

Vision-Aided Navigation Based on Three-View Geometry

VADIM INDELMAN, PINI GURFIL
DISTRIBUTED SPACE SYSTEMS LAB,
AEROSPACE ENGINEERING, TECHNION

EHUD RIVLIN
COMPUTER SCIENCE, TECHNION

HECTOR ROTSTEIN

RAFAEL – ADVANCED DEFENSE SYSTEMS

Contents

- Introduction
- Three-view geometry constraints
- Fusion with navigation system
- Results
- Summary

Introduction

- Pure inertial navigation solution diverges with time due to error integration
- Inertial solution may be compensated to eliminate or at least reduce errors, using e.g.:
 - GPS
 - DTM
 - Vision-based methods (VBM)
- GPS may be become unavailable or unreliable

Objective:

- Position estimation assuming <u>only</u> INS and a <u>single</u> onboard camera
 - Recover scale ambiguity
- Real-time navigation aiding
 - Handling loop scenarios

Previous Work

SLAM: "6DoF SLAM aided GNSS/INS Navigation in GNSS Denied and Unknown Environments", Kim J. and Sukkarieh S., 2005

Multiple-view + Bundle adjustment: "A Dual-Layer Estimator Architecture for Long-term Localization", Mourikis A.I. and Roumeliotis S.I., 2008

<u>Trifocal tensor + Motion Estimation</u>: "Recursive Camera-Motion Estimation With the Trifocal Tensor", Yu Y.K., et. al., 2006

Enhanced-two-view + Constant-size state vector: "Real-Time Mosaic-Aided Aerial Navigation", Indelman V., et. al., 2009

Introduction (Cont.)

Approach

- Decouple navigation aiding and environment representation construction (e.g. mosaic) – in contrast to SLAM
 - Constant-size state vector
 - Store and manage captured images (and some nav. data)
- Three-view geometry
- Avoid structure reconstruction

Assumptions

- INS
- Camera

Three View Geometry

- p ground landmark
- λ range
- *q* line of sight (LOS)
- T_{ii} translation from i to j

- Coordinate systems
 - L Local Level Local North (LLLN)
 - C Camera

$$egin{align} \lambda_{1} ec{q}_{1} &= ec{T}_{12} + \lambda_{2} ec{q}_{2} \ \lambda_{1} ec{q}_{1} &= ec{T}_{12} + ec{T}_{23} + \lambda_{3} ec{q}_{3} \ \end{array}$$

 T_{13}

 λ - range

q - LOS

Expressing in LLLN system at t₂:

$$\lambda_{1}C_{L_{2}}^{C_{1}}\vec{q}_{1}^{C_{1}} = C_{L_{2}}^{C_{1}}\vec{T}_{12}^{C_{1}} + \lambda_{2}C_{L_{2}}^{C_{2}}\vec{q}_{2}^{C_{2}}$$

$$\lambda_{1}C_{L_{2}}^{C_{1}}\vec{q}_{1}^{C_{1}} = C_{L_{2}}^{C_{1}}\vec{T}_{12}^{C_{1}} + C_{L_{2}}^{C_{2}}\vec{T}_{23}^{C_{2}} + \lambda_{3}C_{L_{2}}^{C_{3}}\vec{q}_{3}^{C_{3}}$$

Matrix formulation

formulation
$$\begin{bmatrix} \vec{q}_1 & -\vec{q}_2 & \vec{0}_{3\times 1} & -\vec{T}_{12} \\ \vec{0}_{3\times 1} & \vec{q}_2 & -\vec{q}_3 & -\vec{T}_{23} \end{bmatrix}_{6\times 4} \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ 1 \end{bmatrix}_{4\times 1} = \vec{0}_{6\times 1}$$

Note:

- Range parameters are unknown
- LOS and translation vectors are expressed in LLLN of t₂

$$\rightarrow rank(A) < 4$$

Denote

 \tilde{A} - a matrix comprised of **any** 4 rows of A

$$\rightarrow \det(\tilde{A}) = 0$$

The following constraints were obtained for a single ground landmark:

$$\vec{q}_1^T \cdot (\vec{T}_{12} \times \vec{q}_2) = 0$$

$$\vec{q}_2^T \cdot \left(\vec{T}_{23} \times \vec{q}_3 \right) = 0$$

$$(\vec{q}_2 \times \vec{q}_1)^T \cdot (\vec{q}_3 \times \vec{T}_{23}) = (\vec{q}_1 \times \vec{T}_{12})^T \cdot (\vec{q}_3 \times \vec{q}_2)$$

First two equations – epipolar constraints

Third equation – relates between the magnitudes of \vec{T}_{12} and \vec{T}_{23}

$$\begin{bmatrix} \vec{m}^T \end{bmatrix}_{1\times 3} \vec{T}_{12} = 0$$

$$\begin{bmatrix} \vec{d}^T \end{bmatrix}_{1\times 3} \vec{T}_{23} = 0 \quad \text{where}$$

$$\begin{bmatrix} \vec{b}^T \end{bmatrix}_{1\times 3} \vec{T}_{23} = \begin{bmatrix} \vec{c}^T \end{bmatrix}_{1\times 3} \vec{T}_{12}$$

$$ec{b} = ec{b} \left(ec{q}_1, ec{q}_2, ec{q}_3
ight)$$
 $ec{c} = ec{c} \left(ec{q}_1, ec{q}_2, ec{q}_3
ight)$
 $ec{d} = ec{d} \left(ec{q}_2, ec{q}_3
ight)$
 $ec{m} = ec{m} \left(ec{q}_1, ec{q}_2
ight)$

Multiple features

- Matching pairs between 1st and 2nd view
- Matching pairs between 2nd and 3rd view $\{\vec{q}_{2}^{C_2}, \vec{q}_{3}^{C_3}\}_{1}^{N_{23}}$
- Matching triplets between the three views

$$\left\{ \vec{q}_{1_{i}}^{C_{1}}, \vec{q}_{2_{i}}^{C_{2}} \right\}_{i=1}^{N_{12}}$$

$$\left\{ec{q}_{2_{i}}^{\,C_{2}},ec{q}_{3_{i}}^{\,C_{3}}
ight\}_{i=1}^{N_{2}}$$

$$\left\{ {{{ec q}_{{1_i}}}^{{C_1}},{{ec q}_{{2_i}}^{{C_2}}},{{ec q}_{{3_i}}^{{C_3}}}
ight\}_{i = 1}^{{N_{123}}}$$

$$\begin{bmatrix} \vec{b}_{i}^{T} \end{bmatrix}_{1\times3} \vec{T}_{23} = \begin{bmatrix} \vec{c}_{i}^{T} \end{bmatrix}_{1\times3} \vec{T}_{12} \quad i = 1, \dots, N_{123}$$

$$\begin{bmatrix} \vec{d}_{j}^{T} \end{bmatrix}_{1\times3} \vec{T}_{23} = 0 \qquad \qquad j = 1, \dots, N_{23}$$

$$\begin{bmatrix} \vec{m}_{r}^{T} \end{bmatrix}_{1\times3} \vec{T}_{12} = 0 \qquad \qquad r = 1, \dots, N_{12}$$

$$N = N_{123} + N_{12} + N_{23}$$

$$\begin{bmatrix} B \\ D \\ O \end{bmatrix}_{N\times3} \vec{T}_{23} = \begin{bmatrix} C \\ 0 \\ M \end{bmatrix}_{N\times3} \vec{T}_{12}$$

$$N = N_{123} + N_{12} + N_{23}$$

Fusion with Navigation

Implicit Extended Kalman Filter (IEKF) formulation

$$\vec{z} = \begin{bmatrix} B \\ D \\ 0 \end{bmatrix}_{N \times 3} \vec{T}_{23} - \begin{bmatrix} C \\ 0 \\ M \end{bmatrix}_{N \times 3} \vec{T}_{12}$$

- Recall
 - All original LOS vectors are expressed in camera system of the appropriate view
 - \vec{T}_{23} , \vec{T}_{12} are functions of $Pos(t_3)$, $Pos(t_2)$, $Pos(t_1)$
 - t_3 is the current time

$$\vec{z} = h(Pos(t_3), \Psi(t_3), Pos(t_2), \Psi(t_2), Pos(t_1), \Psi(t_1), \{\vec{q}_{1_i}^{C_1}, \vec{q}_{2_i}^{C_2}, \vec{q}_{3_i}^{C_3}\})$$

Fusion with Navigation (cont.)

State vector definition

$$\vec{X} = \begin{bmatrix} \Delta \vec{P}^T & \Delta \vec{V}^T & \Delta \vec{\Psi}^T & \vec{d}^T & \vec{b}^T \end{bmatrix}^T \in \mathfrak{R}^{15 \times 1}$$

Continuous system matrix

$$\Phi_c = \begin{bmatrix} 0_{3\times3} & I_{3\times3} & 0_{3\times3} & 0_{3\times3} & 0_{3\times3} \\ 0_{3\times3} & 0_{3\times3} & A_s & 0_{3\times3} & C_L^B \\ 0_{3\times3} & 0_{3\times3} & 0_{3\times3} & -C_L^B & 0_{3\times3} \\ 0_{3\times3} & 0_{3\times3} & 0_{3\times3} & 0_{3\times3} & 0_{3\times3} \\ 0_{3\times3} & 0_{3\times3} & 0_{3\times3} & 0_{3\times3} & 0_{3\times3} \end{bmatrix} \in \Re^{15\times15}$$

- ullet A_s a skew-matrix constructed based on accelerometer sensors readings
- ◆ C_L^B DCM from Body to Local Level Local North systems

Fusion with Navigation (cont.)

Standard equations of IEKF update step

$$\begin{split} K_{k+1} &= P_{k+1|k} L_{k+1}^T \Big[L_{k+1} P_{k+1|k} L_{k+1}^T + D_{k+1} R_{k+1} D_{k+1}^T \Big]^{-1} \\ \hat{X}_{k+1|k+1} &= \hat{X}_{k+1|k} + K_{k+1} \Big(\vec{z}_{k+1} - L_{k+1} \hat{X}_{k+1|k} \Big) \\ P_{k+1|k+1} &= \Big[I - K_{k+1} L_{k+1} \Big] P_{k+1|k} \Big[. \Big]^T + K_{k+1} D_{k+1} R_{k+1} D_{k+1}^T K_{k+1}^T \end{split}$$

Simplified vision-aided navigation scheme

Experiment Results

- Experiment Setup
 - An IMU and a camera were mounted on top of a ground vehicle
 - IMU\INS: Xsens MTi-G
 - Camera: Axis 207MW
- IMU data and captured images were stored and synchronized
 - IMU data @ 100Hz
 - Imagery data @ 15Hz
- The method was applied in two scenarios
 - Sequential updates
 - Loop updates

Experiment Results (Cont.)

True trajectory

Recorded imagery

Experiment Results (Cont.)

Example

Image 1

Image 2

Image 3

■ Implementatio Matchings Triplets

over the Fundamental matrix model Image 1 Image 2

The Fundamental matrix is not required

Image 2

Image 3

$$\left\{ec{q}_{1_{i}}^{\,C_{1}},ec{q}_{2_{i}}^{\,C_{2}},ec{q}_{3_{i}}^{\,C_{3}}
ight\}_{i=1}^{N_{123}}, \left\{ec{q}_{1_{i}}^{\,C_{1}},ec{q}_{2_{i}}^{\,C_{2}}
ight\}_{i=1}^{N_{12}}, \left\{ec{q}_{2_{i}}^{\,C_{2}},ec{q}_{3_{i}}^{\,C_{3}}
ight\}_{i=1}^{N_{23}}$$

Experiment Results (Cont.)

Potential Applications

- Navigation aiding in loop scenarios
 - Additional scenarios with overlapping three images
- Satellite navigation
- Formation flying navigation
- The developed constraints may be used in SLAM framework

Summary

A new method for vision-aided navigation based on three-view geometry was presented

 The method does not require any a-priori information or external sensors, apart from the camera sensor

The associated navigation data for each of the three images allowed to determine the scale ambiguity

The method allows to reduce position errors in all axes to the levels of errors present while the first two images were captured Reduced computational requirements for vision-aided navigation phase

 Environment representation construction (e.g. mosaic) may be executed in a background process

Various potential applications

