

Occupancy Grids

Robot Localization and Mapping
16-833

Michael Kaess

November 25, 2024

Slides courtesy of Ryan Eustice

Volumetric Maps vs Features

Courtesy: D. Hähnel

Courtesy: E. Nebot

Features

- Natural choice for SLAM systems
- Compact representation
- Multiple feature observations improve the landmark position estimate

Courtesy: C. Stachniss

Grid Maps

- Discretize the world into cells
- Grid structure is rigid
- Each cell is assumed to be occupied or free space
- Non-parametric model
- Large maps require substantial memory resources
- Do not rely on a feature detector

Courtesy: C. Stachniss

Example

Courtesy: C. Stachniss

Occupancy maps provide a notion of “free space” – important for planning

- Raw laser scans placed using odometry
 - Inconsistent
- Solve for poses using SLAM
 - Consistent, but no notion of “free space”
- Use SLAM-derived poses as input to generate an occupancy map
 - Planning, localization

Old Algorithms – New Technology

- <https://youtu.be/Gh5pAT1o2V8?t=1m21s>

Even when we have prior maps, they can be inaccurate...

CAD map

Tech Museum, San Jose

occupancy grid map

Occupancy Grids: From scans to maps

Occupancy Grid Mapping

- Moravec and Elfes proposed occupancy grid mapping in the mid 1980's
- Developed for noisy sonar sensors
- Also called "mapping with known poses"

Courtesy: C. Stachniss

Occupancy Grid Maps (OGM)

- Introduced by Moravec and Elfes in 1987
- Represent environment by a grid
 - e.g. 25 m x 25 m area at 25 cm resolution yields a 100 x 100 grid = 10,000 cells
- Estimate the probability that a cell is occupied by an obstacle.

Binary state: $m_i = \begin{cases} 1 & \text{occupied} \\ 0 & \text{free} \end{cases}$

- Map: $m = \{m_i\}$ Belief: $bel_t(m) = p(m | \mathbf{z}_{1:t}, \mathbf{x}_{1:t})$
 - Discrete Bayes estimation problem.
 - In our example above, how many possible maps?

That's 10^{3010} maps!!!

Assumption 1

- The area that corresponds to a cell is either completely free or occupied

Courtesy: C. Stachniss

Representation

- Each cell is a **binary random variable** that models the occupancy

Courtesy: C. Stachniss

Occupancy Probability

- Each cell is a **binary random variable** that models the occupancy

- Cell is occupied:

$$p(m_i) = 1$$

- Cell is not occupied:

$$p(m_i) = 0$$

- No knowledge:

$$p(m_i) = 0.5$$

Courtesy: C. Stachniss

Assumption 2

- The world is **static** (most mapping systems make this assumption)

Courtesy: C. Stachniss

Assumption 3

- The cells (the random variables) are **independent** of each other

Courtesy: C. Stachniss

Representation

- The probability distribution of the map is given by the product over the cells

$$p(m) = \prod_i p(m_i)$$

The equation shows the probability distribution $p(m)$ as a product of individual cell probabilities $p(m_i)$ indexed by i . Red arrows point from the words "map" and "cell" to the first term $p(m)$ and the index i respectively.

Courtesy: C. Stachniss

Representation

- The probability distribution of the map is given by the product over the cells

$$p(m) = \prod_i p(m_i)$$

example map
(4-dim state)

4 individual cells

Courtesy: C. Stachniss

Estimating a Map From Data

- Given sensor data $\mathbf{z}_{1:t}$ and the poses $\mathbf{x}_{1:t}$ of the sensor, estimate the map

$$p(m \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) = \prod_i p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})$$

binary random variable

Binary Bayes filter
(for a static state)

Courtesy: C. Stachniss

Occupancy Grid Maps (OGM)

- Key assumptions (for tractability)
 - Robot positions are known!
 - Occupancy of individual cells (m_i) are independent

$$bel_t(m) = p(m \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) = \prod_i p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})$$

- OGM graphical model
 - \mathbf{z} and \mathbf{x} are known (shaded)
 - Goal is to infer map m
 - Controls \mathbf{u} play no role in the belief since \mathbf{x} are given

Static State Binary Bayes Filter

$$p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) \stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$

Courtesy: C. Stachniss

Static State Binary Bayes Filter

$$\begin{aligned} p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) &\stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \end{aligned}$$

Courtesy: C. Stachniss

Static State Binary Bayes Filter

$$p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) \stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$
$$\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$

Forward model

- When the measurement space is more complex than the state space, an inverse sensor model may be easier to come by.
 - e.g., determining if a door is open or closed from a camera image
- Rewriting in terms of inverse sensor model we have:

$$p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) \stackrel{\text{Bayes rule}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t)}{p(m_i \mid \mathbf{x}_t)}$$

Inverse model

Static State Binary Bayes Filter

$$p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) \stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$
$$\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$
$$p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) \stackrel{\text{Bayes rule}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t)}{p(m_i \mid \mathbf{x}_t)}$$

Courtesy: C. Stachniss

Static State Binary Bayes Filter

$$\begin{aligned} p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) &\stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Bayes rule}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i \mid \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \end{aligned}$$

Courtesy: C. Stachniss

Static State Binary Bayes Filter

$$\begin{aligned} p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) &\stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Bayes rule}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i \mid \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{indep.}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \end{aligned}$$

- Made for sheer convenience (actually the pose of the robot tells us that the cell must be free!)

Static State Binary Bayes Filter

Courtesy: C. Stachniss

$$\begin{aligned} p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) &\stackrel{\text{Bayes rule}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t}) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Markov}}{=} \frac{p(\mathbf{z}_t \mid m_i, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{Bayes rule}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i \mid \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \\ &\stackrel{\text{indep.}}{=} \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})} \end{aligned}$$

Do exactly the same for the opposite event:

$$p(\neg m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) \stackrel{\text{the same}}{=} \frac{p(\neg m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(\neg m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\neg m_i) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}$$

Static State Binary Bayes Filter

- By computing the ratio of both probabilities, we obtain:

$$\frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{p(\neg m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} = \frac{\frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}}{\frac{p(\neg m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\mathbf{z}_t \mid \mathbf{x}_t) p(\neg m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(\neg m_i) p(\mathbf{z}_t \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t})}}$$

- Note how this eliminates difficult to come by quantities

Courtesy: C. Stachniss

Static State Binary Bayes Filter

- By computing the ratio of both probabilities, we obtain:

$$\begin{aligned} & \frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{p(\neg m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} \\ &= \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1}) p(\neg m_i)}{p(\neg m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\neg m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1}) p(m_i)} \\ &= \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}{1 - p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)} \frac{p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{1 - p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})} \frac{1 - p(m_i)}{p(m_i)} \end{aligned}$$

Courtesy: C. Stachniss

Static State Binary Bayes Filter

- By computing the ratio of both probabilities, we obtain:

$$\begin{aligned} & \frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{1 - p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} \\ &= \frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1}) p(\neg m_i)}{p(\neg m_i \mid \mathbf{z}_t, \mathbf{x}_t) p(\neg m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1}) p(m_i)} \\ &= \underbrace{\frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}{1 - p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}}_{\text{uses } \mathbf{z}_t} \underbrace{\frac{p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{1 - p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}}_{\text{recursive term}} \underbrace{\frac{1 - p(m_i)}{p(m_i)}}_{\text{prior}} \end{aligned}$$

Courtesy: C. Stachniss

From Ratio to Probability

- We can easily turn the ratio into the probability

$$\frac{p(x)}{1 - p(x)} = Y$$

Courtesy: C. Stachniss

From Ratio to Probability

- We can easily turn the ratio into the probability

$$\frac{p(x)}{1 - p(x)} = Y$$

$$p(x) = Y - Y p(x)$$

$$p(x) (1 + Y) = Y$$

$$p(x) = \frac{Y}{1 + Y}$$

$$p(x) = \frac{1}{1 + \frac{1}{Y}}$$

Courtesy: C. Stachniss

From Ratio to Probability

- Using $p(x) = [1 + Y^{-1}]^{-1}$ directly leads to

$$\begin{aligned} p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) \\ = \left[1 + \frac{1 - p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)} \frac{1 - p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})} \frac{p(m_i)}{1 - p(m_i)} \right]^{-1} \end{aligned}$$

For reasons of efficiency, one performs the calculations in the log odds notation

Courtesy: C. Stachniss

Log Odds Notation

Courtesy: C. Stachniss

- The log odds notation computes the logarithm of the ratio of probabilities

$$\begin{aligned} & \frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{1 - p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} \\ &= \underbrace{\frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}{1 - p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}}_{\text{uses } \mathbf{z}_t} \underbrace{\frac{p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{1 - p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}}_{\text{recursive term}} \underbrace{\frac{1 - p(m_i)}{p(m_i)}}_{\text{prior}} \end{aligned}$$

$$l(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t}) = \log \left(\frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{1 - p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} \right)$$

Log Odds Notation

- Log odds ratio is defined as

$$l(x) = \log \frac{p(x)}{1 - p(x)}$$

- and with the ability to retrieve $p(x)$

$$p(x) = \frac{1}{1 + \exp l(x)}$$

Courtesy: C. Stachniss

Why Log-Odds form?

- Computationally elegant for updating beliefs in log-odds form because updates are additive and avoids truncation problems that arise for probabilities close to 0 or 1

$$\ell(x) \in [-\infty, \infty]$$

Occupancy Mapping in Log Odds Form

- The product turns into a sum

$$l(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})$$

$$= \underbrace{l(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}_{\text{inverse sensor model}} + \underbrace{l(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}_{\text{recursive term}} - \underbrace{l(m_i)}_{\text{prior}}$$

$$\frac{p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})}{1 - p(m_i \mid \mathbf{z}_{1:t}, \mathbf{x}_{1:t})} = \underbrace{\frac{p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}{1 - p(m_i \mid \mathbf{z}_t, \mathbf{x}_t)}}_{\text{uses } \mathbf{z}_t} \underbrace{\frac{p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}{1 - p(m_i \mid \mathbf{z}_{1:t-1}, \mathbf{x}_{1:t-1})}}_{\text{recursive term}} \underbrace{\frac{1 - p(m_i)}{p(m_i)}}_{\text{prior}}$$

- or in short

$$l_{t,i} = \text{inv_sensor_model}(m_i, \mathbf{x}_t, \mathbf{z}_t) + l_{t-1,i} - l_0$$

Courtesy: C. Stachniss

Occupancy Mapping Algorithm

```
occupancy_grid_mapping({ $l_{t-1,i}$ },  $\mathbf{x}_t$ ,  $\mathbf{z}_t$ ):  
1: for all cells  $m_i$  do  
2: if  $m_i$  in perceptual field of  $\mathbf{z}_t$  then  
3: $l_{t,i} = l_{t-1,i} + \text{inv\_sensor\_model}(m_i, \mathbf{x}_t, \mathbf{z}_t) - l_0$ 
4: else  
5: $l_{t,i} = l_{t-1,i}$ 
6: endif  
7: endfor  
8: return { $l_{t,i}$ }
```

highly efficient, we only have to compute sums

Courtesy: C. Stachniss

Inverse Sensor Model for Sonar Range Sensors

In the following, consider the cells
along the optical axis (orange line)

Courtesy: Thrun, Burgard, Fox

Example of a (Crude) Inverse Sensor Model

(Crude) Inverse Sensor Model

```
1: Algorithm inverse_range_sensor_model( $m_i, x_t, z_t$ ):  
2: Let  $x_i, y_i$  be the center-of-mass of  $m_i$ 
3: $r = \sqrt{(x_i - x)^2 + (y_i - y)^2}$ 
4: $\phi = \text{atan2}(y_i - y, x_i - x) - \theta$ 
5: $k = \text{argmin}_j |\phi - \theta_{j,\text{sens}}|$ 
6: if  $r > \min(z_{\max}, z_t^k + \alpha/2)$  or  $|\phi - \theta_{k,\text{sens}}| > \beta/2$  then  
7: return  $l_0$ 
8: if  $z_t^k < z_{\max}$  and  $|r - z_t^k| < \alpha/2$ 
9: return  $l_{\text{occ}}$ 
10:  if  $r \leq z_t^k$ 
11: return  $l_{\text{free}}$ 
12:  endif
```

Table 9.2 A simple inverse measurement model for robots equipped with range finders. Here α is the thickness of obstacles, and β the width of a sensor beam. The values l_{occ} and l_{free} in lines 9 and 11 denote the amount of evidence a reading carries for the two different cases.

Occupancy Value Depending on the Measured Distance

Courtesy: C. Stachniss

Typical Sensor Model for Occupancy Grid Maps

Chap 6
ProbRob

Combination of a linear function and a Gaussian:

Resulting Map Obtained with 24 Sonar Range Sensors

Courtesy: C. Stachniss

Resulting Occupancy and Maximum Likelihood Map

The maximum likelihood map is obtained by rounding the probability for each cell to 0 or 1.

Courtesy: C. Stachniss

Inverse Sensor Model for Laser Range Finders

Courtesy: C. Stachniss

Occupancy Grids: From Laser Scans to Maps

Courtesy: D. Hähnel

Example: MIT CSAIL 3rd Floor

Courtesy: C. Stachniss

Uni Freiburg Building 106

Courtesy: C. Stachniss

Occupancy Grid Map Summary

- Occupancy grid maps discretize the space into independent cells
- Each cell is a binary random variable estimating if the cell is occupied
- Static state binary Bayes filter per cell
- Mapping with known poses is easy
- Log odds model is fast to compute
- No need for predefined features

Courtesy: C. Stachniss

Weakness of the Independence Assumption

Remedy by Recovering the Mode of the Posterior – but lose measure of probability

```
1: Algorithm MAP_occupancy_grid_mapping( $x_{1:t}, z_{1:t}$ ):  
2: set  $m = \{0\}$ 
3: repeat until convergence  
4: for all cells  $m_i$  do  
5: $m_i = \operatorname{argmax}_{k=0,1} k l_0 + \sum_t \log$ 
 measurement_model( $z_t, x_t, m$  with  $m_i = k$ )  
6: endfor  
7: endrepeat  
8: return  $m$ 
```

Table 9.3 The maximum a posteriori occupancy grid algorithm, which uses conventional measurement models instead of inverse models.

Example Maximum A Posteriori OGM

Grid Mapping Meets Reality...

Courtesy: C. Stachniss

Mapping With Raw Odometry

Courtesy: D. Hähnel

Incremental Scan Alignment

- Motion is noisy, we cannot ignore it
 - Assuming known poses fails!
 - Often, the sensor is rather precise
-
- Scan-matching tries to incrementally align two scans or a map to a scan, without revising the past/map

Courtesy: C. Stachniss

Pose Correction Using Scan-Matching

- Maximize the likelihood of the **current** pose relative to the **previous** pose and map

$$\mathbf{x}_t^* = \operatorname{argmax}_{\mathbf{x}_t} \{ p(\mathbf{z}_t \mid \mathbf{x}_t, m_{t-1}) p(\mathbf{x}_t \mid \mathbf{u}_{t-1}, \mathbf{x}_{t-1}^*) \}$$

The equation represents the optimization problem for scan-matching. It consists of two terms separated by a product sign. The first term is $p(\mathbf{z}_t \mid \mathbf{x}_t, m_{t-1})$, which is labeled 'current measurement' with a red arrow pointing to it. The second term is $p(\mathbf{x}_t \mid \mathbf{u}_{t-1}, \mathbf{x}_{t-1}^*)$, which is labeled 'robot motion' with a red arrow pointing to it. Below the equation, the label 'map constructed so far' is centered, with a red arrow pointing to the term m_{t-1} .

Courtesy: C. Stachniss

Incremental Alignment

Courtesy: E. Olson

Various Different Ways to Realize Scan-Matching

- Iterative closest point (ICP)
- Scan-to-scan
- Scan-to-map
- Map-to-map
- Feature-based
- RANSAC for outlier rejection
- Correlative matching
- ...

Courtesy: C. Stachniss

Example: Aligning Two 3D Maps

Courtesy: P. Pfaff

With and Without Scan-Matching

Courtesy: D. Hähnel

Motion Model for Scan Matching

Courtesy: C. Stachniss

Scan Matching Summary

- Scan-matching improves the pose estimate (and thus mapping) substantially
- Locally consistent estimates
- Often scan-matching is not sufficient to build a (large) consistent map

Courtesy: C. Stachniss

Grid-based SLAM

- Can we solve the SLAM problem if no pre-defined landmarks are available?
- Can we use the ideas of FastSLAM to build grid maps?
- As with landmarks, the map depends on the poses of the robot during data acquisition
- If the poses are known, grid-based mapping is easy (“mapping with known poses”)

Rao-Blackwellization

poses map observations & movements

$$p(\mathbf{x}_{1:t}, m \mid \mathbf{z}_{1:t}, \mathbf{u}_{0:t-1}) =$$
$$p(\mathbf{x}_{1:t} \mid \mathbf{z}_{1:t}, \mathbf{u}_{0:t-1}) \cdot p(m \mid \mathbf{x}_{1:t}, \mathbf{z}_{1:t})$$

Factorization first introduced by Murphy in 1999

Rao-Blackwellization

$$p(x_{1:t}, m | z_{1:t}, u_{0:t-1}) = p(x_{1:t} | z_{1:t}, u_{0:t-1}) \cdot p(m | x_{1:t}, z_{1:t})$$

poses map observations & movements

↑ ↑ ↑

SLAM posterior Robot path posterior Mapping with known poses

Factorization first introduced by Murphy in 1999

Rao-Blackwellization

$$p(\mathbf{x}_{1:t}, m \mid \mathbf{z}_{1:t}, \mathbf{u}_{0:t-1}) = \\ p(\mathbf{x}_{1:t} \mid \mathbf{z}_{1:t}, \mathbf{u}_{0:t-1}) \cdot p(m \mid \mathbf{x}_{1:t}, \mathbf{z}_{1:t})$$

This is localization, use MCL

Use the pose estimate
from the MCL part and apply
mapping with known poses

A Graphical Model of Rao-Blackwellized Mapping

Rao-Blackwellized Mapping

- Each particle represents a possible trajectory of the robot
- Each particle
 - maintains its own map and
 - updates it upon “mapping with known poses”
- Each particle survives with a probability proportional to the likelihood of the observations relative to its own map

Particle Filter Example

Problem

- Each map is quite big in the case of grid maps since each particle maintains its own map
 - Therefore, one needs to keep the number of particles small
-
- Solution:
Compute better proposal distributions!
 - Idea:
Improve the pose estimate before applying the particle filter

Scan-Matching Proposal Distribution

Improved Proposal

- The proposal adapts to the structure of the environment

FastSLAM with Improved Odometry

- Scan-matching provides a **locally consistent** pose correction
- Pre-correct short odometry sequences using scan-matching and use them as input to FastSLAM
- Fewer particles are needed, since the error in the input is smaller

[Haehnel et al., 2003]

Graphical Model for Mapping with Improved Odometry

3D OGM: CMU - DEPTHX

- <http://www.frc.ri.cmu.edu/depthx/index.html>
- Nathaniel Fairfield, George A. Kantor, and David Wettergreen, "Real-Time SLAM with Octree Evidence Grids for Exploration in Underwater Tunnels," Journal of Field Robotics, 2007

Camera
Science probe
Sonar
IMU / RLG

Underwater Cave Exploration

- Cave Zacatón in Mexico
- The deepest sinkhole in the world
- Complete 3D map using real time SLAM
- (Particle filter)

Wall imagery by depth

Occupancy Map Summary

- Occupancy grid maps are a popular approach to represent the environment of a mobile robot given known poses.
- In this approach each cell is considered independently from all others.
- It stores the posterior probability that the corresponding area in the environment is occupied.
- Occupancy grid maps can be learned efficiently using a probabilistic approach.

FastSLAM w/ GridMaps Conclusion

- The ideas of FastSLAM can also be applied in the context of grid maps
- Utilizing accurate sensor observation leads to good proposals and highly efficient filters
- It is similar to scan-matching on a per-particle base
- The number of necessary particles and re-sampling steps can be dramatically reduced
- Improved versions of grid-based FastSLAM can handle larger environments than naïve implementations in “real time” since they need one order of magnitude fewer samples

Literature

- **Static state binary Bayes filter**
 - Thrun et al.: “Probabilistic Robotics”, Chapter 4.2
- **Occupancy Grid Mapping**
 - Thrun et al.: “Probabilistic Robotics”
 - Chapter 9.1+9.2 (Grid mapping)
 - Chapter 6 (Beam-based sensor models)
- **Scan-Matching**
 - Besl and McKay. A method for Registration of 3-D Shapes, 1992
 - Olson. Real-Time Correlative Scan Matching, 2009

Courtesy: C. Stachniss