

HOW TO ACHIEVE REAL-TIME 3D MAPPING?

SSRR 2013 - Rescue Robotics Camp

François Pomerleau - October 21, 2013 - Linköping, Sweden

AFTERNOON PLANNING

45 min - **Lecture**

15 min - **Break**

15 min - **Introduction to some 3D tools**

45 min - **Exercises**

15 min - **Break**

X min - **Exercises or Integration on the robots**

WHO AM I?

build with a Kinect and libpointmatcher

WHO ARE YOU?

- I'm doing research on 3D mapping
- I need 3D mapping for my research
- Generally dealing with Search & Rescue applications
- No idea why I'm here

WHO ARE YOU?

- I'm doing research on 3D mapping
- I need 3D mapping for my research
- Generally dealing with Search & Rescue applications
- No idea why I'm here

REAL-TIME

OUTLINE

- Registration algorithms in the context of SLAM
- Iterative Closest Point and its variants
- Solution influences and selection

SLAM FRAMEWORK

Main steps:

- Prediction
- Measurement
- Update

Further reading:

- [1] H. Durrant-Whyte and T. Bailey, "Simultaneous localization and mapping: part I," *IEEE Robot. Automat. Mag.*, vol. 13, no. 2, pp. 99–110, 2006.
- [2] T. Bailey and H. Durrant-Whyte, "Simultaneous localization and mapping (SLAM): part II," *IEEE Robot. Automat. Mag.*, vol. 13, no. 3, pp. 108–117, 2006.

SLAM FRAMEWORK

Key challenges:

- State estimation / state fusion
- Map representations
- Loop detection / alignment error recovery
- Data management

SLAM FRAMEWORK

Key challenges:

- State estimation / state fusion
- Map representations
- Loop detection / alignment error recovery
- Data management

Registration

REGISTRATION

Two main types of registration used in robotics:

- photometric:
energy reflection (regular images), energy emission (thermal images)
- geometric:
position, surface, volume, etc.

REGISTRATION

Pros

Photometric

- Low cost/weight/energy sensors;
- Rich textures;
- Larger volume of publications on state estimations;

Geometric

- Direct depth measurements;
- Robust to environment changes;
- Larger volume of publications on map representations;

REGISTRATION

	Photometric	Geometric
Pros	<ul style="list-style-type: none">• Low cost/weight/energy sensors;• Rich textures;• Larger volume of publications on state estimations;	<ul style="list-style-type: none">• Direct depth measurements;• Robust to environment changes;• Larger volume of publications on map representations;
Cons	<ul style="list-style-type: none">• No depth;• Dependent on external light source;	<ul style="list-style-type: none">• Heavy/expensive sensors;• Systematic noise;

REGISTRATION

Photometric

Pros

- Low cost/weight/energy sensors;
- Rich textures;
- Larger volume of publications on state estimations;

Geometric

Cons

- No depth;
- Dependent on external light source;

- Direct depth measurements;
- Robust to environment changes;
- Larger volume of publications on map representations;

- Heavy/expensive sensors;
- Systematic noise;

Which one is the best?

REGISTRATION

Photometric

Pros

- Low cost/weight/energy sensors;
- Rich **textures**;
- Larger volume of publications on state estimations;

Geometric

Cons

- No depth, scale ambiguity;
- Dependent on external light source;

- Direct depth measurements;
- Robust to environment changes;
- Larger volume of publications on map representations;

- Heavy/expensive sensors;
- Systematic noise;

Which one is the best?

REGISTRATION

Textures:

REGISTRATION

Textures:

REGISTRATION

Textures:

REGISTRATION

REGISTRATION (ICP)

Zhang [1994]

Champeboux et al. [1992]

Besl and McKay [1992]

Chen and Medioni [1992]

REGISTRATION (ICP)

ICP - TOY EXAMPLE IN 2D

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

ICP - TOY EXAMPLE IN 2D

1. Preprocessing
2. Matching
3. Rejection
4. Error
5. Minimization

End conditions

ICP - EXAMPLE IN 3D

Reading

Reference

ICP - EXAMPLE IN 3D

Reading

Error

Reference

ICP - EXAMPLE IN 3D

Reading

Error

Reference

ICP - EXAMPLE IN 3D

Reading

Error

Reference

ICP - EXAMPLE IN 3D

Reading

Error

Reference

ICP - EXAMPLE IN 3D (PIPE)

OVERVIEW

- Sensors
- Data filters
- Matching function
- Robust regression
- Minimization
- Convergence detection

SENSORS

Characteristics:

- Power consumption
- Field of view
- Accuracy/repeatability
- Min/max distance
- Frequency
- Weight
- Volume
- Type of detection
- Wave lenght
- Etc.

AVAILABLE SENSORS

AVAILABLE SENSORS

Airborne Survey

AVAILABLE SENSORS

Terrestrial Survey

AVAILABLE SENSORS

Safety
Robotics
Entertainment

AVAILABLE SENSORS

Industrial Inspection

AVAILABLE SENSORS

AVAILABLE SENSORS

AVAILABLE SENSORS

SENSORS

Uncertainty:

- Laser beam width
- Depth measurement
- Types of surface

Impact on registration:

- Mixed pixels
- Point cloud density
- Sensor position

SENSOR UNCERTAINTY

LMS-151: **0.83 deg**

UTM-30LX: **0.13 deg**

URG-04LX: **0.14 deg**

SHADOW POINT (MIXED PIXEL)

SHADOW POINT (MIXED PIXEL)

Top view of a staircase

SENSOR BEAM

Impact of large beam radius:

- More mixed pixels (shadow points)
- More safety (with overlap between beams)

TYPES OF SURFACE

URG-04LX

UTM-30LX

Kinect

Aluminum tube

POINT CLOUD DENSITY

DATA FILTERS

Main goals:

- Filter noise
- Reduce redundant information
- Augment discrepancy of points

DATA FILTERS

DATA FILTERS

Main goals:

- Filter noise (reduce **N**)
- Reduce redundant information (reduce **N**)
- Augment discrepancy of points (augment **K**)

DATA FILTERS

Examples:

- Point reduction
- Sensor noise weight
- Surface extraction

POINT REDUCTION

Fixed-step subsampling

- Very fast
- May generate artifact

Random subsampling

- Fast
- More control on reduction factor

Density

- Slow (needs a kD-tree)
- Reduce minimization local minima

Geometric sampling [Gelfand et al. 2003]

- Very slow
- Reduce more minimization local minima

POINT REDUCTION

Random subsampling

$N = 40,230$

SURFACE EXTRACTION

For each point:

SURFACE EXTRACTION

For each point:

SURFACE EXTRACTION

For each point:

- I. Define neighborhood

SURFACE EXTRACTION

For each point:

1. Define neighborhood
2. Subtract “center”

SURFACE EXTRACTION

For each point:

1. Define neighborhood
2. Subtract “center”
3. Eigen value decomposition

SURFACE EXTRACTION

For each point:

1. Define neighborhood
2. Subtract “center”
3. Eigen value decomposition
4. Select the Eigenvector
associated with the smallest
Eigenvalue

SURFACE EXTRACTION

For each point:

1. Define neighborhood
2. Subtract “center”
3. Eigen value decomposition
4. Select the Eigenvector associated with the smallest Eigenvalue

Bonus

- Reorient the vector

SURFACE EXTRACTION

Impact of the environment...

MATCHING

Main goal:

- Augment robustness to misalignment

MATCHING

Match direction:

- From reading to reference
- From reference to reading
- Both direction

MATCHING

Match direction:

- From reading to reference
- From reference to reading
- Both direction

Number of matches

- one to one (typical)
- one to many (slower but more robust)

MATCHING

Match direction:

- From reading to reference
- From reference to reading
- Both direction

Number of matches

- one to one (typical)
- one to many (slower but more robust)

Metric

- kD-tree
- Euclidian distance on points
 - Euclidian distance on points and descriptors
 - Euclidian distance on descriptors
 - Mahalanobis distance
 - Probabilistic distance (entropy)
 - Others

ROBUST REGRESSION

Main goal:

- Augment robustness to overlap
- Augment robustness to noise
- Augment robustness to dynamic elements

ROBUST REGRESSION

ROBUST REGRESSION

**Why mean
least-squared is
sensible to outlier?**

ROBUST REGRESSION

**Why mean
least-squared is
sensible to outlier?**

ROBUST REGRESSION

**Why mean
least-squared is
sensible to outlier?**

ROBUST REGRESSION

Why mean least-squared is sensible to outlier?

REJECTION

- Fix
- Zhang (*Zhang 94*)
- Mean (*Druon 06*)
- Median (*Diebel 04*)
- Trimmed (*Chetverikov 02*)

REJECTION

- Fix
- Zhang
- Mean
- Median
- Trimmed

Assume unimodal distribution

REJECTION

- Fix
- Zhang
- Mean
- Median
- Trimmed

Assume few variation in overlapping ratio

REJECTION

- Fix
- Zhang
- Mean
- Median
- Trimmed

Require sorting

REJECTION

- Fix
 - Zhang
 - Mean
 - Median
 - Trimmed
-
- Probabilistic (*Feldmar 96*) (*Phillips 07*)
 - RANSAC (*Arun 87*)

MINIMIZATION

Main goal:

- Rapid convergence
- Well constrained

MINIMIZATION

Error metrics:

- Point-to-point
 - Point-to-plane
 - and many more...

MINIMIZATION

Point-to-point

$$\sum_{i=0}^N \|\hat{T} * p_i - q_i\|^2$$

Besl and McKay [1992]

Walker et al. [1991] Horn [1987] Arun et al. [1987]

MINIMIZATION

Point-to-point

$$\sum_{i=0}^N \|\hat{T} * p_i - q_i\|^2$$

Besl and McKay [1992]

Walker et al. [1991] Horn [1987] Arun et al. [1987]

Point-to-plane

$$\sum_{i=0}^N \|\hat{T} * (p_i - q_i) \cdot n_i\|^2$$

Chen and Medioni [1992]

MINIMIZATION

Sliding situation

MINIMIZATION

Point-to-point

MINIMIZATION

Point-to-plane

CONVERGENCE DETECTION

Main goal:

- Iteration early out

CONVERGENCE DETECTION

Maximum number of iterations

- Blind

Absolute motion

- Limit based on expected sensor noise
- Detect divergence
- Deals with rotation and translation separately

Motion difference between iterations

- Detect convergence up to wanted noise
- Deals with rotation and translation separately

SUMMARY

Accuracy
VS
Speed

SUMMARY

Augment speed

Reduce nb. points as soon as possible
Compute only the minimum

Approximative search (kd-tree)

-
Point-to-plane take less iterations

Relax targeted values

SUMMARY

Augment accuracy

Keep more points

Augment the number of matches

Adjust your expected overlap

Verify that normal vectors are well extracted

Add more iterations

SUMMARY

- ▶ Environment
 - ▶ type of structures
 - ▶ selected path
- ▶ Mobile agent
 - ▶ velocity of the robot
 - ▶ uncertainty in between reg.
 - ▶ self occlusion
- ▶ Sensing modality
 - ▶ refresh rate of the sensor
 - ▶ sensor noise
 - ▶ points distributions
 - ▶ sensor field of view