

Distributed Robust Localization from Arbitrary Initial Poses via EM and Model Selection

Vadim Indelman

Collaborators: Erik Nelson, Jing Dong, Nathan Michael and Frank Dellaert

Collaborative Localization and Mapping

- Important in a variety of scenarios
 - Exploration in unknown/uncertain, dangerous environments
 - Search and rescue
 - Surveillance, tracking ...
- Cooperative inference requires
 - Sharing relevant information (observations, marginals over variables of interest)
 - Correct interpretation (data association)
 - Robustness to outliers

Motivating Scenario

- Robots are initially **unaware** of each others' location
- How to establish collaboration and perform multi-robot localization?
 - **Unknown** multi-robot data association
 - **Unknown** initial relative poses between robots

* Slide adapted from Nelson14iser

Related Work

- Known data association and common reference frames

- Full SLAM [Howard et al. 2006], [Andersson et al. 2008]
- Pose SLAM (direct, indirect) [Roumeliotis et al. 2002], [Kim et al. 2010], [Indelman et al. 2012]

Related Work

- Known data association and common reference frames
 - Full SLAM [Howard et al. 2006], [Andersson et al. 2008]
 - Pose SLAM (direct, indirect) [Roumeliotis et al. 2002], [Kim et al. 2010], [Indelman et al. 2012]
- Unknown multi-robot data association and common reference frame
 - Full SLAM [Montijano et al. 2011], [Cunningham et al. 2012]

Related Work

- **Known** data association and common reference frames
 - Full SLAM [Howard et al. 2006], [Andersson et al. 2008]
 - Pose SLAM (direct, indirect) [Roumeliotis et al. 2002], [Kim et al. 2010], [Indelman et al. 2012]
- **Unknown** multi-robot data association and common reference frame
 - Full SLAM [Montijano et al. 2011], [Cunningham et al. 2012]
- **Robust** graph optimization (**single** robot case – loop closures)
 - [Sunderhauf and Protzel 2012, 2013], [Latif et al. 2012], [Lee et al. 2013]

Lee et al. 2013

Latif et al. 2012

Sunderhauf and Protzel 2012, 2013

This Work

- Multi-robot framework with
 - **Unknown** multi-robot data association
 - **Unknown** initial relative poses between robots
 - **Pose SLAM** approach
- How to establish multi-robot data association when **robots start operating from unknown locations?**
- Outline:
 - **Batch, centralized framework**
 - **Incremental, distributed framework**

Multi-Robot Correspondences

- If **no** common reference frame is available, what information to share?
 - Robots share **informative** observations (e.g. laser scans)

Multi-Robot Correspondences

- If **no** common reference frame is available, what information to share?
 - Robots share **informative** observations (e.g. laser scans)
 - Calculate **candidate** multi-robot relative pose constraints
 - Collect into set \mathcal{F}
 - Includes (many) outliers

Arbitrary common reference frame

Indoor navigation

Probabilistic Formulation

- Notations:
 - \mathcal{F} : Multi-robot correspondences set
 - \mathcal{J} : Latent variables to indicate inliers/outliers
- Joint pdf over robot trajectories and multi-robot data association:

$$p(X, \mathcal{J}|Z) \propto \prod_r p(X^r|Z^r) \prod_{(r_1, r_2, k, l) \in \mathcal{F}} p(j_{k,l}^{r_1, r_2}) p(u_{k,l}^{r_1, r_2} | x_k^{r_1}, x_l^{r_2}, j_{k,l}^{r_1, r_2})$$

Only local measurements Data association Multi-robot measurement likelihood, given data association
 ↑
 Each multi-robot correspondence

Measurement likelihood

$$p\left(u_{k,l}^{r_1,r_2} | x_k^{r_1}, x_l^{r_2}\right) \propto \exp\left(-\frac{1}{2} \left\| err\left(u_{k,l}^{r_1,r_2}, x_k^{r_1}, x_l^{r_2}\right)\right\|_{\Sigma}^2\right)$$

with

$$err\left(u_{k,l}^{r_1,r_2}, x_k^{r_1}, x_l^{r_2}\right) \doteq u_{k,l}^{r_1,r_2} \ominus h(x_k^{r_1}, x_l^{r_2})$$

measured predicted

$$\doteq x_k^{r_1} \ominus \left(\underline{T_{r_2}^{r_1}} \oplus x_l^{r_2}\right)$$

Unknown!!

Measurement likelihood

$$p\left(u_{k,l}^{r_1,r_2} | x_k^{r_1}, x_l^{r_2}\right) \propto \exp \left(-\frac{1}{2} \left\| \text{err} \left(u_{k,l}^{r_1,r_2}, x_k^{r_1}, x_l^{r_2}\right) \right\|_{\Sigma}^2\right)$$

with

$$\text{err} \left(u_{k,l}^{r_1,r_2}, x_k^{r_1}, x_l^{r_2}\right) \doteq u_{k,l}^{r_1,r_2} \ominus h(x_k^{r_1}, x_l^{r_2})$$

measured predicted

$$\doteq x_k^{r_1} \ominus \underline{\left(T_{r_2}^{r_1} \oplus x_l^{r_2}\right)}$$

Error distribution for all correspondences:

Unknown!!

Must **first** infer a common reference frame $T_{r_2}^{r_1}$!

Key Observation

- Given robot local trajectories, relative initial pose can be calculated from **each** candidate multi-robot correspondence
 - Only** inliers produce similar transformations
 - Objective: identify cluster

Initial relative pose between two robots (planar case: x, y, θ)
[synthetic data]

10% outliers

40% outliers

85% outliers

Key Observation

- Given robot local trajectories, relative initial pose can be calculated from **each** candidate multi-robot correspondence
 - Only** inliers produce similar transformations
 - Objective: identify cluster

Initial relative pose between two robots (planar case: x, y, θ)
[real data]

Inference Over Common Reference Frame via EM

- MAP estimate of $T_{r_2}^{r_1}$ given robot local trajectories (\hat{X}^{SR}):

$$\hat{T}_{r_2}^{r_1} = \arg \max_{T_{r_2}^{r_1}} p(T_{r_2}^{r_1} | \hat{X}^{SR}, Z) = \arg \max_{T_{r_2}^{r_1}} \sum_{\mathcal{J}} p(T_{r_2}^{r_1}, \mathcal{J} | \hat{X}^{SR}, Z)$$

- \mathcal{J} : Latent binary variables to indicate inliers/outliers

- EM formulation ($T \doteq T_{r_2}^{r_1}$) :

Local trajectories

$$\begin{aligned}\hat{X}^r &= \arg \max_{X^r} p(X^r | Z^r) \\ \hat{X}^{SR} &\doteq \left\{ \hat{X}^r \right\}_{r=1}^R\end{aligned}$$

$$\hat{T}^{(i)} = \arg \max_T \sum_{\mathcal{J}} p(\mathcal{J} | \hat{T}^{(i-1)}, \hat{X}^{SR}, Z) \log [p(T, \mathcal{J} | \hat{X}^{SR}, Z)]$$

E step

M step

Inference Over Common Reference Frame via EM (Cont.)

- Convergence only to **local** minima
- Therefore:
 - Start process from several initial guesses of $T_{r_2}^{r_1}$
 - Results in several locally-optimal **hypotheses** (inliers/outliers, estimated $T_{r_2}^{r_1}$)
 - Which one to choose? (next)

Inference Over Robot Trajectories

- Once a common reference frame is established:
 - Multi-robot localization becomes possible
 - Robot trajectories can be expressed in the same frame
- Infer robot trajectories via EM:

$$\hat{X} = \arg \max_X \sum_{\mathcal{J}} p(\mathcal{J} | \hat{X}, Z) \log p(X, \mathcal{J} | Z)$$

- Identified common reference frame is used as **initial guess** within measurement likelihood

$$p(u_{k,l}^{r_1,r_2} | x_k^{r_1}, x_l^{r_2}) \propto \exp \left(-\frac{1}{2} \left\| err \left(u_{k,l}^{r_1,r_2}, x_k^{r_1}, x_l^{r_2} \right) \right\|_{\Sigma}^2 \right)$$

Results (Batch, Centralized)

Local trajectories; Arbitrary common reference frame

Estimated

Ground truth

Incremental Framework

▪ Challenges

- Multiple hypotheses
- How to know when to make a decision?
 - Robot trajectories and observed environments may initially not overlap
- Perceptual aliasing

Candidate correspondences:

Arbitrary common reference frame

Ground truth trajectory

Incremental Framework (Cont.)

- Choosing an **incorrect** hypothesis:

Incremental Framework (Cont.)

- Approach
 - Hypothesis model-based selection
 - Chinese restaurant process hypothesis prior

Hypothesis Model-Based Selection

- Calculate probability of each hypothesis $h \in \mathcal{H}$ $h = \{I, O\}$
- $$p(h|Z, \hat{X}^{SR})$$
- Inliers Outliers

- Explicitly:

- Measurement likelihood
- Prioritizes hypotheses
- Does not address:
 - Is sufficient data available to choose a hypothesis?
 - Perceptual aliasing

Hypothesis Prior

- Introduce **null-hypothesis** – corresponds to perceptual aliasing
 - All correspondences are actually outliers
- Chinese restaurant process, assuming:
 - Robots operate in closed indoor environment
 - Eventually, will observe common places (not necessarily concurrently)

Hypothesis Prior (Cont.)

- Chinese restaurant process
 - Probability of observing a new place reduces over time
 - Use to discriminate between different hypotheses
 - As more data comes in – hypotheses priors become distinguishable
- Example

More data
→

Results

time

(a)

(b)

Inliers of chosen hypothesis

Hypothesis #2 inliers

Result

As opposed to

Results - Experiments @ CMU

			Trial T1		Trial T2		Trial T3	
			$T_{r_2}^{r_1}$	$T_{r_3}^{r_1}$	$T_{r_2}^{r_1}$	$T_{r_3}^{r_1}$	$T_{r_2}^{r_1}$	$T_{r_3}^{r_1}$
Computed	x	(m)	-0.12	0.15	2.62	-4.53	1.41	-13.59
	y	(m)	-0.03	-0.27	7.45	-4.09	-3.99	-1.24
	θ	(rad)	-0.02	0.03	-1.57	0.00	0.97	2.05
Measured	x	(m)	0.00	0.00	2.48	-4.60	1.42	-13.63
	y	(m)	0.00	0.00	7.50	-3.99	-3.90	-1.02
	θ	(rad)	0.00	0.00	-1.57	0.00	1.08	2.01
Error	$\ x, y\ $	(m)	0.12	0.31	0.15	0.12	0.09	0.22
	θ	(rad)	0.02	0.03	0.00	0.00	0.11	0.04

Trial T1

Trial T2

Trial T3

Results - Experiments @ CMU

[ICRA 2015]

Distributed Real-time Cooperative Localization and Mapping
using an Uncertainty-Aware Expectation Maximization Approach

Jing Dong, Erik Nelson, Vadim Indelman,
Nathan Michael, Frank Dellaert

Conclusions

- Collaborative inference from unknown initial poses and data association
 - Key observation (clusters for inlier correspondences)
 - EM approach to infer common reference frames and data association
 - Once established, joint inference over robot poses
- Distributed and incremental framework:
 - Challenges: How to know when to make a decision? Perceptual aliasing
 - Model-based selection + hypothesis prior