RTABMAP Report

A simple investigation and things learned

Lihang Li Jan.30 2015

RTABMAP Report

A simple investigation and things learned

- 1. Papers
- (1) Appearance-Based Loop Closure Detection for Online Large-Scale and Long-Term Operation

Fig. 2. RTAB-Map memory management model.

Algorithm 1 RTAB-Map

```
1: time \leftarrow TIMENow()

→ TIMENOW() returns current time

 2: I_t \leftarrow acquired image
 3: L_t \leftarrow \text{LocationCreation}(I_t)
 4: if z_t (of L_t) is a bad signature (using T_{\text{bad}}) then
 Delete L_t
 5:
 6: else
 7:
 Insert L_t into STM, adding a neighbor link with L_{t-1}
 Weight Update of L_t in STM (using T_{\text{similarity}})
 8:
 9:
 if STM's size reached its limit (T_{\rm STM}) then
10:
 Move oldest location of STM to WM
 end if
11:
 p(S_t|L^t) \leftarrowBayesian Filter Update in WM with L_t
12:
 Loop Closure Hypothesis Selection (S_t = i)
13:
14:
 if S_t = i is accepted (using T_{loop}) then
15:
 Add loop closure link between L_t and L_i
16:
 end if
 Join trash's thread
17:

→ Thread started in TRANSFER()

 \triangleright LTM \rightarrow WM
18:
 RETRIEVAL(L_i)
19:
 pTime \leftarrow TIMENOW() - time
 ▶ Processing time
 if pTime > T_{time} then
20:
21:
 TRANSFER()
 \triangleright WM \rightarrow LTM
 end if
23: end if
```

Algorithm 2 Create location L with image I

- 1: **procedure** LOCATIONCREATION(I)
- 2: $f \leftarrow$ detect a maximum of $T_{\text{maxFeatures}}$ SURF features from image I with SURF feature response over T_{response}
- 3: $d \leftarrow \text{extract SURF descriptors from } I \text{ with features } f$
- 4: Prepare nearest-neighbor index (build kd-trees)
- 5: $z \leftarrow$ quantize descriptors d to vocabulary (using kd-trees and T_{NNDR})
- 6: $L \leftarrow$ create location with signature z and weight 0
- 7: return L
- 8: end procedure

Algorithm 3 Retrieve neighbors of L from LTM to WM

- 1: **procedure** Retrieval(L)
- 2: $L_r[] \leftarrow \text{load a maximum of two neighbors of } L \text{ from LTM}$ (with their respective signatures $z_r[]$)
- 3: Add references to $L_r[]$ for words in $z_r[]$ still in vocabulary
- 4: Match old words (not anymore in vocabulary) of $z_r[]$ to current ones in vocabulary
- 5: Not matched old words of $z_r[]$ are added to vocabulary
- 6: Insert $L_r[]$ into WM
- 7: end procedure

Algorithm 4 Transfer locations from WM to LTM

- 1: procedure Transfer()
- 2: $nwt \leftarrow 0$ > number of words transferred
- 3: $nwa \leftarrow$ number of new words added by L_t and retrieved locations
- 4: **while** nwt < nwa **do**
- 5: $L_i \leftarrow$ select a transferable location in WM (by weight and age), ignoring retrieved locations and those in recent WM (using T_{recent})
- 6: Move L_i to trash
- 7: Move words w_i which have no more references to any locations in WM to trash
- 8: $nwt \leftarrow nwt + SIZE(w_i)$
- 9: **end while**
- 10: Start trash's thread to empty trash to LTM
- 11: end procedure

- (2) Online Global Loop Closure Detection for Large-Scale Multi-Session Graph-Based SLAM See paper 1.
- (3) Memory Management for Real-Time Appearance-Based Loop Closure Detection

Fig. 1. Flow chart of our memory management loop closure detection processing cycle.

(4) Video Google: A Text Retrieval Approach to Object Matching in Videos

An approach to object and scene retrieval which searches for and localizes all the occurrences of a user outlined object in a video. The object is represented by a set of viewpoint invariant region descriptors so that recog- nition can proceed successfully despite changes in view- point, illumination and partial occlusion.

The analogy with text retrieval is in the implementation where matches on descriptors are pre-computed (using vec- tor quantization), and inverted file systems and document rankings are used. The result is that retrieval is immediate, returning a ranked list of key frames/shots in the manner of Google.

(5) A Fast and Incremental Method for Loop-Closure Detection Using Bags of Visual Words

2. Methods

(1) Bag-of-words

http://people.csail.mit.edu/fergus/iccv2005/bagwords.html

(2) Vector Quantisation

http://www.data-compression.com/vq.html

http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Vector_quantization.html

(3) Recursive Bayesian Filtering

http://en.wikipedia.org/wiki/Recursive Bayesian estimation

(4) Pose Graph Optimisation

http://www2.informatik.uni-freiburg.de/~stachnis/toro/

(5) FLANN

http://docs.opencv.org/trunk/modules/flann/doc/

flann fast approximate nearest neighbor search.html

http://www.cs.ubc.ca/~lowe/papers/09muja.pdf

3. Source Code

Directory	Functionality
арр	main.cpp
corelib	The RTABMAP backend
guilib	The Qt frontend
utilite	Utilities include logger, thread manager, event manager,etc. Independent project at https://code.google.com/p/utilite/ .

(1) main.cpp

The application entry.

http://qt-project.org/doc/qt-4.8/qapplication.html#exec

http://qt-project.org/doc/qt-4.8/qcoreapplication.html#processEvents

RtabmapThread starts as an backend here.

(2) Rtabmap.h/Rtabmap.cpp

The main class which hold the 'process' method, the core function of RTABMAP.

(3) CameraRGBD.h/CameraRGBD.cpp

- Image I/O, abstract for RGB and RGBD even Scanner sensors, for RGBD sensors, support OpenNI, OpenNI2, OpenNICV, Freenect, etc.
- Store sensor data by RtabmapThread with std::list<SensorData> _dataBuffer

(4) UThread.h

Thread management abstraction layer.

- Posix(UThreadC.h)
- Win32(UThreadC.h & UWin32.h)

Specific Threads include:

- · Main Thread
- RtabmapThread
- CamearThread(Triggered by actionStart, slot is startDetection)
- OdometryThread(OdometryOpticalFlow or OdometryBOW or OdometryICP)
- DBReader
- CompressionThread
- DBDriver
- · qimageThread
- qimageLoopThread
- qdepthThread
- qdepthLoopThread

(5) UEvent*

Event management abstraction layer.

- UEvent
- UEventHandler
- UEventManager
- UEventSender

(6) Odometry.h/Odomery.cpp

Visual Odometry.

(7) VMDictionary.cpp

Visual words dictionary.

(8) Memory.cpp

STM(Short Term Memory) & WM(Working Memory).

(9) BayesFilter.h/BayesFilter.cpp

Implementation of the recursive bayesian filter.

(10)EpipolarGeometry.cpp

Used to check loop closure hypothesis.

4. Things learned

- (1) RTABMAP is a good framework to start with Graph Based SLAM which uses Qt, PCL, OpenCV, OpenNI, etc
- (2) The popular approach currently seems to build a pose graph first, then optimise after loop closure detection, finally obtain the point cloud
- (3) However, the open source implementation address the problem of loop closure detection, not much to Mapping, so it does not fit well to do Object Reconstruction using Kinect
- (4) Other investigations need to be done, like RGBDSLAM & Washington University's RGBD Mapping project