the use of an autonomous mobile robot has to deal with
path planning and obstacle avoidance. Examples of such applications are: air
or navy traffic control, exploration and work in hostile environment (such as
sub-sea or space), people rescue during disaster or dangerous situation, office
work, robotic soccer, etc. Path planning is a critical task for the success of those
applications and many different approaches can be found in literature to tackle
the problem [16]. Well known techniques based on road-map construction, cell
decomposition, or artificial potential fields, are widely used.

In many applications the robots have to cope with a dynamic environment,
in which the problem of path planning and obstacle avoidance becomes much
harder, because the robots have to take into account that configuration of the
work space changes as time flows. Among other application domains, RoboCup
[13] is a very good experimental field for such applications because the RoboCup
competitions are characterized by a highly dynamic and hostile environment.

Different solutions for path planning in dynamic environments have been
proposed in literature. A first group of methods do not take into account any
explicit representation of time and are mostly focussed on extending or adapting
a standard path planning method proposed for static environments. The goal is
to have a very fast algorithm to plan trajectories in a static obstacle configu-
ration and replan the trajectories at a fixed time interval to take into account

D. Polani et al. (Eds.): RoboCup 2003, LNAI 3020, pp. 320–331, 2004.
c© Springer-Verlag Berlin Heidelberg 2004

Planning Trajectories in Dynamic Environments Using a Gradient Method 321

environmental changes [14, 18, 3, 15, 10]. Another group of works is based on ex-
plicitly considering the time dimension during the path planning process. Some
of those works rely on the assumption of knowing in advance the dynamic evo-
lution of the environment [9, 12]. As the complete knowledge of the dynamics
of the environment is not available in most cases, other authors have studied
the possibility of predicting the future evolution of the environment to plan the
trajectories [20, 17, 21, 22].

In this paper an approach to the problem of path planning in dynamic envi-
ronments is proposed1. The general idea is to integrate the obstacle’s dynamics
characteristic into the planning method, by changing their representation in the
robot’s configuration space. This is a general approach already used in litera-
ture, [9, 20], and can be used with different trajectory planning methods. The
effectiveness of the approach depends on the specific planning method, and relies
on how the information about the obstacles dynamics are taken into account.

The basic approach, from which the present work has started, is described
in [14] and provides for an efficient implementation of a path planning method
based on numerical artificial potential field similar to [23, 11]. The method in
[14] (referred in this paper as LPN) has very good performance for a robot with
few degrees of freedom. In particular this method computes a navigation func-
tion that avoids local minima, resulting in very effective trajectories. However
by not considering the dynamics of the obstacles often the method results in
undesired behavior of the robot when facing moving obstacles. Our extended
method (LPN for Dynamic Environment, or LPN-DE) gives us better results
in highly dynamic environments as compared with the LPN, but still keeps a
low computational time and avoids local minima. The LPN and the LPN-DE
algorithms have been implemented and compared with several experiments both
in a simulated environment and with real robots in the RoboCup environment.

The LPN method is presented in Section 2 while its extension LPN-DE is de-
scribed in Section 3. In Section 4 experimental results are given while in Section
5 an analysis of the related works is presented. Finally, conclusions are drawn in
the last section.

2 LPN Gradient Method

In this section we describe the method presented in [14] (Linear Programming
Navigation gradient method or LPN), while in the next section we describe the
extension that we propose to improve its performances when the dynamics of
the environment are taken into account.

The LPN gradient method is based on a numerical artificial potential field
approach. The method samples the configuration space and assigns a value to
every sampling point using a linear programming algorithm. The values for the
sampling points are the sampled values of a navigation function; this means that
1 This research is partially supported by MIUR (Italian Ministry of Education, Univer-

sity and Research) under project RoboCare (A Multi-Agent System with Intelligent
Fixed and Mobile Robotic Components).

322 Alessandro Farinelli and Luca Iocchi

the robot can find an optimal path, just following the descendent gradient of the
navigation function to reach the goal. The method can take as input a set of goal
points, the final point of the computed path will be the best one with respect
to the cost function discussed below. In order to build the navigation function
a path cost must be defined. A path is defined as an ordered set of sampling
points

Pn = {pn, pn−1, ..., p0} (1)

such that:

– pi ∈ R2

– ∀ i = n, ..., 1 pi must be adjacent to pi−1 or along the axis of the work space
or in diagonal

– ∀ i, j if i �= j then pi �= pj
– p0 must be in the set of the final configurations
– ∀ i = n, ..., 1 pi must not be in the set of the final configurations

Given a point pk, a path that starts from pk and reaches one of the final
configurations p0 will be represented as Pk = {pk, ..., p0}. A cost function for a
path P is an arbitrary function F : P �→ R, where P is the set of paths. This
function can be divided into the sum of an intrinsic cost due to the fact that
the robot is in a certain configuration, and an adjacency cost due to the cost of
moving from one point to the next one:

F (Pk) =
i=k∑

i=0

I(pi) +
i=k−1∑

i=0

A(pi, pi+1) (2)

where A and I can be arbitrary functions.
Normally, I depends on how close the robot is to obstacles or to “dangerous”

regions, while A is proportional to the Euclidean distance between two points.
The value of the navigation function Nk, in a point pk, is the cost of the

minimum cost path that starts from that point:

Nk = min
j=1,...,m

F (P j
k) (3)

where P j
k is the j-th path starting from point pk and reaching one of the final

destinations and m is the number of such paths.
Calculating the navigation function Nk for every point in the configuration

space directly, would require a very high computational time, even for a small
configuration space. The LPN algorithm [14] is used to efficiently compute the
navigation function. It is a generalization of the wavefront algorithm [19, 6]
that is based into three main steps:

– assign value 0 to every point in the final configuration and an infinite value
to every other point;

– put the goal set points in an active list ;
– at each iteration of the algorithm, operate on each point of the active list,

removing it from the list and updating its 8-neighbors (Expansion phase).

Planning Trajectories in Dynamic Environments Using a Gradient Method 323

The expansion phase is repeated until the active list is not empty. To update a
point p we operate as follow:

– for every point q in the 8-neighbors of p compute its value, adding to the
value of p the moving cost from p to q and the intrinsic cost of q.

– if the new value for q is less than the previous one, update the value for q
and put it into the active list.

In Figure 1 an update step is shown.

Cnew= 39C old= 40

A = 14

C = 20

I = 5

p

q

Fig. 1. Update step

OV

Path A
(Choosen one)

R

G

Path B

Fig. 2. Problems due to dynamic obstacle

The navigation function is computed according to the intrinsic cost of the
sampling points in the configuration space. Suppose the obstacles in the work-
space are given by a set of obstacle sampling points. Let Q(·) be a generic function
and d(p) the Euclidean distance for the sampling point p from the closest sample
point representing an obstacle, then I(p) = Q(d(p)). In order to compute d(p)
for every sampling point we may apply the LPN algorithm giving the obstacle
sampling points as the final configuration set, and assigning in the initialization
phase a value 0 to the intrinsic cost for all the sampling points. Once d(p) (and
then I(p)) is computed for every sampling point p, we can execute again the LPN
algorithm to compute the navigation function.

This method has been chosen for our extension for several reasons. First
of all the method is very fast: it is possible to apply the trajectory planning
every 100 ms on a grid of 100×100 sampling points on a modest CPU (Pentium
266 MHz)[14]. Moreover, the method finds an optimal path with respect to
the cost function used. Those properties are very interesting for the RoboCup
environment, which is the environment that we used for our experiments. Thanks
to the low computational requirement the sampling of the configuration space
can be exploited in order to reach a satisfying precision (10 cm in our case).
On the other hand, the known information about the environment (such as field
shape and position of fixed obstacles) can be easily and effectively taken into
account. Moreover, the intrinsic cost function can be tailored in a very direct

324 Alessandro Farinelli and Luca Iocchi

and simple manner, to obtain different trajectories, and so different behaviors of
the robot.

However, the LPN method described in this section does not take into ac-
count the dynamics of the environment. This is a limitation when coping with
very dynamic obstacles and it can result in non-optimal paths in some critical
situations. As an example, in Figure 2 we can see that for the robot R to reach
the goal G, path B would be better than path A, when the obstacle dynamics
is considered, but the LPN method would choose path A, that is the optimal
trajectory with respect to the current time frame.

3 LPN-DE Method

The extension to the LPN method for application in Dynamic Environments
(LPN-DE) is based on additional information about moving obstacles, which
are represented by a velocity vector. Observe that we do not require to have
complete knowledge of the dynamics of the environment in advance (that would
not be possible in many cases), but only assume to know an estimation of velocity
vectors for the obstacles. Notice also that this requirement can be obtained by
an analysis of sensor data, and its precision is not critical for the method, that
is robust with respect to errors in evaluating such velocity vectors. Moreover,
the proposed extension does not depend on the technique used to compute the
velocity vectors for the obstacles. How those information are obtained, mainly
depends on specific sensors of the robot and our particular implementation will
be described later. By suitably taking into consideration the information about
the velocity vectors in the planning method we show that our extension gives
better result than the basic LPN algorithm.

In order to clarify how the LPN-DE integrate the obstacle dynamics infor-
mation into the planning process, we introduce the concept of influence region
of an obstacle. This definition is based on the fact that the intrinsic cost I(p) is
generally limited, i.e. it is 0 for points p such that d(p) > δ, for a threshold δ.

Definition 1 The influence region for an obstacle Oi is the set of sample points
p whose intrinsic cost I(p) is modified by the obstacle Oi.

Basically the influence region of an obstacle Oi is the area surrounding the
obstacle that we want to avoid, i.e. the set of point around Oi for which I(p) > 0.
Considering the obstacle pointwise, an intrinsic cost function depending only on
the distance d(p), will result in circular influence regions, as it can be seen in
Figure 3. The LPN-DE extension that we propose here defines a function I(p)
resulting in influence regions as shown in Figure 4.

As intuitively shown in Figures 3 and 4, the LPN-DE extension is designed
in such a way to prefer trajectories for which the probability of collisions (or
trajectory intersections) with moving obstacles is minimum. In fact, the function
I(p) in LPN-DE modifies the shape of the influence region according to the
information about the obstacle dynamics, as shown in Figure 4. Consequently

Planning Trajectories in Dynamic Environments Using a Gradient Method 325

Goal

Robot

Obstacle

Influence region

Fig. 3. Simple influence re-
gion (LPN)

Goal

Robot

Influence region

Obstacle

Fig. 4. Extended influence
region (LPN-DE)

p

α(p)

‖ v ‖
Oi

d(p)

Fig. 5. Values for comput-
ing I(p)

the behavior of the robot is more adequate to the situation, since the chosen
path will be the one passing behind the other robot, which is shorter an safer.

If a given point p belongs to the influence region of an obstacle Oi the intrinsic
cost function for p will depend not only on the distance from Oi, but also on the
position of p with respect to the velocity vector of Oi.

Therefore the function I(p) will depend on (see Figure 5):

– the distance d(p) of the point p with respect to Oi

– the angle α(p) between the velocity vector and the line reaching the center
of Oi,

– the velocity’s module ‖ v ‖ of Oi

So I(p) in LPN-DE is given by a function Q(d(p), α(p), ‖ v ‖).
To compute the intrinsic cost function I(p), depending on the values de-

scribed above, the LPN algorithm has been slightly changed. We represent each
moving obstacle as a circle and we use the robot sensors for obtaining, at every
new planning cycle, (an estimation of) the center, the radius and the velocity
vector of each obstacle. The basic structure of the algorithm is the same as de-
scribed in Section 2, but the intrinsic cost function, the initialization and update
steps for computing the intrinsic cost change. Specifically:

1. I(p) = Q(d(p), α(p), ‖ v ‖).
2. In the initialization step we have to represent the velocity vector (module

and heading) of each obstacle in each of the sampling points representing
the center of an obstacle; we give to each of those point a high value and
put to zero the values of all the other sampling points.

3. In the update step, if the new computed cost for a point q (I(q)) adjacent
to a point p is greater then the actual cost:
– update the cost of the point q,
– propagate the velocity vector and position of the obstacle center,
– put q in the active list.

In particular at each step we need to propagate the velocity vector and po-
sition information in all the points that are part of the influence region of the
obstacle because those information are needed in the computation of the intrinsic
cost function I(p).

326 Alessandro Farinelli and Luca Iocchi

3.1 Implementation

The described LPN-DE method has been implemented on different kinds of
mobile robots, and several experiments in the RoboCup Middle-Size environment
[13] has been performed.

In our implementation the function Q(d(p), α(p), ‖ v ‖) is:






C if d(p) ≤ D
C − F (α(p), ‖ v ‖)d(p) if d(p) > D and F (α(p), ‖ v ‖)d(p) < C
0 if d(p) > D and F (α(p), ‖ v ‖)d(p) ≥ C

where

– C is the intrinsic cost of a sample point inside an obstacle.
– D is the radius of the augmented obstacle.

– F (α(p), ‖ v ‖) = α(p) ∗ β ∗
(

1
‖v‖ + γ

)

For higher value of α(p) the value of F (α(p), ‖ v ‖) becomes higher, so that
the influence region results stretched along the axes of the obstacles velocity
vector. For lower value of ‖ v ‖ the value of the function F (α(p), ‖ v ‖) becomes
higher, so that the influence region is greater for greater values of the obstacles
velocity module. The function has been chosen because it is a very simple func-
tion that gives us a reasonable shape for the influence region (similar to the one
represented in figure 4). The value of the parameters have been tuned for the
specific application.

4 Experiments and Results

In this section we present some experiments made in order to show the improve-
ment in the performance of the LPN-DE method. The experimental environ-
ment has been the RoboCup Middle-Size field installed in our laboratory, that
is slightly reduced with respect to current rules. For the implementation of the
method we have used sampling rate of 100 mm. The main robot sensor is a color
camera and the experiments have been performed on different kinds of robots,
with different kinematics (unicycle-like and holonomous ones). The method has
also been used by the SPQR middle-size team during the German Open 2002.

We have performed two kinds of experiments: the first one is based on a
simulation environment, in which we have collected a set of quantitative data;
the second kind of experiments has been done on real robots, substantially con-
firming the behaviors obtained in simulation.

In the simulation environment we made the assumption that the robots know
in every instant the current positions and the velocity vector of the obstacles,
in the experiments with real robots those information have been extracted by
software vision modules from images acquired by the color camera.

Planning Trajectories in Dynamic Environments Using a Gradient Method 327

4.1 Experimental Setting

Figures 6 and 7 present a typical situation occurred in all the experiments we
have performed. The robot should reach a goal point, while a moving obstacle
crosses the planned trajectory. In Figure 6 the robot uses the LPN method
to plan the trajectories while in Figure 7 the LPN-DE one. The black dots in
the figures represent sample points influenced by the moving obstacle, the lines
starting from the robot represent the planned trajectory at that instant. The
trajectory planned in Figure 7 using the LPN-DE method is better than that
planned in Figure 6 as the following experiments show.

Fig. 6. LPN method Fig. 7. LPN-DE method

4.2 Experiments with a Simulator

In this set of experiments the robot has to reach a predefined set of check points
in sequence, while a simulated obstacle follows trajectories that intersect many
times the standard path of the robot. An example of such experiments is given in
Figure 8, in which the robot has to reach iteratively the check points highlighted
with circles, while a moving obstacle moves along the bold path.

This kind of experiments have been performed by measuring the average time
needed for the robot to reach the next point in the sequence, considering different
velocities for the robot and the obstacles and comparing the LPN method and
its extension LPN-DE. The table in Figure 9 shows the average time (from a 15
minutes execution of the experiment) needed to reach the next check point, for
different velocities of the robot and of the obstacle and comparing the values of
LPN (upper cells) with LPN-DE (lower cells). The values in the table shows that
LPN-DE generally performs better than LPN, since it is generally able to avoid
critical situations in which the robot trajectory intersects the obstacle path.

4.3 Experiments with Real Robots

The second set of experiments has been done on real robots by considering two
robots that, in order to reach two different target positions, must plan trajec-

328 Alessandro Farinelli and Luca Iocchi

Fig. 8. Simulation experimental setting

1000 mm/sec

2000 mm/sec

Vel Max

800 mm/sec 1600 mm/sec

Robot Robot
Vel Max

Vel Max

Vel Max

5.9 sec6.3 sec

5.8 sec

Obst.

Obst.

6.3 sec

6.5 sec 6.2 sec

5.9 sec

5.6 sec

Fig. 9. Simulation experimental results

tories that intersect each other. Also in this case we have evaluated the average
time for reaching the two target points and we have obtained results similar
to the ones presented in the previous section, in which the LPN-DE algorithm
generally performs better.

In fact a typical situation arising in this experimental setting is reported in
Figures 10 and 11, that represent the actual trajectories followed by the two
robots, whose initial positions S1 and S2 are shown in the left side of the figures
and the target points G1 and G2 are in the right side.

In the first case both the robots use the LPN method, and their behavior is
not optimal since one robot (robot 1) always tries to pass in front of the other
one. The second case, in which both the robots use the LPN-DE method, shows
instead that the additional information about the obstacle dynamics has been
properly exploited in the LPN-DE method for planning a better trajectory in
presence of moving obstacles. Notice also that in any case the trajectories in
Figure 11 are not optimal, as they would be if any robot would know in advance
the trajectory planned by the other. Thus the robots execute a small portion of
their path in parallel as in the previous case. However, in this case, at a certain
point one of the robots (specifically robot 1) is able to detect such situation and
decides to pass behind the other robot.

5 Related Work

Among the several techniques proposed in the literature for path planning in
dynamic environments, we have mainly compared our approach to approaches
that have been experimented in the RoboCup domain, both because we choose it
as our testbed, and because in this domain a solution to the problem of obstacle
avoidance and path planning among moving obstacle is particularly needed.

The work described in [8] presents an approach based on modified potential
field. The method focuses on the generation of low level commands that enable
the robot to dribble the ball amongst moving obstacle, but do not address the

Planning Trajectories in Dynamic Environments Using a Gradient Method 329

Fig. 10. LPN method Fig. 11. LPN-DE method

problem of local minima, that is very important in a crowded dynamic envi-
ronment, like RoboCup soccer; where often several robots are close to the ball.
Our approach on the other hand, as already pointed out, generates navigation
functions that does not contains local minima.

The problem of local minima is instead addressed in [4]. where the authors
propose a method based on a combination of random exploration and biased
motion towards the goal configuration. This method do not solve completely the
problem of local minima, but reduces their occurrence.

A different approach is presented in [5], this work is focused on an hybrid
path planning method that choose the best path planning algorithm depending
on the specific situation. Simulation experiments show that the hybrid method
outperform all the simple methods, but no guarantee is given on the optimality
of the chosen trajectory.

Finally, [1] presents an adaptive planner, based on a static planner (developed
in [2]), that tries to slightly change the plan while the environment configuration
evolves. The experiments reported show good results for this approach; however,
the time required for the trajectory generation is not constant with respect
to obstacle configuration, and in particular becomes quite high in particular
situations (e.g. when the adaptation of the planned trajectory fails).

With respect to all the discussed approaches the present work is a novel at-
tempt to exploit the obstacles dynamic inferred from the environment during
the task execution. In fact, the LPN method is guaranteed to plan optimal tra-
jectories with low computational time requirements in real-time and by avoiding
local minima. Our LPN-DE extension maintains all the above advantages of the
LPN method (including low computational time), but performs much better in
highly dynamic situations.

The general approach of integrating the obstacles dynamic information into
the path planning procedure, changing the obstacle configurations accordingly,
could be also extended to other path planning methods; as an example a suitable
method for an effective extension based on this approach is the one described
in [7]. In this work harmonic functions are used in order to compute a free
path for a robot, using a potential field approach. Those functions contain very
interesting properties, such as completeness in the path calculation, robustness
to unanticipated obstacles and rapid computation.

330 Alessandro Farinelli and Luca Iocchi

6 Conclusions

In this article we have presented an approach to cope with dynamic environ-
ments extending a very efficient method for path planning presented in [14].
This method has been chosen because it is appropriated for our testing envi-
ronment (RoboCup). The basic idea of the LPN-DE relies on the integration of
the information about the velocity of moving obstacles into the path planning
algorithm. In particular, in the present implementation, the dynamics of the
obstacles have been integrated in the LPN method, modifying the cost function
used for computing the global navigation function. Although this extension does
not guarantee optimal trajectories along the time dimension, the performed ex-
periments show that the LPN-DE method performed better than LPN, when
facing fast moving obstacles, keeping the same computational requirement.

The LPN method and the extension have been implemented on robotic plat-
forms with different kinematic models (unicycle-like and holonomous). As the
present work is focused on the generation of effective trajectories for dynamic
environments, we did not investigate the issues related to the low level control
of the robotic platform. We rather provided a simple implementation of a low
level robot controller that given the desired trajectory and the robot kinematic
model, is able to drive the robot along the trajectory fulfilling the application
constraints, that in the RoboCup case are high speed and reasonable precision.

The reported experiments show that better results can be obtained by in-
tegrating into the path planning method the information on the obstacles dy-
namics, and that the proposed extension in highly dynamic environments turned
out to be effective and it has actually improved the performance of the robotic
platform. As future work, we are currently investigating the possibility of apply-
ing a similar extension for dealing with moving obstacles to other path planning
methods.

References

1. J. Baltes and N. Hildreth. Adaptive path planner for high dynamic environment.
RoboCup 2000: Robot Soccer World Cup IV, 2000.

2. A. Bicchi, G. C. Casalino, and Santilli. Planning shortest bounded-curvature paths
for a class of nonholonomic vehicles among obstacles. Proocedings of the IEEE Int.
Conference on Robotics and Automation, 1995.

3. J. Borenstein. The vector field histogram-fast obstacle avoidance for mobile robots.
Robotics and Automation, IEEE Transactions on, Volume: 7 Issue: 3:278 –288,
1991.

4. J. Bruce and M. Veloso. Real-time randomized path planning for robot navigation.
In In Proceedings of IROS-2002, Switzerland, October 2002.

5. S. Buck, T. Schmitt, and M Beetz. Planning and executing joint navigation tasks
in autonomous robot soccer. In In RoboCup Int. Symposium, Seattle, 2001.

6. Arkin R. C. Integrating behavioral,perceptual and world knowlodge in reactive
navigation. In Robotics and Autonomus Systems 6, pages 105–122, 1990.

7. C. I. Connolly and R. A. Grupen. On the application of harmonic functions to
robotics. Journal of Robotic Systems, 10(7):931–946, 1993.

Planning Trajectories in Dynamic Environments Using a Gradient Method 331

8. B. Damas, L. Custodio, and P. Lima. A modified potential fields method for
robot navigation applied to dribbling in robotic soccer. In Proc. of RoboCup 2002
Symposium, Fukuoka, Japan, 2002.

9. P. Fiorini and Z. Shiller. Motion planning in dynamic environments using the
relative velocity paradigm. IEEE Int. Conference on Robotics and Automation,
vol.1:560 –565, 1993.

10. A. Fujimori, P. N. Nikiforuk, and M. M. Gupta. Adaptive navigation of mobile
robots with obstacle avoidance. Robotics and Automation, IEEE Transactions on,
Volume: 13 Issue: 4:596 –601, 1997.

11. R. A. Jarvis. Collision-free trajectory planning using the distance transforms.
Mechanical Engineering Transaction of the Institution of Engineers, ME10(number
3):187–191, 1985.

12. R. Kindel, D. Hsu, J.C. Latombe, and S. Rock. Kinodynamic motion planning
admist moving obstacle. Proocedings of the 2000 IEEE Int. Conference on Robotics
and Automation, 2000.

13. H. Kitano, M. Asada, Y. Kuniyoshi, I. Noda, E. Osawa, and H. Matsubara.
Robocup: A challenge problem for AI and robotics. In Lecture Note in Artificial
Intelligence, volume 1395, pages 1–19, 1998.

14. Kurt Konolige. A gradient method for realtime robot control. AIROS, 2000.
15. B. Kreczmer. Application of parameter space discretization for local navigation

among moving obstacles. Robot Motion and Control, 1999. RoMoCo ’99. Proceed-
ings of the First Workshop on, pages 193 –198, 1999.

16. J. C. Latombe. Robot Motion Planning. Kluwer Academic Publisher, 1991.
17. J. Miura and Y. Shirai. Modelling motion uncertainty of moving obstacles for

robot motion planning. In IEEE Int. Conference on Robotics and Automation,
Proceedings. ICRA ’00, volume Volume: 3, pages 2258 –2263, 2000.

18. G. Oriolo, G. Ulivi, and M. Vendittelli. Path planning for mobile robots via skeleton
on fuzzy maps. Intelligent Automation and Soft Computing, 1996.

19. S. Thrun, A. Buken, W. Burgarg, D. Fox, T. Frohlinghaus D. Hennig, T. Hofmann,
M. Krell, and T. Schmidt. Map learning and high-speed navigation in RHINO.
In AI-based Mobile Robots : Case studies of successful robot systems. MIT Press,
Cambridge,MA, D. Kortenkamp, R.P. Bonasso, and R. R. Murphy editors, 1998.

20. M. Yamamoto, M. Shimada, and A. Mohri. On-line navigation of mobile robot
under the existence of dynamically moving multiple obstacle. In Assembly and
Task Planning, 2001, Proceedings of the IEEE Int. Symposium on, 2001.

21. Huiming Yu and Tong su. A destination driven navigator with dynamic obsta-
cle motion prediction. Proceedings of the IEEE Int. Conference on Robotics and
Automation, 2001.

22. N. H. C. Yung and C. Ye. Avoidance of moving obstacles through behaviour fusion
and motion prediction. In Systems, Man, and Cybernetics, 1998. 1998 IEEE Int.
Conference on, volume Volume: 4, pages 3424 –3429, Oct 1998.

23. A. Zelinsky. Using path transforms to guide the search for findpath in 2D. IJRR,
13:315–325, 1994.

	1 Introduction
	2 LPN Gradient Method
	3 LPN-DE Method
	3.1 Implementation

	4 Experiments and Results
	4.1 Experimental Setting
	4.2 Experiments with a Simulator
	4.3 Experiments with Real Robots

	5 Related Work
	6 Conclusions
	References

