Introduction to Estimation and Data fusion Part III: Simultaneous Localisation and Mapping (SLAM)

Hugh Durrant-Whyte
Australian Centre for Field Robotics
The University of Sydney
hugh@acfr.usyd.edu.au

Introduction

• SLAM asks the following question:

"Is it possible for an autonomous vehicle to start in an unknown location in an unknown environment and then to incrementally build a map of this environment while simultaneously using this map to compute vehicle location?"

- A solution to the SLAM problem would allow robots to operate in an environment without *a priori* knowledge of a map and without access to independent position information.
- A solution to the SLAM problem would open up a vast range of potential applications for autonomous vehicles.
- A solution to the SLAM problem would make a robot truly autonomous
- Research over the last decade has shown that a solution to the SLAM problem is indeed possible.

Localisation and Mapping: General Definitions

- A discrete time index $k = 1, 2, \cdots$
- \mathbf{x}_k : The true location of the vehicle at a discrete time k.
- \mathbf{u}_k : A control vector, assumed known, and applied at time k-1 to drive the vehicle from \mathbf{x}_{k-1} to \mathbf{x}_k at time k.
- \mathbf{m}_i : The true location or parameterization of the ith landmark.
- $\mathbf{z}_{k,i}$: An observation (measurement) of the ith landmark taken from a location \mathbf{x}_k at time k.
- \mathbf{z}_k : The (generic) observation (of one or more landmarks) taken at time k.

In addition, the following sets are also defined:

- The history of states: $\mathbf{X}^k = \{\mathbf{x}_0, \mathbf{x}_1, \dots, \mathbf{x}_k\} = \{\mathbf{X}^{k-1}, \mathbf{x}_k\}$.
- The history of control inputs: $\mathbf{U}^k = \{\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_k\} = \{\mathbf{U}^{k-1}, \mathbf{u}_k\}$.
- The set of all landmarks: $\mathbf{m} = \{\mathbf{m}_1, \mathbf{m}_2, \cdots, \mathbf{m}_M\}$.
- The history of observations: $\mathbf{Z}^k = \{\mathbf{z}_1, \mathbf{z}_2, \cdots, \mathbf{z}_k\} = \{\mathbf{Z}^{k-1}, \mathbf{z}_k\}$.

The Localisation and Mapping Problem

- From knowledge of the observations \mathbf{Z}^k ,
- ullet Make inferences about the vehicle locations \mathbf{X}^k
- ullet and/or inferences about the landmark locations ${f m}$.
- Prior knowledge (a map) can be incorporated.
- Independent knowledge (inertial/GPS, for example) may also be used.

The Localisation Problem

- \bullet A map **m** is known *a priori*.
- The map may be a geometric map, a map of landmarks, a map of occupancy
- ullet From a sequence of control actions ${f U}^k$
- \bullet Make inferences about the unknown vehicle locations \mathbf{X}^k

- The vehicle locations \mathbf{X}^k are provided (by some independent means).
- \bullet Make inferences about (build) the map ${\bf m}$
- The map may be a geometric map, a map of landmarks, a map of occupancy.

The Simultaneous Localisation and Mapping Problem

- No information about **m** is provided
- The initial location \mathbf{x}_0 is assumed known (the origin)
- The sequence of control actions \mathbf{U}_k is given
- Build the Map **m**
- \bullet At the same time inferences about the locations of the vehicle \mathbf{X}^k
- Recognise that the two inference problems are coupled.

The Simultaneous Localisation and Mapping Problem

The Simultaneous Localisation and Mapping Problem

- At the heart of the SLAM problem is the recognition that localisation and mapping are coupled problems.
- Fundamentally, this is because there is a single measurement from which two quantities are to be inferred.
- A solution can only be obtained if the mapping and localisation process are considered together.

- Model sensors in the form of a likelihood $P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m})$
- Model platform motion in terms of the conditional probability $P(\mathbf{x}_k \mid \mathbf{x}_{k-1}, \mathbf{u}_k)$
- Recursively estimate the joint posterior $P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^k, \mathbf{U}^k, \mathbf{x}_0)$.

Sensor and Motion Models

• Observation model describes the probability of making an observation \mathbf{z}_k when the true state of the world is $\{\mathbf{x}_k, \mathbf{m}\}$

$$P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}).$$

• The observation model also has an interpretation as a likelihood function: the knowledge gained on $\{\mathbf{x}_k, \mathbf{m}\}$ after making the observation \mathbf{z}_k :

$$\Lambda(\mathbf{x}_k, \mathbf{m}) \stackrel{\triangle}{=} P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}).$$

• It is reasonable to assume conditional independence:

$$P(\mathbf{Z}^k \mid \mathbf{X}^k, \mathbf{m}) = \prod_{i=1}^k P(\mathbf{z}_i \mid \mathbf{X}^k, \mathbf{m}) = \prod_{i=1}^k P(\mathbf{z}_i \mid \mathbf{x}_i, \mathbf{m}).$$

Observation Update Step (Bayes Theorem)

• Expand joint distribution in terms of the state

$$P(\mathbf{x}_k, \mathbf{m}, \mathbf{z}_k \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0) = P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{z}_k, \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0) P(\mathbf{z}_k \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0)$$

$$= P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^k, \mathbf{U}^k, \mathbf{x}_0) P(\mathbf{z}_k \mid \mathbf{Z}^{k-1} \mathbf{U}^k)$$

• and the observation

$$P(\mathbf{x}_k, \mathbf{m}, \mathbf{z}_k \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0) = P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}, \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0) P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0)$$

$$= P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}) P(\mathbf{x}_k \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0)$$

• Rearranging:

$$P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^k, \mathbf{U}^k, \mathbf{x}_0) = \frac{P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}) P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^k, \mathbf{x}_0)}{P(\mathbf{z}_k \mid \mathbf{Z}^{k-1}, \mathbf{U}^k)}.$$

Time Update Step

• Assume vehicle model is Markov:

$$P(\mathbf{x}_k \mid \mathbf{x}_{k-1}, \mathbf{u}_k) = P(\mathbf{x}_k \mid \mathbf{x}_{k-1}, \mathbf{u}_k, \mathbf{X}^{k-2}, \mathbf{U}^{k-1}, \mathbf{m})$$

• Then (Total Probability Theorem)

$$P(\mathbf{x}_{k}, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^{k}, \mathbf{x}_{0}) = \int P(\mathbf{x}_{k}, \mathbf{x}_{k-1}, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^{k} \mathbf{x}_{0}) d\mathbf{x}_{k-1}$$

$$= \int P(\mathbf{x}_{k} \mid \mathbf{x}_{k-1}, \mathbf{m}, \mathbf{Z}^{k-1}, \mathbf{U}^{k}, \mathbf{x}_{0}) P(\mathbf{x}_{k-1}, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^{k}, \mathbf{x}_{0}) d\mathbf{x}_{k-1}$$

$$= \int P(\mathbf{x}_{k} \mid \mathbf{x}_{k-1}, \mathbf{u}_{k}) P(\mathbf{x}_{k-1}, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^{k-1}, \mathbf{x}_{0}) d\mathbf{x}_{k-1}$$

Complete Recursive Calculation

$$P(\mathbf{x}_k, \mathbf{m} \mid \mathbf{Z}^k, \mathbf{U}^k, \mathbf{x}_0) = K.P(\mathbf{z}_k \mid \mathbf{x}_k, \mathbf{m}) \int P(\mathbf{x}_k \mid \mathbf{x}_{k-1}, \mathbf{u}_k) P(\mathbf{x}_{k-1}, \mathbf{m} \mid \mathbf{Z}^{k-1}, \mathbf{U}^{k-1}, \mathbf{x}_0) d\mathbf{x}_{k-1}.$$

Augmented State Model

• Vehicle model:

$$\mathbf{x}_v(k) = [x(k), y(k), \phi(k)]^T, \quad \mathbf{u}(k) = [\omega(k), \gamma(k)]^T$$

• Landmark model

$$\mathbf{m}_i = \left[x_i, y_i\right]^T$$

• The augmented state model:

$$\mathbf{x}(k) \stackrel{\triangle}{=} = \begin{bmatrix} \mathbf{x}_v(k) \\ \mathbf{m}_1 \\ \mathbf{m}_2 \\ \vdots \\ \mathbf{m}_M \end{bmatrix} = \begin{bmatrix} \mathbf{f} \left(\mathbf{x}_v(k-1), \mathbf{u}(k) \right) \\ \mathbf{m}_1 \\ \mathbf{m}_2 \\ \vdots \\ \mathbf{m}_M \end{bmatrix} + \begin{bmatrix} \mathbf{q}_v(k) \\ \mathbf{0} \\ \mathbf{0} \\ \vdots \\ \mathbf{0} \end{bmatrix}$$

• Landmarks are assumed stationary

Estimation Process

• Observation model; relative observation of range and bearing

$$\mathbf{z}_{i}(k) = \begin{bmatrix} z_{r}^{i}(k) \\ z_{\theta}^{i}(k) \end{bmatrix} = \begin{bmatrix} \sqrt{(x_{i} - x(k))^{2} + (y_{i} - y(k))^{2}} \\ \arctan\left(\frac{y_{i} - y(k)}{x_{i} - x(k)}\right) - \phi(k) \end{bmatrix} + \begin{bmatrix} r_{r}^{i}(k) \\ r_{\theta}^{i}(k) \end{bmatrix},$$

- In principle, estimation can now proceed in the same manner as a conventional EKF.
- Substantial computational advantage can be obtained by exploiting the structure of the process and observation models
- We now focus on the behaviour of the covariance matrix

Covariance Analysis

- The Covariance (in the EKF) tells us all we need to know about the errors involved in the SLAM process.
- Recall the recursion:

$$\mathbf{P}(k \mid k-1) = \nabla \mathbf{f}_{\mathbf{x}}(k) \mathbf{P}(k-1 \mid k-1) \nabla^{T} \mathbf{f}_{\mathbf{x}}(k) + \mathbf{Q}(k)$$
$$\mathbf{P}(k \mid k) = \mathbf{P}(k \mid k-1) + \mathbf{W}_{i}(k) \mathbf{S}_{i}(k) \mathbf{W}_{i}^{T}(k)$$

• Where

$$\mathbf{S}_{i}(k) = \nabla \mathbf{h}_{\mathbf{x},\mathbf{m_{i}}}(k)\mathbf{P}(k \mid k-1)\nabla^{T}\mathbf{h}_{\mathbf{x},\mathbf{m_{i}}}(k) + \mathbf{R}_{i}(k)$$

$$\mathbf{W}_{i}(k) = \mathbf{P}(k \mid k-1)\nabla^{T}\mathbf{h}_{\mathbf{x},\mathbf{m_{i}}}(k)\mathbf{S}_{i}^{-1}(k)$$

• and consider the form the matrix:

$$\mathbf{P}(i \mid j) = \begin{bmatrix} \mathbf{P}_{vv}(i \mid j) & \mathbf{P}_{vm}(i \mid j) \\ \mathbf{P}_{vm}^{T}(i \mid j) & \mathbf{P}_{mm}(i \mid j) \end{bmatrix}$$

Key Result I

The determinant of any sub-matrix of the map covariance matrix decreases monotonically as successive observations are made.

• with all square matrices psd,

$$\det \mathbf{P}(k \mid k) = \det \left[\mathbf{P}(k \mid k-1) - \mathbf{W}_i(k) \mathbf{S}_i(k) \mathbf{W}_i^T(k) \right]$$

$$\leq \det \mathbf{P}(k \mid k-1)$$

• and noting

$$\mathbf{P}_{mm}(k \mid k-1) = \mathbf{P}_{mm}(k-1 \mid k-1)$$

• implies

$$\det \mathbf{P}_{mm}(k \mid k) \le \det \mathbf{P}_{mm}(k-1 \mid k-1)$$

• and also for any sub-matrices of $\mathbf{P}_{mm}(k \mid k)$

Interpretation of Key Result I

- The determinant is a measure of volume,
- in this case measures the compactness of the Gaussian density function associated with the covariance matrix,
- is strictly proportional to the Shannon information associated with this density.
- As successive observations are made, map information increases monotonically.
- The correlations between landmark locations increase
- In effect, knowledge of the relative location of landmarks increases.

Key Result II

In the limit as successive observations are made, the errors in estimated landmark location become fully correlated.

• Lower limit of reduction in the determinant of the map covariance matrix:

$$\lim_{k \to \infty} \left[\det \mathbf{P}_{mm}(k \mid k) \right] = \mathbf{0}$$

- True also for any sub-map
- The interpretation is that knowledge of the relative location of landmarks increases and, in the limit, becomes exact.

- In the limit, the absolute location of the landmark map is bounded only by the initial vehicle uncertainty $\mathbf{P}_{vv}(0 \mid 0)$.
- The Estimated location of the platform itself is therefore also bounded.

SLAM Structure Features and Landmarks Vehicle-Feature Relative Observation **Mobile Vehicle Global Reference Frame**

Characteristic Results: Vehicle Path and Landmark Locations

Characteristic Results: Vehicle Position Errors

Characteristic Results: Example Land Mark Errors

Characteristic Results: All Land Mark Errors

Closed Form Results I

- Possible to get a closed-form solution to the basic 1d linear problem which provides some insight into the nature of errors in the map and the rates of convergence.
- Simple process model:

$$\dot{x}(t) = x(t) + w$$

$$\dot{m}_i = 0, \quad i = 1, \dots, m_M$$

$$\mathbf{x}(t) = [x(t), m_1, m_2, \dots, m_M]^T$$

• and observation model

$$z_i(t) = m_i - x(t) + v$$

- with $q = \mathbb{E}\{w^2\}$ and $r = \mathbb{E}\{v^2\}$
- In Riccati Equation of the form:

$$\dot{\mathbf{P}}(t) = 2\mathbf{P}(t) + \mathbf{G}q\mathbf{G}^T - \mathbf{P}^T(t)\mathbf{H}^T\mathbf{H}\mathbf{P}(t)/r$$

• Gives:

Closed Form Results II

$$\mathbf{P}(t) = \frac{1}{(\alpha+1) + (\alpha-1)e^{-2\alpha t}} \begin{bmatrix} q(1-e^{-2\alpha t}) + \frac{2q}{\alpha}(1-e^{-\alpha t})^2 & \cdots & \frac{q}{\alpha}(1-e^{-\alpha t})^2 & \cdots \\ \vdots & \ddots & \vdots & & \vdots \\ \frac{q}{\alpha}(1-e^{-\alpha t})^2 & \cdots & \frac{r_i(I_T-r_i^{-1})}{(t+1)I_T} + \frac{q}{\alpha}(1+e^{-2\alpha t}) & \cdots & -\frac{1}{(t+1)I_T} + \frac{q}{\alpha}(1+e^{-2\alpha t}) & \cdots \\ \vdots & & \vdots & & \ddots & \vdots \\ \frac{q}{\alpha}(1-e^{-\alpha t})^2 & \cdots & -\frac{1}{(t+1)I_T} + \frac{q}{\alpha}(1+e^{-2\alpha t}) & \cdots & \frac{r_j(I_T-r_i^{-1})}{(t+1)I_T} + \frac{q}{\alpha}(1+e^{-2\alpha t}) & \cdots \\ \vdots & & \vdots & & \vdots & & \vdots \end{bmatrix}$$

$$(1)$$

• where the characteristic equation of the system is

$$D(t) = (\alpha + 1) + (\alpha - 1)e^{-2\alpha t}$$

• and the total Fisher information available to the filter

$$\mathbf{I}_T = \sum_{i=1}^n r_i^{-1}$$

• the dominant time constant for the system.

$$\alpha = \sqrt{q\mathbf{I}_T}$$

A Brief History of the SLAM Problem I

- Initial work by Smith et al. and Durrant-Whyte established a statistical basis for describing geometric uncertainty and relationships between features or landmarks (1985-1986).
- At the same time Ayache and Faugeras, and Chatila and Laumond were undertaking early work in visual navigation of mobile robots using Kalman filter-type algorithms.
- Discussions on how to do the SLAM problem at ICRA'86 (Cheesman, Chatila, Crowley, DW) resulting soon after in the key paper by Smith, Self and Cheeseman.
- This paper showed that as a mobile robot moves through an unknown environment taking relative observations of landmarks, the estimates of these landmarks are all necessarily correlated with each other because of the common error in estimated vehicle location.

A Brief History of the SLAM Problem II

- Work then focused on Kalman-filter based approaches to indoor vehicle navigation Especially:
 - Leonard/Durrant-Whyte, Sonar and data association.
 - Chatila et.al; visual navigation and mapping
 - Faugeras et. al. visual navigation/motion
- Most approaches to the problem involved decoupling localisation and mapping; especially Leonard, Rencken, Stevens, (1990-1994)
- In 1991/92 "Chicken and Egg" paper identified some of the key issues in solving the SLAM problem.
- A realisation that the two problems must be solved together (around 1991, then 1993-94).

A Brief History of the SLAM Problem III

- For *me* the big break-through was understanding and then demonstrating that the SLAM problem would converge if considered as a whole (Csorba 1995).
- The SLAM acronym coined in 1995 (ISRR).
- Generating proofs of convergence and some of the first demonstrations of the SLAM algorithm, Especially:
 - Dissanayake's work with indoor vehicles and lasers (1996-1997)
 - Leonard/Feder work with sonar modeling, data association and CML (1996-1999)
 - Dissanayake, Newman et.al. outdoor radar and sub-sea SLAM and final convergence proofs (1997)
 - Independently Thrun's indoor vehicle localisation and mapping work (1997-1999).

Some History of the SLAM Problem IV

- ISRR 1999 session on navigation/SLAM was a key event (Leonard, Thrun, DW).
- ICRA 2000 SLAM workshop also got many other researchers interested in the problem.
- Key problems identified and then subsequent work on:
 - Computationally efficient implementations (Leonard, Nebot, Newman, Tardos)
 - Large-scale implementations (Nebot, Dissa)
 - Data Association (Castellanos, Tardos, Leonard)
 - Understanding the applicability of probabilistic methods (Thrun et.al, DW et.al)
 - Multiple Vehicle SLAM (Nettleton, Thrun, Williams)
 - Implementations indoor, on land, air and sub-sea.
- By ICRA 2002, many new methods and ideas with groups working at ANU, CMU, EPTL, KTH, MIT, Oxford, Sydney, Zaragoza
- Most of which you will now hear about ...

Implementation of the Simultaneous Localization and Mapping (SLAM) Algorithm

Eduardo Nebot

Australian Centre for Field Robotics nebot@acfr.usyd.edu.au http://acfr.usyd.edu.au/homepages/academic/enebot

Overview

- The SLAM problem
- Models
- Standard EKF Implementation
- Simplifications in the Prediction and Update Stages
- Optimal Implementation of EKF SLAM
- Relative Map Representation
- Sub-optimal Filters
- Exploration
- Labs

Basic Principle of SLAM

System Description

Kalman Implementation

Prediction Stage

$$x(k) = f(x(k-1), u(k-1), k) + v(k-1)$$

$$P(k/k-1) = \nabla f_{x}(k)P(k-1/k-1)\nabla f_{x}^{T}(k) + Q$$

Can also model noise in the inputs

- This step is performed each time a set of inputs is available (High Frequency information).
- The uncertainty in the pose of the vehicle will grow according to the uncertainty of the model

Kalman Implementation

Update Stage

 The update stage is performed once a feature is associated to a known feature.

$$W(k) = P(k/k-1)\nabla h_{x}^{T}(k)S^{-1}(k)$$

$$P(k/k) = P(k/k-1) - W(k)S(k)W^{T}(k)$$

$$S(k) = \nabla h_{x}(k)P(k/k-1)\nabla h_{x}^{T}(k) + R$$

$$\mu(k) = z(k) - h(\hat{x}(k/k-1))$$

$$\tilde{x}(k/k) = \hat{x}(k/k-1) + W(k)\mu(k)$$

Vehicle Model

$$\begin{bmatrix} \dot{x}_c \\ \dot{y}_c \\ \dot{\phi} \end{bmatrix} = \begin{bmatrix} v_c \cos(\phi) \\ v_c \sin(\phi) \\ v_c \tan(\alpha) \end{bmatrix}$$

We translate the centre to the GPS antenna position (top of the Laser)

The velocity is measured with and encoder located in the back left wheel. The velocity Vc is then:

$$v_c = \frac{v_e}{\left(1 - \tan(\alpha) \frac{H}{L}\right)}$$

Vehicle Model

Continuous Model

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\phi} \end{bmatrix} = \begin{bmatrix} v_c \cdot \cos(\phi) - \frac{v_c}{L} \cdot (a \cdot \sin(\phi) + b \cdot \cos(\phi)) \cdot \tan(\alpha) \\ v_c \cdot \sin(\phi) + \frac{v_c}{L} \cdot (a \cdot \cos(\phi) - b \cdot \sin(\phi)) \cdot \tan(\alpha) \\ \frac{v_c}{L} \cdot \tan(\alpha) \end{bmatrix}$$

Discrete Model

$$\begin{bmatrix} x(k+1) \\ y(k+1) \\ \phi(k+1) \end{bmatrix} = f(x,u) = \begin{bmatrix} x(k) + \Delta T(v_c \cos(\phi) - \frac{v_c}{L} \tan(\phi)(a \sin(\phi) + b \cos(\phi))) \\ y(k) + \Delta T(v_c \sin(\phi) + \frac{v_c}{L} \tan(\phi)(a \cos(\phi) + -b \sin(\phi))) \\ \phi(k) + \Delta T \frac{v_c}{L} \tan(\alpha) \end{bmatrix}$$

Vehicle Model

Discrete Model

$$\begin{bmatrix} x(k+1) \\ y(k+1) \\ \phi(k+1) \end{bmatrix} = f(x,u) = \begin{bmatrix} x(k) + \Delta T(v_c \cos(\phi) - \frac{v_c}{L} \tan(\phi)(a \sin(\phi) + b \cos(\phi))) \\ y(k) + \Delta T(v_c \sin(\phi) + \frac{v_c}{L} \tan(\phi)(a \cos(\phi) + -b \sin(\phi))) \\ \phi(k) + \Delta T \frac{v_c}{L} \tan(\alpha) \end{bmatrix}$$

Jacobian

$$\frac{\partial f}{\partial X} = \begin{bmatrix} 1 & 0 & -\Delta T(v_c \sin(\phi) + \frac{v_c}{L} \tan \alpha (a \cos(\phi) - b \sin(\phi))) \\ 0 & 1 & \Delta T(v_c \cos(\phi) - \frac{v_c}{L} \tan \alpha (a \sin(\phi) + b \cos(\phi))) \\ 0 & 0 & 1 \end{bmatrix}$$

Observation Model

Jacobians

$$\frac{\partial h}{\partial X} = \begin{bmatrix} \frac{\partial h_r}{\partial x} \\ \frac{\partial h_{\beta}}{\partial x} \end{bmatrix} = \begin{bmatrix} \frac{\partial z_r}{\partial (x_v, y_v, \phi_v, \{x_L, y_L\})} \\ \frac{\partial z_{\beta}}{\partial (x_v, y_v, \phi_v, \{x_L, y_L\})} \end{bmatrix}$$

with

$$\frac{\partial h_r}{\partial X} = \frac{1}{\Lambda} \left[-\Delta x, -\Delta y, 0, 0, 0, \dots, \Delta x, \Delta y, 0, 0 \dots 0 \right]$$

$$\frac{\partial h_{\beta}}{\partial X} = \left[\frac{\Delta y}{\Delta^2}, -\frac{\Delta x}{\Delta^2}, -1, 0, 0, \dots, -\frac{\Delta y}{\Delta^2}, \frac{\Delta x}{\Delta^2}, 0, 0 \dots 0 \right]$$

$$\Delta x = (x_L - x_v)$$
 $\Delta y = (y_L - y_v)$

$$\Delta = \sqrt{\Delta x^2 + \Delta y^2}$$

$$\begin{bmatrix} z_r \\ z_{\beta} \end{bmatrix} = h(x) = \begin{bmatrix} \sqrt{(x_L - x_v)^2 + (y_L - y_v)^2} \\ \arctan\left(\frac{(y_L - y_v)}{(x_L - x_v)}\right) - \phi + \frac{\pi}{2} \end{bmatrix}$$

Data Association

- Before the Update Stage we need to determine if the feature we are observing is:
 - An old feature
 - A new feature
- If there is a match with only one known Feature:
 - The Update stage is run with this Feature information
 - Not all the Feature need to be checked since the vehicle pose is known with a given uncertainty (Selective Search)

$$\mu(k) = z(k) - h(\hat{x}(k/k-1))$$

$$S(k) = \nabla h_x(k) P(k/k-1) \nabla h_x^T(k) + R$$

$$\alpha = \mu^{T}(k) S^{-1}(k) \mu(k) < \chi_{0.95}^{2}$$

New Features

 If there is no match then a potential new feature has been detected

- We do not want to incorporate an spurious observation as a new feature
 - It will not be observed again and will consume computational time and memory
 - The features are assumed to be static. We don not want to accept dynamic objects as features: cars, people etc.

SLAM **Eduardo Nebot**

Acceptance of New Features

APPROACH 1

- Get the feature in a list of potential features
- Incorporate the feature once it has been observed for a number of times

Advantages:

- Simple to implement
- Appropriate for High Frequency external sensor

Disadvantages:

- Loss of information
- Potentially a problem with sensor with small field of view: a feature may only be seen very few times

Acceptance of New Features

APPROACH 2

- The state vector is extended with past vehicle positions and the estimation of the cross-correlation between current and previous vehicle states is maintained. With this approach improved data association is possible by combining data form various points
 - J. J. Leonard and R. J. Rikoski. Incorporation of delayed decision making into stochastic mapping
 - Stephan Williams, PhD Thesis, 2001, University of Sydney

Advantages:

- No Loss of Information
- Absolutely necessary for Low frequency external sensors (ratio between vehicle velocity and feature rate information)

Disadvantages:

The implementation is more complicated

Incorporation of New Features

We have the vehicle sates and previous map

$$P_{0} = \begin{bmatrix} P_{v,v}^{0} & P_{v,m}^{0} \\ P_{m,v}^{0} & P_{m,m}^{0} \end{bmatrix}$$

Ve observed a new feature and the covariance and cross-covariance terms need to be evaluated

$$P_{1} = \begin{bmatrix} P_{v,v}^{0} & P_{v,m}^{0} & ? \\ P_{m,v}^{0} & P_{m,m}^{0} & ? \\ ? & ? & ? \end{bmatrix}$$

Incorporation of New Features

Approach 1

$$P_{0} = \begin{bmatrix} P_{vv}^{0} & P_{vm}^{0} & 0 \\ P_{mv}^{0} & P_{mm}^{0} & 0 \\ 0 & 0 & A \end{bmatrix}$$
 With A very large

$$W(k) = P(k/k-1)\nabla h_x^T(k)S^{-1}(k)$$

$$S(k) = \nabla h_x(k)P(k/k-1)\nabla h_x^T(k) + R$$

$$P(k/k) = P(k/k-1) - W(k)S(k)W^T(k)$$

- Easy to understand and implement
- Very large values of A may introduce numerical problems

$$P_{1} = \begin{bmatrix} P_{vv}^{1} & P_{vm}^{1} & P_{vn}^{1} \\ P_{mv}^{1} & P_{mm}^{1} & P_{mn}^{1} \\ P_{nv}^{1} & P_{nm}^{1} & P_{nn}^{1} \end{bmatrix}$$

Analytical Approach

$$P_0 = \begin{bmatrix} P_{v,v}^0 & P_{v,m}^0 \\ P_{m,v}^0 & P_{m,m}^0 \end{bmatrix}$$

 We can also evaluate the analytical expressions of the new terms

$$P_{1} = \begin{bmatrix} P_{v,v}^{0} & P_{v,m}^{0} & ? \\ P_{m,v}^{0} & P_{m,m}^{0} & ? \\ ? & ? & ? \end{bmatrix}$$

Analytical Approach

$$\begin{bmatrix} X_{v} \\ X_{m} \\ X_{n} \end{bmatrix} = \begin{bmatrix} X_{v} \\ X_{m} \\ h(X_{v}, Z) \end{bmatrix}$$

$$h(X,Z) = \begin{bmatrix} x_v + \cos(\varphi_v + \alpha - \pi / \varphi_v) \\ y_v + \sin(\varphi_v + \alpha - \pi / \varphi_v) \end{bmatrix}$$

We need P1

$$P_1 = J P_0 J^T + J_z R J_z^T$$

$$J = \begin{bmatrix} I & 0 & 0 \\ 0 & I & 0 \\ \xi & 0 & 0 \end{bmatrix} , J_z = \begin{bmatrix} 0 \\ 0 \\ \eta \end{bmatrix}$$

$$J_{z} P_{0} J_{z}^{T} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & B \end{bmatrix}$$

$$B = \eta R \eta$$

$$\eta = (\partial h(X_{v}, Z) / \partial z)_{x_{v}(k,k),Z(k)}$$

$$J = (\partial F / \partial X_{v}, X_{m})_{X_{v}(k,k), X_{m}(k,k), Z(k)}$$
$$J_{z} = (\partial F / \partial Z)_{X_{v}(k,k), X_{m}(k,k), Z(k)}$$

$$J \ P_0 \ J^T = \begin{bmatrix} P_{v,v}^0 & P_{v,m}^0 & P_{v,v}^0 \xi^T \\ P_{m,v}^0 & P_{m,m}^0 & P_{m,v}^0 \xi^T \\ \xi \ P_{v,v}^0 & \xi P_{v,m}^0 & \xi P_{v,v}^0 \xi^T \end{bmatrix}$$

$$B = \eta R \eta$$
$$\eta = (\partial h(X_{v}, Z) / \partial z)_{x_{v}(k,k),Z(k)}$$

Analytical Approach

 The analytical form of the covariance matrix for the new feature:

$$P_{1} = \begin{bmatrix} P_{v,v}^{0} & P_{v,m}^{0} & P_{v,v}^{0} \xi^{T} \\ P_{m,v}^{0} & P_{m,m}^{0} & P_{m,v}^{0} \xi^{T} \\ \xi P_{v,v}^{0} & \xi P_{v,m}^{0} & \xi P_{v,v}^{0} \xi^{T} + B \end{bmatrix}$$

$$\boldsymbol{\xi} = \partial h / \partial (x_v, y_v, \varphi_v) = \begin{bmatrix} 1 & 0 & \cos(\varphi_v + \alpha - \pi/2) \\ 0 & 1 & \sin(\varphi_v + \alpha - \pi/2) \end{bmatrix}_{(\varphi_v, r, \alpha) = (\varphi_v(k/k), r(k), \alpha(k))}$$

$$B = \eta R \eta$$

$$\eta = (\partial h(X_{v}, Z) / \partial z)_{x_{v}(k,k),Z(k)}$$

$$\eta = (\partial h(X_{v}, Z)/\partial z) = \partial h/\partial (r, \alpha) = \begin{bmatrix} \cos(\varphi_{v} + \alpha - \pi/2) & -r\sin(\varphi_{v} + \alpha - \pi/2) \\ \sin(\varphi_{v} + \alpha - \pi/2) & r\cos(\varphi_{v} + \alpha - \pi/2) \end{bmatrix}$$

Now We know

- Structure of the Problem
- Models
- Kalman Filter Equations
- Data Association
- Feature Incorporation

Problem Solved?

Computational Requirements

$$X = \begin{bmatrix} X_{v} \\ X_{L} \end{bmatrix}$$

$$X_{v} = \begin{bmatrix} x_{1} \\ y_{1} \\ y_{2} \end{bmatrix}, \quad X_{L} = \begin{bmatrix} x_{1} \\ y_{1} \\ \dots \\ x_{N} \\ y_{N} \end{bmatrix}$$

$$J_1 \in R^{3x3}$$
, $\varnothing \in R^{3xN}$, $I \in R^{NxN}$

$$\frac{\partial F}{\partial X} = \begin{bmatrix} \frac{\partial f}{\partial x_V} & \varnothing \\ \varnothing^T & I \end{bmatrix} = \begin{bmatrix} J_1 & \varnothing \\ \varnothing^T & I \end{bmatrix}$$

The computational requirements for each update will be proportional to

 In most navigation system the dead reckoning information is available at high frequency.

 The full error covariance matrix is only needed when a new set of observation is available

$$\widehat{X}(k+1) = F(\widehat{X}(k))$$

$$P(k+1,k) = J \cdot P(k,k) \cdot J^{T} + Q(k)$$

Considering the zeros in the Jacobian matrices.

$$J \cdot P \cdot J^{T} + Q = \begin{bmatrix} J_{1} & \varnothing \\ \varnothing^{T} & I \end{bmatrix} \cdot \begin{bmatrix} P_{11} & P_{12} \\ P_{21} & P_{22} \end{bmatrix} \cdot \begin{bmatrix} J_{1}^{T} & \varnothing^{T} \\ \varnothing & I^{T} \end{bmatrix} + \begin{bmatrix} Q_{V} & \varnothing \\ \varnothing & \varnothing_{2} \end{bmatrix}$$
$$J_{1} \in R^{3x3}, \quad \varnothing \in R^{3x2N}, \quad I \in R^{2Nx2N}$$
$$P_{11} \in R^{3x3}, \quad P_{12} \in R^{3x2N}, \quad P_{21} = P_{12}^{T}, \quad P_{22} \in R^{2Nx2N}$$

$$J \cdot P = \begin{bmatrix} J_{1} & \varnothing \\ \varnothing^{T} & I \end{bmatrix} \cdot \begin{bmatrix} P_{11} & P_{12} \\ P_{21} & P_{22} \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ I \cdot P_{21} & I \cdot P_{22} \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ P_{21} & P_{22} \end{bmatrix}$$

$$J \cdot P \cdot J^{T} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ P_{21} & P_{22} \end{bmatrix} \cdot \begin{bmatrix} J_{1}^{T} & \varnothing^{T} \\ \varnothing & I \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} \cdot J_{1}^{T} & J_{1} \cdot P_{12} \cdot I \\ P_{21} \cdot J_{1}^{T} & P_{22} \cdot I \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} \cdot J_{1}^{T} & J_{1} \cdot P_{12} \\ (J_{1} \cdot P_{12})^{T} & P_{22} \end{bmatrix}$$

$$J \cdot P = \begin{bmatrix} J_{1} & \varnothing \\ \varnothing^{T} & I \end{bmatrix} \cdot \begin{bmatrix} P_{11} & P_{12} \\ P_{21} & P_{22} \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ I \cdot P_{21} & I \cdot P_{22} \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ P_{21} & P_{22} \end{bmatrix}$$

$$J \cdot P \cdot J^{T} = \begin{bmatrix} J_{1} \cdot P_{11} & J_{1} \cdot P_{12} \\ P_{21} & P_{22} \end{bmatrix} \cdot \begin{bmatrix} J_{1}^{T} & \varnothing^{T} \\ \varnothing & I \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} \cdot J_{1}^{T} & J_{1} \cdot P_{12} \cdot I \\ P_{21} \cdot J_{1}^{T} & P_{22} \cdot I \end{bmatrix} = \begin{bmatrix} J_{1} \cdot P_{11} \cdot J_{1}^{T} & J_{1} \cdot P_{12} \\ (J_{1} \cdot P_{12})^{T} & P_{22} \end{bmatrix}$$

$$P(k+2/k) = \begin{bmatrix} P_{11}(k+2,k) & G_1 \cdot P_{12}(k,k) \\ (G_1 \cdot P_{12}(k,k))^T & P_{22}(k,k) \end{bmatrix}$$

with

$$G_{1} = J_{1}(k+1) \cdot J_{1}(k)$$

$$P_{11}(k+2,k) = J_{1}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k,k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k)) \cdot J_{1}^{T}(k+1) \cdot (J_{1}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot P_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k) \cdot J_{1}^{T}(k) + Q_{11}(k)$$

For n predictions:

$$P(k+n,k) = \begin{bmatrix} P_{11}(k+n,k+n) & G_1 \cdot P_{12}(k,k) \\ (G_1 \cdot P_{12}(k,k))^T & P_{22}(k,k) \end{bmatrix}$$

$$G_1 = G_1(k,n) = \prod_{i=0}^{n-1} J_1(k+i) = J_1(k+n-1) \cdot \dots \cdot J_1(k)$$

$$J_1 \in R^{3x3}, \quad \emptyset \in R^{3x2N}, \quad I \in R^{2Nx2N}$$
 $P_{11} \in R^{3x3}, \quad P_{12} \in R^{3x2N}, \quad P_{21} = P_{12}^T, \quad P_{22} \in R^{2Nx2N}$

P11 is required at each step, P22 remains constant and P21 P12 are required only at the update stage

Simplification Update stage

The evaluation of the gain W requires P H'

$$W(k) = P(k/k-1)\nabla h_x^T(k)S^{-1}(k)$$

$$P(k/k) = P(k/k-1) - W(k)S(k)W^T(k)$$

$$S(k) = \nabla h_x(k)P(k/k-1)\nabla h_x^T(k) + R$$

SLAM **Eduardo Nebot**

Simplification Update stage

The Jacobian of the Observation matrix H will normally have a large number of zeros since very few landmarks will be observed at a giver time:

$$H = H(k) = \frac{\partial h}{\partial X}\Big|_{X = X(k)} = \left[H_1, \varnothing_1, H_2, \varnothing_2\right] \in R^{2xM}, \quad M = (N+3)$$

$$H_1 = \frac{\partial h}{\partial X_V}\Big|_{X = X(k)} = \frac{\partial h}{\partial (x, y, \phi)}\Big|_{X = X(k)} \in R^{2x3}$$

$$H_2 = \frac{\partial h}{\partial X_i}\Big|_{X = X(k)} = \frac{\partial h}{\partial (x_i, y_i)}\Big|_{X = X(k)} \in R^{2x2}$$

$$\varnothing_1, \varnothing_2 = \text{null matrixs} \left(\frac{\partial h}{\partial X_i} = \varnothing \quad \forall j \neq i\right).$$

Simplification Update stage

The operations can be simplified with

$$P \cdot H^{T} = P_{1} \cdot H_{1}^{T} + P_{2} \cdot H_{2}^{T}$$

 $P_{1} \in R^{Mx3}$, $P_{2} \in R^{Mx2}$

Still the main computational requirement is in the update $P = P - W \cdot S \cdot W^T$ of P (order 4 M*M)

$$P = P - W \cdot S \cdot W^T$$

Experimental Results

Experimental Results

Estimated Trajectory using beacons

Estimated error covariance

Innovation Sequence

Autocorrelation of Innovation Sequence

Beacons Standard Deviations

Efficient EKF implementation of SLAM

 For environment with large number of landmarks the standard Kalman Filter implementation is still very expensive N * N

Compressed Filter (CEKF)

Key Concept:

- When the vehicle navigates in a local area observing a group of features the information gained is a function of only the observed features.
- This information can be saved and then transferred in one iteration to the rest of the map

Compressed EKF (CEKF)

Assume a system with dynamic and observation models:

$$X(k+1) = F(X(k), u(k), k), \quad X \in \mathbb{R}^n$$
$$Y(k) = G(X(k), k), \quad Y \in \mathbb{R}^m$$

With:

$$X = \begin{bmatrix} X_{A_{i}} \\ X_{B_{i}} \end{bmatrix}, \quad X_{A_{i}} \in R^{N_{A_{i}}}, \quad X_{B_{i}} \in R^{N_{B_{i}}}, \quad X \in R^{N}, \quad N_{A_{i}} < N_{B_{i}} < N$$

$$\Omega = \bigcup_{i=1}^{I} \Omega_{i}, \quad \Omega_{i} = [k_{i-1}, k_{i}]$$

$$\begin{bmatrix} X_{A_{i}} (k+1) \\ X_{B_{i}} (k+1) \end{bmatrix} = F(X, u, k) = \begin{bmatrix} f_{i} (X_{A_{i}}, u, k) \\ X_{B_{i}} (k) \end{bmatrix}$$

$$y = G(X, k) = h(X_{A_{i}}, k)$$

$$\forall (X, u, k) \quad / \quad k_{i,1} \le k \le k_{i,2}$$

Compressed EKF (CEKF)

When k=k1

$$\phi_{k_1} = I, \quad \psi_{k_1} = \overline{\overline{0}}, \quad \theta_{k_1} = \overline{0}$$

k1 < k < k2

Each Prediction and update

KF order Na

prediction step

update step

standard EKF predicting for P_{aa} , X_a $\phi_k = J_{aa} \cdot \phi_{k-1}, \quad \psi_k = \psi_{k-1}, \quad \theta_k = \theta_{k-1}$

standard EKF updating for P_{aa} , X_a

 $\phi_{k} = (I - \mu_{k}) \cdot \phi_{k-1} \begin{cases} \beta_{k} = H_{a,k}^{T} \cdot S_{k}^{-1} \cdot H_{a} \\ \psi_{k} = \psi_{k-1} + \phi_{k-1}^{T} \cdot \beta_{k} \cdot \phi_{k-1} \end{cases} \begin{cases} \beta_{k} = H_{a,k}^{T} \cdot S_{k}^{-1} \cdot H_{a} \\ \mu_{k} = P_{aa,k} \cdot \beta_{k} \end{cases}$

 $\theta_{k} = \theta_{k-1} + \phi_{k-2}^{T} \cdot H_{a,k-1}^{T} \cdot S_{k-1}^{-1} \cdot z_{k-1}$

k=k2

Global update

$$\begin{split} P_{ab,(k_2)} &= \phi_{(k_2-1)} \cdot P_{ab,(k_1)} \\ P_{bb,(k_2)} &= P_{bb,(k_1)} - P_{ba,(k_1)} \cdot \psi_{(k_2-1)} \cdot P_{ab,(k_1)} \\ X_{b,(k_2)} &= X_{b,(k_1)} - P_{ba,(k_1)} \cdot \theta_{k_2} \end{split}$$

Advantages of the CEKF Algorithm

- Constant Computational Requirements
 - Independent of the total number of features in the global map
- Full use of High Frequency sensors

Eduardo Nebot

SLAM

Compressed Filter

- The computational cost of the SLAM proportional to 2Na * 2Na
 - (Na landmarks in the local area)
- Full update is only required when the vehicle leaves the local Area A
 - Only the features in the new area need to be updated

SLAM

General Compressed Filters

SLAM

Compressed filter operation

•Internal estimator (predictions and observations) at high frequency Estimator running on a reduced system X_{\perp}

Compressed filter operation

Global Update (Large system estimation): EKF

*EKF

*"Unscented Filter"

*S.O.G.

Global update

It is a low frequency event.

The reduced system estimator transfers the collected information to the full system doing an full EKF update.

If necessary, It performs a Gaussian Approximation of p(Xa(k) | Z(k))

Full EKF update
Computational Cost

general case
$$O(N_A^2 \cdot N_B^2)$$

SLAM case $O(L \cdot N_B^2) \le O(N_A \cdot N_B^2)$

An EKF/EKF combination (CEKF) gives identical result to the full EKF.

Compressed filters Properties:

- *Internal estimator (small system) can be more sophisticated.
- * Sub optimal simplifications run at the global update (low frequency)

- High frequency.
- Good numerical stability.
- Adequate for non linear problems.
- It can be less conservative...if Sub Optimal simplifications are used.

EXAMPLE

When k=k1

$$\phi_{k_1} = I, \quad \psi_{k_1} = \overline{\overline{0}}, \quad \theta_{k_1} = \overline{0}$$

k1 < k < k2

Each Prediction and update

KF order Na

prediction step

update step

standard EKF predicting for P_{aa} , X_a $\phi_k = J_{aa} \cdot \phi_{k-1}$, $\psi_k = \psi_{k-1}$, $\theta_k = \theta_{k-1}$

standard EKF updating for P_{aa} , X_a

 $\begin{vmatrix} \phi_k = (I - \mu_k) \cdot \phi_{k-1} \\ \psi_k = \psi_{k-1} + \phi_{k-1}^T \cdot \beta_k \cdot \phi_{k-1} \end{vmatrix} \beta_k = H_{a,k}^T \cdot S_k^{-1} \cdot H_a$ $\mu_k = P_{aa,k} \cdot \beta_k$ $\theta_k = \theta_{k-1} + \phi_{k-2}^T \cdot H_{a,k-1}^T \cdot S_{k-1}^{-1} \cdot z_{k-1}$

k=k2

Global update

$$P_{ab,(k_2)} = \phi_{(k_2-1)} \cdot P_{ab,(k_1)}$$

$$P_{bb,(k_2)} = P_{bb,(k_1)} - P_{ba,(k_1)} \cdot \psi_{(k_2-1)} \cdot P_{ab,(k_1)}$$

$$X_{b,(k_2)} = X_{b,(k_1)} - P_{ba,(k_1)} \cdot \theta_{k_2}$$

Map Management

Map Management

Experimental Run

Outdoor Environment

SLAM

Map and Trajectory

Landmarks Covariance

Landmark Covariance

CEKF-SLAM vs Full EKF SLAM

Compressed Algorithm

Relative Representation

Landmark classification

Landmark types

- "A" Bases : Absolute
- "B" Bases: Semi-absolute
- Li normal landmarks: Relative

Constellation Map

SLAM Map and trajectory (Victoria Park)

Correlation Coefficients for the absolute representation

$$c(i,j) =$$

$$\frac{\left|P(i,j)\right|}{\sqrt{P(i,i)\cdot P(j,j)}}$$

$$\in [0,1]$$

SLAM Eduardo Nebot

Correlation Coefficients for the absolute representation

$$c(i,j) =$$

$$\frac{\left|P(i,j)\right|}{\sqrt{P(i,i)\cdot P(j,i)}}$$

Sub-Optimal SLAM

Sub-optimal Solutions: Decorrelation Algorithms

 In the general case it is possible to de-correlate the covariance submatrices corresponding to two groups of states, Xa and Xb.

$$P_{1} = \begin{bmatrix} A & D & E \\ D^{T} & B & F \\ E^{T} & F^{T} & C \end{bmatrix} \qquad A \in \mathbb{R}^{n \times n}, B \in \mathbb{R}^{m \times m}$$

$$C \in \mathbb{R}^{l \times l}$$

$$D, E, F, \dots$$

$$D = \begin{bmatrix} d_{11} & \dots & d_{1m} \\ \dots & \dots & \dots \\ d_{n1} & \dots & d_{nm} \end{bmatrix}$$

$$P_{2} = \begin{bmatrix} A + \alpha & \overline{0} & E \\ \overline{0} & B + \beta & F \\ E^{T} & F^{T} & C \end{bmatrix}$$

$$P_{1} \leq P_{2}$$

De-correlation Procedure

$$P = \begin{bmatrix} \alpha & C \\ C^T & \beta \end{bmatrix} = \begin{bmatrix} \alpha + \tilde{\alpha} & 0 \\ 0 & \beta + \tilde{\beta} \end{bmatrix} - \begin{bmatrix} \tilde{\alpha} & -C \\ -C^T & \tilde{\beta} \end{bmatrix} \le \begin{bmatrix} \alpha + \tilde{\alpha} & 0 \\ 0 & \beta + \tilde{\beta} \end{bmatrix}$$
$$\tilde{\alpha}, \tilde{\beta} / \tau = \begin{bmatrix} \tilde{\alpha} & -C \\ -C^T & \tilde{\beta} \end{bmatrix} \ge 0$$

$$\tilde{\alpha} / \tilde{\alpha}_{i,j} = \begin{cases} \sum_{k=1}^{m} \kappa_{i,k} \cdot \left| c_{i,k} \right| &, \quad i = j \\ 0 &, \quad i \neq j \end{cases}$$

$$\tilde{\beta} / \tilde{\beta}_{i,j} = \begin{cases} \sum_{k=1}^{n} \tilde{\kappa}_{i,k} \cdot \left| \tilde{c}_{i,k} \right| = \sum_{k=1}^{n} \frac{1}{\kappa_{k,i}} \cdot \left| c_{k,i} \right| &, \quad i = j \\ 0 &, \quad i \neq j \end{cases}$$

$$\kappa_{i,k} > 0 \quad \forall \quad i,k$$

$$\kappa_{i,k} = \tilde{\kappa}_{k,i} = 1$$

$$\tilde{\alpha}_{i,i} = \sum_{k=1}^{m} |c_{i,k}|, \quad \tilde{\beta}_{j,j} = \sum_{k=1}^{n} |c_{k,j}|$$

Selection of Passive and Active States

- **Active base landmarks**
- Active relative landmarks.
- Passive close relative landmarks.
- Passive far relative landmarks.

t

Decorrelation Matrices

Reduced Covariance Matrix

Experimental results

Compressed / Simplifications

Difference in position estimation

Difference in orientation estimation

Exploration

Map (section of Victoria Park)

Information maps

Example, using laser observations

$$P_0 = \begin{bmatrix} M & 0 & 0 \\ 0 & M & 0 \\ 0 & 0 & M \end{bmatrix}, \quad M = 1000$$

Using omni-directional sensors

$$f(x,y,\varphi) = F(x,y)$$

$$f(x, y, \varphi) = \det(P_0 - \Delta P)$$

(360° laser or two 180° lasers)

Original map and Information Map

Level sets

SLAM Research

Robust SLAM Implementation

- Incorporation Absolute / Relative Information
- Closing Large Loops
- Link control with navigation
- Extension to 3-D (Inertial / 3D sensors)
- Multiple Vehicle problem
- Environment Representation
 - Non-feature based representation
 - Terrain Description
 - Generic definition of Terrain Features

All terrain Navigation

- Dead Reckoning from external information
- Incorporation of 3D sensory information
- Inertial aided with relative information

Labs

SLAM code

- GPS (running for the first few seconds to obtain heading)
- Feature Incorporation (validation)

Victoria Data

- ViewLsr (Return range and bearing to trees)
- Use same vehicle models

END