

Exercise 4 | Line-based Extended Kalman Filter 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)

Kalman Filtering Overview

1. State Prediction

1. State Prediction

- 1. State Prediction
- 2. Measurement

- 1. State Prediction
- 2. Measurement
- 3. Association

- 1. State Prediction
- 2. Measurement
- 3. Association

Which association is more likely? How can we measure this?

- 1. State Prediction
- 2. Measurement
- 3. Association

- 1. State Prediction
- 2. Measurement
- 3. Association
- 4. Measurement Update

- 1. State Prediction
- 2. Measurement
- 3. Association
- 4. Measurement Update

Prediction/Time Update

Propagate the system's state to the next time step

$$\hat{x}_t = f(x_{t-1}, \mathbf{u}_t) = x_{t-1} + \begin{bmatrix} \frac{\Delta s_l + \Delta s_r}{2} \cos\left(\theta_{t-1} + \frac{\Delta s_r - \Delta s_l}{2b}\right) \\ \frac{\Delta s_l + \Delta s_r}{2} \sin\left(\theta_{t-1} + \frac{\Delta s_r - \Delta s_l}{2b}\right) \\ \frac{\Delta s_r - \Delta s_l}{b} \end{bmatrix}$$

Propagate the covariance

A-Priori Cov.:
$$\mathbf{P}_t = \mathbf{F}_{\mathbf{x}} \mathbf{P}_{t-1} \mathbf{F}_{\mathbf{x}}^{\top} + \mathbf{F}_{\mathbf{u}} \mathbf{Q}_t \mathbf{F}_{\mathbf{u}}^{\top}$$

$$\mathbf{F_{x}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial x} & \frac{\partial f_{1}}{\partial y} & \frac{\partial f_{1}}{\partial \theta} \\ \frac{\partial f_{2}}{\partial x} & \frac{\partial f_{2}}{\partial y} & \frac{\partial f_{2}}{\partial \theta} \\ \frac{\partial f_{3}}{\partial x} & \frac{\partial f_{3}}{\partial y} & \frac{\partial f_{3}}{\partial \theta} \end{bmatrix} \quad \mathbf{F_{u}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial u_{1}} & \frac{\partial f_{1}}{\partial u_{2}} \\ \frac{\partial f_{2}}{\partial u_{1}} & \frac{\partial f_{2}}{\partial u_{2}} \\ \frac{\partial f_{3}}{\partial u_{1}} & \frac{\partial f_{3}}{\partial u_{2}} \end{bmatrix} \quad \mathbf{Q} = \begin{bmatrix} k|\Delta s_{l}| & 0 \\ 0 & k|\Delta s_{r}| \end{bmatrix}$$

Jac. motion model wrt of state

$$\mathbf{F_{u}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial u_{1}} & \frac{\partial f_{1}}{\partial u_{2}} \\ \frac{\partial f_{2}}{\partial u_{1}} & \frac{\partial f_{2}}{\partial u_{2}} \\ \frac{\partial f_{3}}{\partial u_{1}} & \frac{\partial f_{3}}{\partial u_{2}} \end{bmatrix}$$

Jac. of motion model wrt control input

$$\mathbf{Q} = \begin{bmatrix} k|\Delta s_l| & 0\\ 0 & k|\Delta s_r| \end{bmatrix}$$

State & Covariance Prediction/Propagation

$$\hat{x}_{t} = f(x_{t-1}, \mathbf{u}_{t}) = x_{t-1} + \begin{bmatrix} \frac{\Delta s_{l} + \Delta s_{r}}{2} \cos\left(\theta_{t-1} + \frac{\Delta s_{r} - \Delta s_{l}}{2b}\right) \\ \frac{\Delta s_{l} + \Delta s_{r}}{2} \sin\left(\theta_{t-1} + \frac{\Delta s_{r} - \Delta s_{l}}{2b}\right) \end{bmatrix} \quad \mathbf{P}_{t} = \mathbf{F}_{\mathbf{x}} \mathbf{P}_{t-1} \mathbf{F}_{\mathbf{x}}^{\top} + \mathbf{F}_{\mathbf{u}} \mathbf{Q}_{t} \mathbf{F}_{\mathbf{u}}^{\top}$$

$$\mathbf{F_{x}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial x} & \frac{\partial f_{1}}{\partial y} & \frac{\partial f_{1}}{\partial \theta} \\ \frac{\partial f_{2}}{\partial x} & \frac{\partial f_{2}}{\partial y} & \frac{\partial f_{2}}{\partial \theta} \\ \frac{\partial f_{3}}{\partial x} & \frac{\partial f_{3}}{\partial y} & \frac{\partial f_{3}}{\partial \theta} \end{bmatrix} \quad \mathbf{F_{u}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial u_{1}} & \frac{\partial f_{1}}{\partial u_{2}} \\ \frac{\partial f_{2}}{\partial u_{1}} & \frac{\partial f_{2}}{\partial u_{2}} \\ \frac{\partial f_{3}}{\partial u_{1}} & \frac{\partial f_{3}}{\partial u_{2}} \end{bmatrix} \quad \mathbf{Q} = \begin{bmatrix} k|\Delta s_{l}| & 0 \\ 0 & k|\Delta s_{r}| \end{bmatrix}$$

$$\mathbf{u}_{t} = \begin{bmatrix} \Delta s_{l}, \Delta s_{r} \end{bmatrix}$$

Task 1:

- $[\hat{\mathbf{x}}_t, \hat{\mathbf{F}}_x, \hat{\mathbf{F}}_u] = transitionFunction(\mathbf{x}_{t-1}, \mathbf{u}_t, b)$
- Derive Jacobian analytically
- $\bullet validateTransitionFunction()$

State & Covariance Prediction/Propagation

$$\hat{x}_{t} = f(x_{t-1}, \mathbf{u}_{t}) = x_{t-1} + \begin{bmatrix} \frac{\Delta s_{l} + \Delta s_{r}}{2} \cos\left(\theta_{t-1} + \frac{\Delta s_{r} - \Delta s_{l}}{2b}\right) \\ \frac{\Delta s_{l} + \Delta s_{r}}{2} \sin\left(\theta_{t-1} + \frac{\Delta s_{r} - \Delta s_{l}}{2b}\right) \end{bmatrix} \quad \mathbf{P}_{t} = \mathbf{F}_{\mathbf{x}} \mathbf{P}_{t-1} \mathbf{F}_{\mathbf{x}}^{\top} + \mathbf{F}_{\mathbf{u}} \mathbf{Q}_{t} \mathbf{F}_{\mathbf{u}}^{\top}$$

$$\mathbf{F_{x}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial x} & \frac{\partial f_{1}}{\partial y} & \frac{\partial f_{1}}{\partial \theta} \\ \frac{\partial f_{2}}{\partial x} & \frac{\partial f_{2}}{\partial y} & \frac{\partial f_{2}}{\partial \theta} \\ \frac{\partial f_{3}}{\partial x} & \frac{\partial f_{3}}{\partial y} & \frac{\partial f_{3}}{\partial \theta} \end{bmatrix} \quad \mathbf{F_{u}} = \begin{bmatrix} \frac{\partial f_{1}}{\partial u_{1}} & \frac{\partial f_{1}}{\partial u_{2}} \\ \frac{\partial f_{2}}{\partial u_{1}} & \frac{\partial f_{2}}{\partial u_{2}} \\ \frac{\partial f_{3}}{\partial u_{1}} & \frac{\partial f_{3}}{\partial u_{2}} \end{bmatrix} \quad \mathbf{Q} = \begin{bmatrix} k|\Delta s_{l}| & 0 \\ 0 & k|\Delta s_{r}| \end{bmatrix}$$

$$\mathbf{F_x} = \begin{bmatrix} 1 & 0 & -\frac{u_1 + u_2}{2} \sin(\theta + \frac{u_2 - u_1}{2b}) \\ 0 & 1 & \frac{u_1 + u_2}{2} \cos(\theta + \frac{u_2 - u_1}{2b}) \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{F}_{\mathbf{u}}^{11} = \frac{1}{2}\cos(\theta + \frac{u_2 - u_1}{2b}) + \frac{1}{2b}\sin(\theta + \frac{u_2 - u_1}{2b})\frac{u_1 + u_2}{2}$$

$$\mathbf{F}_{\mathbf{u}}^{12} = \frac{1}{2}\cos(\theta + \frac{u_2 - u_1}{2b}) - \frac{1}{2b}\sin(\theta + \frac{u_2 - u_1}{2b})\frac{u_1 + u_2}{2}$$

$$\mathbf{F}_{\mathbf{u}}^{21} = \frac{1}{2}\sin(\theta + \frac{u_2 - u_1}{2b}) - \frac{1}{2b}\cos(\theta + \frac{u_2 - u_1}{2b})\frac{u_1 + u_2}{2}$$

$$\mathbf{F}_{\mathbf{u}}^{22} = \frac{1}{2}\sin(\theta + \frac{u_2 - u_1}{2b}) + \frac{1}{2b}\cos(\theta + \frac{u_2 - u_1}{2b})\frac{u_1 + u_2}{2}$$

$$\mathbf{F}_{\mathbf{u}}^{31} = -1/b$$

$$\mathbf{F}_{\mathbf{u}}^{32} = 1/b$$

Task 1: Prediction of State and Covariance

```
f = x + [ \dots ]
 (u(1)+u(2))/2 * cos(x(3) + (u(2)-u(1))/(2*b))
 (u(1)+u(2))/2 * sin(x(3) + (u(2)-u(1))/(2*b))
 (u(2)-u(1))/b ...
F_X = [...]
 1, 0, -\sin(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2)
 0, 1, \cos(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2)
 0, 0, 1 ...
F_u = \Gamma...
 \cos(x(3) - (u(1) - u(2))/(2*b))/2 + (\sin(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b),
 \cos(x(3) - (u(1) - u(2))/(2*b))/2 - (\sin(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b)
 \sin(x(3) - (u(1) - u(2))/(2*b))/2 - (\cos(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b),
 \sin(x(3) - (u(1) - u(2))/(2*b))/2 + (\cos(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b)
 -1/b,
 1/b ...
```


State & Covariance Prediction/Propagation

- We typically accumulate an error (drift) if we only do prediction
 - How does it affect the uncertainty of the state?

• Line parametrization: $m^i = \left[\alpha^i \ r^i\right]^{\perp}$

- Line parametrization: $m^i = \begin{bmatrix} \alpha^i & r^i \end{bmatrix}^\top$
 - Lines in the map w.r.t. the world frame
 - Lines from the sensor w.r.t. to the body frame

- Task 2:
- $[\hat{\mathbf{z}}_t, \hat{\mathbf{H}}_t] = measurementFunction(\hat{\mathbf{x}}_t, \mathbf{m}^i)$
- $\hat{\mathbf{z}}_t$: Predicted observation

- Line parametrization: $m^i = \begin{bmatrix} \alpha^i & r^i \end{bmatrix}^\top$
 - Lines in the map w.r.t. the world frame
 - Lines from the sensor w.r.t. to the body frame

Predicted measurement

$$\hat{z}^j = \begin{bmatrix} {}^R\hat{\alpha}^j \\ {}^R\hat{r}^j \end{bmatrix} = h^j(\hat{x}_t, m^j) = \begin{bmatrix} {}^W\alpha^j - \hat{\theta}_t \\ {}^Wr^j - (\hat{x}_t\cos({}^W\alpha^j) + \hat{y}_t\sin({}^W\alpha^j)) \end{bmatrix}$$

 $W\alpha^j = 0$

$$\hat{z}^j = \begin{bmatrix} \hat{\alpha}^j \\ \hat{r}_j \end{bmatrix} = \begin{bmatrix} -\hat{\theta} \\ W_{T^j} - \hat{x} \end{bmatrix}$$

Task 2: derivation of the measurement Jacobian

$$\mathbf{H} = \begin{bmatrix} \frac{\partial h_1}{\partial x} & \frac{\partial h_1}{\partial y} & \frac{\partial h_1}{\partial \theta} \\ \frac{\partial h_2}{\partial x} & \frac{\partial h_2}{\partial y} & \frac{\partial h_2}{\partial \theta} \end{bmatrix} = \begin{bmatrix} 0 & 0 & -1 \\ -\cos(^W \alpha^j) & -\sin(^W \alpha^j) & 0 \end{bmatrix}$$

Task 2: Measurement Model

```
h = [...]
 m(1) - x(3)
 m(2) - (x(1)*cos(m(1)) + x(2)*sin(m(1)))
H_x = [... \\ 0, 0, -1 \\ -cos(m(1)), -sin(m(1)), 0
```


- **Task 3**:
- $[\hat{\mathbf{v}}_t, \hat{\mathbf{H}}_t, \mathbf{R}_t] = associateMeasurements(\hat{\mathbf{x}}_t, \hat{\mathbf{P}}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g)$
- validateAssociations()

Which association is more likely?
How can we measure this?

- **Task 3**:
- $[\hat{\mathbf{v}}_t, \hat{\mathbf{H}}_t, \mathbf{R}_t] = associateMeasurements(\hat{\mathbf{x}}_t, \hat{\mathbf{P}}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g)$
- validateAssociations()

- Task 3:
- $[\hat{\mathbf{v}}_t, \hat{\mathbf{H}}_t, \mathbf{R}_t] = associateMeasurements(\hat{\mathbf{x}}_t, \hat{\mathbf{P}}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g)$
- validateAssociations()

$$\mathbf{\Sigma}_{IN_t}^{ij} = \hat{\mathbf{H}}_t^i \; \hat{\mathbf{P}}_t (\hat{\mathbf{H}}_t^i)^\top + \mathbf{R}_t^j$$
 $\mathbf{L}_{\text{Innovation covariance}}^{\mathbf{Innovation covariance}} \; \mathbf{L}_{\text{Measurement Covariance}}^{\mathbf{Innovation covariance}}$

- Task 3:
- $[\hat{\mathbf{v}}_t, \hat{\mathbf{H}}_t, \mathbf{R}_t] = associateMeasurements(\hat{\mathbf{x}}_t, \hat{\mathbf{P}}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g)$
- validateAssociations()

$$\mathbf{\Sigma}_{IN_t}^{ij} = \mathbf{\hat{H}}_t^i \ \mathbf{\hat{P}}_t (\mathbf{\hat{H}}_t^i)^\top + \mathbf{R}_t^j$$

$$\mathbf{1}_{\text{Innovation covariance}} \mathbf{1}_{\text{Measurement Covariance}}$$

$$d_t^{ij} < g^2$$
 Validation gate

Task 3: Associate Measurements

```
nMeasurements = size(Z, 2);
nMapEntries = size(M, 2);
d = zeros(nMeasurements, nMapEntries);
v = zeros(2, nMeasurements * nMapEntries);
H = zeros(2, 3, nMeasurements * nMapEntries);
for i = 1: nMeasurements
 for j = 1 : nMapEntries
 [z_priori, H(:, :, j + (i-1) * nMapEntries)] = measurementFunction(x, M(:,j));
 v(:,j+(i-1) * nMapEntries) = Z(:,i) - z_priori;
 W = H(:, :, j + (i-1) * nMapEntries) * P * H(:, :, j + (i-1) * nMapEntries)' + R(:,:,i);
 d(i,j) = v(:,j + (i-1) * nMapEntries)' * inv(W) * v(:,j + (i-1) * nMapEntries);
 end
end
% line feature matching (pp. 341)
% association of each measurement to the map point with minimal distance
[minima, map_index] = min(d');
[measurement_index] = find(minima < g^2);</pre>
map index = map index(measurement index);
v = v(:, map index + (measurement index-1)*nMapEntries);
H = H(:, :, map_index + (measurement_index-1)*nMapEntries);
R = R(:, :, measurement index);
```

State & Covariance Update: Filtering

- Task 4:
 - $[\mathbf{x}_t, \mathbf{P_t}] = filterStep(\mathbf{x}_{t-1}, \mathbf{P}_{t-1}, \mathbf{u}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g, b)$
 - $\bullet validateFilter()$
 - \bullet incrementalLocalization()

State & Covariance Update: Filtering

- Task 4:
 - $[\mathbf{x}_t, \mathbf{P_t}] = filterStep(\mathbf{x}_{t-1}, \mathbf{P}_{t-1}, \mathbf{u}_t, \mathbf{Z}_t, \mathbf{R}_t, \mathbf{M}, g, b)$
 - $\bullet validateFilter()$
 - \bullet incrementalLocalization()

```
y = reshape(v, [], 1);
H = reshape(permute(H, [1,3,2]), [], 3);
R = blockDiagonal(R);
```


$$\mathbf{K} = \mathbf{P}_t \mathbf{H}^{\top} \mathbf{S}^{-1}$$

$$\mathbf{K}_{\text{Alman Gain}}$$

$$\mathbf{P}_t = (\mathbf{I} - \mathbf{K}\mathbf{H})\mathbf{P}_{t-1}$$

 $\mathbf{x}_t = \mathbf{x}_{t-1} + \mathbf{K}\mathbf{v}$

$$\mathbf{x}_t = \mathbf{x}_{t-1} + \mathbf{K}\mathbf{v}$$

Task 4: Filtering

```
% propagate the state (p. 337)
Q = k*diag(abs(u));
[x_priori, F_x, F_u] = transitionFunction(x, u, b);
P priori = F \times P + F \times P + F \cup Q + F \cup Q';
if size(Z,2) == 0
 x posteriori = x priori;
 P_posteriori = P_priori;
 return;
end
[v, H, R] = associateMeasurements(x_priori, P_priori, Z, R, M, g);
y = reshape(v, [], 1);
H = reshape(permute(H, [1,3,2]), [], 3);
R = blockDiagonal(R);
% update state estimates (pp. 335)
S = H * P priori * H' + R;
K = P \text{ priori } * (H' / S);
P_posteriori = (eye(size(P_priori)) - K*H) * P_priori;
x posteriori = x priori + K * y;
```

State & Covariance Update: Filtering

Using the update state we can correct the drift

Task 5: V-REP

```
[z, R, ~] = extractLinesPolar(S(1,:), S(2,:), C_TR, params);

figure(2), cla, hold on;
z_prior = zeros(size(M));
for k = 1:size(M,2)
 z_prior(:,k) = measurementFunction(x, M(:,k));
end
plot(z(1,:), z(2,:), 'bo');
plot(z_prior(1,:), z_prior(2,:), 'rx');

xlabel('angle [rad]'); ylabel('distance [m]')
legend('measurement', 'prior')
drawnow;

% estimate robot pose
[x_posterori, P_posterori] = filterStep(x, P, u, z, R, M, k, g, b);
```