


The University of Texas at San Antonio™


Vision Based Cloud Robotics

Mohan Muppidi, Joaquin Labrado

ACE Laboratory, UTSA

Overview (cntd..)


Introduction


Two questions help humans navigate their environment

1. *“What does the world around me look like?”*
2. *“Where am I in this world”*

This problem of navigation is often solved with


Simultaneous Localization And Mapping (SLAM)

If odometry and localization are based on image data
then it is called Visual SLAM or VSLAM in short.


Introduction (cntd..) Applications

1. Personal Robots
2. Vacuum Cleaning Robots
3. Assistive robots
4. Robotic guides in Museums
5. Assistive robots in Libraries
6. Unmanned Aerial Vehicles


Asimo robot


Nao robot


Dyson 360 eye navigation


Jibo robot


Dyson 360 eye

Container based SLAM

1. Humans easily remember complex objects (such as trees, signboards or shops) as landmarks.
2. Robot remembering or storing such complex objects is not only computationally expensive but also time consuming.
3. Similar to how humans navigate their environment this research uses images to also identify landmarks.
4. World is divided into a grid with 1×1 blocks. Each grid is treated as a container with landmark images.
5. For ease of localization these blocks are grouped to follow a convention


Container based SLAM (cntd..)

Odometry of robot can be determined by

1. IMU
2. Encoders
3. Visual Odometry etc.

Images are treated as landmarks. Each container has 8 landmark images covering the 360° view of robot

Naming convention is followed so that coordinates of that container can be determined from the name itself


Container based SLAM (cont..)


Illustration of levels in landmark database


360° robot view divided into 8 segments


Localization

- Localization
- “*Where am I in this world ?*”
- Localization helps robot to know its current location in an environment with respect to base frame
- Advantage of the localization algorithm is that the landmark database created using Container based SLAM can be used to localize any robot
- Image feature matching based localization


Experiment

- The experiment was conducted on the 2nd floor hallway of UTSA Bio Sciences and Engineering building. The experiment started and ended at same location with the hallway as shown below


Landmark Database created using SLAM


Localization of Robot based on previously built database

CLOUD BASED LOCALIZATION

- Limitations of Localization Algorithm
 1. The robot has to be in immediate or next neighborhood of the previous location before next sample is taken
 2. If not in this area then full database has to be searched, Time consuming and slows down the robot.

Overcoming the Limitations

1. Performing parallel search
2. Offloading some computing from on board computer


Illustration of cloud based parallel processing using ROS

Time comparison between results with parallel algorithm and serial algorithms

Serial Algorithm results


8.23 seconds per 100 frames

Without any manipulation such as resizing or cropping on Database images

Parallel Algorithm results


1.84 seconds per 100 frames

Without any manipulation such as resizing or cropping on database images


Quadrotors

- Fly through the use of 4 motors
- Many different applications
 - Swarms
 - Eye in the Sky


Quadrotors

- In the Lab
 - ARDrone 2.0
 - Parrot Bebop
 - Erle Copter


Formation Control

- Multiple UAS's flying and moving as a group
- Useful for localization
- SAR applications


Formation Control in the Lab

- 4 total quadrotors in a formation
- Use of cameras to keep formations
- Implement SLAM


3D Depth Cameras

- LiDAR
- RGB-D data


3D Depth Cameras

- Xbox Kinect
- Asus XTION PRO


Use of the Xbox Kinect

- Point clouds


Use of the Xbox Kinect

- Depth Data for controllers

