Probabilistic Models

Sanjiban Choudhury

TAs: Matthew Rockett, Gilwoo Lee, Matt Schmittle

Bayes filter in a nutshell

Step 1: Prediction - push belief through dynamics given action

$$\overline{bel}(x_t) = \int P(x_t|\mathbf{u_t}, x_{t-1})bel(x_{t-1})dx_{t-1}$$

Step 2: Correction - apply Bayes rule given measurement

Today's objective

1. Briefly discuss different paradigms of Bayes filtering

2. Probabilistic motion model

3. (If time remaining) Having fun with 1-D Kalman filter!

Bayes filter is a powerful tool

Tasks State Action Measurement

Localization

Mapping

SLAM

Pursuit-

Evasion

Tasks	State	Action	Measurement
Localization	Pose of the robot	Motor commands	${ m GPS} \ / \ { m Laser \ scans} \ / \ { m RGB(D) \ images}$

Mapping

SLAM

Pursuit-

Evasion

Tasks	State	Action	Measurement
Localization	Pose of the robot	Motor commands	GPS / Laser scans / RGB(D) images
Mapping	Objects in the world	NOP	$\begin{array}{c} \text{Exact pose} + \text{Laser} \\ \text{scans} \ / \ \text{RGB(D)} \\ \text{images} \end{array}$
SLAM			
Pursuit- Evasion			

Tasks	State	Action	Measurement
Localization	Pose of the robot	Motor commands	GPS / Laser scans / RGB(D) images
Mapping	Objects in the world	NOP	$\begin{array}{c} \text{Exact pose} + \text{Laser} \\ \text{scans} \ / \ \text{RGB(D)} \\ \text{images} \end{array}$
SLAM	Pose of robot / Objects in the world	Motor commands (for pose), NOP (for objects)	GPS / Laser scans / RGB(D) images
Pursuit- Evasion			

Tasks	State	Action	Measurement
Localization	Pose of the robot	Motor commands	GPS / Laser scans / RGB(D) images
Mapping	Objects in the world	NOP	$\begin{array}{c} \text{Exact pose} + \text{Laser} \\ \text{scans} \ / \ \text{RGB(D)} \\ \text{images} \end{array}$
SLAM	Pose of robot / Objects in the world	Motor commands (for pose), NOP (for objects)	GPS / Laser scans / RGB(D) images
Pursuit- Evasion	Pose of target	Guess where target can move	Camera image

Tasks

Localization

P(pose | data)

Mapping

P(map | data)

SLAM

P(pose, map | data)

Tasks that we will cover

П	าล	S	\mathbf{k}	S
_	_	J.	TZ	.v

Belief Representation Probabilistic Models

Localization

P(pose | data)

(Week 3)

Gaussian / Particles

Motion model Measurement model

Mapping

 $P(map \mid data)$

(Week 4)

Discrete (binary)

Inverse measurement model

SLAM

P(pose, map | data)

(Week 4)

Particles+Gaussian (pose, landmarks)

Motion model, measurement model, correspondence model

What is localization?

What is localization?

Probabilistic models in localization

Motion model

$$P(x_t|\mathbf{u_t}, x_{t-1})$$

How do we think about models?

Three questions you should ask

1. Why is the model probabilistic?

2. What defines a good model?

3. What model should I use for my robot?

Motion Model

$$P(x_t|u_t,x_{t-1})$$

Spectrum of motion models

(Redbull simulator)

VS

Highest fidelity models of everything

Simple model with lots of noise

Three questions you should ask

1. Why is the model probabilistic?

2. What defines a good model?

3. What model should I use for my robot?

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

Category

Example

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

Category

Example

Control signal error

Voltage discretization, communication lag

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

Category	Example
Control signal error	Voltage discretization, communication lag
Unknown physics parameters	Friction of carpet, tire pressure

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

Category

Example

Control signal error

Voltage discretization, communication lag

Unknown physics parameters

Friction of carpet, tire pressure

Incorrect physics

Ignoring tire deformation, ignoring wheel slippage

Three questions you should ask

1. Why is the model probabilistic?

2. What defines a good model?

3. What model should I use for my robot?

In theory - try to accurately model uncertainty

In theory - try to accurately model uncertainty

In practice - do we really need this?

In theory - try to accurately model uncertainty

In practice - do we really need this?

1. We need something that is computationally cheap

(Bayes filter will sample repeatedly from this)

In theory - try to accurately model uncertainty

In practice - do we really need this?

1. We need something that is computationally cheap

(Bayes filter will sample repeatedly from this)

2. We need just enough stochasticity to explain any measurements we may see

(bayes filter will use measurements to hone in on the right state)

In theory - try to accurately model uncertainty

In practice - do we really need this?

- 1. We need something that is computationally cheap

 (Bayes filter will sample repeatedly from this)
- 2. We need just enough stochasticity to explain any measurements we may see

(bayes filter will use measurements to hone in on the right state)

3. We need a model that can deal with unknown unknown

(No matter what the model, we need to overestimate uncertainty)

Key Idea: Simple model + Stochasticity

Three questions you should ask

1. Why is the model probabilistic?

2. What defines a good model?

3. What model should I use for my robot?

Kinematic model governs how wheel speeds map to robot velocities

Kinematic model governs how wheel speeds map to robot velocities

Dynamic model governs how wheel torques map to robot accelerations

Kinematic model governs how wheel speeds map to robot velocities

Dynamic model governs how wheel torques map to robot accelerations

We will ignore the dynamics and focus on the kinematics (assume we can set the speed directly)

Kinematic model governs how wheel speeds map to robot velocities

Dynamic model governs how wheel torques map to robot accelerations

We will ignore the dynamics and focus on the kinematics (assume we can set the speed directly)

Assume wheels rolls on hard, flat, horizontal ground without slipping

Motion model

Instant centre of rotation (CoR)

A rigid body undergoing rotation and translation can be viewed as pure rotation about a instant centre of rotation.

Equations of motion for rear axel

Equations of motion for rear axel

$$\tan \delta = \frac{L}{R}$$

$$R = \frac{L}{\tan \delta}$$

$$\omega = \frac{V}{R} = \frac{V \tan \delta}{L}$$

Equations of motion for rear axel

$$\tan \delta = \frac{L}{R}$$

$$R = \frac{L}{\tan \delta}$$

$$\omega = \frac{V}{R} = \frac{V \tan \delta}{L}$$

$$\dot{x} = V \cos(\theta)$$

$$\dot{y} = V \sin(\theta)$$

$$\dot{\theta} = \omega = \frac{V \tan \delta}{L}$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\theta_{t+1} - \theta_t = \int_t^{t+\Delta t} \dot{\theta} dt \longrightarrow \theta_{t+1} = \theta_t + \frac{V}{L} \tan \delta \Delta t$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\theta_{t+1} - \theta_t = \int_t^{t+\Delta t} \dot{\theta} dt \longrightarrow \theta_{t+1} = \theta_t + \frac{V}{L} \tan \delta \Delta t$$

$$x_{t+1} - x_t = \int_t^{t+\Delta t} \dot{x} dt = \int_t^{t+\Delta t} V \cos \theta(t) dt$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\theta_{t+1} - \theta_t = \int_t^{t+\Delta t} \dot{\theta} dt \longrightarrow \theta_{t+1} = \theta_t + \frac{V}{L} \tan \delta \Delta t$$

$$x_{t+1} - x_t = \int_t^{t+\Delta t} \dot{x} dt = \int_t^{t+\Delta t} V \cos \theta(t) dt = \int_t^{t+\Delta t} \frac{V \cos \theta}{\dot{\theta}} \frac{d\theta}{dt} dt$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\theta_{t+1} - \theta_t = \int_t^{t+\Delta t} \dot{\theta} dt \longrightarrow \theta_{t+1} = \theta_t + \frac{V}{L} \tan \delta \Delta t$$

$$x_{t+1} - x_t = \int_t^{t+\Delta t} \dot{x} dt = \int_t^{t+\Delta t} V \cos \theta(t) dt = \int_t^{t+\Delta t} \frac{V \cos \theta}{\dot{\theta}} \frac{d\theta}{dt} dt$$

$$= \frac{L}{\tan \delta} \int_{t}^{t+\Delta t} \cos \theta d\theta = \frac{L}{\tan \delta} (\sin \theta_{t+1} - \sin \theta_{t})$$

$$\dot{\theta} = \frac{V}{L} \tan \delta$$

$$\theta_{t+1} - \theta_t = \int_t^{t+\Delta t} \dot{\theta} dt \longrightarrow \theta_{t+1} = \theta_t + \frac{V}{L} \tan \delta \Delta t$$

$$x_{t+1} - x_t = \int_t^{t+\Delta t} \dot{x} dt = \int_t^{t+\Delta t} V \cos \theta(t) dt = \int_t^{t+\Delta t} \frac{V \cos \theta}{\dot{\theta}} \frac{d\theta}{dt} dt$$

$$= \frac{L}{\tan \delta} \int_{t}^{t+\Delta t} \cos \theta d\theta = \frac{L}{\tan \delta} (\sin \theta_{t+1} - \sin \theta_{t})$$

$$y_{t+1} - y_t = \frac{L}{\tan \delta} \left(-\cos \theta_{t+1} + \cos \theta_t \right)$$

Why is the motion model probabilistic?

If we know how to write out equations of motion, we should be able to exactly predict where a body ends up, right?

What are the sources of noise stochasticity?

Category

Example

Control signal error

Voltage discretization, communication lag

Unknown physics parameters

Friction of carpet, tire pressure

Incorrect physics

Ignoring tire deformation, ignoring wheel slippage

Stochasticity

1. Control signal error

$$\hat{V} \sim \mathcal{N}(V, \sigma_v^2)$$

$$\hat{\delta} \sim \mathcal{N}(\delta, \sigma_{\delta}^2)$$

2. Unknown physics parameters

$$\hat{L} \sim \mathcal{N}(L, \sigma_L^2)$$

3. Incorrect physics

$$\hat{x} \sim \mathcal{N}(x, \sigma_x^2)$$

$$\hat{y} \sim \mathcal{N}(y, \sigma_y^2)$$

$$\hat{\theta} \sim \mathcal{N}(\theta, \sigma_{\theta}^2)$$

Questions

1. Can you derive the equations of motion for front axel?

2. Can you derive the equations of motion for centre of mass?