

Robotics

Mobile Robotics

*State estimation, Bayes filter, odometry,
particle filter, Kalman filter, SLAM, joint Bayes
filter, EKF SLAM, particle SLAM*

Marc Toussaint
University of Stuttgart
Winter 2016/17

Lecturer: Peter Englert

<https://www.youtube.com/watch?v=tiwVMrTLUWg>

Google Autonomous Car

<http://www.slawomir.de/publications/grzonka09icra/grzonka09icra.pdf>

Quadcopter Indoor Localization

6x

<http://stair.stanford.edu/multimedia.php>

STAIR: STanford Artificial Intelligence Robot

Outline

- PART I:
 - A core challenge in mobile robotics is **state estimation**
 - Bayesian filtering & smoothing
 - particle filter, Kalman filter

Outline

- PART I:
 - A core challenge in mobile robotics is **state estimation**
 - Bayesian filtering & smoothing
 - particle filter, Kalman filter
- PART II:
 - Another challenge is to **build a map** while exploring
 - SLAM (simultaneous localization and mapping)

Outline

- PART I:
 - A core challenge in mobile robotics is **state estimation**
 - Bayesian filtering & smoothing
 - particle filter, Kalman filter
- PART II:
 - Another challenge is to **build a map** while exploring
 - SLAM (simultaneous localization and mapping)

How to represent our knowledge? → **Probabilities**

*Sebastian Thrun, Wolfram Burghard,
Dieter Fox: Probabilistic Robotics*
probabilistic-robotics.org

Types of Robot Mobility

- Each type of robot mobility corresponds to a system equation $x_t = x_{t-1} + \tau f(x_{t-1}, u_{t-1})$
- or, if the dynamics are stochastic,

$$P(x_t | x_{t-1}, u_{t-1}) = \mathcal{N}(x_t | x_{t-1} + \tau f(x_{t-1}, u_{t-1}), \Sigma)$$

- Each type of robot mobility corresponds to a system equation $x_t = x_{t-1} + \tau f(x_{t-1}, u_{t-1})$
- or, if the dynamics are stochastic,

$$P(x_t | x_{t-1}, u_{t-1}) = \mathcal{N}(x_t | x_{t-1} + \tau f(x_{t-1}, u_{t-1}), \Sigma)$$

- We considered control, path finding, and trajectory optimization

For this we always assumed to know the state x_t of the robot (e.g., its posture/position)!

- Each type of robot mobility corresponds to a system equation $x_t = x_{t-1} + \tau f(x_{t-1}, u_{t-1})$
or, if the dynamics are stochastic,

$$P(x_t | x_{t-1}, u_{t-1}) = \mathcal{N}(x_t | x_{t-1} + \tau f(x_{t-1}, u_{t-1}), \Sigma)$$

- We considered control, path finding, and trajectory optimization

For this we always assumed to know the state x_t of the robot (e.g., its posture/position)!

- Now we assume to observe sensor readings y_t (e.g., laser scan, image) and to have a sensor/observation model $P(y_t | x_t)$.

State Estimation

State Estimation Problem

- Our sensory data does not provide sufficient information to determine our location.
- Given the local sensor readings y_t , the current state x_t (location, position) is *uncertain*.
 - which hallway?
 - which door exactly?
 - which heading direction?

State Estimation Problem

- What is the probability of being in front of room 154, given we see what is shown in the image?
- What is the probability given that we were just in front of room 156?
- What is the probability given that we were in front of room 156 and moved 15 meters?

Recall Bayes' theorem

$$P(X|Y) = \frac{P(Y|X) P(X)}{P(Y)}$$

$$\text{posterior} = \frac{\text{likelihood} \cdot \text{prior}}{(\text{normalization})}$$

- How can we apply this to the State Estimation Problem?

- How can we apply this to the State Estimation Problem?

Using Bayes Rule:

$$P(\text{location} \mid \text{sensor}) = \frac{P(\text{sensor} \mid \text{location})P(\text{location})}{P(\text{sensor})}$$

Bayes Filter: 1d example

Bayes Filter

x_t = state (location) at time t

y_t = sensor readings at time t

u_{t-1} = control command (action, steering, velocity) at time $t-1$

transition model $P(x_t | u_{t-1}, x_{t-1})$

observation model $P(y_t | x_t)$

- Given the history $y_{0:t}$ and $u_{0:t-1}$, we want to compute the probability distribution over the state at time t

$$p_t(x_t) := P(x_t | y_{0:t}, u_{0:t-1})$$

Bayes Filter

$$p_t(x_t) := P(x_t \mid y_{0:t}, u_{0:t-1})$$

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \end{aligned}$$

using Bayes rule $P(X|Y, Z) = c P(Y|X, Z) P(X|Z)$ with some normalization constant c_t

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \end{aligned}$$

uses conditional independence of the observation on past observations
and controls

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t, x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \end{aligned}$$

by definition of the marginal

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t, x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid x_{t-1}, y_{0:t-1}, u_{0:t-1}) P(x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \end{aligned}$$

by definition of a conditional

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t, x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid x_{t-1}, y_{0:t-1}, u_{0:t-1}) P(x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid x_{t-1}, u_{t-1}) P(x_{t-1} \mid y_{0:t-1}, u_{0:t-2}) dx_{t-1} \end{aligned}$$

given x_{t-1} , x_t depends only on the controls u_{t-1} (Markov Property)

Bayes Filter

$$\begin{aligned} p_t(x_t) &:= P(x_t \mid y_{0:t}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t, y_{0:t-1}, u_{0:t-1}) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) P(x_t \mid y_{0:t-1}, u_{0:t-1}) \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t, x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid x_{t-1}, y_{0:t-1}, u_{0:t-1}) P(x_{t-1} \mid y_{0:t-1}, u_{0:t-1}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid x_{t-1}, u_{t-1}) P(x_{t-1} \mid y_{0:t-1}, u_{0:t-2}) dx_{t-1} \\ &= c_t P(y_t \mid x_t) \int_{x_{t-1}} P(x_t \mid u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \end{aligned}$$

- A Bayes filter updates the posterior belief $p_t(x_t)$ in each time step using the:

observation model $P(y_t \mid x_t)$

transition model $P(x_t \mid u_{t-1}, x_{t-1})$

old estimate $p_{t-1}(x_{t-1})$

Bayes Filter

$$p_t(x_t) \propto \underbrace{P(y_t | x_t)}_{\text{new information}} \underbrace{\int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) \underbrace{p_{t-1}(x_{t-1})}_{\text{old estimate}} dx_{t-1}}_{\text{predictive estimate } \hat{p}_t(x_t)}$$

1. We have a belief $p_{t-1}(x_{t-1})$ of our previous position
2. We use the motion model to predict the current position

$$\hat{p}_t(x_t) \propto \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1}$$

3. We integrate this with the current observation to get a better belief

$$p_t(x_t) \propto P(y_t | x_t) \hat{p}_t(x_t)$$

- Typical transition model $P(x_t | u_{t-1}, x_{t-1})$ in robotics:

(from *Robust Monte Carlo localization for mobile robots* Sebastian Thrun, Dieter Fox, Wolfram Burgard, Frank Dellaert)

Odometry (“Dead Reckoning”): Filtering without observations

- The predictive distributions $\hat{p}_t(x_t)$ *without integrating observations* (removing the $P(y_t|x_t)$ part from the Bayesian filter)

(from *Robust Monte Carlo localization for mobile robots* Sebastian Thrun, Dieter Fox, Wolfram Burgard, Frank Dellaert)

Again, predictive distributions $\hat{p}_t(x_t)$ *without integrating landmark observations*

The Bayes-filtered distributions $p_t(x_t)$ integrating landmark observations

Bayesian Filters

- How to represent the belief $p_t(x_t)$:

- Gaussian

$$\frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$

- Particles

Recall: Particle Representation of a Distribution

- Weighed set of N particles $\{(x^i, w^i)\}_{i=1}^N$

$$p(x) \approx q(x) := \sum_{i=1}^N w^i \delta(x, x^i)$$

Particle Filter := Bayesian Filtering with Particles

$$(\text{Bayes Filter: } p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1})$$

1. Start with N particles $\{(x_{t-1}^i, w_{t-1}^i)\}_{i=1}^N$

Particle Filter := Bayesian Filtering with Particles

$$(\text{Bayes Filter: } p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1})$$

1. Start with N particles $\{(x_{t-1}^i, w_{t-1}^i)\}_{i=1}^N$
2. Resample particles to get N weight-1-particles: $\{\hat{x}_{t-1}^i\}_{i=1}^N$

Particle Filter := Bayesian Filtering with Particles

$$(\text{Bayes Filter: } p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1})$$

1. Start with N particles $\{(x_{t-1}^i, w_{t-1}^i)\}_{i=1}^N$
2. Resample particles to get N weight-1-particles: $\{\hat{x}_{t-1}^i\}_{i=1}^N$
3. Use motion model to get new “predictive” particles $\{x_t^i\}_{i=1}^N$
for each $x_t^i \sim P(x_t | u_{t-1}, \hat{x}_{t-1}^i)$

Particle Filter := Bayesian Filtering with Particles

$$(\text{Bayes Filter: } p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1})$$

1. Start with N particles $\{(x_{t-1}^i, w_{t-1}^i)\}_{i=1}^N$
2. Resample particles to get N weight-1-particles: $\{\hat{x}_{t-1}^i\}_{i=1}^N$
3. Use motion model to get new “predictive” particles $\{x_t^i\}_{i=1}^N$
for each $x_t^i \sim P(x_t | u_{t-1}, \hat{x}_{t-1}^i)$
4. Use observation model to assign new weights $w_t^i \propto P(y_t | x_t^i)$

Practical Considerations

- Given a complex multi-modal distribution: *where are we?*
 - particle with the highest weight?
 - which *cluster*?
 - kernel density estimation: cluster with highest density?

Practical Considerations

- Given a complex multi-modal distribution: *where are we?*
 - particle with the highest weight?
 - which *cluster*?
 - kernel density estimation: cluster with highest density?
- Particle deprivation: $\{x_t^i\}_{i=1}^N$ have very low observation likelihood $P(y_t | x_t^i)$: “particle die over time”
 - random samples
 - *sensor reset*: samples from $P(y_t | x_t)$
 - ...

Practical Considerations

- Given a complex multi-modal distribution: *where are we?*
 - particle with the highest weight?
 - which *cluster*?
 - kernel density estimation: cluster with highest density?
- Particle deprivation: $\{x_t^i\}_{i=1}^N$ have very low observation likelihood $P(y_t | x_t^i)$: “particle die over time”
 - random samples
 - *sensor reset*: samples from $P(y_t | x_t)$
 - ...
- How many particles? → adaptive techniques

Practical Considerations

- Given a complex multi-modal distribution: *where are we?*
 - particle with the highest weight?
 - which *cluster*?
 - kernel density estimation: cluster with highest density?
- Particle deprivation: $\{x_t^i\}_{i=1}^N$ have very low observation likelihood $P(y_t | x_t^i)$: “particle die over time”
 - random samples
 - *sensor reset*: samples from $P(y_t | x_t)$
 - ...
- How many particles? → adaptive techniques
- Resampling is important: many variations exist!
Liu & Chen (1998): Sequential Monte Carlo Methods for Dynamic Systems.
Douc, Cappé & Moulines: Comparison of Resampling Schemes for Particle Filtering.

Particle Filter: Summary

- conceptually simple
 - approximates the true distribution $p(x)$
 - non-parametric
 - can deal with non-linear transformations
-
- “Particle Filter” in different communities
 - *Monte Carlo Localization* in the mobile robotics community
 - *Condensation Algorithm* in the vision community

Example: Quadcopter Localization

<http://www.slawomir.de/publications/grzonka09icra/grzonka09icra.pdf>
Quadcopter Indoor Localization

Kalman filter := Bayesian Filtering with Gaussians

Bayes Filter: $p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1}$

- Can be computed analytically for linear-Gaussian observations and transitions:

$$P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$$

$$P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | A(u_{t-1}) x_{t-1} + a(u_{t-1}), Q)$$

Definition:

$$\mathcal{N}(x | a, A) = \frac{1}{|2\pi A|^{1/2}} \exp\left\{-\frac{1}{2}(x - a)^\top A^{-1} (x - a)\right\}$$

Product:

$$\mathcal{N}(x | a, A) \mathcal{N}(x | b, B) = \mathcal{N}(x | B(A+B)^{-1}a + A(A+B)^{-1}b, A(A+B)^{-1}B) \mathcal{N}(a | b, A + B)$$

“Propagation”:

$$\int_y \mathcal{N}(x | a + Fy, A) \mathcal{N}(y | b, B) dy = \mathcal{N}(x | a + Fb, A + FBF^\top)$$

Transformation:

$$\mathcal{N}(Fx + f | a, A) = \frac{1}{|F|} \mathcal{N}(x | F^{-1}(a - f), F^{-1}AF^{-\top})$$

(more identities: see “Gaussian identities”

<http://ipvs.informatik.uni-stuttgart.de/mlr/marc/notes/gaussians.pdf>)

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1}$$

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \end{aligned}$$

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \mathcal{N}(x_t | \underbrace{As_{t-1} + a}_{=: \hat{s}_t}, \underbrace{Q + AS_{t-1}A^\top}_{=: \hat{S}_t}) \end{aligned}$$

“Propagation”: $\int_y \mathcal{N}(x | a + Fy, A) \mathcal{N}(y | b, B) dy = \mathcal{N}(x | a + Fb, A + FBF^\top)$

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \mathcal{N}(x_t | \underbrace{As_{t-1} + a}_{=: \hat{s}_t}, \underbrace{Q + AS_{t-1}A^\top}_{=: \hat{S}_t}) \\ &= \mathcal{N}(Cx_t + c | y_t, W) \mathcal{N}(x_t | \hat{s}_t, \hat{S}_t) \end{aligned}$$

Use symmetry of Gaussian: $\mathcal{N}(x | a, A) = \mathcal{N}(a | x, A)$

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \mathcal{N}(x_t | \underbrace{As_{t-1} + a}_{=: \hat{s}_t}, \underbrace{Q + AS_{t-1}A^\top}_{=: \hat{S}_t}) \\ &= \mathcal{N}(Cx_t + c | y_t, W) \mathcal{N}(x_t | \hat{s}_t, \hat{S}_t) \\ &= \mathcal{N}(x_t | s_t, S_t) \cdot \langle \text{terms indep. of } x_t \rangle \end{aligned}$$

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \mathcal{N}(x_t | \underbrace{As_{t-1} + a}_{=: \hat{s}_t}, \underbrace{Q + AS_{t-1}A^\top}_{=: \hat{S}_t}) \\ &= \mathcal{N}(Cx_t + c | y_t, W) \mathcal{N}(x_t | \hat{s}_t, \hat{S}_t) \\ &= \mathcal{N}(x_t | s_t, S_t) \cdot \langle \text{terms indep. of } x_t \rangle \\ S_t &= (C^\top W^{-1} C + \hat{S}_t^{-1})^{-1} = \hat{S}_t - \underbrace{\hat{S}_t C^\top (W + C \hat{S}_t C^\top)^{-1} C \hat{S}_t}_{\text{"Kalman gain" } K} \end{aligned}$$

new covariance S_t ; uses the general Woodbury identity

Kalman filter derivation

state: $p_t(x_t) = \mathcal{N}(x_t | s_t, S_t)$

transition model: $P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | Ax_{t-1} + a, Q)$

observation model: $P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$

$$\begin{aligned} p_t(x_t) &\propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \int_{x_{t-1}} \mathcal{N}(x_t | Ax_{t-1} + a, Q) \mathcal{N}(x_{t-1} | s_{t-1}, S_{t-1}) dx_{t-1} \\ &= \mathcal{N}(y_t | Cx_t + c, W) \mathcal{N}(x_t | \underbrace{As_{t-1} + a}_{=: \hat{s}_t}, \underbrace{Q + AS_{t-1}A^\top}_{=: \hat{S}_t}) \\ &= \mathcal{N}(Cx_t + c | y_t, W) \mathcal{N}(x_t | \hat{s}_t, \hat{S}_t) \\ &= \mathcal{N}(x_t | s_t, S_t) \cdot \langle \text{terms indep. of } x_t \rangle \\ S_t &= (C^\top W^{-1} C + \hat{S}_t^{-1})^{-1} = \hat{S}_t - \underbrace{\hat{S}_t C^\top (W + C \hat{S}_t C^\top)^{-1} C \hat{S}_t}_{\text{"Kalman gain" } K} \\ s_t &= S_t [C^\top W^{-1} (y_t - c) + \hat{S}_t^{-1} \hat{s}_t] = \hat{s}_t + K(y_t - C \hat{s}_t - c) \end{aligned}$$

new mean s_t ; uses $S_t C^\top W^{-1} = K$ and $S_t \hat{S}_t^{-1} = \mathbf{I} - KC$

Extended Kalman filter (EKF) and Unscented Transform

Bayes Filter: $p_t(x_t) \propto P(y_t | x_t) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}) dx_{t-1}$

- Can be computed analytically for linear-Gaussian observations and transitions:

$$P(y_t | x_t) = \mathcal{N}(y_t | Cx_t + c, W)$$

$$P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | A(u_{t-1})x_{t-1} + a(u_{t-1}), Q)$$

- If $P(y_t | x_t)$ or $P(x_t | u_{t-1}, x_{t-1})$ are not linear:

$$P(y_t | x_t) = \mathcal{N}(y_t | g(x_t), W)$$

$$P(x_t | u_{t-1}, x_{t-1}) = \mathcal{N}(x_t | f(x_{t-1}, u_{t-1}), Q)$$

- approximate f and g as locally linear (*Extended Kalman Filter*)
 - or sample locally from them and reapproximate as Gaussian (*Unscented Transform*)

Bayes smoothing

Filtering: $P(x_t | y_{0:t})$

Smoothing: $P(x_t | y_{0:T})$

Prediction: $P(x_t | y_{0:s})$

Bayes smoothing

- Let $\mathcal{P} = y_{0:t}$ past observations, $\mathcal{F} = y_{t+1:T}$ future observations

$$\begin{aligned} P(x_t | \mathcal{P}, \mathcal{F}, u_{0:T}) &\propto P(\mathcal{F} | x_t, \mathcal{P}, u_{0:T}) P(x_t | \mathcal{P}, u_{0:T}) \\ &= \underbrace{P(\mathcal{F} | x_t, u_{t:T})}_{=: \beta_t(x_t)} \underbrace{P(x_t | \mathcal{P}, u_{0:t-1})}_{=: p(x_t)} \end{aligned}$$

Bayesian smoothing fuses a forward filter $p_t(x_t)$ with a backward “filter” $\beta_t(x_t)$

Bayes smoothing

- Let $\mathcal{P} = y_{0:t}$ past observations, $\mathcal{F} = y_{t+1:T}$ future observations

$$\begin{aligned} P(x_t | \mathcal{P}, \mathcal{F}, u_{0:T}) &\propto P(\mathcal{F} | x_t, \mathcal{P}, u_{0:T}) P(x_t | \mathcal{P}, u_{0:T}) \\ &= \underbrace{P(\mathcal{F} | x_t, u_{t:T})}_{=: \beta_t(x_t)} \underbrace{P(x_t | \mathcal{P}, u_{0:t-1})}_{=: p(x_t)} \end{aligned}$$

Bayesian smoothing fuses a forward filter $p_t(x_t)$ with a backward “filter” $\beta_t(x_t)$

- Backward recursion (derivation analogous to the Bayesian filter)

$$\begin{aligned} \beta_t(x_t) &:= P(y_{t+1:T} | x_t, u_{t:T}) \\ &= \int_{x_{t+1}} \beta_{t+1}(x_{t+1}) P(y_{t+1} | x_{t+1}) P(x_{t+1} | x_t, u_t) dx_{t+1} \end{aligned}$$

Simultaneous Localization and Mapping (SLAM)

Localization and Mapping

- The Bayesian filter requires an observation model $P(y_t | x_t)$
- A **map** is something that provides the observation model:
A map tells us for each x_t what the sensor readings y_t might look like

Types of maps

Grid map

K. Murphy (1999): *Bayesian map learning in dynamic environments*.

Grisetti, Tipaldi, Stachniss, Burgard, Nardi: *Fast and Accurate SLAM with Rao-Blackwellized Particle Filters*

Laser scan map

Landmark map

Victoria Park data set

M. Montemerlo, S. Thrun, D. Koller, & B. Wegbreit (2003): *FastSLAM 2.0: An improved particle filtering algorithm for simultaneous localization and mapping that provably converges*. IJCAI, 1151–1156.

Simultaneous Localization and Mapping Problem

- Notation:

x_t = state (location) at time t

y_t = sensor readings at time t

u_{t-1} = control command (action, steering, velocity) at time $t-1$

m = the map; formally: a map is the parameters that define $P(y_t | x_t, m)$

Simultaneous Localization and Mapping Problem

- Notation:

x_t = state (location) at time t

y_t = sensor readings at time t

u_{t-1} = control command (action, steering, velocity) at time $t-1$

m = the map; *formally: a map is the parameters that define $P(y_t | x_t, m)$*

- Given the history $y_{0:t}$ and $u_{0:t-1}$, we want to compute the belief over the pose and the map m at time t

$$p_t(x_t, m) := P(x_t, m | y_{0:t}, u_{0:t-1})$$

- We assume to know the:

– transition model $P(x_t | u_{t-1}, x_{t-1})$

– observation model $P(y_t | x_t, m)$ (*defined by the map*)

SLAM: classical “chicken or egg problem”

- If we knew the map we could use a Bayes filter to compute the belief over the state

$$P(x_t | m, y_{0:t}, u_{0:t-1})$$

- If we knew the state trajectory $x_{0:t}$ we could efficiently compute the belief over the map

$$P(m | x_{0:t}, y_{0:t}, u_{0:t-1})$$

SLAM: classical “chicken or egg problem”

- If we knew the map we could use a Bayes filter to compute the belief over the state

$$P(x_t | m, y_{0:t}, u_{0:t-1})$$

- If we knew the state trajectory $x_{0:t}$ we could efficiently compute the belief over the map

$$P(m | x_{0:t}, y_{0:t}, u_{0:t-1})$$

- SLAM requires to tie state estimation and map building together:

- 1) Joint inference on x_t and m

→ Kalman-SLAM

- 2) Tie a state hypothesis (=particle) to a map hypothesis

→ particle SLAM

- 3) Frame everything as a graph optimization problem

→ graph SLAM

Joint Bayesian Filter over x and m

- A (formally) straight-forward approach is the joint Bayesian filter

$$p_t(x_t, m) \propto P(y_t | x_t, m) \int_{x_{t-1}} P(x_t | u_{t-1}, x_{t-1}) p_{t-1}(x_{t-1}, m) dx_{t-1}$$

But: How to represent a belief over high-dimensional x_t, m ?

Map uncertainty

- In this case the map $m = (\theta_1, \dots, \theta_N)$ is a set of N landmarks, $\theta_j \in \mathbb{R}^2$

- Use Gaussians to represent the uncertainty of landmark positions

(Extended) Kalman Filter SLAM

- Analogous to Localization with Gaussian for the pose belief $p_t(x_t)$
 - But now: joint belief $p_t(x_t, \theta_{1:N})$ is $3 + 2N$ -dimensional Gaussian
 - Assumes the map $m = (\theta_1, \dots, \theta_N)$ is a set of N landmarks, $\theta_j \in \mathbb{R}^2$
 - Exact update equations (under the Gaussian assumption)
 - Conceptually very simple
- Drawbacks:
 - Scaling (full covariance matrix is $O(N^2)$)
 - Sometimes non-robust (uni-modal, “data association problem”)
 - Lacks advantages of Particle Filter
 - (multiple hypothesis, more robust to non-linearities)

EKF Slam Example 1

(from *Probabilistic Robotics* Sebastian Thrun, Wolfram Burgard, Dieter Fox)

- The landmark uncertainty decreases when the robot sees the first landmark again.

EKF Slam Example 2

(from *Probabilistic Robotics* Sebastian Thrun, Wolfram Burgard, Dieter Fox)

- The right images show the correlation matrix. After some time all landmarks become fully correlated.

SLAM with particles

Core idea: Each particle carries its own map belief

SLAM with particles

Core idea: Each particle carries its own map belief

- As for the localization problem use particles to represent the *pose belief* $p_t(x_t)$

(Note: Each particle actually “has a history $x_{0:t}^i$ ” – a whole trajectory!)

- Factorization of the SLAM posterior:

$$P(x_{0:t}, m | y_{0:t}, u_{0:t-1}) = P(x_{0:t} | y_{0:t}, u_{0:t-1}) \underbrace{P(m | x_{0:t}, y_{0:t})}_{p_t(m)}$$

SLAM with particles

Core idea: Each particle carries its own map belief

- As for the localization problem use particles to represent the *pose belief* $p_t(x_t)$
(Note: Each particle actually “has a history $x_{0:t}^i$ ” – a whole trajectory!)
- Factorization of the SLAM posterior:
$$P(x_{0:t}, m | y_{0:t}, u_{0:t-1}) = P(x_{0:t} | y_{0:t}, u_{0:t-1}) \underbrace{P(m | x_{0:t}, y_{0:t})}_{p_t(m)}$$
- Each particle i stores its path estimate $x_{0:t}^i$ and an estimate of the map belief $p_t^i(m)$ conditioned on the particle history $x_{0:t}^i$. The conditional beliefs $p_t^i(m)$ may be factorized over grid points or landmarks of the map.

K. Murphy (1999): *Bayesian map learning in dynamic environments.*

http://www.cs.ubc.ca/~murphyk/Papers/map_nips99.pdf

Map estimation for a *given* particle history

- Given $x_{0:t}$ (e.g. a trajectory of a particle), what is the posterior over the map m ?

→ simplified Bayes Filter:

$$p_t(m) := P(m \mid x_{0:t}, y_{0:t}) \propto P(y_t \mid m, x_t) p_{t-1}(m)$$

(no transition model: assumption that map is constant)

Map estimation for a *given* particle history

- Given $x_{0:t}$ (e.g. a trajectory of a particle), what is the posterior over the map m ?

→ simplified Bayes Filter:

$$p_t(m) := P(m \mid x_{0:t}, y_{0:t}) \propto P(y_t \mid m, x_t) p_{t-1}(m)$$

(no transition model: assumption that map is constant)

- In the case of landmarks (FastSLAM):

$$m = (\theta_1, \dots, \theta_N)$$

θ_j = position of the j -th landmark, $j \in \{1, \dots, N\}$

n_t = which landmark we observe at time t , $n_t \in \{1, \dots, N\}$

We can use a separate (Gaussian) Bayes Filter for each θ_j
(conditioned on $x_{0:t}$, each θ_j is independent from each θ_k)

$$P(\theta_{1:N} \mid x_{0:t}, y_{0:n}, n_{0:t}) = \prod_j P(\theta_j \mid x_{0:t}, y_{0:n}, n_{0:t})$$

Particle likelihood in SLAM

- Particle likelihood for Localization Problem:

$$w_t^i = P(y_t | x_t^i)$$

(determines the new importance weight w_t^i)

- In SLAM the map is uncertain \rightarrow each particle is weighted with the *expected* likelihood:

$$w_t^i = \int P(y_t | x_t^i, m) p_{t-1}(m) dm$$

- In case of landmarks (FastSLAM):

$$w_t^i = \int P(y_t | x_t^i, \theta_{n_t}, n_t) p_{t-1}(\theta_{n_t}) d\theta_{n_t}$$

- Data association problem (actually we don't know n_t):

For each particle separately choose $n_t^i = \operatorname{argmax}_{n_t} w_t^i(n_t)$

Particle-based SLAM summary

- We have a set of N particles $\{(x^i, w^i)\}_{i=1}^N$ to represent the pose belief $p_t(x_t)$
- For each particle we have a separate map belief $p_t^i(m)$; in the case of landmarks, this factorizes in N separate 2D-Gaussians
- Iterate
 1. Resample particles to get N weight-1-particles: $\{\hat{x}_{t-1}^i\}_{i=1}^N$
 2. Use motion model to get new “predictive” particles $\{x_t^i\}_{i=1}^N$
 3. Update the map belief $p_m^i(m) \propto P(y_t | m, x_t) p_{t-1}^i(m)$ for each particle
 4. Compute new importance weights $w_t^i \propto \int P(y_t | x_t^i, m) p_{t-1}(m) dm$ using the observation model and the map belief

Demo: Visual SLAM

- Map building from a freely moving camera

Demo: Visual SLAM

- Map building from a freely moving camera
 - SLAM has become a big topic in the vision community..
 - features are typically landmarks $\theta_{1:N}$ with SURF/SIFT features
 - PTAM (Parallel Tracking and Mapping) parallelizes computations...

PTAM DTAM LSD-SLAM

Klein & Murray: *Parallel Tracking and Mapping for Small AR Workspaces* <http://www.robots.ox.ac.uk/~gk/PTAM/>

Newcombe, Lovegrove & Davison: *DTAM: Dense Tracking and Mapping in Real-Time* ICCV 2011.

Engel, Schöps & Cremers: LSD-SLAM: Large-Scale Direct Monocular SLAM, ECCV 2014.

http://vision.in.tum.de/_media/spezial/bib/engel14eccv.pdf

Alternative SLAM approach: Graph-based

- Represent the previous trajectory as a graph
 - nodes = estimated positions & observations
 - edges = transition & step estimation based on scan matching
- Loop Closing: check if some nodes might coincide → new edges
- Classical Optimization:
The whole graph defines an optimization problem: Find poses that minimize sum of edge & node errors

Loop Closing Problem

(Doesn't explicitly exist in Particle Filter methods: If particles cover the belief, then “data association” solves the “loop closing problem”)

Gutman, Konolige

Graph-based SLAM

Life-long Map Learning for Graph-based SLAM Approaches in Static Environments
Kretzschmar, Grisetti, Stachniss

Additional material

- *Robot Mapping Course*, Cyrill Stachniss, Freiburg, (slides + videos):
<http://ais.informatik.uni-freiburg.de/teaching/ws13/mapping/>
- *Sebastian Thrun, Wolfram Burgard, Dieter Fox: Probabilistic Robotics*
probabilistic-robotics.org

