

Exercise 5 | EKF Simultaneous Localization And Mapping (SLAM)

Florian Tschopp and Andrei Cramariuc

Goal ...

- Putting everything from exercise 3 and 4 together
 - Forward integrate state with wheel odometry (EKF Prediction)
 - Update state with measurements (EKF measurement update)
 - Detect lines in lidar scan
 - Associate lines with previous detections
 - Evaluate innovation term for measurements

New: No ground truth map of environment → map is in EKF state

EKF recap

ETH zürich

Prediction

State Propagation

$$\hat{\boldsymbol{x}}_t = f\left(\boldsymbol{x}_{t-1}, \boldsymbol{u}_t\right)$$

Covariance Propagation

$$\hat{\mathbf{P}}_t = \mathbf{F}_x \mathbf{P}_{t-1} \mathbf{F}_x^\top + \mathbf{F}_u \mathbf{Q} \mathbf{F}_u^\top$$

Update

Measurement

$$\hat{\mathbf{z}}^i = \begin{bmatrix} \hat{\alpha}^i \\ \hat{r}^i \end{bmatrix} = h(\hat{\mathbf{x}}_t, i)$$

Innovation

$$\hat{\mathbf{y}}_t = \mathbf{z}_t - \hat{\mathbf{z}}_t$$

Optimal gain

$$\begin{bmatrix} \mathbf{K} = \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top} \cdot \\ (\mathbf{R} + \mathbf{H} \cdot \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top})^{-1} \end{bmatrix}$$

Update

$$egin{aligned} \mathbf{P}_t = (\mathbf{I} - \mathbf{K}\mathbf{H})\mathbf{\hat{P}}_t \ \mathbf{x}_t = \mathbf{\hat{x}}_t + \mathbf{K}\cdot\mathbf{\hat{y}}_t \end{aligned}$$

Assumptions

Landmarks are static:

$$\dot{\alpha} = 0$$
 $\dot{r} = 0$

- Known number of landmarks
 - Highly simplifies implementation as no bookkeeping necessary

$$\mathbf{x} = \begin{bmatrix} x & y & \theta & \alpha^1 & r^1 & \dots & \alpha^i & r^i \end{bmatrix}^T$$

First two landmarks/lines remain fixed (global coordinate system)

Task 1

Prediction

State Propagation

$$\hat{\boldsymbol{x}}_t = f\left(\boldsymbol{x}_{t-1}, \boldsymbol{u}_t\right)$$

Covariance Propagation

$$\hat{\mathbf{P}}_t = \mathbf{F}_x \mathbf{P}_{t-1} \mathbf{F}_x^\top + \mathbf{F}_u \mathbf{Q} \mathbf{F}_u^\top$$

What is new since Exercise 4?

Suggestion:

Practice derivation of Jacobians by hand!

Update

Measurement

$$\hat{\mathbf{z}}^i = \begin{bmatrix} \hat{\alpha}^i \\ \hat{r}^i \end{bmatrix} = h(\hat{\mathbf{x}}_t, i)$$

Innovation

$$=h(\mathbf{\hat{x}}_t,i)$$
 $\mathbf{\hat{y}}_t = \mathbf{z}_t - \mathbf{\hat{z}}_t$

Optimal gain

$$\begin{bmatrix} \mathbf{K} = \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top} \cdot \\ (\mathbf{R} + \mathbf{H} \cdot \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top})^{-1} \end{bmatrix}$$

Update

$$egin{aligned} \mathbf{P}_t = (\mathbf{I} - \mathbf{K}\mathbf{H})\mathbf{\hat{P}}_t \ \mathbf{x}_t = \mathbf{\hat{x}}_t + \mathbf{K}\cdot\mathbf{\hat{y}}_t \end{aligned}$$

Task 1 - Solution

$$\hat{\mathbf{x}}_{t} = f(\mathbf{x}_{t-1}, \mathbf{u}_{t}) = \begin{bmatrix} x_{t-1} + (\Delta s_{l} + \Delta s_{r})/2 \cdot \cos(\theta_{t-1} + (\Delta s_{l} - \Delta s_{r})/2b) \\ y_{t-1} + (\Delta s_{l} + \Delta s_{r})/2 \cdot \sin(\theta_{t-1} + (\Delta s_{l} - \Delta s_{r})/2b) \\ \theta_{t-1} + (\Delta s_{r} - \Delta s_{l})/b) \\ \alpha_{t-1}^{1} \\ r_{t-1}^{1} \\ \vdots \\ \alpha_{t-1}^{i} \\ r_{t-1}^{i} \end{bmatrix}$$

$$f = x;$$

$$f(1) = f(1) + (u(1)+(u(2)))/2 * cos(x(3) + (u(2)-u(1))/(2*b));$$

$$f(2) = f(2) + (u(1)+(u(2)))/2 * sin(x(3) + (u(2)-u(1))/(2*b));$$

$$f(3) = f(3) + (u(2)-u(1))/(b);$$

Task 1 - Solution

$$\mathbf{F}_{x} = \frac{\partial f\left(\mathbf{x}_{t-1}, \mathbf{u}_{t}\right)}{\partial \mathbf{x}} \qquad \mathbf{F}_{u} = \frac{\partial f\left(\mathbf{x}_{t-1}, \mathbf{u}_{t}\right)}{\partial \mathbf{u}}$$

$$\mathbf{F}_{x} = \begin{bmatrix} 1 & 0 & -sin(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l} + \Delta s_{r}}{2} & 0 & \dots & 0 \\ 0 & 1 & cos(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l} + \Delta s_{r}}{2} & 0 & \dots & 0 \\ 0 & 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & \dots & 1 \end{bmatrix}$$

Task 1 - Solution

ETH zürich

$$\mathbf{F}_{x} = \frac{\partial f\left(\mathbf{x}_{t-1}, \mathbf{u}_{t}\right)}{\partial \mathbf{x}} \qquad \mathbf{F}_{u} = \frac{\partial f\left(\mathbf{x}_{t-1}, \mathbf{u}_{t}\right)}{\partial \mathbf{u}}$$

$$\mathbf{F}_{u} = \begin{bmatrix} \frac{\cos(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b})}{\frac{2}{2}} + \sin(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l}/2 + \Delta s_{r}/2}{2b} & \frac{\cos(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b})}{\frac{2}{2}} - \sin(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l}/2 + \Delta s_{r}/2}{2b} \\ \frac{\sin(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b})}{2} - \cos(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l}/2 + \Delta s_{r}/2}{2b} & \frac{\sin(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b})}{2} + \cos(\theta - \frac{\Delta s_{l} - \Delta s_{r}}{2b}) \cdot \frac{\Delta s_{l}/2 + \Delta s_{r}/2}{2b} \\ -1/b & 1/b & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 \end{bmatrix}$$

F u(1:3,1:2) = [... $\cos(x(3) - (u(1) - u(2))/(2*b))/2 + (\sin(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b), \cos(x(3) - (u(1) - u(2))/(2*b))/2 - (\sin(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b)$ u(2)/2))/(2*b) $\sin(x(3) - (u(1) - u(2))/(2*b))/2 - (\cos(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b), \sin(x(3) - (u(1) - u(2))/(2*b))/2 + (\cos(x(3) - (u(1) - u(2))/(2*b))*(u(1)/2 + u(2)/2))/(2*b)$ u(2)/2))/(2*b)-1/b, 1/b 1;

Task 1 - Solution

Task 2

Prediction

State Propagation

$$\hat{\boldsymbol{x}}_t = f\left(\boldsymbol{x}_{t-1}, \boldsymbol{u}_t\right)$$

Covariance Propagation

$$\hat{\mathbf{P}}_t = \mathbf{F}_x \mathbf{P}_{t-1} \mathbf{F}_x^\top + \mathbf{F}_u \mathbf{Q} \mathbf{F}_u^\top$$

- How to reuse measurement function of Ex4?
- Derive Jacobian by hand! $\mathbf{H} = \frac{\partial h(\hat{\mathbf{x}}_t, i)}{\partial \mathbf{x}}$
- First two landmarks are fixed → don't update

Update

Measurement

$$\hat{\mathbf{z}}^i = \begin{bmatrix} \hat{\alpha}^i \\ \hat{r}^i \end{bmatrix} = h(\hat{\mathbf{x}}_t, i)$$

Innovation

Optimal gain

$$\begin{bmatrix} \mathbf{K} = \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top} \cdot \\ (\mathbf{R} + \mathbf{H} \cdot \hat{\mathbf{P}}_t \cdot \mathbf{H}^{\top})^{-1} \end{bmatrix}$$

Update

$$\mathbf{P}_t = (\mathbf{I} - \mathbf{K}\mathbf{H})\hat{\mathbf{P}}_t \ \mathbf{x}_t = \hat{\mathbf{x}}_t + \mathbf{K}\cdot\hat{\mathbf{y}}_t$$

Task 2 - Solution

 $h(\hat{\mathbf{x}}_t, i) = \begin{bmatrix} \alpha^i - \hat{\theta}_t \\ r^i - (\hat{x}_t \cdot \cos\alpha^i + \hat{y}_t \cdot \sin\alpha^i) \end{bmatrix}$

```
h = [...
  m(1) - x(3)
  m(2) - (x(1)*cos(m(1)) + x(2)*sin(m(1)))
```

Task 2 - Solution

H x = zeros(2, length(x));

$$\mathbf{H} = \frac{\partial h(\hat{\mathbf{x}}_t, i)}{\partial \mathbf{x}}$$

$$\mathbf{H} = \begin{bmatrix} 0 & 0 & -1 \dots & 1 & 0 \dots \\ -cos\alpha^i & -sin\alpha^i & 0 & \dots & \hat{x}_t \cdot sin\alpha^i - \hat{y}_t \cdot cos\alpha^i & 1 \dots \end{bmatrix}$$

```
H x(1:2,1:3) = [...
  0, 0, -1
  -\cos(m(1)), -\sin(m(1)), 0
%Do not correct first two landmarks as they remain fixed
if (idxLandmark>2)
  H x(1,3 + (idxLandmark-1)*2+1) = 1;
  H_x(2,3 + (idxLandmark-1)*2+1) = x(1)*sin(m(1)) - x(2)*cos(m(1));
  H x(2,3 + (idxLandmark)*2) = 1;
```

end

Task 2 - Solution

Task 3

Try it out in V-REP!

Real application

