Data Association Aware Semantic Mapping and Localization via a Viewpoint-Dependent Classifier Model

V. Tchuiev, Y. Feldman and V. Indelman

Technion - Israel Institute of Technology

vovatch@campus.technion.ac.il yurif@cs.technion.ac.il vadim.indelman@technion.ac.il

November 7, 2019


Introduction


- We propose an **object based SLAM**approach.
- Classification is a key component for object based SLAM.
- Key challenge: operation in perceptually aliased environments.
 - Classification aliasing
 - Data Association (DA) aliasing


¹Right image from: Pathak, Shashank, Antony Thomas, and Vadim Indelman. "A unified framework for data association aware robust belief space planning and perception." The International Journal of Robotics Research 37, no. 2-3 (2018): 287-315.

Related Work


Existing works:

- Consider most likely class semantic measurements.
 (Mu et al. 2016, Bowman et al. 2017)
- Utilize a viewpoint dependent classifier with DA solved: (Velez et al. 2012, Teacy et al. 2015, Feldman and Indelman 2018)
- Consider hypotheses for DA only: (Pathak et al. 2018)

Our work:

- Considers semantic measurements of class probability vectors.
- Uses a viewpoint dependent classifier model for DA-aware semantic SLAM.
- Considers joint DA and classification hypotheses.

Contribution


We utilize the *coupling* between **classifier outputs** and **relative viewpoint** between object and camera to:

- Assist in data association (DA) disambiguation.
- 2 Improve accuracy and reduce uncertainty of pose inference for the robot and the objects in the scene.

Definitions and Formulation


• We aim to maintain the hybrid belief:

$$\mathbb{P}(\mathcal{X}_k, C, \beta_{1:k}|\mathcal{H}_k)$$

- \mathcal{X}_k : all robot and object poses.
- x_k : robot pose at time k.
- C: class hypothesis of all objects.
- β_k : data association realization.
- z_{ν}^{geo} : geometric measurement of an object.
- z_k^{sem} : class probability vector of an object.


• $\mathcal{H}_k \doteq \{Z_{1\cdot k}^{geo}, Z_{1\cdot k}^{sem}, a_{0:k-1}\}$: measurement history.


Assumptions


- A single robot within a static environment.
- A known number of objects.
- Models: motion $\mathbb{P}(x_k|x_{k-1},a_{k-1})$, geometric $\mathbb{P}(Z_k^{geo}|\mathcal{X}_k,\beta_k)$, and classifier $\mathbb{P}(Z_k^{sem}|\mathcal{X}_k,C,\beta_k)$ are Gaussian.
- The object observation model $\mathbb{P}(\beta_k|x^{rel})$ determines if DA realization is feasible given relative pose.


The Classifier Model


• $z_{\nu}^{sem} \in \mathbb{R}^{M}$ is viewpoint dependent.


• The model is assumed Gaussian $\mathbb{P}(z_k^{sem}|c,x^{rel}) = \mathcal{N}(h_c,\Sigma_c)$, where h_c and Σ_c depend on object class c and relative pose x^{rel} .

General Approach


• Split the hybrid belief to continuous and discrete parts:

$$\mathbb{P}(\mathcal{X}_k, C, \beta_{1:k}|\mathcal{H}_k) = \underbrace{\mathbb{P}(\mathcal{X}_k|C, \beta_{1:k}, \mathcal{H}_k)}_{b_{\beta_{1:k}}^{C}[\mathcal{X}_k]} \underbrace{\mathbb{P}(C, \beta_{1:k}|\mathcal{H}_k)}_{\mathbf{w}_{\beta_{1:k}}^{C}}$$

- $b_{\beta_{1}, \nu}^{C}[\mathcal{X}_{k}]$ is the **continuous** belief given a class and DA realization.
- $\mathbf{w}_{\beta_{1:k}}^{C}$ is the **weight** of $b_{\beta_{1:k}}^{C}[\mathcal{X}_{k}]$, computed separately for each C and $\beta_{1:k}$.
- We keep all continuous beliefs with large enough weights.

Continuous Belief and Weights


• Continuous belief update:

$$b_{\beta_{1:k}}^{\mathcal{C}}[\mathcal{X}_k] \propto b_{\beta_{1:k-1}}^{\mathcal{C}}[\mathcal{X}_{k-1}] \mathbb{P}(x_k|x_{k-1},a_{k-1}) \mathbb{P}(\mathcal{Z}_k|\mathcal{X}_k,\mathcal{C},\beta_k)$$

• Weight update:

$$\mathbf{w}_{eta_{1:k}}^{\mathbf{C}} \propto \mathbf{w}_{eta_{1:k-1}}^{\mathbf{C}} \int_{\mathcal{X}_k} \mathbb{P}(\beta_k | \mathcal{X}_k) b_{eta_{1:k}}^{\mathbf{C}} [\mathcal{X}_k] d\mathcal{X}_k$$

- Small weights are pruned to keep the number of realizations small.
- Viewpoint dependent classifier model in $\mathbb{P}(\mathcal{Z}_k|\mathcal{X}_k, C, \beta_k)$ assists in inference DA, and reduces number of realizations when pruned.


- Comparison between without and with classifier model.
- Highly aliased scenario with 6 identical objects with different orientations.
- Uninformative prior on initial robot pose, causing multiple probable hypotheses.


Figure: Time k = 1, without (left) and with (right) classifier model


Figure: Time k = 15, without (left) and with (right) classifier model


Figure: Time k = 15, without (left) and with (right) classifier model

- ⇒ With classifier:
 - fewer belief components
 - More accurate localization


Figure: Weight comparison, times k = 1 (left) and k = 15 (right)

- ⇒ With classifier:
 - fewer belief components


Figure: Weight comparison, times k = 1 (left) and k = 15 (right)

- ⇒ With classifier:
 - fewer belief components
 - stronger disambiguation

Conclusion and Summary


- We propose an approach addressing DA and classification ambiguity that maintains a hybrid belief.
- We utilized the coupling between object class and relative viewpoint via a viewpoint dependent classifier model.
- Performance improvement in a highly aliased scenario was demonstrated for disambiguation and localization.

Thank you for listening!