

Exercise 3 | Line fitting and extraction for robot **localization**

Lukas Bernreiter and Hermann Blum

Line extraction, EKF, SLAM

Exercise 3

- Line extraction
- Line fitting

Exercise 4

- EKF
- Localization: Line extraction, given map
- Wheel odometry

Exercise 5

- Simultaneous Localization and Mapping (SLAM)
- Unknown environment (a-priori)

Describing lines using polar coordinates

Two parameter description, i.e.

$$x\cos(\alpha) + y\sin(\alpha) = r$$

$$x^2 + y^2 = r^2$$

• With $x = r\cos(\alpha)$ and $y = r\sin(\alpha)$

$$x\cos(\alpha) + y\sin(\alpha) = r$$

Squared error between the line and all points

$$S(r,\alpha) := \sum_{i} (r - x_i \cos(\alpha) - y_i \sin(\alpha))^2$$

$$\nabla S = 0$$

- Task 1:
 - Derive the line parameters using least squares, i.e.

$$\frac{\partial S}{\partial r} = 0 \qquad \frac{\partial S}{\partial \alpha} = 0$$

Task 1:

$$S(r,\alpha) := \sum_{i} (r - x_i \cos(\alpha) - y_i \sin(\alpha))^2$$

$$r = \frac{1}{N} \sum_{i} (x_i \cos(\alpha) + y_i \sin(\alpha)) = x_c \cos(\alpha) + y_c \sin(\alpha)$$

Autonomous Systems Lab

Line fitting / Line regression

$$S(r,\alpha) := \sum_{i} (r - x_i \cos(\alpha) - y_i \sin(\alpha))^2$$
$$r = x_c \cos(\alpha) + y_c \sin(\alpha)$$

$$\frac{\partial S(r,\alpha)}{\partial \alpha} = \frac{\partial}{\partial \alpha} \sum_{i} (x_c \cos(\alpha) + y_c \sin(\alpha) - x_i \cos(\alpha) - y_i \sin(\alpha))^2$$

$$= \frac{\partial}{\partial \alpha} \sum_{i} (\cos(\alpha)(x_c - x_i) + \sin(\alpha)(y_c - y_i))^2$$

$$= 2\sum_{i} (\tilde{x}\cos(\alpha) + \tilde{y}\sin(\alpha)) \frac{\partial}{\partial \alpha} \sum_{i} (\tilde{x}\cos(\alpha) + \tilde{y}\sin(\alpha))$$

$$= 2\sum_{i} (\tilde{x}\cos(\alpha) + \tilde{y}\sin(\alpha))(-\tilde{x}\sin(\alpha) + \tilde{y}\cos(\alpha))$$

$$\tilde{x} = x_c - x_i$$

$$\tilde{y} = y_c - y_i$$

$$\sin(2\alpha) = 2\sin(\alpha)\cos(\alpha)$$

$$\cos(2\alpha) = \cos^2(\alpha) - \sin^2(\alpha)$$

Autonomous Systems Lab

Line fitting / Line regression

$$\frac{\partial S(r,\alpha)}{\partial \alpha} = \frac{\partial}{\partial \alpha} \sum_{i} (x_c \cos(\alpha) + y_c \sin(\alpha) - x_i \cos(\alpha) - y_i \sin(\alpha))^2$$

$$= \frac{\partial}{\partial \alpha} \sum_{i} (\cos(\alpha)(x_c - x_i) + \sin(\alpha)(y_c - y_i))^2$$

$$= 2\sum_{i} (\tilde{x}\cos(\alpha) + \tilde{y}\sin(\alpha))(-\tilde{x}\sin(\alpha) + \tilde{y}\cos(\alpha))$$

$$-\cos(\alpha)\sin(\alpha)\sum \tilde{x}^2 + \cos^2(\alpha)\sum \tilde{x}\tilde{y} - \sin^2(\alpha)\sum \tilde{x}\tilde{y} + \sin(\alpha)\cos(\alpha)\sum \tilde{y}^2 = 0$$

$$\Rightarrow \frac{\sin(\alpha)\cos(\alpha)\sum (\tilde{y}^2 - \tilde{x}^2) + (\cos^2(\alpha) - \sin^2(\alpha))\sum \tilde{x}\tilde{y} = 0}{\sin(2\alpha)\sum (\tilde{y}^2 - \tilde{x}^2) + 2\cos(2\alpha)\sum \tilde{x}\tilde{y} = 0}$$

Trigonometric identities

$$\cos(2\alpha) = \cos^2(\alpha) - \sin^2(\alpha)$$
$$\sin(2\alpha) = 2\sin(\alpha)\cos(\alpha)$$

$$\frac{\sin(2\alpha)}{\cos(2\alpha)} = -\frac{2\sum \tilde{x}\tilde{y}}{\sum (\tilde{y}^2 - \tilde{x}^2)}$$

$$\alpha = \frac{1}{2}\tan^{-1}\left(\frac{-2\sum \tilde{x}\tilde{y}}{\sum (\tilde{y}^2 - \tilde{x}^2)}\right)$$

Solved: Fitting a line to a set of points that should be on a line

What do we do in case of multiple lines?

Find sets of points, then fit a line to the separate sets!

while not finished do

fit a line to the current set of points

while not finished do

fit a line to the current set of points check distance to line for each point


```
while not finished do
 fit a line to the current set of points
 check distance to line for each point
 if max(distances) > threshold then
 split current set of points
 else
 select next set of points
 end
end
```


```
while not finished do
 fit a line to the current set of points
 check distance to line for each point
 if max(distances) > threshold then
 split current set of points
 else
 select next set of points
 end
end
```


```
while not finished do
 fit a line to the current set of points
 check distance to line for each point
 if max(distances) > threshold then
 split current set of points
 else
 select next set of points
 end
end
merge collinear lines
```


```
while not finished do
 fit a line to the current set of points
 check distance to line for each point
 if max(distances) > threshold then
 split current set of points
 else
 select next set of points
 end
end
merge collinear lines
```


```
function [alpha, r] = fitLine(XY)
% Compute the centroid of the point set (xmw, ymw) considering that
% the centroid of a finite set of points can be computed as
% the arithmetic mean of each coordinate of the points.
% XY(1,:) contains x position of the points
% XY(2,:) contains y position of the points
 xc = TODO
 yc = T0D0
 % compute parameter alpha (see exercise pages)
 num = TODO
 denom = TODO
 alpha = TODO
 % compute parameter r (see exercise pages)
 r = TODO
 % Eliminate negative radii
 if r < 0
 alpha = alpha + pi;
 if alpha > pi, alpha = alpha - 2 * pi; end
 r = -r;
 end
end
```

Split-and-Merge algorithm

- Task 2:
 - Fill in the solution for line fitting
 - Implement the split function

```
function splitPos = findSplitPosInD(d, params)
 splitPos = TODO
end
```

```
function [alpha, r] = fitLine(XY)
% Compute the centroid of the point set (xmw, ymw) considering that
% the centroid of a finite set of points can be computed as
% the arithmetic mean of each coordinate of the points.
% XY(1,:) contains x position of the points
% XY(2,:) contains y position of the points
 len = size(XY, 2);
 xc = sum(XY(1, :)) / len;
 yc = sum(XY(2, :)) / len;
 % compute parameter alpha (see exercise pages)
 dX = (xc - XY(1, :));
 dY = (yc - XY(2, :));
 num = -2 * sum(dX.*dY);
 denom = sum(dY.*dY - dX.*dX);
 alpha = atan2(num, denom) / 2;
 % compute parameter r by inserting the centroid
 % into the line equation and solve for r
 r = xc * cos(alpha) + yc * sin(alpha);
 % Eliminate negative radii
 if r < 0
 alpha = alpha + pi;
 if alpha > pi, alpha = alpha - 2 * pi; end
 r = -r;
 end
```

Test with **testLineFitting.m**

```
Testing line fitting 1 : OK
Testing line fitting 2 : OK
Testing line fitting 3 : OK
Testing line fitting 4: OK
Testing line fitting 5 : OK
Testing line fitting 6 : OK
Testing line fitting 7 : OK
Testing line fitting 8: OK
Testing line fitting 9 : OK
Testing line fitting 10 : OK
Testing line fitting 11: OK
Testing line fitting 12: OK
Testing line fitting 13: OK
Testing line fitting 14: OK
Testing line fitting 15 : OK
Testing line fitting 16: OK
Testing line fitting 17: OK
Testing line fitting 18: OK
Testing line fitting 19 : OK
Testing line fitting 20 : OK
```

end

Split-and-Merge algorithm

```
function splitPos = findSplitPosInD(d, params)
 N = length(d);
 d = abs(d);
 mask = d > params.LINE_POINT_DIST_THRESHOLD;
 if isempty(find(mask, 1))
 splitPos = -1;
 return;
 end

[~, splitPos] = max(d);
 if (splitPos == 1), splitPos = 2; end
 if (splitPos == N), splitPos = N-1; end
end
```

```
function splitPos = findSplitPosInD(d, params)
 N = length(d);
 % Find the local maximum set (2 points)
 farOnPositiveSideB = d > params.LINE_POINT_DIST_THRESHOLD;
 farOnNegativeSideB = d < -params.LINE POINT DIST THRESHOLD;</pre>
 neigborsFarAwayOnTheSameSideI = find((farOnPositiveSideB(1:N-1)
 & farOnPositiveSideB(2:N))
 (farOnNegativeSideB(1:N-1) & farOnNegativeSideB(2:N)));
 if isempty(neigborsFarAwayOnTheSameSideI)
 splitPos = -1;
 else
 absDPairSum = abs(d(neigborsFarAwayOnTheSameSideI))
 + abs(d(neigborsFarAwayOnTheSameSideI+1));
 [~, splitPos] = max(absDPairSum);
 splitPos = neigborsFarAwayOnTheSameSideI(splitPos);
 if abs(d(splitPos)) <= abs(d(splitPos + 1))</pre>
 splitPos = splitPos + 1;
 end
 end
 % If the split position is toward either end of
 % the segment, find otherway to split.
 if (splitPos ~= -1 && (splitPos < 3 || splitPos > N-2))
 [\sim, splitPos] = max(abs(d));
 if (splitPos == 1), splitPos = 2; end
 if (splitPos == N), splitPos = N-1; end
 end
```


Line fitting implementation

