

Localization: “*Where am I?*”

- The map-building method we studied assumes that the robot knows its location.
 - Precise (x,y,θ) coordinates in the same frame of reference as the occupancy grid map.
 - Pose = position + orientation.
- This assumes that odometry is accurate, which is often false.
- We will need to relocalize at each step.
 - Localization: determine sufficiently accurate pose.

Odometry-Only Tracking: 6 times around a 2m x 3m area

Merging Laser Range Data Based on Odometry-Only Tracking

Mapping Without Localization

Mapping With Localization

SLAM: Simultaneous Localization and Mapping

Alternate at each motion step:

1. Localization:

- *Assume accurate map.*
- Match sensor readings against the map to update location after motion.

2. Mapping:

- *Assume known location in the map.*
- Update map from sensor readings.

Modeling Action and Sensing

- Action model: $P(x_t \mid x_{t-1}, u_{t-1})$
- Sensor model: $P(z_t \mid x_t)$
- What we want to know is *Belief*:

$$Bel(x_t) = P(x_t \mid u_1, z_2, \dots, u_{t-1}, z_t)$$

the posterior probability distribution of x_t , given the past history of actions and sensor inputs.

The Markov Assumption

- *Given the present, the future is independent of the past.*
- Given the state x_t , the observation z_t is independent of the past.

$$P(z_t \mid x_t, u_1, z_2, \dots, u_{t-1}) = P(z_t \mid x_t)$$

Markov Localization

$$Bel(x_t) = \eta \ P(z_t \mid x_t) \int P(x_t \mid u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

- $Bel(x_{t-1})$ and $Bel(x_t)$ are prior and posterior probabilities of location x .
- $P(x_t \mid u_{t-1}, x_{t-1})$ is the action model, giving the probability distribution over result of u_{t-1} at x_{t-1} .
 - Iterate over values of x_{t-1} . The action u_{t-1} is a constant.
 - x_t is the argument to $Bel(x_t)$.
- $P(z_t \mid x_t)$ is the sensor model, giving the probability distribution over sense images z_t at x_t .
 - z_t is the actual observation, so it's a constant.
- η is a normalization constant, ensuring that total probability mass over x_t is 1.

Markov Localization

- Evaluate $Bel(x_t)$ for every possible state x_t .
- **Prediction** phase:

$$Bel^-(x_t) = \int P(x_t | u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

- Integrate over every possible state x_{t-1} to apply the probability that action u_{t-1} could reach x_t from there.
- **Correction** phase:

$$Bel(x_t) = \eta \ P(z_t | x_t) Bel^-(x_t)$$

- Weight each state x_t with likelihood of observation z_t .

Uniform prior probability $\text{Bel}^-(x_0)$

Sensor information $P(z_0 \mid x_0)$

$$Bel(x_0) = \eta \ P(z_0 \mid x_0) \ Bel^-(x_0)$$

Apply the action model $P(x_1 \mid u_0, x_0)$

$$Bel^-(x_1) = \int P(x_1 \mid u_0, x_0) Bel(x_0) dx_0$$

Combine with observation $P(z_1 | x_1)$

$$Bel(x_1) = \eta \ P(z_1 | x_1) \ Bel^-(x_1)$$

Action model again: $P(x_2 \mid u_1, x_1)$

$$Bel^-(x_2) = \int P(x_2 \mid u_1, x_1) Bel(x_1) dx_1$$

Local and Global Localization

- Most localization is *local*:
 - Incrementally correct belief in position after each action.
- *Global* localization is more dramatic.
 - Where in the entire environment am I?
- The “kidnapped robot problem”
 - Includes detecting that I am lost.

Initial belief $Bel(x_0)$

Intermediate Belief $Bel(x_t)$

Final Belief $Bel(x_t)$

Global Localization Movie

Action and Sensor Models

$$Bel(x_t) = \eta P(z_t | x_t) \int P(x_t | u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

- The Markov localization equation depends on two types of knowledge about the robot.
- The **action model**: $P(x_t | u_{t-1}, x_{t-1})$
 - Given a state x_t and odometry u_t , the distribution over possible next states x_{t+1}
- The **sensor model**: $P(z_t | x_t)$
 - Given a state x_t , the distribution over possible sensor measurements z_t .

Interpolate Observation Times

- Odometry u_t and laser scans z_t actually arrive at slightly different times.
- Interpolate to give estimated odometry u_t' at the same time as the laser scan z_t .

Action Model $P(x_t \mid u_{t-1}, x_{t-1})$

- Probability density function over poses, after traveling 40m or 80m.

The Action Error Model

Suppose odometry gives:

- (x_1, y_1, φ_1)
- (x_2, y_2, φ_2)

in a slowly drifting
frame of reference.

The Action Error Model

From odometry get:

- (x_1, y_1, φ_1)
- (x_2, y_2, φ_2)

in a slowly drifting
frame of reference.

Then:

- $(\Delta x, \Delta y, \Delta \varphi)$
- $\Delta x^2 + \Delta y^2 = \Delta s^2$
- Δs and $\Delta \varphi$ are relatively reliable, and independent of the frame of reference.

The Action Error Model

From odometry get:

- (x_1, y_1, φ_1)
- (x_2, y_2, φ_2)

in a slowly drifting frame
of reference.

Then:

- $(\Delta x, \Delta y, \Delta \varphi)$
- $\Delta x^2 + \Delta y^2 = \Delta s^2$

and:

- $\alpha = \text{atan2}(\Delta y, \Delta x) - \varphi_1$
- (Measure angle counter-clockwise from x -axis)

The Action Error Model

From odometry get:

- (x_1, y_1, φ_1)
 - (x_2, y_2, φ_2)
 - $(\Delta x, \Delta y, \Delta \varphi)$
 - $\Delta x^2 + \Delta y^2 = \Delta s^2$
 - $\alpha = \text{atan}2(\Delta y, \Delta x) - \varphi_1$
- Model the action as:
 - Turn(α)
 - Travel(Δs)
 - Turn($\Delta \varphi - \alpha$)

The Action Error Model

- Model the action as:

- Turn($\alpha + \varepsilon_1$)
- Travel($\Delta s + \varepsilon_2$)
- Turn($\Delta\varphi - \alpha + \varepsilon_3$)

where

- $\varepsilon_1 \sim N(0, k_1 \alpha)$
- $\varepsilon_2 \sim N(0, k_2 \Delta s)$
- $\varepsilon_3 \sim N(0, k_1 (\Delta\varphi - \alpha))$

- This combines three Gaussian errors.
 - Std dev proportional to action magnitude

Tune the Action Error Model

- Model the action as:
 - Turn($\alpha + \varepsilon_1$)
 - Travel($\Delta s + \varepsilon_2$)
 - Turn($\Delta\varphi - \alpha + \varepsilon_3$)
- where
 - $\varepsilon_1 \sim N(0, k_1 \alpha)$
 - $\varepsilon_2 \sim N(0, k_2 \Delta s)$
 - $\varepsilon_3 \sim N(0, k_1 (\Delta\varphi - \alpha))$
- Tune the model by finding k_1 and k_2 .
- Compute error between:
 - odometry observed
 - odometry corrected by localization.
- Divide by turn or travel magnitude.
- Compute standard deviations
 - $k_1 = 1.0$
 - $k_2 = 0.4$

The Action Model $P(x_t \mid u_{t-1}, x_{t-1})$

- Given a small motion $u_{t-1} = (\alpha, \Delta s, \Delta\varphi - \alpha)$

$$\begin{pmatrix} x_t \\ y_t \\ \theta_t \end{pmatrix} = \begin{pmatrix} x_{t-1} \\ y_{t-1} \\ \theta_{t-1} \end{pmatrix} + \begin{pmatrix} (\Delta s + \varepsilon_2) \cos(\theta_{t-1} + \alpha + \varepsilon_1) \\ (\Delta s + \varepsilon_2) \sin(\theta_{t-1} + \alpha + \varepsilon_1) \\ \Delta\varphi + \varepsilon_1 + \varepsilon_3 \end{pmatrix}$$

where

- $\varepsilon_1 \sim N(0, k_1 \alpha)$
- $\varepsilon_2 \sim N(0, k_2 \Delta s)$
- $\varepsilon_3 \sim N(0, k_1 (\Delta\varphi - \alpha))$

Sensor Model $P(z_t | x_t)$

- For a given range measurement at a given location x_t in the map:

Laser Rangefinder Scan z_t

Density $P(z_t | x_t)$ by Location

Computing $P(z_t \mid x_t)$

- Measurement probabilities are too small to be meaningful:

$$P(z_t \mid x_t) = \prod_{i=1}^{180} P(ray(i) = d_i \mid x_t)$$

- But log probabilities can be accumulated

$$\log P(z_t \mid x_t) = \sum_{i=1}^{180} \log P(ray(i) = d_i \mid x_t)$$

- without numerical underflow.

Q: Didn't we use log odds before?

- Yes, but that was in the occupancy grid.
 - It is useful as a way to represent $P(occ(i,j))$
 - Certainty on either side of ignorance
- Here, we're doing Markov localization.

$$Bel(x_t) = \eta P(z_t | x_t) \int P(x_t | u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

- We need to compare values of $P(z_t | x_t)$.
 - Odds would just be a distraction
 - Log helps us avoid numerical underflow

$$P(\text{ray}(i) = d_i \mid x_t)$$

Computing $\log P(\text{ray}(i) = d_i \mid x_t)$

- If $\text{ray}(i)$ terminates at the first obstacle:

$$\log P(\text{ray}(i) = d_i \mid x_t) = -4$$

- If $\text{ray}(i)$ terminates before an obstacle:

$$\log P(\text{ray}(i) = d_i \mid x_t) = -8$$

- If $\text{ray}(i)$ terminates after an obstacle:

$$\log P(\text{ray}(i) = d_i \mid x_t) = -12$$

- Add them up for $i=1$ to 180.

$$\log P(z_t \mid x_t) = \sum_{i=1}^{180} \log P(\text{ray}(i) = d_i \mid x_t)$$

- $\log P(z_t \mid x_t)$ totals between -720 and -2160
- Exponentiating would give zero!

Markov Localization

$$Bel(x_t) = \eta \ P(z_t \mid x_t) \int P(x_t \mid u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$

- The integral is evaluated over all x_{t-1} .
 - It computes the probability of reaching x_t from any location x_{t-1} , using the action u_{t-1} .
- The equation is evaluated for every x_t .
 - It computes the posterior probability distribution of x_t .
- Computational efficiency is a problem.
 - $O(k^2)$ if there are k poses x_t .
 - k reflects resolution of position and orientation.

Monte Carlo Simulation

- Given a probability distribution over inputs, computing the distribution over outcomes can be hard.
 - Simulating a concrete instance is easy.
- Sample concrete instances (“particles”) from the input distribution.
- Collect the outcomes.
 - The distribution of sample outcomes approximates the desired distribution.
- This has been called “particle filtering.”

Actions Disperse the Distribution

- N particles approximate a probability distribution.
- The distribution disperses under actions

Monte Carlo Localization

- A concrete instance is a particular *pose*.
 - A *pose* is position plus orientation.
- A probability distribution is represented by a collection of N poses.
 - Each pose has an importance factor.
 - The importance factors sum to 1.
- Initialize with
 - N uniformly distributed poses.
 - Equal importance factors of N^{-1} .

Representing a Distribution

- The distribution $Bel(x_t)$ is represented by a set S_t of N weighted samples:

$$S_t = \left\{ \langle x_t^{(i)}, w_t^{(i)} \rangle \mid i = 1, \dots, N \right\}$$

where $\sum_{i=1}^N w_t^{(i)} = 1$

- A *particle filter* is a Bayes filter that uses this sample representation.

Importance Sampling

- Sample from a proposal distribution.
 - Correct to approximate a target distribution.

Simple Example

- Uniform distribution
- Weighting by sensor model
- Prediction by action model
- Weighting by sensor model

The Basic Particle Filter Algorithm

- **Input:** $u_{t-1}, z_t, S_{t-1} = \left\{ \langle x_{t-1}^{(i)}, w_{t-1}^{(i)} \rangle \mid i = 1, \dots, N \right\}$
 - $S_t := \emptyset, i := 1, \alpha := 0$
- **while** $i \leq N$ **do**
 - sample j from the discrete distribution given by the weights in S_{t-1}
 - sample $x_t^{(i)}$ from $p(x_t \mid u_{t-1}, x_{t-1})$ given $x_{t-1}^{(j)}$ and u_{t-1} .
 - $w_t^{(i)} := p(z_t \mid x_t^{(i)})$
 - $\alpha := \alpha + w_t^{(i)}; i := i + 1$
 - $S_t := S_t \cup \{ \langle x_t^{(i)}, w_t^{(i)} \rangle \}$
- **for** $i := 1$ to N **do** $w_t^{(i)} := w_t^{(i)} / \alpha$
- **return** S_t

Sampling from a Weighted Set of Particles

- Given $S_t = \left\{ \langle x_t^{(i)}, w_t^{(i)} \rangle \mid i = 1, \dots, N \right\}$
- Draw α from a uniform distribution over $[0,1]$.
- Find the minimum k such that
- Return $x_t^{(k)}$

MCL Algorithm

- Repeat to collect N samples.
 - Draw a sample x_{t-1} from the distribution $Bel(x_{t-1})$, with likelihood given by its importance factor.
 - Given x_{t-1} and action u_{t-1} , sample state x_t from the action model distribution $P(x_t | u_{t-1}, x_{t-1})$,
 - Assign the importance factor $P(z_t | x_t)$ to x_t .
- Normalize the importance factors.
- Repeat for each time-step.

$$Bel(x_t) = \eta \ P(z_t | x_t) \int P(x_t | u_{t-1}, x_{t-1}) Bel(x_{t-1}) dx_{t-1}$$