Hybrids Mixed Approaches


Stephan WeissComputer Vision Group

NASA-JPL / CalTech

Stephan.Weiss@ieee.org


Outline


- Why mixing?
- Parallel Tracking and Mapping
 Benefits and Issues
- Including Optical Flow
- Semi-Direct Visual Odometry
 A dense'ish approach


PTAM, Klein & Murray ISMAR 2007

Why Mixing?


- Different approaches have different benefits
 - Mix to get "best" properties for specific application
- Visual odometry
 - Fast, easy to implement
 - Frame-to-frame VO drifts temporally
 - No notion of the past (i.e. visited places)

SLAM

- Full SLAM is globally consistent
- Closes loops
- Slow and more complex to implement
- Sparse and dense realizations
- For robotic applications:
 - Fast local pose information mostly is sufficient
 - Slow scale drift still is important


Newcombe & Davison CVPR 2010

Jet Propi Is ion La Jora: Justicia of Te hn Jog Cking And Mapping (PTAM)


- Hybrid between BA, localization with known landmarks, and sparse VO
- Ran on a cell phone processor back in 2009
- Designed for small workspaces [Klein & Murray ISMAR 2007]
 - Reduced to windowed VO for large environments [Weiss et al. JFR 2013]
- Allows to track many features
 - Favorable over many camera poses


n=features, m=camera poses [Strasdat et al. ICRA 2010]


[Klein & Murray ISMAR 2009]


Parallel Tracking And Mapping (PTAM) [Klein & Murray ISMAR07]

- BA part:
 - Optimizes specific camera frames: keyframes
 - Optimizes 3D features in map
 - Runs in a separate thread in the background
 - Continuously optimizes the "world" if resources are available
 - Initialization and feature map required: can fail!


Parallel Tracking And Mapping (PTAM) [Klein & Murray ISMAR07]


- Localization with known landmarks
 - Only use "known" map features for pose estimation
 - Very fast: p3p algorithm, separate thread in foreground
 - Does not drift over time
 - Tracking: robust against view point and scale change

Warp feature descriptors (still fast though)

Use different pyramidal levels

Perspective pose estimation if not enough disparity

[Kneip et al. BMVC 2011]


Parallel Tracking And Mapping (PTAM) [Klein & Murray ISMAR07]

- Visual odometry
 - Estimate R, T for first 2 keyframes: initialization
 - Add keyframe when entering unmapped area
 - Use epipolar constraint and motion model
 - Use known 3D points for scale propagation
 - Interleaves with tracking and mapping thread!


Keyframe: typical outdoor scene

PTAM: From Small to Large Workspaces


- Global BA is not tractable for large areas
 - Use local optimization/windowed techniques or iSAM2
 - Optimize local map with N closest key-frames reduce algorithm to constant complexity
 - Introduces drifts: scale, position, attitude


[Weiss et al. JFR 2013]


PTAM & IOF

Map Based Navigation with Map Free Fallback


- BA part of PTAM generates known feature map
 - Needs 2-frame initialization
 - Can get corrupted/fail over time
 - How to determine if map is good? Re-initialization?
 - When to create a new keyframe?
- Non-Hybrid approaches:
 - Find global optimum or
 - Do not care about the past


PTAM & IOF

Map Based Navigation with Map Free Fallback


- Mitigate map failures by using a map free approach
 - Optical flow only needs 2 images, provides velocity
 - Combined with inertial cues (IOF) yields metric velocity (see morning lecture)
- Combination by separate algorithms, graph based or EKF based implementation (see morning lectures)


- Repetitive structures are difficult to disambiguate
- Motion blur can cause feature loss
- Example: PTAM outlier statistics
 - Critical at keyrfame creation
 - Lot of computation power for outliers


[Weiss et al. JFR 2013]


Jet Propulsion Laboratory California Institute of Technology

PTAM Removing the Features


- Remove outlier-heavy pyramidal levels in map [Weiss et al. JFR 2013]
 - More accurate map, less drift
 - Beneficial for motion model: limit search region


PTAM Removing the Features


- Use dense approach for initial alignment in tracking part
 - Use dense VO to replace motion model
 - Refine: sparse feature matching with map
 - Good initial motion estimate disambiguates similar features and reduces wrong matches
 - Speed-up of feature matching due to small search region
 - Example: SVO
- Hybrid between sparse, dense, VO, and SLAM


Jet Propulsion Laboratory California Institute of Technology

PTAM Removing the Features


Outdoor Example


Зх


