

Introduction to Vision-Based Motion Control of Robots

Azad Shademan

Computing Science, University of Alberta Edmonton, Alberta, CANADA a.shademan@ieee.org

Vision-Based Control

Image 1

Image 1

Image 1

Image 1

Vision-Based Control

Image 2

Vision-Based Control

Image 1

Image 2

Outline

- Problem Definition
- From Vision to Action: Principles
- Image-Based Visual Servoing (IBVS)
- Model-Dependent IBVS
- Model-Free (Uncalibrated) IBVS
 - Broyden Method to Update Jacobian
 - Least-Squares to Estimate Jacobian
- Positioin-Based Visual Servoing (PBVS)
 - PBVS: Frames of Reference
 - PBVS: EKF-Based Pose Tracking
- Summary and Conclusions

Problem Definition

- Visual servoing: The process of minimizing a visuallyspecified task by using visual feedback for motion control of a robot.
- Is it difficult? Yes.
 - Controlling 6D pose of the end-effector from 2D image features.
 - Nonlinear projection, degenerate features, etc.
- Is it important? Of course.
 - Vision is a versatile sensor.
 - Many applications: industrial, health, service, space, humanoids, etc.

From Vision to Action: Principles

$$e(t) = s(t) - s_d$$

q: Joint values

s(t): image feature

$$J = \frac{\delta F}{\delta q}$$
$$J^{+} = (J^{T}J)^{-1}J^{T}$$

Image-Based Visual Servoing (IBVS)

 S_d : Desired image feature

s(t): Visually-tracked image feature

Model-Dependent IBVS

 Analytic form, model-dependent estimation (calibrated)

$$\begin{bmatrix} \dot{u} \\ \dot{v} \end{bmatrix} = \begin{bmatrix} -f \frac{1}{Z} & 0 & f \frac{u}{Z} & f \frac{uv}{Z} & -\frac{f^2 + u^2}{f} & v \\ 0 & -f \frac{1}{Z} & \frac{v}{Z} & \frac{f^2 + v^2}{f} & -\frac{uv}{Z} & -u \end{bmatrix} \begin{bmatrix} V \\ \Omega \end{bmatrix}$$

Stability analysis available, but some calibration is necessary. [Espiau '92][Chaumette '98]

- What if analytical form was not available?
 - Numerically estimation the image Jacobian (uncalibrated image-based) [Jagersand '97]
 - [Hosoda '94][Piepmeier '04][Farahmand '07]

Model-Free (Uncalibrated) IBVS

- Uncalibrated: No prior model information necessary, but standard stability analysis cannot be used.
- Jacobian estimation: Broyden update [Hosoda '94] [Jagersand '97]

$$J(t+1)=J(t)+\alpha \frac{(\Delta s-J(t)\Delta q)\Delta q^{T}}{\Delta q^{T} \Delta q}$$

N

Model-Free (Uncalibrated) IBVS

Jacobian Estimation: Locally Least Squares (LLS)

Image-Based Control Law

Local asymptoic stability

Position-Based Visual Servoing (PBVS)

 W_d : Desired relative pose (end-effector to object)

 $\hat{W}(t)$: Estimated relative pose

s(t): Visually-tracked image feature

r,

Position-Based: Frames

 $W_{\scriptscriptstyle F}^{\scriptscriptstyle B}$: Fwd Kinematics (known)

 W_c^E : End-effector to Camera

(Calibration required)

 W_c° : Object to Camera (vision

algorithm)

 $W_{\scriptscriptstyle F}^{\circ}$: Relative Object to End-

Effector Pose (Desired,

Control)

Position-Based Visual Servoing (PBVS)

 W_d : Desired relative pose (end-effector to object)

 $\hat{W}(t)$: Estimated relative pose

s(t): Visually-tracked image feature

Position-Based: EKF-Based Pose Tracking

$$\begin{cases} x(k) = Ax(k-1) + w_k \\ s(k) = G(x(k)) + v_k \end{cases}$$

Process noise

Measurement noise

State variable

$$x = [X, \dot{X}, Y, \dot{Y}, \dot{Z}, \dot{Z}, \psi, \dot{\psi}, \theta, \dot{\theta}, \dot{\phi}]^T$$

Measurement equation (projection) is nonlinear and must be linearized.

$$G(x) = f\left[\frac{X_1^c}{Z_1^c}, \frac{Y_1^c}{Z_1^c}, \frac{X_2^c}{Z_2^c}, \frac{Y_2^c}{Z_2^c}, \frac{X_3^c}{Z_3^c}, \frac{Y_3^c}{Z_3^c}\right]$$

Position-Based: Summary

- Real-time relative pose estimation
- <u>Extended Kalman Filter to solve the nonlinear relative</u> pose equations [Wilson '96].
- Pros:
 - Global asymptotic stability
 - Robustness achieved with low measurement noise and accurate calibration parameters.
- Cons:
 - Requires accurate calibration.
 - Performance and the convergence of pose estimates are highly sensitive to EKF parameters.

Summary & Conclusions

- Image-Based [Espiau '92][Jagersand '97]:
 - Desired image features seen from camera
 - Control law entirely based on image features
- Position-Based [Wilson '96]:
 - Cameras as 3D sensors
 - Real-time pose estimation + robot's world-space (Cartesian) controller
- Hybrid (2-1/2D) [Malis '99]:
 - Depth information is added to image data to increase stability
 - Partial 3D pose estimation: position control to control linear velocity, rotation control to control rotational velocity

Summary & Conclusions

- Different control laws have different applications.
- Position-Based: Structured environments, such as factory automation. CAD model of object must be known.
- Model-Dependent Image-Based: CAD model of object is not available, but analytic form of image Jacobian is available.
- Model-Free (Uncalibrated) Image-Based:
 - No model information necessary. Ideal for systems without model information (flexible limbs, complex feature forms, etc.)
 - Model Must be numerically <u>estimated</u> (or learned) if model is not known.

Some References

- S. Hutchinson, G. Hager, P. Corke, "A tutorial on visual servo control," IEEE Trans. on Robotics and Automation, October 1996, vol. 12, no 5, p. 651-670.
- F. Chaumette, S. Hutchinson, "Visual Servo Control, Part I: Basic Approaches," and "Part II: Advanced Approaches," IEEE Robotics and Automation Magazine 13(4):82-90, December 2006 and 14(1):109-118, March 2007.
- B. Espiau, F. Chaumette, P. Rives, "A new approach to visual servoing in robotics," IEEE Trans. on Robotics and Automation, June 1992, vol. 8, no. 6, p. 313-326.
- W. J. Wilson, C. C. Williams Hulls, G. S. Bell, "Relative End-Effector Control Using Cartesian Position Based Visual Servoing", IEEE Transactions on Robotics and Automation, Vol. 12, No. 5, October 1996, pp.684-696.
- E. Malis, F. Chaumette, S. Boudet, "2 1/2 D visual servoing," IEEE Trans. on Robotics and Automation, April 1999, vol. 15, no. 2, p. 238-250.
- M. Jägersand, O. Fuentes, R. Nelson, "Experimental Evaluation of Uncalibrated Visual Servoing for Precision Manipulation," Proc. IEEE Intl. Conference on Robotics and Automation (ICRA), pp. 2874-2880, 20-25 Apr. 1997.
- F. Chaumette, "Potential problems of stability and convergence in image-based and position-based visual servoing," The Confluence of Vision and Control, LNCS Series, No 237, Springer-Verlag, 1998, p. 66-78.

Thank you!

Typical Features & Tasks in Visual Servoing

- Image Features
 - Geometric primitives
 - Points
 - Lines
 - Higher order image moments
 - Shapes
- Visual Tasks
 - Point-to-point alignment
 - Point-to-line alignment
 - Shape alignment

Classification of Visual Servoing Systems

- Hand/eye configuration:
 - Static camers: eye-to-hand
 - Dynamic cameras: eye-in-hand
- Number of cameras:
 - Monocular, binocular, etc
- Model information
 - Model-free (uncalibrated), model-dependent
- Control law
 - Position-based, image-based, hybrid

