

SLAM II: SLAM for robotic vision-based perception

Autonomous Mobile Robots

Margarita Chli

Martin Rufli, Roland Siegwart

SLAM II | today's lecture

Last time: how to do SLAM?

Today: what to do with SLAM?

- Vision-based SLAM – state of the art
- Vision-based Robotic Perception:
 - Current Challenges &
 - Case Studies (past & ongoing EU projects)
 - Overview of Research Activities in V4RL

Computer Vision for Robotics | making an impact

DIGITIZATION IN ARCHAEOLOGY

SEARCH & RESCUE

Computer Vision
& Robotics

AUTOMATED DRIVING

INDUSTRIAL INSPECTION

Computer Vision meets Robotics| the SLAM problem

SLAM (SIMULTANEOUS LOCALIZATION AND MAPPING):

*"How can a body **navigate** in a previously unknown environment, while constantly building & updating a **map** of its workspace using onboard sensors & onboard computation **only**?"*

- **The backbone of spatial awareness of a robot**
- One of the most challenging problems in probabilistic robotics
 - **Pure localization with a known map.**
SLAM: no a priori knowledge of the robot's workspace
 - **Mapping with known robot poses.**
SLAM: the robot poses have to be estimated along the way

SLAM | how does it work?

- Can we track the motion of a camera/robot while it is moving?
- Traditional SLAM:
Pick natural scene features as landmarks, observe their motion & reason about robot motion
- Research into:
 - “Good” features to track, sensors, trackers, representations, assumptions
 - Ways of dealing with uncertainty in the processes involved

Monocular SLAM | milestone systems

MonoSLAM
[Davison et al. 2003, 2007]

PTAM
[Klein, Murray 2007]

Graph-SLAM
[Eade, Drummond 2007]

- ✓ revolutionary in the Vision & Robotics communities, but...
- ✗ not ready to perform tasks in general, uncontrolled environments

ORB-SLAM

[Mur-Artal et al., TRO 2015]

- One of the most powerful vision-only SLAM approaches currently
- Uses ORB features (binary) in a keyframe-based approach
- Binary place recognition

Code available on <http://webdiis.unizar.es/~raulmur/orbslam/>

Scalable SLAM | the essentials

1

Robust local motion estimation

2

3

Map management & optimisation

SLAM | current challenges

- Fast motion
- Large scales
- Robustness
- Rich maps
- Low computation for embedded apps
- Combination of multiple agents
- ↳ dynamic scenes, motion blur, lighting, ...

- Handle **larger** amounts of data more **effectively**
- Competing goals:

- When is it worth to process an extra piece of information?
- Employ **Information Theory** to
 - Quantify amount of information gained
 - Understand the problems we are trying to solve

key: agile manipulation
of information

Computer Vision meets Robotics

| a very short history

2007: [MonoSLAM,
Davison et al., PAMI]

2009: EU FP7, sFly

sFly | swarm of micro flying robots

aim:

Fully autonomous UAVs* to operate in and map an unknown environment in a search & rescue scenario.

*UAV= Unmanned Aerial Vehicle

Small UAVs | properties & challenges

Weight

- Lightweight & safe(r) \Rightarrow easily deployable than larger robots
- Limited payload (<500g): 10g needs approx. 1W in hovering mode
 \rightarrow Limited computational power onboard \rightarrow choose sensors with high information density

Autonomy

- Low bandwidth / unreliable data links
 \Rightarrow onboard processing
- Limited battery life (\sim 10mins)

Agility

- Highly agile (up to 8m/s)
- Fast, unstable dynamics
- High-rate real-time state estimation.
The UAV cannot “stop”

Platform dynamics

sFly | enabling UAV navigation

aim: autonomous vision-based flights in unknown environments

approach: minimal sensor setup
→ essentially fuse visual & inertial cues

- **Downward-looking camera:** bearing only measurements
→ Monocular SLAM (based on PTAM)
- **IMU:** Acceleration & angular velocity
- **Loosely-coupled** visual-inertial fusion

Flights controlled using visual & inertial cues

[Achtelik et al., IROS 2012]

Vision-based UAV navigation

- First UAV system capable of vision-based flights in such real scenarios
- Publicly available framework used by NASA JPL, UPenn, MIT, TUM,...

Are we there yet?

- Enhance efficiency, robustness for increased autonomy & deployability
- Follow-up directions to explore swarm and multi-robot behavior.

Photo credit: Francois Pomerleau

Vision-based Robotic Perception | what next?

- Employ team of robots equipped with cameras
- Develop visual perception & intelligence to:
 - Navigate autonomously
 - Collaboratively build a 3D reconstruction of the surrounding area

Vision-based Robotic Perception | what next?

- Employ team of **aerial** robots equipped with cameras
- Develop visual perception & intelligence to:
 - Navigate autonomously
 - Collaboratively build a 3D reconstruction of the surrounding area

UAVs : Unmanned Aerial Vehicles

- Agile, easy access to scene overview & remote areas
- Dynamics hard to track, limited payload
 \Rightarrow *collaboration* is key to efficient sensing & processing
- Extension to additional platforms

AEROWORKS | EU project

- Team of small UAVs: each equipped with visual & inertial sensors and a manipulator
- **Aim:** collaboratively perceive the environment, develop autonomy in navigation and coordination to perform a common manipulation task
- V4RL: collaborative vision-based perception for navigation & 3D reconstruction
- 2015-2018, 9 partners

ICARUS| EU project

- Integrated Components for Assisted Rescue and Unmanned Search operations (2012-2015), budget: 17.5 M€, 24 partners
- Search-and-rescue combining robotics for land, sea and air
- ETHZ: map generation, people detection, ... from a UAV

Autonomous Mobile Robots

Margarita Chli, Martin Rufli, Roland Siegwart

SHERPA | EU project

- Smart collaboration between Humans and ground-aErial Robots for imProving rescuing activities in Alpine environments
- 11 M€, 10 partners, 2013-2017
- Sensor fusion (visible light and thermal cameras, IMU, ...) for robust SLAM, environment reconstruction & victim localization

SHERPA

www.sherpa-project.eu

Vision-based Robotic Perception | the challenges

Challenge I: High-fidelity localization & mapping

- The backbone of perception of space & navigation autonomy

- Pioneering work in UAV navigation, but lacks scalability, robustness and deployability for application in real scenarios

Suitable keypoint detection/description

- Research into image keypoints suitable for robotics applications: for fast & robust detection and matching
- Rotation-, scale-invariant keypoints
- Binary descriptor: e.g. BRISK, ORB, BRIEF & variants

Descriptor	Run time [ms.]
SURF	117.1
SIFT	448.6
BRIEF	3.8
BRISK	10.6
ORB	4.2

BRISK descriptor

1	0	0	1	1	1	...	0	0	1	0	0	1	1	1	0
---	---	---	---	---	---	-----	---	---	---	---	---	---	---	---	---

SURF descriptor

0.4	1.0	0.1	...	0.3	0.4	0.7	0.6	0.11	2	5	0.1	0.7
-----	-----	-----	-----	-----	-----	-----	-----	------	---	---	-----	-----

BRISK:

- Precision-Recall: comparable to SIFT & SURF
- ~10x faster than SURF
- Open-source, features in OpenCV

Sensor fusion for SLAM

- **Visual-Inertial sensor:**
HW-synced stereo camera (global shutter) + IMU

“OKVIS”: visual-inertial SLAM

- Tight visual & inertial fusion: replace motion model with IMU constraints on the actual motion
- **Visual cues:** very descriptive, but sensitive to motion blur, lighting conditions...
- **Inertial cues:** accurate estimates for short-term motions, unsuitable for longer-term
- Open-source: http://ethz-asl.github.io/okvis_ros/

[Leutenegger et al., RSS 2013]

Event-based Cameras for Robot Navigation

- Dynamic Vision Sensor (DVS)
- Similar to the human retina:
captures intensity changes asynchronously instead of capturing image frames at a fixed rate
 - ✓ Low power
 - ✓ High temporal resolution → tackle motion blur
 - ✓ High dynamic range

Vision-based Robotic Perception | the challenges

Challenge II: Dense scene reconstruction

- Vital for robot interaction with its environment

Vision-based Robotic Perception | the challenges

Challenge II: Dense scene reconstruction

- Vital for robot interaction with its environment
- Trade-off: level of detail vs. computational cost
- Work towards both
 - (a) online onboard and
 - (b) scalable offboard functionality

Towards low-cost, denser 3D reconstruction with a single camera

Color-coded Depth Map

Local 3D reconstruction

Work with
Lucas
Teixeira

Towards low-cost, denser 3D reconstruction with a single camera

Aim: global, accurate, dense reconstruction

Leica Theodolite
Total Station

Towards low-cost, denser 3D reconstruction with a single camera from a small UAV

- Monocular-inertial SLAM
- Denser representation in < 8ms per frame

Real-time Dense Surface Reconstruction for Manipulation

Real-time reconstruction from a UAV using onboard visual, inertial and RGBD data

depth image res.: 480x360
average time per frame: 21ms
time horizon: 3s

Work with
Marco Karrer &
Mina Kamel

Vision-based Robotic Perception | the challenges

Challenge III: Place recognition

- Recognising when the robot visits a “known” location for:
 - Drift Correction
 - Trajectory / map merging

Margarita Cnili, Martin Rupp, Roland Siegwart

Vision-based Place recognition: common problems

- Different places can appear identical

- Seasonal / Illumination changes

- Place appearance changes between visits

- Large viewpoint changes (especially from a UAV)

III

Place recognition for UAV navigation

- FABMAP 2.0 [Cummins, Newman IJRR 2011]
Extracts features & Clusters: “Bag of Words”
 - ✓ Robust to perceptual aliasing
 - ✗ Computationally expensive
 - ✗ Low tolerance to viewpoint change

Boosting efficiency:

- Replace expensive features: use binary features (e.g. BRISK) – How to cluster binary strings?

Tackling recognition from different viewpoints:

- Consider world as a continuous constellation of landmarks/visual words
- Use covisibility of feautures to identify potential location matches
- Use geometric constraints

Vision-based Robotic Perception | the challenges

Challenge IV: Collaborative robot sensing & mapping

- Exploit presence of multiple UAVs (occlusions, accuracy, time efficiency)
- Very little existing research

Collaborative reconstruction using 2 RGBD cameras
[Riazuelo et al, RAS 2014]

- Flight-critical tasks on client
- Computationally expensive tasks on server
- What information needs to be shared?

Variable-baseline stereo from 2 UAVs
[Achtelik et al, IROS 2011]

Vision-based Robotic Perception | the challenges

Challenge V: Navigation Strategies – obstacle avoidance & path planning

- Complete the navigation loop
- Existing: mostly off-board solutions

[Alvarez et al, ISER 2014]

Collision avoidance with a camera and offboard GPU processing

[Achtelik et al, JFR 2014]

Intermediate & final paths computed in simulation

- Develop onboard local obstacle avoidance & comprehensive path planning

Master/Semester Projects @ V4RL

UAV Path planning in the loop of mono-inertial navigation (Ignacio Alzugaray)

Scene Reconstruction from a DVS camera (Wilko Schwarting)

Real-time pose tracking with an external camera (Marco Moos)

(UAV tracking on a brighter day)

Proposed method

Faessler et al. ICRA 2014
++edited with our adaptive marker size

Dense 3D Reconstruction for Aerial Manipulation (Marco Karrer)
ground-truth poses ERROR

Conclusion & Impact

Vision-based SLAM:

- has come a long way: from handheld to vision-stabilised flights of UAVs
- key to spatial awareness of robots \Rightarrow bridges the gap between Computer Vision and Robotics

Perception + Collaboration are central to Robotics today:

- Large sums of research funds in the area (e.g. SHERPA €11M, ICARUS €17.5M)

- Still work to be done before robots are ready for real missions
- Potential for great impact in the way we perceive/employ robots today