SLAM Algorithm

Simultaneous Localization And Mapping

Albin Frischenschlager, 0926427

December 17, 2013

Outline

- Introduction
 - Definition
 - Localization Example
 - Mapping Example
- Simultaneous Localization And Mapping
 - What is SLAM?
 - SLAM Example
 - Flowchart
- Steps in SLAM
 - Landmark Extraction
 - Data Association
 - Prediction and Filter Update
 - Map Insertion

What is ...

- Robot a device, that moves through the environment
- Landmark characteristic, reobservable point in the environment
- Localization estimating the robot's location
- Mapping building a map

Localization Example

• Estimate the robot's pose given landmarks

Localization Example

• Estimate the robot's pose given landmarks

Mapping Example

• Estimate the landmarks given the robot's poses

Mapping Example

• Estimate the landmarks given the robot's poses

What is SLAM?

- SLAM Computing the robot's pose and the map of the environment at the same time → i.e. do localization and mapping simultaneously
- it's a chicken-or-egg problem:
 - a map is needed for localization and
 - a pose is needed for mapping
- ullet it's a hard problem o map and pose estimates correlate
- it's a important problem

SLAM Algorithm

- There isn't 'the' SLAM algorithm
- SLAM is just a problem, but luckily there a possibilities to solve it

SLAM flowchart

Landmark Extraction

- Extract from the environmental sensors characteristic points
- Input can be a camera image, array of measurements, ...
- Algorithms for array of measurements:
 - Spike
 - RANSAC (Random Sampling Consensus)
 - Scan-Matching
 - Geometric polygon extraction

Landmark Extraction

Data Association

- Matching observed landmarks with those previously stored in the map
- Wrong association can have catastrophic consequences (divergence)
- (gated) Nearest-neighbor approach using Euclidean distance or Mahalanobis distance

Prediction and Filter Update

- Kalman Filter
 - Extended Kalman Filter
 - Information Filter
 - Unscented Kalman Filter
 - Sparse Extended Information Filter
- Particle Filter

Extended Kalman Filter

- Estimate state of a (non-linear) dynamic system, given:
 - model of the system
 - control inputs
 - model of the sensors
 - meassurements with noise from the sensors
- Set of mathematical equations in a recursive fashion
- Two steps:
 - Prediction
 - Correction

EKF in SLAM

• System state:
$$\bar{\mathbf{x}} = \begin{bmatrix} \bar{\mathcal{R}} \\ \bar{\mathcal{M}} \end{bmatrix} = \begin{bmatrix} \mathcal{K} \\ \bar{\mathcal{L}}_1 \\ \vdots \\ \bar{\mathcal{L}}_n \end{bmatrix}$$

Covariances matrix:

Covariances matrix:
$$\mathbf{P} = \begin{bmatrix} \mathbf{P}_{\mathcal{R}\mathcal{R}} & \mathbf{P}_{\mathcal{R}\mathcal{L}_1} & \dots & \mathbf{P}_{\mathcal{R}\mathcal{L}_n} \\ \mathbf{P}_{\mathcal{M}\mathcal{R}} & \mathbf{P}_{\mathcal{M}\mathcal{M}} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{\mathcal{R}\mathcal{R}} & \mathbf{P}_{\mathcal{R}\mathcal{L}_1} & \dots & \mathbf{P}_{\mathcal{R}\mathcal{L}_n} \\ \mathbf{P}_{\mathcal{L}_1\mathcal{R}} & \mathbf{P}_{\mathcal{L}_1\mathcal{L}_1} & \dots & \mathbf{P}_{\mathcal{L}_1\mathcal{L}_n} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{P}_{\mathcal{L}_n\mathcal{R}} & \mathbf{P}_{\mathcal{L}_n\mathcal{L}_1} & \dots & \mathbf{P}_{\mathcal{L}_n\mathcal{L}_n} \end{bmatrix}$$

• Goal: keep the map $\bar{\mathbf{x}}$, \mathbf{P} up to date at all times

Prediction

Movement function (part of the system model):

$$\mathbf{x} \leftarrow f(\mathbf{x}, \mathbf{u}, \mathbf{n})$$

- u . . . control vector
- n... pertubation vector
- $p(\mathbf{n}) \sim N(0, \mathbf{Q})$
- EKF prediction step in SLAM:

$$\begin{split} & \bar{\mathcal{R}} \leftarrow f_{\mathcal{R}}(\bar{\mathcal{R}}, \mathbf{u}, 0) \\ & \mathbf{P}_{\mathcal{R}\mathcal{R}} \leftarrow \frac{\partial f_{\mathcal{R}}}{\partial \mathcal{R}} \mathbf{P}_{\mathcal{R}\mathcal{R}} \frac{\partial f_{\mathcal{R}}}{\partial \mathcal{R}}^{\mathsf{T}} + \frac{\partial f_{\mathcal{R}}}{\partial \mathbf{n}} \mathbf{Q} \frac{\partial f_{\mathcal{R}}^{\mathsf{T}}}{\partial \mathbf{n}}^{\mathsf{T}} \\ & \mathbf{P}_{\mathcal{R}\mathcal{M}} \leftarrow \frac{\partial f_{\mathcal{R}}}{\partial \mathcal{R}} \mathbf{P}_{\mathcal{R}\mathcal{M}} \\ & \mathbf{P}_{\mathcal{M}\mathcal{R}} \leftarrow \mathbf{P}_{\mathcal{R}\mathcal{M}}^{\mathsf{T}} \end{split}$$

Correction

- Observation function (part of the sensor model): $\mathbf{y} = h(\mathbf{x}) + \mathbf{v}$
 - v... meassurement noise
 - $p(\mathbf{v}) \sim N(0, \mathbf{R})$
- EKF correction step in SLAM for every landmark \mathcal{L}_i :

$$\mathbf{ar{z}} = \mathbf{y}_i - h_i(ar{\mathcal{R}}, ar{\mathcal{L}}_i)$$
 'innovation'

$$\mathbf{Z} = \begin{bmatrix} \mathbf{H}_{\mathcal{R}} & \mathbf{H}_{\mathcal{L}_i} \end{bmatrix} \begin{bmatrix} \mathbf{P}_{\mathcal{R}\mathcal{R}} & \mathbf{P}_{\mathcal{R}\mathcal{L}_i} \\ \mathbf{P}_{\mathcal{L}_i\mathcal{R}} & \mathbf{P}_{\mathcal{L}_i\mathcal{L}_i} \end{bmatrix} \begin{bmatrix} \mathbf{H}_{\mathcal{R}}^{\mathsf{T}} \\ \mathbf{H}_{\mathcal{L}_i}^{\mathsf{T}} \end{bmatrix} + \mathbf{R}$$

$$\mathbf{K} = \begin{bmatrix} \mathbf{P}_{\mathcal{R}\mathcal{R}} & \mathbf{P}_{\mathcal{R}\mathcal{L}_i} \\ \mathbf{P}_{\mathcal{L}_i\mathcal{R}} & \mathbf{P}_{\mathcal{L}_i\mathcal{L}_i} \end{bmatrix} \begin{bmatrix} \mathbf{H}_{\mathcal{R}}^{\intercal} \\ \mathbf{H}_{\mathcal{L}_i}^{\intercal} \end{bmatrix} \mathbf{Z}^{-1} \text{ 'Kalman gain'}$$

$$\mathbf{ar{x}} \leftarrow \mathbf{ar{x}} + \mathbf{K}\mathbf{ar{z}}$$

$$\mathbf{P} \leftarrow \mathbf{P} - \mathbf{K} \mathbf{Z} \mathbf{K}^{\mathsf{T}}$$

•
$$\mathbf{H}_{\mathcal{R}} = \frac{\partial h_i(\bar{\mathcal{R}}, \bar{\mathcal{L}}_i)}{\partial \mathcal{R}}$$
, $\mathbf{H}_{\mathcal{L}_i} = \frac{\partial h_i(\bar{\mathcal{R}}, \bar{\mathcal{L}}_i)}{\partial \mathcal{L}_i}$

Map Insertion

$$\begin{split} \mathcal{L}_{n+1} &= g(\bar{\mathcal{R}}, \textbf{y}_{n+1}) \\ \textbf{G}_{\mathcal{R}} &= \frac{\partial g(\bar{\mathcal{R}}, \textbf{y}_{n+1})}{\partial \mathcal{R}} \\ \textbf{G}_{\textbf{y}_{n+1}} &= \frac{\partial g(\bar{\mathcal{R}}, \textbf{y}_{n+1})}{\partial \textbf{y}_{n+1}} \\ \textbf{P}_{\mathcal{L}\mathcal{L}} &= \textbf{G}_{\mathcal{R}} \textbf{P}_{\mathcal{R}\mathcal{R}} \textbf{G}_{\mathcal{R}}^\intercal + \textbf{G}_{\textbf{y}_{n+1}} \textbf{R} \textbf{G}_{\textbf{y}_{n+1}}^\intercal \\ \textbf{P}_{\mathcal{L}\mathbf{x}} &= \textbf{G}_{\mathcal{R}} \textbf{P}_{\mathcal{R}\mathbf{x}} = \textbf{G}_{\mathcal{R}} \left[\textbf{P}_{\mathcal{R}\mathcal{R}} \quad \textbf{P}_{\mathcal{R}\mathcal{M}} \right] \\ \bar{\textbf{x}} &\leftarrow \begin{bmatrix} \bar{\textbf{x}} \\ \mathcal{L}_{n+1} \end{bmatrix} \\ \textbf{P} &\leftarrow \begin{bmatrix} \textbf{P} & \textbf{P}_{\mathcal{L}\mathbf{x}}^\intercal \\ \textbf{P}_{\mathcal{L}\mathbf{x}} & \textbf{P}_{\mathcal{L}\mathcal{L}} \end{bmatrix} \end{split}$$

Sources

- SLAM for Dummies by Søren Riisgaard and Morten Rufus Blas
- A simultaneous localization and mapping implementation using inexpensive hardware by Todd Michael Aycock
- Online Video: http://www.mrpt.org/tutorials/slamalgorithms/slam-simultaneous-localization-and-mapping-forbeginners-the-basics
- Online Course: http://www.joansola.eu/JoanSola/eng/course.html

Thank you for your attention!