

Leveraging 3D Perception for RoboCup Rescue and the DARPA Robotics Challenge

Short Introduction

- Researcher/PhD student with Simulation, Systems Optimization and Robotics group at TU Darmstadt
- Team leader Team Hector Darmstadt
- Onboard software lead DRC Team ViGIR
- Author/co-author
 - hector_slam
 - hector_quadrotor
 - hector_exploration_planner
- Interested in
 - Autonomy for USAR scenarios
 - Operator support through autonomous capabilities
 - Advancing robotics through open source software

Overview

- Present two applications of 3D perception in competitive environments:
 - RoboCup Rescue
 - Team Hector Darmstadt
 - DARPA Robotics Challenge
 - Team ViGIR
- Focus
 - Give overview of competitions
 - Leveraging 3D geometry also for tasks other than robot localization/mapping

RoboCup Rescue RRL

- RRL stands for “Real Robot League”
- Goals of the urban search and rescue (USAR) robot competitions:
 - Increase awareness of the challenges involved in search and rescue applications
 - Provide objective evaluation of robotic implementations in representative environments
 - Promote collaboration between researchers.
- Requires robots to demonstrate their capabilities in
 - Mobility
 - Sensory perception
 - Planning
 - Mapping
 - Practical operator interfaces
- http://wiki.robocup.org/wiki/Robot_League

RoboCup Rescue - Details

- Tasks:
 - Find victims (simulated by baby dolls, heat blankets)
 - Create arena map
 - Detect and map QR codes
 - Deliver supplies to victims
- Different kinds of arenas
 - Yellow
 - Medium difficulty terrain
 - Only autonomous robots allowed
 - Orange arena
 - Harsh terrain
 - Red arena
 - Extremely difficult terrain
 - Blue arena
 - Manipulation
- Different Control Modes
 - Teleoperation
 - Autonomous

Team Hector Darmstadt

- **Heterogeneous Cooperating Team of Robots**
- Part of GRK 1362 “Cooperative, Adaptive and Responsive Monitoring in Mixed Mode Environments”
- Focus on autonomous systems for monitoring/exploration in disaster scenarios
 - Example/validation scenario RoboCup Rescue
- People
 - ~4 PhD students
 - Many highly motivated grad/undergrad students
- Robots
 - 5 Unmanned ground vehicles (UGVs)
 - 4 Unmanned aerial vehicles (UAVs)
- Successful participation in international competitions
- Major parts of developed software available to the research community

[Team Hector website](#)

[Team Hector on Facebook](#)

Team Hector - Some History

- EMAV 2009
 - Winner outdoor competition (quadrotor)
- RoboCup German Open
 - Winner 2011, 2012, 2013
 - Best in Class Autonomy 2011, 2012, 2013
- RoboCup
 - 2nd place overall 2012
 - Best in Class Autonomy 2012, 2013
- RoboCup standard software effort
 - Contributed software, see [RoboCup Rescue on ros.org](#)
 - Participation in summer schools and camps

Results - RoboCup 2012

- Final Mission RoboCup 2012
- 4 Victims found (3 autonomous, 1 teleop at the end)
- 35 QR codes detected and mapped
- >95% of Arena mapped
- Not a single broken map during missions at RoboCup 2012

Hector UGV

Hector UGV - Hardware

Processing:

- Geode 500 MHz (low level control)
- Core i7 2.6 GHz Mini-ITX
- Nvidia CUDA GPU optional

3D Perception for RoboCup Rescue

- 2D environment representations sufficient in some situations
 - Will fail in many real world environments
 - Will work less and less also in RoboCup Rescue RRL due to changes in arena
- Multitude of 3d environment representations available
 - Point clouds
 - Well suited for many SLAM approaches (see previous talks)
 - Polygonal maps
 - Need for significant preprocessing
 - Volumetric Representations
 - Compact
 - Probabilistic representation easy to achieve

SLAM in RoboCup Rescue

- SLAM
 - Map the environment
 - Localize Robot
 - Realtime capable
- Harsh Terrain
 - Full 6DOF pose estimation
 - Cannot rely on (wheel/drivetrain) odometry
 - Robustness
- Primary Mission is search for victims/exploration
 - Mapping/Localization should not interfere
 - Stop an go not desirable
- Georeferenced Map with robot trajectory and objects of interest
 - Saving GeoTiff maps

3D Perception Setup used by Team Hector

- Generate 2D map using `hector_slam`
- Fuse 2D SLAM pose in INS to get 6DOF state estimate using `hector_pose_estimation`
- Use RGB-D point clouds data to create elevation map using `hector_elevation_mapping`
- Generate costmap from elevation map and 2D SLAM map using `hector_costmap`
- Create 3D octomap environment model using RBG-D sensor
- Use octomap for raycasts to determine object of interest 3D positions

Basic system setup

6DOF Pose Estimation

6DOF Pose Estimation

Generating Elevation/Cost Maps

Generating Elevation/Cost Maps

- Goal: Binary classification of map cells for planner into
 - Traversable
 - Non-Traversable
- Perform mapping with known poses using previously estimated 6DOF pose estimate
- Generate elevation map
- Fuse with 2D SLAM map
- Result: Cost map for planner

Generating Elevation Maps

Kalman Filter based Approach:

$$h(t) = \frac{1}{\sigma_{z(t)}^2 + \sigma_{h(t-1)}^2} (\sigma_{z(t)}^2 h(t-1) + \sigma_{h(t-1)}^2 m(t))$$

$$\sigma_{h(t)}^2 = \frac{\sigma_{z(t)}^2 \sigma_{h(t-1)}^2}{\sigma_{z(t)}^2 + \sigma_{h(t-1)}^2}$$

More precisely:

$$h(t) = \begin{cases} z(t) \\ h(t-1) \\ \frac{1}{\sigma_m^2 + \sigma_{h(t-1)}^2} (\sigma_m^2 h(t-1) + \sigma_{h(t-1)}^2 m(t)) \end{cases}$$

$$\sigma_{h(t)}^2 = \begin{cases} \sigma_{z(t)}^2 & \text{if } z(t) > h(t-1) \wedge dm < c \\ \sigma_{h(t-1)}^2 & \text{if } z(t) < h(t-1) \wedge dm < c \\ \frac{\sigma_{z(t)}^2 \sigma_{h(t-1)}^2}{\sigma_{z(t)}^2 + \sigma_{h(t-1)}^2} & \text{else} \end{cases}$$

where dm denotes the Mahalanobis distance: $dm = \sqrt{\frac{(z(t) - h(t-1))^2}{\sigma_{h(t)}^2}}$

Reference:
A. Kleiner and C. Dornhege:
Real-time Localization and Elevation Mapping within Urban Search and Rescue Scenarios. Journal of Field Robotics, 2007.

Localizing Objects of Interest in 3D

Localizing Objects of Interest in 3D

- Multiple camera systems
 - 3 x visual spectrum cameras
 - 1 x thermal camera
- 2D detection on image plane
 - Blob detection
 - HOG based object detection
- Determine 3D world position by lookup in onboard environment maps
 - Previously 2D raycasting into 2D map
 - Now using Octomap representation for 3D distance lookup
 - Trivial change due to modular system architecture

Localizing Objects of Interest in 3D

- Tracking of uncertain victim/object estimates $\{\mathbf{x}_k^j, P_k^j, \pi_k^j\}$ over time
 - \mathbf{x}_k^j, P_k^j 3D position vector and covariance
 - π_k^j Confidence (1 – error probability)
- Robot position and camera transformation are assumed to be known

Algorithm:

- For each new hypothesis $\{\mathbf{z}_k, s_k\}$ with $\mathbf{z}_k = [d_k, \alpha_k, \beta_k]^T$:
 - **Data association:** Find best matching victim estimate j^* that minimizes a distance measure in measurement space (or instantiate a new one)
 - **Position update:** Update position using an EKF that additionally considers the hypothesis confidence s_k
 - **Confidence update:** Increase victim confidence according to
$$\pi_k^j = \pi_{k-1}^j + s_k \cdot (1 - \pi_{k-1}^j)$$
- **Negative update:** Decrease confidence of all estimates not being observed despite estimated position is within FOV (optional)

What to watch out for

- Octomap updates are relatively slow (especially when using RGB-D sensors)
 - Compared to just aggregating point clouds
 - Lookups are much faster
 - 1-2 Hz RGB-D based should be fine
- RGB-D data bad when sensor moves
 - Rolling Shutter and approximate timestamps
 - Only update map when sensor sufficiently stable
- Don't forget to self filter your robot
 - Easily done for LIDAR data
 - Some special treatment needed for filtering hot robot parts from thermal images

Video - RoboCup German Open 2013 Final

<http://www.youtube.com/watch?v=PKI378kadp8>

Future Work

- Going 3D also for SLAM front-end
 - Experiments on extending hector_slam with exchangeable map representation backend ("Hector SLAM 2")
 - Grid maps
 - 3D representations
 - Evaluate other existing solutions
- Multi-robot exploration
 - Map registration/sharing
 - Exploration planning for multiple robots
- Motion planning based on true 3D environment representation (What we do at this camp)
- Manipulation leveraging DRC developments

Future Work: Introducing New Mobile Robots

<http://www.youtube.com/watch?v=ztGgMSmWP8A>

Future Work: Introducing New Mobile Robots

- Huge thanks to Team Stabilize (RMUTP) from Thailand for working with us

References

- RoboCup Rescue wiki page on [ros.org](#)
- [tu-darmstadt-ros-pkg](#) on [ros.org](#)
- J. Meyer, P. Schnitzspan, S. Kohlbrecher, K. Petersen, O. Schwahn, M. Andriluka, U. Klingauf, S. Roth, B. Schiele and O. von Stryk: A Semantic World Model for Urban Search and Rescue Based on Heterogeneous Sensors. RoboCup 2010: Robot Soccer World Cup XIV
- S. Kohlbrecher, J. Meyer, O. von Stryk and U. Klingauf : A Flexible and Scalable SLAM System with Full 3D Motion Estimation. IEEE International Symposium on Safety, Security and Rescue Robotics 2011
- S. Kohlbrecher, K. Petersen, G. Steinbauer, J. Maurer, P. Lepej, S. Uran, R. Ventura, C. Dornhege, A. Hertle, R. Sheh and J. Pellenz: Community-Driven Development of Standard Software Modules for Search and Rescue Robots. IEEE International Symposium on Safety, Security and Rescue Robotics 2012
- S. Kohlbrecher and J. Meyer and T. Graber and K. Petersen and O. von Stryk and Uwe Klingauf: Hector Open Source Modules for Autonomous Mapping and Navigation with Rescue Robots. RoboCup 2013: Robot Soccer World Cup XVII
- A. Hornung, K. M. Wurm, M. Bennewitz, C. Stachniss, and W. Burgard: OctoMap: An efficient probabilistic 3D mapping framework based on octrees. Autonomous Robots, 2013

DARPA Robotics Challenge (DRC)

- Initiated by DARPA in the beginning of 2012
- Motivated by limited ability of responding to disasters using robot systems
 - Fukushima
- Robots have to perform tasks inspired by those encountered by responders in disaster scenarios

DRC - Tasks

- Task 1: Drive car to destination, get out
- Task 2: Traverse rough terrain
- Task 3: Climb industrial ladder
- Task 4: Remove debris
- Task 5: Enter door(s)
- Task 6: Break through wall
- Task 7: Open valves
- Task 8: Connect hose

Trial Task Description Document

DRC - Key Facts

- Operator in the loop
 - Can leverage human expertise and capabilities to fulfill tasks
 - Assisted autonomy
- Limited bandwidth between operator and robot
 - Compression and data selection required
- Robot may be tethered
 - Allows use of a larger variety of actuation systems

DRC - Why emphasize human capabilities?

- Environment, even degraded, has been engineered for humans
- No shortage of human tools
- Human-like robot capabilities are easier for domain experts to understand

Team ViGIR

- Team ViGIR (**V**irginia **G**ermany **I**nterdisciplinary **R**obotics)
 - TORC Robotics (Blacksburg, VA, US)
 - Project Management and Coordination
 - TU Darmstadt, SIM (Darmstadt, Hesse, Germany)
 - Onboard Software
 - Oregon State University, RHCS (Corvallis, OR, US)
 - Grasping
 - Virginia Tech, CHCI (Blacksburg, VA, US)
 - Operator Control Station (OCS)
- Team has significant challenge experience and success in their fields
 - DARPA Urban Challenge
 - RoboCup Rescue & Humanoid Leagues
 - IEEE 3DUI contest
- Publication of software as open source planned
teamvigir.org
Team ViGIR on Facebook

TECHNISCHE
UNIVERSITÄT
DARMSTADT

TEAM
ViGIR

Timeline

- Spring 2012: Team ViGIR hands in proposal for Track B participation in DRC program
- Autumn 2012: Team ViGIR is selected as one of 11 teams funded in Track B
 - Number of original proposals unknown, but hinted at being high
- October 2012: DRC Kick-off
- June 2013: Virtual Robotics Challenge (3 Tasks)
 - Team ViGIR achieves 6th place in ranking
 - From 23 qualified teams
 - Originally >100 teams registered for VRC
- December 2013: DRC Trials
 - 8 of 13 teams advance
- December 2014: DRC Finals
 - 2 Million US\$ for winning team

Big Picture

Challenges

- Multiple research challenges
 - Perception/planning
 - Reliable bipedal locomotion
 - Human-robot cooperation
 - Forceful manipulation
 - Whole body control
- “Meta challenge”
 - Extremely tight schedule
 - 8 months from DRC kick-off to VRC
 - 6 months from VRC to DRC Trials with real Atlas system

Optimizing System Performance

- Strengths:
 - Robot:
 - Low level control
 - Sensor data processing
 - Collision avoidance
 - Human:
 - Object recognition
 - Scene understanding
 - High level decision making
- How to leverage these strengths best?

Atlas Robot - Overview

- 28 DOF
- 1.88m tall
- ~150 kg
- Hydraulically driven
 - > 7kW hydraulic pump onboard
- Capable of forceful manipulation
- High performance actuation
 - Safety critical
- In many ways most advanced humanoid robot system in the world

Atlas Robot - External Sensing

- Carnegie Robotics Multisense-SL sensor head
 - Stereo Camera (2 Megapixel, FPGA stereo processing onboard)
 - Up to 15Hz @ 15 fps
 - Up to 30 Million Points/second
 - Spinning Hokuyo LIDAR
 - 40Hz
 - 30m range
 - Saturates 1Gbit Ethernet connection if set to max resolution
- 2 x Stereo Camera in Sandia hands
- 2 x Situational awareness fisheye lens cameras below head

Atlas Robot - Internal Sensing

- IMU
 - Fiber optic ring gyros
 - Highly accurate MEMS accelerometers
- Joint sensors
 - Position, torques, velocities
- Wrist and ankle mounted force/torque sensing
- Motion while walking can be estimated using kinematics/IMU
 - Very little slip during walking

Video - Atlas Sensor Data

Environment Modeling

- Save point cloud Data from sensors in circular buffer along with tf frame snapshots. Allows to reconstruct point clouds on demand, for example
 - in fixed world frame when robot localization is reliable
 - in pelvis frame (i.e. robot coordinates) when localization is unreliable
- Generate Octomap 3D representation of environment based on point cloud data
 - Probabilistic representation
 - Fuses noisy distance/point cloud data
 - Compact
- Used to generate collision checking models for planners:
 - Footstep planner
 - Upper body motion planner
- Internally using PCL tools

3D Perception for Manipulation Planning

- Use MoveIt! Library For upper body motion planning
 - Arms (6 DOF)
 - Arms + torso (9DOF)
- Has native octomap support
- Use MoveIt! Low level API to have more control over planning system
 - Collision avoidance settings
 - Joint angle constraints
- On planning request, environment model region of interest octomap gets transferred to planner

3D Perception for Footstep Planning

- Two approaches
 - Selectable by operator depending on situation
- Flat ground
 - Slice octomap into 2D grid maps
 - One low slice for footstep planning
 - One high slice for upper body collision avoidance
- Rough Terrain
 - Additional plane detection in point clouds

3D Perception for Object Detection

- Pointcloud regions of interest for environment segmentation
 - Matching templates against sensor data for object of interest pose estimation
- Results from mobile manipulation of limited utility, as appearance of objects not known
 - No training possible
- Outdoor conditions likely to degrade especially visual spectrum sensor data

Environment Modeling - Operator Control Station (OCS)

- Remote distance queries by raycasting onboard Octomap
- Query 2D slices of Octomap data (very good compression)
- Query pointcloud regions of interest for object template alignment

Video - Walking

Video - First Grasping Test

Video - Grasping Drill

References

- S. Kohlbrecher, D. Conner, A. Romay, F. Bacim, D. Bowman and O. von Stryk: Overview of Team ViGIR's Approach to the Virtual Robotics Challenge. IEEE International Symposium on Safety, Security and Rescue Robotics 2013
- S. Chitta, I. Sucan, and S. Cousins: Moveit!. IEEE Robotics Automation Magazine, vol. 19, no. 1
- R. B. Rusu and S. Cousins, 3D is here: Point cloud library (pcl). ICRA 2013

Conclusions/Some Lessons Learned

- Leverage existing open source tools as much as possible
 - Some customization might be needed
 - Focus on your research
- Document development using tools
 - Redmine/TRAC
 - Issue tracker
 - Wiki
 - Gitlab
- Use continuous integration