

L15. Pose-Graph SLAM

NA568 Mobile Robotics: Methods & Algorithms

Today's Topic

- Nonlinear Least Squares
- □ Pose-Graph SLAM
- Incremental Smoothing and Mapping

Feature-Based SLAM

Feature-Based SLAM

- In feature-based SLAM, the information matrix fills in unless we enforce approximations to make it sparse
 - This is because we are continually marginalizing out the robot trajectory from the state representation
- What if we were to marginalize out the landmarks instead?

Pose-Graph SLAM

- Feature-based SLAM requires approximations to enforce sparsity.
- Furthermore, this approximation is non-trivial.

Conceptual Abstraction: Full-SLAM Marginalize out the Landmarks

Key idea: marginalizing out the landmarks preserves locality

Three Main SLAM Paradigms

Kalman filter

Particle filter

Graphbased

least squares approach to SLAM

Least Squares in General

- Approach for computing a solution for an overdetermined system
- "More equations than unknowns"
- Minimizes the sum of the squared errors in the equations
- Standard approach to a large set of problems

Today: Application to SLAM

Graph-Based SLAM

- Constraints connect the poses of the robot while it is moving
- Constraints are inherently uncertain

Graph-Based SLAM

 Observing previously seen areas generates constraints between non-successive poses

Idea of Graph-Based SLAM

- Use a graph to represent the problem
- Every node in the graph corresponds to a pose of the robot during mapping
- Every edge between two nodes corresponds to a spatial constraint between them
- Graph-Based SLAM: Build the graph and find a node configuration that minimizes the error introduced by the constraints

- Every node in the graph corresponds to a robot position and a laser measurement
- An edge between two nodes represents a spatial constraint between the nodes

KUKA Halle 22, courtesy of P. Pfaff

- Every node in the graph corresponds to a robot position and a laser measurement
- An edge between two nodes represents a spatial constraint between the nodes

KUKA Halle 22, courtesy of P. Pfaff

Once we have the graph, we determine the most likely map by correcting the nodes

Once we have the graph, we determine the most likely map by correcting the nodes

... like this

- Once we have the graph, we determine the most likely map by correcting the nodes
 - ... like this
- Then, we can render a map based on the known poses

The Overall SLAM System

- Interplay of front-end and back-end
- Map helps to determine constraints by reducing the search space
- □ Topic today: optimization

The Graph

- \square It consists of n nodes $\mathbf{x} = \mathbf{x}_{1:n}$
- extstyle ext
- \square A constraint/edge exists between the nodes \mathbf{x}_i and

 \mathbf{x}_j if...

Create an Edge If... (1)

- \square ...the robot moves from \mathbf{X}_i to \mathbf{X}_{i+1}
- Edge corresponds to odometry

The edge represents the odometry measurement

Create an Edge If... (2)

 $exttt{ iny ...the robot observes the same part of the}$ environment from \mathbf{X}_i and from \mathbf{X}_j

Measurement from \mathbf{x}_i

Measurement from \mathbf{x}_j

Create an Edge If... (2)

- ${ exttt{ iny ...}}$...the robot observes the same part of the environment from ${ extbf{X}}_i$ and from ${ extbf{X}}_j$
- \square Construct a **virtual measurement** about the position of \mathbf{X}_j seen from \mathbf{X}_i

Edge represents the position of x_j seen from x_i based on the observation

Transformations

- Transformations can be expressed using homogenous coordinates
- Odometry-Based edge

$$(\mathbf{X}_i^{-1}\mathbf{X}_{i+1})$$

Observation-Based edge

$$(\mathbf{X}_i^{-1}\mathbf{X}_j)$$

How node i sees node j

Simultaneous Localization and Mapping

Given a single camera feed, estimate the 3D position of the camera and the 3D positions of all landmark points in the world

Visual SLAM: Why Filter?

Image and Vision Computing 30 (2012) 65-77

Contents lists available at SciVerse ScienceDirect

Image and Vision Computing

Editors Choice Article

Visual SLAM: Why filter?[☆]

Hauke Strasdat a,*, J.M.M. Montiel b, Andrew J. Davison a

- a Department of Computing, Imperial College London, UK
- b Instituto de Investigacion en Ingeniera de Aragon (I3A), Universidad de Zaragoza, Spain

ARTICLE INFO

Article history:
Received 2 August 2011
Received in revised form 13 December 2011
Accepted 17 February 2012

Keywords: SLAM Structure from motion Bundle adjustment EKF Information filter Monocular vision Stereo vision

ABSTRACT

While the most accurate solution to off-line structure from motion (SFM) problems is undoubtedly to extract as much correspondence information as possible and perform batch optimisation, sequential methods suitable for live video streams must approximate this to fit within fixed computational bounds. Two quite different approaches to real-time SFM – also called visual SLAM (simultaneous localisation and mapping) – have proven successful, but they sparsify the problem in different ways. Filtering methods marginalise out past poses and summarise the information gained over time with a probability distribution. Keyframe methods retain the optimisation approach of global bundle adjustment, but computationally must select only a small number of past frames to process. In this paper we perform a rigorous analysis of the relative advantages of filtering and sparse bundle adjustment for sequential visual SLAM. In a series of Monte Carlo experiments we investigate the accuracy and cost of visual SLAM. We measure accuracy in terms of entropy reduction as well as root mean square error (RMSE), and analyse the efficiency of bundle adjustment versus filtering using combined cost/accuracy measures. In our analysis, we consider both SLAM using a stereo rig and monocular SLAM as well as various different scenes and motion patterns. For all these scenarios, we conclude that keyframe bundle adjustment outperforms filtering, since it gives the most accuracy per unit of computing time.

© 2012 Elsevier B.V. All rights reserved.

Visual SLAM

The SLAM Problem (t=0)

Onboard sensors:

- Wheel odometry
- Inertial measurement unit (gyro, accelerometer)
- Sonar
- Laser range finder
- Camera
- RGB-D sensors

The SLAM Problem (t=1)

The SLAM Problem (t=n-1)

The SLAM Problem (t=n)

Odometry measurement

Factor Graph Representation

Odometry measurement

Bipartite graph with *variable nodes* and *factor nodes*

Factor Graph Representation: Pose Graph

Bipartite graph with *variable nodes* and *factor nodes*

Factor Graph Representation: Bundle Adjust.

Bipartite graph with *variable nodes* and *factor nodes*

Nonlinear Least-Squares

Repeatedly solve linearized system (GN)

 $\operatorname{argmin}_{x} ||Ax - b||^{2}$

$$A = \begin{bmatrix} F_{11} & G_{11} \\ F_{12} & G_{12} \\ F_{13} & G_{21} \\ F_{22} & G_{22} \\ F_{23} & G_{23} \end{bmatrix}, x = \begin{bmatrix} \xi_1 \\ \xi_2 \\ \delta_1 \\ \delta_2 \\ \delta_3 \end{bmatrix}, b = \begin{bmatrix} b_{11} \\ b_{12} \\ b_{13} \\ b_{14} \\ b_{15} \\ b_{16} \end{bmatrix}$$

Solving the Linear Least-Squares System

Solve: ar

 $\operatorname{argmin}_{x} ||Ax - b||^{2}$

Normal equations

$$A^T A x = A^T b$$

Information matrix

Measurement Jacobian

Solving the Linear Least-Squares System

 \square Can we simply invert A^TA to solve for x?

Normal equations

$$A^T A x = A^T b$$

Information matrix

- □ Yes, but we shouldn't... The inverse of A^TA is dense $\rightarrow O(n^3)$
- Can do much better by taking advantage of sparsity!

Solving the Linear Least-Squares [Dellaert and Kaess, IJRR 06] System

Solve: $\operatorname{argmin}_{x} ||Ax - b||^{2}$

Measurement Jacobian

Normal equations

$$A^T A x = A^T b$$

Matrix factorization

$$A^T A = R^T R$$

Square root information matrix

Matrix – Square Root Factorization

QR on A: Numerically More Stable

• Cholesky on A^TA : Faster

Retaining Sparsity: Variable Ordering

Fill-in depends on elimination order:

Default ordering (poses, landmarks)

Ordering based on COLAMD heuristic [Davis04] (best order: NP hard)

Solving by Backsubstitution

After factorization: $R^T R \mathbf{x} = A^T \mathbf{b}$

□ Forward substitution $R^T y = A^T b$, solve for y

■ Backsubstition R x = y, solve for x

Full Bundle Adjustment

From Strasdat et al, 2011 IVC "Visual SLAM: Why filter?"

- Graph grows with time:
 - Have to solve a sequence of increasingly larger BA problems
 - Will become too expensive even for sparse Cholesky
- F. Dellaert and M. Kaess, "Square Root SAM: Simultaneous localization and mapping via square root information smoothing," IJRR 2006

Keyframe Bundle Adjustment

- Drop subset of poses to reduce density/complexity
- Only retain "keyframes" necessary for good map

Complexity still grows with time, just slower

Filter

- Keyframe idea not applicable: map would fall apart
- Instead, marginalize out previous poses
 - Extended Kalman Filter (EKF)
- Problems when used for Visual SLAM:
 - $lue{}$ All points become fully connected ightarrow expensive
 - lue Relinearization not possible o inconsistent

Incremental Solver

■ Back to full BA and keyframes:

- New information is added to the graph
- Older information does not change
- Can be exploited to obtain an efficient solution!

Incremental Smoothing and Mapping (iSAM)

iSAM

Solving a growing system:

- Exact/batch (quickly gets expensive)
- Approximations
- Incremental Smoothing and Mapping (iSAM)

New measurements ->

Key idea:

- Append to existing matrix factorization
- "Repair" using Givens rotations

Periodic batch steps for

- Relinearization
- Variable reordering (to keep sparsity)

Factor Updates with Givens Rotations

Zeroing entries with Givens Rotations:

Old R factor

New rows

Numerically stable!

New *R* factor: Triangulated using Givens Rotations

Constant time!

Variable Reordering – Constrained COLAMD

Greedy approach

Arbitrary placement of newest variable

Constrained Ordering

Newest variables forced to the end

Number of affected variables:

low high

Much cheaper!

Variable Reordering – Fill-in

Incremental ordering still yields good overall ordering

- Only slightly more fill-in than batch COLAMD ordering
- Constrained ordering is worse than naïve/greedy:
 - Suboptimal ordering because of partial constraint, but cheaper to update!

iSAM

Example from real sequence:

Square root inf. matrix ------

Side length: 21000 variables

Dense: 1.7GB, sparse: 1MB

Next Lecture

□ FastSLAM