RAFSet 3D-2D motion estimation

part 1. LiDAR interpolation

Jeon Hyun Ho

Intro

Frame to frame motion estimation method

2D-2D motion estimation (Scale problem)

3D-2D motion estimation (minimize image reprojection error)

3D-3D motion estimation (minimize feature position error)

Scale problem

Scaramuzza, Davide, and Friedrich Fraundorfer. "Visual odometry [tutorial]." *IEEE Robotics & Automation Magazine* 18.4 (2011): 80-92.

Fraundorfer, Friedrich, and Davide Scaramuzza. "Visual odometry: Part II: Matching, robustness, optimization, and applications." *IEEE Robotics & Automation Magazine* 19.2 (2012): 78-90.

Intro

Feature based motion estimation process

3D-2D motion estimation

$$s \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = \begin{bmatrix} f_x & 0 & c_x \\ 0 & f_y & c_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & t_1 \\ r_{21} & r_{22} & r_{23} & t_2 \\ r_{31} & r_{32} & r_{33} & t_3 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix}$$

- 3D-2D motion estimation
 - Sparse LiDAR data

- 3D-2D motion estimation
 - Sparse LiDAR data

Method 1

Dilation interpolation

$$S_j = (p_i^k \oplus B)$$

$$S_j \leftarrow P_i^k$$

LiDAR image

			P_{i+1}^k	P_{i+1}^k	P_{i+1}^k	
P_i^k	P_i^k	P_i^k	P_{i+1}^k	P_{i+1}^k	P_{i+1}^k	
P_i^k	P_i^k	P_i^k	P_{i+1}^k	P_{i+1}^k	$\frac{P_{i+1}^k + P_{i+2}^k}{2}$	P_{i+2}^k
P_i^k	P_i^k	P_i^k			P_{i+2}^k	P_{i+2}^k

Interpolated LiDAR image

Method 2

Adaptive bilinear interpolation* ($Max \Delta x$, $Max \Delta y$)

Interpolated Point: $P^k = G * \Delta x + P_i^k$

Gradient:
$$G = \frac{P_i^k - P_{i+1}^k}{\Delta x_i^{i+1}}$$

Method 2

Adaptive bilinear interpolation* ($Max \Delta x$, $Max \Delta y$)

P_i^k		P_{i+1}^k		P_{i+2}^k
P_{i+3}^k			P_{i+4}^k	
		P_{i+5}^k		

LiDAR image

Interpolated Point: $P^k = G * \Delta x + P_i^k$

Gradient:
$$G = \frac{P_i^k - P_{i+1}^k}{\Delta x_i^{i+1}}$$

Method 2

• Adaptive bilinear interpolation* ($Max \Delta x$, $Max \Delta y$)

P_i^k		P_{i+1}^k		P_{i+2}^k
P_{i+3}^k			P_{i+4}^k	
		P_{i+5}^k		

LiDAR image

Interpolated Point: $P^k = G * \Delta x + P_i^k$

Gradient:
$$G = \frac{P_i^k - P_{i+1}^k}{\Delta x_i^{i+1}}$$

Method 3

Plane interpolation

$$A(X_A, Y_A, Z_A)$$
 $B(X_B, Y_B, Z_B)$
 $C(X_C, Y_C, Z_C)$
 $Plane\ ABC$

- Method 3
 - Plane interpolation

Method 3

- Method 3
 - Plane interpolation

Method 3

Plane interpolation

$$line\ AB: y = a_{AB} * x + b_{AB}$$

$$line BC: y = a_{BC} * x + b_{BC}$$

$$line CA: y = a_{CA} * x + b_{CA}$$

valid function:

$$if \left(p_{img_y} - a_{AB} * p_{img_x} + b_{AB}\right) * \left(C_y - a_{AB} * C_x + b_{AB}\right) < 0, continue;$$

$$if \ a_{AB} = \infty, \quad \left((A \ or \ B)_x - p_{img_x}\right) * \left((A \ or \ B)_x - C_x\right) < 0, continue;$$

LiDAR data – dilation interpolation

Reprojection error – dilation interpolation

Reprojection error – dilation interpolation

Outlier

LiDAR data – adaptive bilinear interpolation

Reprojection error – adaptive bilinear interpolation

LiDAR data – plane interpolation

Reprojection error - plane interpolation

Reprojection error - plane interpolation

Reprojection error - plane interpolation

Visual Odometry

SOFT (Steroe Odometry based on careful feature selection and tracking)

	Method	Setting	Code	<u>Translation</u>	Rotation	Runtime	Environment	Compare			
1	V-LOAM	***		0.68 %	0.0016 [deg/m]	0.1 s	2 cores @ 2.5 Ghz (C/C++)				
J. Zhang and S. Singh: Visual-lidar Odometry and Mapping: Low drift, Robust, and Fast. IEEE International Conference on Robotics and Automation(ICRA) 2015.											
2	LOAM	*:		0.70 %	0.0017 [deg/m]	0.1 s	2 cores @ 2.5 Ghz (C/C++)				
J. Zha	J. Zhang and S. Singh: LOAM: Lidar Odometry and Mapping in Real-time. Robotics: Science and Systems Conference (RSS) 2014.										
3	SOFT2	88		0.81 %	0.0022 [deg/m]	0.1 s	2 cores @ 2.5 Ghz (C/C++)				
4	<u>GDVO</u>	ŏŏ		0.86 %	0.0031 [deg/m]	0.09 s	1 core @ >3.5 Ghz (C/C++)				
5	HypERROCC	ďď		0.88 %	0.0027 [deg/m]	0.25 s	2 cores @ 2.0 Ghz (C/C++)				
6	<u>SOFT</u>	pp.		0.88 %	0.0022 [deg/m]	0.1 s	2 cores @ 2.5 Ghz (C/C++)				

^{1.} Cvišić and 1. Petrović: Stereo odometry based on careful feature selection and tracking. European Conference on Mobile Robots (ECMR) 2015.

SOFT (Steroe Odometry based on careful feature selection and tracking)

Stereo camera with IMU

Reconstructed path of the KITTI00 dataset

SOFT (Steroe Odometry based on careful feature selection and tracking)

Optimization – iSAM (Inceremetal Smoothing and Mapping)

(a) Original noisy data set.

(b) Trajectory after incremental optimization.

Optimization – iSAM (Inceremetal Smoothing and Mapping)

(a) Trajectory based on odometry only.

(b) Trajectory and map after incremental optimiziation.

Q&A