

Bundle Adjustment (10.2)

최종호

2019.03.17

Feature Based Visual Odometry (Recap - 7장)

- Relative camera pose from 2 views:
 - Fundamental matrix
 - Essential matrix

Feature Based Visual Odometry (Recap - 7장)

- 3D Points:
 - Triangulation

³

Feature Based Visual Odometry (Recap - 7장)

- Subsequent views:
 - Bundle adjustment 모든 카메라 포즈와 3차원 점을 조정(최저화)한다.

⁴

최적화하고자 하는 BA Cost Function은?

• Total reprojection error를 줄이는 방향으로 최적화하라.

증가분(△) 계산을 위한 점진적 방정식은?

• Cost function에서 최적화할 변수:

$$x = [\xi_1, \dots, \xi_m, p_1, \dots, p_n]^{\mathrm{T}}.$$
 (10.43)

$$\boldsymbol{x_c} = [\boldsymbol{\xi}_1, \boldsymbol{\xi}_2, \dots, \boldsymbol{\xi}_m]^{\mathrm{T}} \in \mathbb{R}^{6m},$$

$$\boldsymbol{x_p} = [\boldsymbol{p}_1, \boldsymbol{p}_2, \dots, \boldsymbol{p}_n]^{\mathrm{T}} \in \mathbb{R}^{3n},$$

$$oldsymbol{e}(oldsymbol{x} + \Delta oldsymbol{x}) pprox oldsymbol{e}(oldsymbol{x}) + oldsymbol{J} \Delta oldsymbol{x}.$$

(7.36)

$$J = [F E]$$

F: 현재 cost function에 카메라 포즈(ξ)로 편미분

E: 현재 cost function에 3차원 점(P)로 편미분

F 와 E에 대한 유도는 <u>7.7.3 절</u> 참고

$$\frac{1}{2} \|f(x + \Delta x)\|^2 \approx \frac{1}{2} \sum_{i=1}^{m} \sum_{j=1}^{n} \|\underline{e_{ij}} + F_{ij} \Delta \xi_i + E_{ij} \Delta p_j\|^2.$$
 (10.44)

식 (10.42)에 증가분($\Delta \xi$, ΔP)을 추가

이 값을 줄일 수 있는 증가분을 계산

근데 어떻게 계산?

<u>Gauss-Newtown</u> 또는 <u>Levenberg-Marquardt</u> 방법을 활용하면 점진적 방정식(10.48) 계산 가능

$$H = J^T J$$

$$H = J^T J + \lambda I$$

점진적 방정식 \longrightarrow $H\Delta x = g$.

(10.48)

식 (10.48)에 대한 유도는 6.2 절 참고

H(Hessian Matrix)는 어떤 모양?

• 예) Gauss-Newton

$$\boldsymbol{H} = \boldsymbol{J}^{\mathrm{T}} \boldsymbol{J} = \begin{bmatrix} \boldsymbol{F}^{\mathrm{T}} \boldsymbol{F} & \boldsymbol{F}^{\mathrm{T}} \boldsymbol{E} \\ \boldsymbol{E}^{\mathrm{T}} \boldsymbol{F} & \boldsymbol{E}^{\mathrm{T}} \boldsymbol{E} \end{bmatrix}. \tag{10.50}$$

 $\mathbf{J} = \begin{bmatrix} \frac{\partial \mathbf{h}(\boldsymbol{\xi}(\mathbf{R}, \mathbf{t}), \mathbf{P})}{\partial \mathbf{R}} & \frac{\partial \mathbf{h}(\boldsymbol{\xi}(\mathbf{R}, \mathbf{t}), \mathbf{P})}{\partial \mathbf{t}} & \frac{\partial \mathbf{h}(\boldsymbol{\xi}(\mathbf{R}, \mathbf{t}), \mathbf{P})}{\partial \mathbf{P}} \end{bmatrix} \uparrow 2 (\mathbf{u}, \mathbf{v}) \quad \text{포조와 포인트가 한 개씩 일 때} \\ 3 \qquad 3 \qquad 3 \qquad 3$

희소성(sparsity)
$$\longrightarrow$$
 $J_{ij}(x) = \left(\mathbf{0}_{2\times 6},...\mathbf{0}_{2\times 6},\frac{\partial e_{ij}}{\partial \xi_i},\mathbf{0}_{2\times 6},...\mathbf{0}_{2\times 3},...\mathbf{0}_{2\times 3},...\mathbf{0}_{2\times 3},...\mathbf{0}_{2\times 3}\right).$ (10.51) 포즈와 포인트가 여러 개씩 일 때

: 행렬의 값이 대부분 0인 경우

: 3차원 점 P_j 가 로봇 위치 ξ_i 에서 보이는데 <u>i 번째 카메라 포즈</u>와 <u>j 번째 랜드마크</u>에서만 보이고 나머지 변수의 미분은 모두 **0**이라는 사실을 보여준다.

$$H = \begin{bmatrix} H_{11} & H_{12} \\ H_{21} & H_{22} \end{bmatrix}. \tag{10.53}$$

H(Hessian Matrix)는 어떤 모양?

• 예) Gauss-Newton

(10.53)

 J_{ij} 가 i, j 에서 0이 아닌 블록일 때, H는 (i,i), (i,j), (j,i)에 위치한 블록만 0 이 아닌 값을 갖는다.

 H_{11} 은 camera-camera로 구성된 대각 블록 행렬 H_{22} 은 point-point로 구성된 대각 블록 행렬 H_{12}/H_{21} 은 observations에 따라 sparse 또는 dense 행렬

H(Hessian Matrix)는 어떤 모양?

연산량 줄이기 위해 슈어 보수(Schur Complement)를 활용?

block triangular matrix factorization

• 점진적 방정식에 대응하는 선형시스템:

$$H\Delta x = g. \qquad \longrightarrow \begin{bmatrix} \mathbf{B} & \mathbf{E} \\ \mathbf{E}^{\mathsf{T}} & \mathbf{C} \end{bmatrix} \begin{bmatrix} \Delta x_c \\ \Delta x_p \end{bmatrix} = \begin{bmatrix} \mathbf{v} \\ \mathbf{w} \end{bmatrix}. \tag{10.56}$$

- 연산량 줄이기 위한 과정:
 - 1) 먼저 Δx_c 계산 (전진 대입; forward substitution)
 - 2) 이후 Δx_P 계산 (후진 대입; backward substitution)

연산량 줄이기 위해 슈어 보수(Schur Complement)를 활용?

block triangular matrix factorization

• Δx_c (camera poses 증가분) 계산:

선형시스템에서 E를 소거하기 위해 양변에 행렬 곱 (forward substitution)

$$\begin{bmatrix} I & -EC^{-1} \\ 0 & I \end{bmatrix} \begin{bmatrix} B & E \\ E^{T} & C \end{bmatrix} \begin{bmatrix} \Delta x_{c} \\ \Delta x_{p} \end{bmatrix} = \begin{bmatrix} I & -EC^{-1} \\ 0 & I \end{bmatrix} \begin{bmatrix} v \\ w \end{bmatrix}.$$
 (10.57)

marginalization

$$\begin{bmatrix} \mathbf{B} - \mathbf{E} \mathbf{C}^{-1} \mathbf{E}^{\mathsf{T}} & \mathbf{0} \\ \mathbf{E}^{\mathsf{T}} & \mathbf{C} \end{bmatrix} \begin{bmatrix} \Delta \mathbf{x}_c \\ \Delta \mathbf{x}_p \end{bmatrix} = \begin{bmatrix} \mathbf{v} - \mathbf{E} \mathbf{C}^{-1} \mathbf{w} \\ \mathbf{w} \end{bmatrix}. \tag{10.58}$$

첫 번째 방정식을 풀면 Δx_P 가 소거된 Δx_c 에 대한 방정식을 유도

$$\left[\boldsymbol{B} - \boldsymbol{E} \boldsymbol{C}^{-1} \boldsymbol{E}^{\mathrm{T}}\right] \Delta \boldsymbol{x}_{c} = \boldsymbol{v} - \boldsymbol{E} \boldsymbol{C}^{-1} \boldsymbol{w}. \tag{10.59}$$

Schur complement of C

(Sparse and symmetric positive definite matrix)

그런데, C^{-1} 을 계산하는 건 쉬운가?

YES! C 행렬은 대각 블록 행렬이며 각 블록은 3x3 행렬 대각 블록 행렬의 역행렬을 계산할 때는 <u>각 블록별로 독립적인 inverse 연산 가능</u> 일반 블록 행렬의 역행렬을 계산하는 것보다 상대적으로 쉽다.

연산량 줄이기 위해 슈어 보수(Schur Complement)를 활용?

block triangular matrix factorization

• Δx_P (3D points 증가분) 계산:

두 번째 방정식을 풀면 Δx_P 에 대한 방정식을 유도

Already computed $\begin{bmatrix} B - EC^{-1}E^{T} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \Delta x_{c} \\ \end{bmatrix} = \begin{bmatrix} v - EC^{-1}w \\ \end{bmatrix}. \tag{10.58}$

이미 계산한 Δx_c 를 활용해 Δx_p 를 계산 (backward substitution)

$$\Delta \boldsymbol{x}_p = \boldsymbol{C}^{-1} (\boldsymbol{w} - \boldsymbol{E}^{\mathrm{T}} \Delta \boldsymbol{x}_c)$$

슈어 보수로 얻은 선형 방정식을 어떻게 계산?

• 전통적인 numerical matrix analysis 활용:

• LU factorization $\rightarrow A = LU$

$$\begin{pmatrix} \mathsf{A}_{11} & \mathsf{A}_{12} & \cdots & \mathsf{A}_{1n} \\ \mathsf{A}_{21} & \mathsf{A}_{22} & \cdots & \mathsf{A}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \mathsf{A}_{m1} & \mathsf{A}_{m2} & \cdots & \mathsf{A}_{mn} \end{pmatrix} = \begin{pmatrix} \mathsf{L}_{11} & \mathsf{L}_{22} \\ \vdots & \vdots & \ddots \\ \vdots & \vdots & \ddots & \vdots \\ \mathsf{L}_{m1} & \mathsf{L}_{m2} & \cdots & \mathsf{L}_{mr} \end{pmatrix} \begin{pmatrix} \mathsf{D}_{1} & \mathsf{D}_{2} \\ \mathsf{D}_{2} \\ \vdots & \vdots & \ddots \\ \mathsf{D}_{r} \end{pmatrix} \begin{pmatrix} \mathsf{U}_{11} & \mathsf{U}_{12} & \cdots & \mathsf{U}_{1n} \\ \mathsf{U}_{22} & \cdots & \cdots & \mathsf{U}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \mathsf{U}_{m1} & \mathsf{L}_{m2} & \cdots & \mathsf{L}_{mr} \end{pmatrix}$$

- Cholesky factorization $\rightarrow A = LL^T$ (if A is symmetric positive definite, we can further set D = 1)
 - Standard decomposition method for almost all unconstrained optimizations

 (including bundle adjustment)

효율적 최적화를 위한 Robust Cost Function 설계?

- Cost function:
 - 문제) 주어진 데이터가 잘못된 매칭 정보(outlier)일 경우, e_{ij} 값이 지나치게 커질 수 있다!

$$\frac{1}{2}\sum_{i=1}^{m}\sum_{j=1}^{n}\|e_{ij}\|^{2}=\frac{1}{2}\sum_{i=1}^{m}\sum_{j=1}^{n}\|z_{ij}-h(\boldsymbol{\xi}_{i},\boldsymbol{p}_{j})\|^{2}.$$

- Robust cost function:
 - 해결) Robust kernel(Huber, Cauchy, …)을 활용하여 error가 큰 데이터의 영향력을 줄일 수 있다!

Huber Kernel
$$\longrightarrow$$
 $H(e) = \begin{cases} \frac{1}{2}e^2 & \exists |e| \leq \delta, \\ \delta(|e| - \frac{1}{2}\delta) & 其他 \end{cases}$ (10.61)

Q & A

Thank you