Graph-based SLAM

Pranav Srinivas Kumar

Introduction

- Learning maps under pose uncertainty is SLAM
- Filtering approaches (Kalman filters, information filters)
 - Online state estimation (state = current robot position and the map) usually called online SLAM
 - Estimation is refined by incorporating the new measurements
- Smoothing approaches
 - Estimate the full trajectory of the robot from the full set of measurements usually called **full SLAM**
 - Least-square error minimization techniques

Dense Map Representations for 3D and 2D

3D map acquired with instrumented car

Point-cloud map and relative satellite image

Occupancy Grid

Landmark-based Map

German Aerospace Center

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 a graph and find a node configuration that minimize the error introduced by the constraints

Graph-based SLAM

Robot pose (robot position + orientation)

$$s_{1:N} = \{s_1, ..., s_N\}$$

- ullet Constraints $\Omega_{i,j}$ on the poses relative to another
- Example in 2D
 - \circ State (x, y, θ)
 - \circ For some translation δ

$$x_{i+1} = x_i + \delta_{i,x} * cos(\theta_{i+1}) + \delta_{i,y} * sin(\theta_{i+1})$$

$$y_{i+1} = y_i + \delta_{i,x} * sin(\theta_{i+1}) + \delta_{i,y} * cos(\theta_{i+1})$$

Edge Constraints

Maximize the likelihood of position x_1 given the initial position constraint (0, 0)

Edge Constraint Product of Gaussians

$$\frac{1}{\sqrt{2\pi\sigma^{2}}}e^{-\frac{(x_{1}-(x_{0}+10))^{2}}{2\sigma^{2}}}$$

$$\frac{1}{\sqrt{2\pi\sigma^{2}}}e^{-\frac{(y_{1}-y_{0})^{2}}{2\sigma^{2}}}$$

Graph-based SLAM

- Define probabilities as a sequence of constraints
- Initial Location Constraints
- Relative Motion Constraints
- Relative Measurement Constraints
- Find the most likely robot trajectory given the constraints

Creating Edges - Odometry Measurement

- Robot moves from $s_i \rightarrow (s_{i+1})$
- Based on Odometry
 - Robot can estimate where it *should* be
 - Motion follows the kinematic model that the robot has about itself
 - Counting translational steering, rotational steering etc.
 - Mean estimate of where the robot has been moving from i to i+1
 - Encodes relative pose information
 - How S_i can be seen from S_{i+1}
 - How S_{i+1} can be seen from S_i

Edge represents odometry measurement (wheel rotation)

Creating Edges - Arbitrary Poses - Loop Closure

- ullet Robot observes the same environment from S_i and S_j
- Relate this information using sensor data
- Virtual measurement
 - \circ Where s_i *should be* as seen from s_i

Edge represents position of s_j as seen from s_i based on the observation

Alignment Procedure
(e.g., Iterative Closest Point,
8-point Algorithm)

Spatial Transformations

- Homogeneous coordinates
 - System in Projective Geometry
 - Single Matrix
 - Affine and Projective Transformations
- Odometry-based Edge

$$\left(S_i^{-1} S_{i+1}\right)$$

Observation-based Edge

$$(S_i^{-1} S_j)$$

General Transformation Matrix

$$\begin{bmatrix} x_2 \\ y_2 \\ z_2 \\ 1 \end{bmatrix} = \begin{bmatrix} m_{11} & m_{11} & m_{11} & m_{11} \\ m_{11} & m_{11} & m_{11} & m_{11} \\ m_{11} & m_{11} & m_{11} & m_{11} \\ m_{11} & m_{11} & m_{11} & m_{11} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ y_1 \\ z1 \\ 1 \end{bmatrix}$$

Translation Matrix

$$T = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{array}{c} x_2 = x_1 + t_x \\ y_2 = y_1 + t_y \\ z_2 = z_1 + t_z \end{array}$$

Rotation Matrix

$$R = \begin{bmatrix} R^{3D} & 0 \\ 0 & 1 \end{bmatrix}$$

Error Function

- Given a state, we can compute what we **expect** to perceive
- We have real observations relating the nodes with each other

Find a configuration of the nodes so that the real and predicted observations are as similar as possible

- ullet Relative transformation (according to odometry) as measurement z_{ij}
- If two poses are exactly the same, $z_{ij} = 0$
- 2 sequences → 2 unconnected pose graphs
- Adding loop closure edges connects poses across sequences
- Error in the loop

$$e_{ij} = z_{ij} - (s_j - s_i)$$

Total Likelihood

Set of independent and identically distributed points

$$x = \{x_1, x_2, x_3, ..., x_N\}$$

Total likelihood is the product of likelihood of each point

$$p(X \mid \Theta) = \prod_{i=1}^{N} p(x_i \mid \Theta)$$

where $oldsymbol{\Theta}$ are the model parameters: vector of means μ and covariance matrix Σ

• In the multivariate Gaussian case,

$$p(x|\mu, \Sigma) = \frac{1}{\sqrt{2\pi\Sigma}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$$

Log Likelihood

• If we use the log of likelihood, we end up with a <u>sum</u> instead of a product

$$ln p(X \mid \Theta) = \sum_{i=1}^{N} p(x_i \mid \Theta)$$

In the Gaussian case

$$\ln p(x|\mu, \Sigma) = -\frac{N}{2} \ln |\Sigma| - \frac{1}{2} \sum_{i=1}^{N} (x - \mu)^{T} \Sigma^{-1} (x - \mu) + constant$$

Weighted Error Function

- Uncertainties in spatial loop closure and odometry constraints
- Weighted error function a sum of squared non-linear terms

$$F(s) = \underbrace{\sum_{i,j} e_{ij}^T \Omega_{ij} e_{ij}}_{F_{ij}}$$

Minimization problem

$$s^* = \underset{s}{argmin} F(s)$$

- Find values of S for which the error is small
 - The whole state vector needs to be changed
 - Changing the pose of one node is not sufficient

Gauss-Newton - Error Minimization Procedure

- 1. Define the error function
- 2. Linearize the error function
- 3. Compute its derivative
- 4. Set the derivative to zero
- 5. Solve the linear system
- 6. Iterate the procedure until convergence

Linearizing the Error Function

ullet Approximate the error around an initial guess $\hat{oldsymbol{s}}$ via Taylor expansion

$$e_{ij}(\hat{s} + \Delta s) \approx e_{ij}(\hat{s}) + J_{ij}\Delta s$$

$$with J_{ij} = \frac{\partial e_{ij}(s)}{\partial s}$$

- Does one error term $e_{ij}(s)$ depend on all state variables?
 - o In the SLAM problem, the answer is NO
 - This error term only relates the 2 poses/variables to which this edge is connected
- What is the structure of the Jacobian?

Jacobian - Partial Derivatives of Error Function

ullet Non-zero only in rows corresponding to S_i and S_j

$$J_{ij} = \left(\frac{\delta e_{ij}}{\delta s_0}, \frac{\delta e_{ij}}{\delta s_1}, \dots \frac{\delta e_{ij}}{\delta s_i}, \dots \frac{\delta e_{ij}}{\delta s_j}, \dots \frac{\delta e_{ij}}{\delta s_{N-1}}, \frac{\delta e_{ij}}{\delta s_N}\right)$$

 $= (0, 0, 0, ..., A_{ij}, B_{ij}, 0, 0, 0)$

Sparse Jacobian

Local Approximation of Error Function

$$F_{ij} (\hat{s} + \Delta s) = e_{ij} (\hat{s} + \Delta s)^T \Omega_{ij} e_{ij} (\hat{s} + \Delta s)$$

$$\simeq (e_{ij} + J_{ij} \Delta s)^T \Omega_{ij} (e_{ij} + J_{ij} \Delta s)$$

$$= \underbrace{e_{ij}^T \Omega_{ij} e_{ij}}_{c_{ij}} + 2 \underbrace{e_{ij}^T \Omega_{ij} J_{ij}}_{b_{ij}} \Delta s + \underbrace{J_{ij}^T \Omega_{ij} J_{ij}}_{H_{ij}} \Delta s$$

$$= c_{ij} + 2b_{ij} \Delta s + \Delta s^T H_{ij} \Delta s$$

Linearized System

$$F(\hat{s} + \Delta s) = \sum_{ij} Fij(\hat{s} + \Delta s)$$

$$= c + 2b^{T} \Delta s + \Delta s^{T} H \Delta s$$

ullet Quadratic form can be minimized in Δs by solving

$$H \Delta s = -b$$

Linearized Solution: Add initial guess with computed increments

$$s^* = \hat{s} + \Delta s^*$$

Example: H Matrix

Example: Loop Closure

Example: Linear System Construction after Loop Closure

$$H \Delta s = -b$$

$$\begin{bmatrix} \Omega_{01} + \Omega_{60} & -\Omega_{01} & 0 & 0 & 0 & -\Omega_{60} \\ -\Omega_{01} & \Omega_{01} + \Omega_{12} & -\Omega_{12} & 0 & 0 & 0 & 0 \\ 0 & -\Omega_{12} & \Omega_{12} + \Omega_{23} & -\Omega_{23} & 0 & 0 & 0 \\ 0 & 0 & -\Omega_{23} & \Omega_{23} + \Omega_{34} & \Omega_{34} & 0 & 0 \\ 0 & 0 & 0 & -\Omega_{34} & \Omega_{34} + \Omega_{45} & -\Omega_{45} & 0 \\ 0 & 0 & 0 & 0 & -\Omega_{45} & \Omega_{45} + \Omega_{56} & -\Omega_{56} \\ -\Omega_{60} & 0 & 0 & 0 & 0 & -\Omega_{56} & \Omega_{56} + \Omega_{60} \end{bmatrix} \begin{bmatrix} \Delta s_0 \\ \Delta s_1 \\ \Delta s_2 \\ \Delta s_3 \\ \Delta s_4 \\ \Delta s_5 \\ \Delta s_6 \end{bmatrix} = \begin{bmatrix} e_{ij}\Omega_{61} \\ 0 \\ 0 \\ 0 \\ -e_{ij}\Omega_{61} \end{bmatrix}$$

- Diagonal Elements Accumulated value of different edges
 - Total probability of correctness of that node in the graph
- Off-Diagonal Elements
 - Probability of correctness of two poses relative to each other

Online SLAM - Graph Pruning

- Size of the H matrix grows linearly with the number of poses
 - Add a new odometry pose? Expand the matrix by 1 row + 1 column
- Running "full" graph-based SLAM online Prune the graph
 - Fix the memory The number of poses remembered by the graph

$\Omega_{01} + \Omega_{60}$	$-\Omega_{01}$	0	0	0	0	$-\Omega60$
$-\Omega_{01}$	$\Omega_{01} + \Omega_{12}$	$-\Omega_{12}$	0	0	0	0
0	$-\Omega_{12}$	$\Omega_{12} + \Omega_{23}$	$-\Omega_{23}$	0	0	0
0	0	$-\Omega_{23}$	$\Omega_{23} + \Omega_{34}$	Ω_{34}	0	0
0	0	0	$-\Omega_{34}$	$\Omega_{34} + \Omega_{45}$	$-\Omega_{45}$	0
0	0	0	0	$-\Omega_{45}$	$\Omega_{45} + \Omega_{56}$	$-\Omega_{56}$
$-\Omega_{60}$	0	0	0	0	$-\Omega_{56}$	$\Omega_{56} + \Omega_{60}$

Integrate away the variable S_1 - Second-oldest pose

$$\begin{bmatrix} \Omega_{01} + \Omega_{60} & -\Omega_{01} & 0 & 0 & 0 & 0 & -\Omega60 \\ -\Omega_{01} & \Omega_{01} + \Omega_{12} & -\Omega_{12} & 0 & 0 & 0 & 0 & 0 \\ 0 & -\Omega_{12} & \Omega_{12} + \Omega_{23} & -\Omega_{23} & 0 & 0 & 0 & 0 \\ 0 & 0 & -\Omega_{23} & \Omega_{23} + \Omega_{34} & \Omega_{34} & 0 & 0 & 0 \\ 0 & 0 & 0 & -\Omega_{34} & \Omega_{34} + \Omega_{45} & -\Omega_{45} & 0 & 0 \\ 0 & 0 & 0 & 0 & -\Omega_{45} & \Omega_{45} + \Omega_{56} & -\Omega_{56} \\ -\Omega_{60} & 0 & 0 & 0 & 0 & -\Omega_{56} & \Omega_{56} + \Omega_{60} \end{bmatrix} \begin{bmatrix} \Delta s_0 \\ \Delta s_1 \\ \Delta s_2 \\ \Delta s_3 \\ \Delta s_4 \\ \Delta s_5 \\ \Delta s_6 \end{bmatrix}$$

$$\Omega = \Omega' - A^T B^{-1} A \qquad \xi = \xi' - A^T B^{-1} C$$

Algorithm

```
1. optimize(s)
 while(!converged):
 (H, b) = BuildLinearSystem(s)
3.
 \triangle s = SolveSparse(H \triangle s = -b)
5.
 s = s + \Delta s
 end
7. return s
```

Trivial 1D Example

$$s = (s_1, s_2)^T = (0, 0)$$

$$z_{12} = 1$$

$$\Omega = 2$$

$$e_{12} = z_{12} - (x_2 - x_1) = 1 - (0 - 0) = 1$$

$$J_{12} = (1 - 1)$$

$$b_{12}^T = e_{12}^T \Omega_{12} J_{12} = (2 - 2)$$

$$H_{12} = J_{12}^T \Omega_{12} J_{12} = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix}$$

$$\Delta s = -H_{12}^{-1} b_{12} = ???$$

$$|H_{12}| = 0$$

Role of a Prior

- Constraints are <u>relative</u>
- We don't know where S_1 and S_2 actually are in a global reference frame
- One node needs to be fixed Create a 'prior' node
 - Constraint of a gaussian distribution
 - Fixes the first node as the reference frame with a certain uncertainty
 - Additional constraint to our H matrix, setting $\Delta s_1 = 0$

$$H_{12} = J_{12}^{T} \Omega_{12} J_{12} = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 3 & -2 \\ -2 & 2 \end{bmatrix}$$

$$\Delta s = -H_{12}^{-1} b_{12} = -1 \begin{bmatrix} 3 & -2 \\ -2 & 2 \end{bmatrix} \begin{bmatrix} 2 \\ -2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \end{bmatrix}$$

Updated State Vector

$$s = s + \Delta s = [0 \ 0] + [0 \ 1] = [0 \ 1]$$

References

- G. Grisetti, R. Kümmerle, C. Stachniss and W. Burgard, "A Tutorial on Graph-Based SLAM," in *IEEE Intelligent Transportation Systems Magazine*, vol. 2, no. 4, pp. 31-43, winter 2010, doi: 10.1109/MITS.2010.939925.
- Appel, R.N. and Folmer, H.H (2016) "Analysis, optimization, and design of a SLAM solution for an implementation on reconfigurable hardware (FPGA) using CλaSH."
- C. Cadena *et al.*, "Past, Present, and Future of Simultaneous Localization and Mapping: Toward the Robust-Perception Age," in *IEEE Transactions on Robotics*, vol. 32, no. 6, pp. 1309-1332, Dec. 2016, doi: 10.1109/TRO.2016.2624754
- Thrun S, Montemerlo M. "The Graph SLAM Algorithm with Applications to Large-Scale Mapping of Urban Structures". The International Journal of Robotics Research. 2006;25(5-6):403-429.
 doi:10.1177/0278364906065387
- Cyrill Stachniss, "Graph-based SLAM using Pose Graphs (Cyrill Stachniss, 2020)"
 https://www.youtube.com/watch?v=uHbRKvD8TWg