

SLAM: Simultaneous Localization And Mapping

Margarita Chli

http://margaritachli.com

Today's lecture

- SLAM: One of the fundamental problems in robotics
- Focus on single-camera SLAM

- EKF SLAM via the MonoSLAM system
- State of the art systems and Current challenges

Simultaneous Localization and Mapping

The SLAM problem:

How can a body **navigate** in a previously unknown environment while constantly building and updating a **map** of its workspace using on board sensors only?

- When is SLAM necessary?
 - When a robot must be truly autonomous (no human input)
 - When there is **no prior** knowledge about the environment
 - When we cannot place **beacons** (also in GPS-denied environments)
 - When the robot needs to know where it is

Simultaneous Localization and Mapping

- SLAM: one of the greatest challenges in probabilistic robotics
 - More difficult than pure localization: the map is unknown and has to be estimated along the way.

Automatic Map Building:

More challenging, but:

- Automatic
- ✓ The robot learns its environment
- ✓ Can adapt to dynamic changes

 More difficult than mapping with known poses: the poses are unknown and have to be estimated along the way.

Features for SLAM

Can we track the motion of a camera/robot while it is moving?

- Pick natural scene features to serve as landmarks (in most modern SLAM systems)
- Range sensing (laser/sonar): line segments, 3D planes, corners
- Vision: point features, lines, textured surfaces.
- Key: features must be distinctive & recognizable from different viewpoints

Map Building

1. Map Maintenance: Keeping track of changes in the environment

- e.g. measure of belief of each environment feature
- Generally assume static environment

2. Representing and Propagating Uncertainty

position of robot -> position of wall

position of wall -> position of robot

- probability densities for feature positions
- Map can become inconsistent due to erroneous measurements / motion drift

- Use internal representations for
 - the positions of landmarks (: map)
 - the camera parameters
- Assumption: Robot's uncertainty at starting position is zero

Start: robot has zero uncertainty

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

First measurement of feature A

 The robot observes a feature which is mapped with an uncertainty related to the measurement model

В С

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

 As the robot moves, its pose uncertainty increases (obeying the robot's motion model)

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot moves forwards: uncertainty grows

Robot observes two new features.

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot makes first measurements of B & C

- Their position uncertainty results from the combination of the measurement error with the robot pose uncertainty.
- ⇒ map becomes correlated with the robot position estimate.

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot makes first measurements of B & C

 Robot moves again and its uncertainty increases (motion model)

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot moves again: uncertainty grows more

Robot re-observes an old feature
 ⇒ Loop closure detection

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot re-measures A: "loop closure"

- Robot updates its position: the resulting position estimate becomes correlated with the feature location estimates.
- Robot's uncertainty shrinks and so does the uncertainty in the rest of the map

On every frame:

- Predict how the robot has moved
- Measure
- Update the internal representations

Robot re-measures A: "loop closure" uncertainty shrinks

SLAM: Probabilistic Formulation

- Robot **pose** at time $t: x_t \Rightarrow \text{Robot path up to this time: } \{x_0, x_1, ..., x_t\}$
- Robot **motion** between time t-1 and t: u_t (control inputs/proprioceptive sensor readings) \Rightarrow Sequence of robot relative motions: $\{u_0, u_1, ..., u_t\}$
- The **true map** of the environment: $\{y_0, y_1, ..., y_N\}$
- At each time t the robot makes measurements z_i
 ⇒ Set of all measurements (observations): {z₀, z₁, ..., z_k}
- The Full SLAM problem: estimate the posterior $p(x_{0:t},y_{0:n} \mid z_{0:k},u_{0:t})$
- The Online SLAM problem: estimate the posterior $p(x_t, y_{0:n} \mid z_{0:k}, u_{0:t})$

SLAM: graphical representation

SLAM Approaches

Full graph optimization (bundle adjustment)

- Eliminate observations & control-input nodes and solve for the constraints between poses and landmarks.
- Globally consistent solution, but infeasible for large-scale SLAM
- ⇒ If real-time is a requirement, we need to **sparsify** this graph

SLAM Approaches

Filtering

- Eliminate all past poses: 'summarize' all experience with respect to the last pose, using a state vector and the associated covariance matrix
- We're going to look at filtering in more detail...

SLAM Approaches

Key-frames

- Retain the most 'representative' poses (key-frames) and their dependency links

 ⇒ optimize the resulting graph
- Example: PTAM [Klein & Murray, ISMAR 2007]

PTAM: Parallel Tracking and Mapping

Example of EKF SLAM

MonoSLAM: Real-Time Single Camera SLAM

[Davison, Reid, Molton and Stasse. PAMI 2007]

Single Camera SLAM

- Images = information-rich snapshots of a scene
- Compactness + affordability of cameras
- HW advances

SLAM using a single, handheld camera:

- Hard but ... (e.g. cannot recover depth from 1 image)
- very applicable, compact, affordable, ...

From SFM to SLAM

Structure from Motion (SFM):

- Take some images of the object/scene to reconstruct
- Features (points, lines, ...) are extracted from all frames and matched among them
- Process all images simultaneously §
- Optimisation to recover both:
 - camera motion and
 - 3D structure up to a scale factor
- Not real-time

San Marco Square: 14,079 images, 4,515,157 points [Agarwal et al., ICCV 2009]

MonoSLAM

- Can we track the motion of a hand-held camera while it is moving?
 i.e. online
- SLAM using a single camera, grabbing frames at 30Hz
- Ellipses (in camera view) and Bubbles (in map view) represent uncertainty

camera view

internal SLAM map

Representation of the world

The belief about the state of the world x is approximated with a single, multivariate Gaussian distribution:

$$p(\mathbf{x}) = (2\pi)^{-\frac{d}{2}} |\mathbf{P}|^{-\frac{1}{2}} \exp\{-\frac{1}{2}(\mathbf{x} - \hat{\mathbf{x}})^{\top} \mathbf{P}^{-1}(\mathbf{x} - \hat{\mathbf{x}})\}$$

d denotes the dimension of $\hat{\mathbf{x}}$ and P is a square $(d \times d)$ matrix

$$P = \begin{bmatrix} P_{xx} & P_{xy_1} & P_{xy_2} & \dots \\ P_{y_1x} & P_{y_1y_1} & P_{y_1y_2} & \dots \\ P_{y_2x} & P_{y_2y_1} & P_{y_2y_2} & \dots \\ \vdots & \vdots & \vdots & \vdots \end{bmatrix}$$

$\mathbf{x}_{c} = \begin{pmatrix} \mathbf{r}^{w} \\ \mathbf{q}^{cw} \\ \mathbf{v}^{w} \end{pmatrix}$: Position [3 dim.] : Orientation using quaternions [4 dim.] : Linear velocity [3 dim.] : Angular velocity [3 dim.] World Frame W

$$\mathbf{x}_c = \left(egin{array}{c} \mathbf{r}^w \ \mathbf{q}^{cw} \ \mathbf{v}^w \end{array}
ight)$$

Camera state

Motion & Probabilistic Prediction

- How has the camera moved from frame *t*-1 to frame *t*?
- The camera is hand-held ⇒ no odometry or control input data
- ⇒ Use a motion model
- But how can we model the unknown intentions of a human carrier?
- Davison et al. use a **constant velocity motion model**:

"on average we expect undetermined accelerations occur with a Gaussian profile"

$$\mathbf{f}_v = \begin{pmatrix} \mathbf{r}_{new}^W \\ \mathbf{q}_{new}^{WR} \\ \mathbf{v}_{new}^W \\ \omega_{new}^W \end{pmatrix} = \begin{pmatrix} \mathbf{r}^W + (\mathbf{v}^W + \mathbf{V}^W)\Delta t \\ \mathbf{q}^{WR} \times \mathbf{q}((\omega^W + \mathbf{\Omega}^W)\Delta t) \\ \mathbf{v}^W + \mathbf{V}^W \\ \omega^W + \mathbf{\Omega}^W \end{pmatrix}$$

 The constant velocity motion model, imposes a certain smoothness on the camera motion expected.

Motion & Probabilistic Prediction

- Based on the predicted new camera pose ⇒ predict which known features will be visible and where they will lie in the image
- Use measurement model h to identify the predicted location $\hat{z}_i = h_i(\hat{x}_t, y_i)$ of each feature and an associated search region (defined in the corresponding diagonal block of $\Sigma_{IN} = H\hat{P}_tH^T + R$)
- Essentially: project the 3D ellipsoids in image space

Measurement & EKF update

- Search for the known feature-patches inside their corresponding search regions to get the set of all observations
- Update the state using the EKF equations

$$x_{t} = \hat{x}_{t} + K_{t}(z_{0:n-1} - h_{0:n-1}(\hat{x}_{t}, y_{0:n-1}))$$

$$P_{t} = \hat{P}_{t} - K_{t} \Sigma_{IN} K_{t}^{T}$$

where:

$$\Sigma_{IN} = H\hat{P}_{t}H^{T} + R$$

$$K_{t} = \hat{P}_{t} H(\Sigma_{IN})^{-1}$$

HPR-2 Humanoid at JRL, AIST, Japan

- Small circular loop within a large room
- No re-observation of 'old' features until closing of large loop

EKF SLAM: Correlations

 At start, when the robot makes the first measurements, the covariance matrix is populated by assuming that these (initial) features are uncorrelated
 ⇒ off-diagonal elements are zero.

$$P_{0} = \begin{bmatrix} P_{xx} & 0 & 0 & \dots & 0 & 0 \\ 0 & P_{y_{0}y_{0}} & 0 & \dots & 0 & 0 \\ 0 & 0 & P_{y_{1}y_{1}} & \dots & 0 & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & P_{y_{n-2}y_{n-2}} & 0 \\ 0 & 0 & 0 & \dots & 0 & P_{y_{n-1}y_{n-1}} \end{bmatrix}$$

- When the robot starts moving & making new measurements, both the robot pose and features start becoming correlated.
- Accordingly, the covariance matrix becomes **dense**.

EKF SLAM: Correlations

- Correlations arise as
 - the uncertainty in the robot pose is used to obtain the uncertainty of the observed features.
 - the feature measurements are used to update the robot pose.
- Regularly covisible features become correlated and when their motion is coherent, their correlation is even stronger
- Correlations very important for convergence:

The more observations are made, the more the correlations between the features will grow, the better the solution to SLAM.

Chli & Davison, ICRA 2009

Drawbacks of EKF SLAM

- The state vector in EKF SLAM is much larger than the state vector in EKF localization
- Approach to attack this: sparsify the structure of the covariance matrix (via approximations)

Real-time Single Camera SLAM systems

MonoSLAM is computationally expensive with increasing no. features

not ready yet to leave the lab & perform everyday tasks

On-going Challenges

- Fast motion
- Rich maps
- Large scales
- Robustness
- Low computation for embedded apps

- Is it worth processing an extra piece of data?
- Employ **Information Theory** to
 - Quantify amount of information gained
 - Understand the problems we are trying to solve
 - Develop robust + dynamic algorithms

Ishikawa Komuro Lab.

Essential components of a scalable SLAM system

1

Robust local motion estimation

[Chli, PhD Thesis 2009]

Margarita Chli, July 2011

BRISK: Binary Robust Invariant Scalable Keypoints

- Type of features: essential for robust tracking
- SIFT, SURF: High- performance **BUT**, inappropriate for real-time, low-computation applications.
- Maybe a combination of FAST+BRIEF is more appropriate ⇒ affects robustness

BRISK: Real-time high quality features, [Leutenegger et al, ICCV 2011]

- Comparable performance to SURF
- Much faster (an order of magnitude faster in some cases)

Efficient & Robust Matching

• First cue for matching: similar appearance of features

- Resolve inevitable **mismatches** by searching for consensus (agreement with global model)
- Example:
 RANSAC randomly choose a set, hypothesize a solution & check and count
 - Fast
 - Sensitive to high data contamination
 - Relies on application specific thresholds

Active Matching: an example

Active Matching:

- Multi-hypothesis
- Step-by-step search for global consensus
- Choose to measure the most informative feature at each stage

Denser, real-time matching

- **How?** ightharpoonup brute-force algorithms like **RANSAC**:
 - can handle large amounts of data efficiently
 - rely on randomness and ad-hoc thresholds (e.g. no. iterations)
 - ⇔ gain ground on speed, sacrificing valued cues
- Fully probabilistic methods: (e.g. JCBB, AM)
 - robustness to dynamic conditions
 - yet to prove their ability in real-time, dense matching

[Handa et al., CVPR 2010]

Live Dense Reconstruction

- During live camera tracking, perform dense per-pixel surface reconstruction
- Relies heavily on GPU processing for dense image matching

