

GLO-4001/7021 INTRODUCTION À LA ROBOTIQUE MOBILE

SLAM

Rappel: -présentation orales vendredi

Introduction au SLAM

Vers le SLAM...

z: mesure

x: pose

u : commandes

m: carte

- Modèle de capteur : $p(z \mid x)$
- Localisation avec repères : p(x | z, m)
- Filtrage KF/EKF/Part.: $p(x_t | z_{1:t}, u_{1:t}, m)$
- SLAM: $p(x_t, m \mid z_{1:t}, u_{1:t})$ filtrage

On veut estimer la pose et la carte

• Full-SLAM: $p(\mathbf{x}_{1:t}, \mathbf{m} | \mathbf{z}_{1:t}, u_{1:t})$ lissage/smoothing

SLAM: scénario

• Un robot explore un monde inconnu...

 $\bullet m_6$

• *m*₄

 \bullet m_3

SLAM: Simultaneous Localization and Mapping

• 2 Buts:

- créer une carte *m* de l'environnement

```
m = [m_1, m_2, m_3, ..., m_M]^T (M points de repères)
m_i = [m_{i,x}, m_{i,y}]^T en 2D
```

- maintenir un estimé X de la pose d'un robot par rapport à cette carte m
- Les mesures z donnent l'information entre les repères dans m et la pose du robot X.
- Donne l'incertitude des poses (sur les points de repère et le robot)
- Considéré comme un des problèmes les plus importants en robotique mobile

Défis...

- Existes des méthodes robustes pour des environnements statiques, structurés et de taille limité
- Défis pour des environnements :
 - non-structurés (extérieur)
 - dynamiques (voitures, piétons)
 - changeants (météo, illumination, saison, construction)
 - grande échelle (10 km²+)

Carte *m*

Points de repères visuels : position x, y et signature s

SLAM: Simultaneous Localization and Mapping

Information connue:

transpose

- commandes envoyées (odométrie) $U_{1:T} = [\vec{u}(1), \vec{u}(2), ..., \vec{u}(T)]^T$
- mesures des capteurs $Z_{1:T} = [\vec{z}(1), \vec{z}(2), ..., \vec{z}(T)]^T$ (e.g. distance+direction)
- appariement mesures-repères $C_{1:T} = [\vec{c}(1), \vec{c}(2), ..., \vec{c}(T)]^T$
 - associer une mesure du vecteur $\vec{z}(t)$ au point de repère m_i (data association problem)

 $\bullet m_1$

• *m*₂

• *m*₇

• *m*₆

À l'instant t, on mesure

$$\vec{z}(t) = \begin{bmatrix} z_1 \\ z_2 \\ & \to m_3 \end{bmatrix}$$

Le vecteur \vec{c} associe z_1 à m_4 , et z_2 à m_3 : **DATA ASSOCIATION**!

SLAM: Simultaneous Localization and Mapping

• Information connue:

- commandes envoyées (odométrie) $U_{1:T} = [\vec{u}(1), \vec{u}(2), ..., \vec{u}(T)]^T$
- mesures des capteurs $Z_{1:T} = \left[\vec{z}(1), \vec{z}(2), ..., \vec{z}(T)\right]^T$
- appariement mesures-repères $C_{1:T} = [\vec{c}(1), \vec{c}(2), ..., \vec{c}(T)]^T$
 - associer une mesure du vecteur $\vec{z}(t)$ au point de repère m_i
- modèle du déplacement du robot $f_X(X,u)$
- modèle des capteurs $h_z(X,m)$
- bruits Gaussiens présents dans le système

Inconnu

- $-X_{0:T} = [\vec{x}(0), \dots, \vec{x}(T)]^T$: trajectoire du robot
- -m: carte du monde (ensemble points de repère m_i)

SLAM: problème circulaire

Paradoxe de l'œuf ou la poule...

On devra donc résoudre ces deux problèmes (estimation de X et de m) en même temps

SLAM: types de problèmes

- Full SLAM (lissage/smoothing)
 - Trajectoire complète et carte

$$p(X_{1:t}, m | Z_{1:t}, U_{1:t})$$
 Souvent des algorithmes de type batch

- SLAM en ligne (filtrage)
 - quelle est ma position actuelle X(t)?

$$p(X_t, m | Z_{1:t}, U_{1:t})$$
 Algorithmes en ligne

(filtrage : on ne corrige pas le passé)

Hypothèses sur les repères

- Les repères m_i sont des points :
 - 2D: coin de mur, cadre de porte
 - 3D : repère visuel (coin de cadre, objets, etc.)
- Facilement identifiables et distinguables
 - problème d'association mesure entre z_j et repère m_i

Graphe des dépendances

Important : repère m_i n'est pas nécessairement visible de partout

Taxonomie

- Volumétrique (dense) vs. Features permet de recréer des images photo-réalistes (erreur de reprojection)
- Topologique vs. Métrique
 Relation entre les lieux
 On peut calculer des distances partout
- Correspondances connues vs. Inconnues
- Statique vs. Dynamique

Taxonomie

Actif
 SLAM contrôle
 l'exploration

vs. Passif
SLAM n'envoie aucune
commande au robot

- Single-robot vs. Multi-robot
 - Autre robot visible ou non
 - Bande passante, délais, packet loss, etc.

3 méthodes populaires pour SLAM

• Filtre Kalman Étendu (EKF)

Filtres à particules

Méthodes graphiques : Graph SLAM

EKF-SLAM

Filtrage Bayésien: rappel

- Filtrage récursif en deux phases
- Prédiction

$$bel_{pred}(x_t) = \int p(x_t | u_t, x_{t-1}) bel(x_{t-1}) dx_{t-1}$$

Mise-à-jour

$$bel(x_t) = \eta p(z_t \mid x_t) bel_{pred}(x_t)$$

Filtre de Kalman étendu (EFK) : rappel

(1)
$$\hat{x}(k+1|k) = f_x(\hat{x}(k), u(k))$$
 déplacement du robot

(2)
$$\Phi = \frac{df_x}{dx} \bigg|_{\hat{x}(k+1)} \quad \Gamma = \frac{df_x}{du} \bigg|_{\hat{x}(k+1)}$$

calcul des Jacobiennes, pour propager erreur

(3) $P(k+1|k) = \Phi P(k)\Phi^T + \Gamma C_v \Gamma^T$ augmentation covariance P, après déplacement (le bruit ici est sur la commande)

(4)
$$\hat{z}(k+1|k) = h_z(\hat{x}(k+1|k))$$

prédire ce que je devrait mesurer

(5)
$$r(k+1) = z(k+1) - \hat{z}(k+1|k)$$

compare avec mesure

$$\begin{array}{|c|c|} \hline (6) & \Lambda^T = \frac{dh_z}{dx} \Big|_{\hat{x}(k+1)} \end{array}$$

calcul du Jacobien pour la mesure

(7)
$$K(k+1) = P(k+1|k)\Lambda^{T} \{\Lambda P(k+1|k)\Lambda^{T} + C_{w}(k+1)\}^{-1}$$
 mélange optimal

(8)
$$\hat{x}(k+1) = \hat{x}(k+1|k) + K(k+1)r(k+1)$$
 combine estimé pose + mesure

(9)
$$P(k+1) = (I - K(k+1)\Lambda)P(k+1|k)$$
 ajuste covariance P, après gain info

SLAM + Kalman Étendu (EKF) = EKF-SLAM

• On ajoute les repères m_i dans le vecteur d'état :

$$X = \begin{bmatrix} x & y & \theta & \boxed{m_{1,x} & m_{1,y}} & \boxed{m_{2,x} & m_{2,y}} \end{bmatrix}^T$$

- On ajoute les m_i quand ils sont découverts.
- De préférence, on ajoute les m_i qui sont visibles à de nombreux endroits, i.e. visibles fréquemment.

SLAM + Kalman Étendu (EKF)

La matrice de covariance sera beaucoup plus grande

$$X = \begin{bmatrix} x & y & \theta & m_{1,x} & m_{1,y} & m_{2,x} & m_{2,y} \end{bmatrix}$$

- (en 2D)
- Taille de P est $O(n^2)$, n = |X| =taille état = 3+2M
- \underline{P} est non-creuse, contient l'information mutuelle entre les repères m_i et poses du robot
- Temps de calcul total pour une carte : $O(n^2)$
 - limite en pratique l'application de la méthode

Algorithme EKF-SLAM (2D)

Ajout d'un nouveau repère

$$\begin{bmatrix} m_{j,x} \\ m_{j,y} \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \text{pose relative } x \\ \text{pose relative } y \end{bmatrix}$$

nouveau repère pose estimée du robot

mesure relative

Algorithme EKF-SLAM (2D)

Prédiction

Prédiction de x, y et θ (robot) dans X, en fonction de u Augmentation de la covariance de la pose du robot dans P

Mise-à-jour

Prise des mesures z des j repères visibles

Pour chaque repère visible j (donc autant de mise-à-jour que de repères visibles)

Apparier mesure \vec{j} avec repère m_i , selon la signature : \vec{c}

Si j est un nouveau repère, l'ajouter* dans X

Estimer la mesure \hat{z}_t^i

Calculer la covariance Q associée à la mesure z

Calculer le gain K_j selon P, Q et jacobienne de mesure Λ

Ajuster l'état X et P, selon K_j et l'innovation z_t^j - \hat{z}_t^i

Algorithme EKF-SLAM

- Plus complexe car
 - les vecteurs/matrices augmentent au fil du temps
 - le nombre de mesures varie dans le temps
 - il faut apparier les mesures \mathbf{z}_i aux bons repères m_i
 - le nombre de mise-à-jour dépend du nombre de repères visibles

Démo EKF sur matlab

- Bruits sur déplacements : $\sigma_V = 0.05$ m/s, $\sigma_\omega = 0.1^{\circ}/\text{s}$
- Bruits sur mesures des repères en polaire : σ_r = 0.2 m, σ_ϕ = 10°

m3y

Au début

sous-matrice covariance sur pose x, y, $a = \theta$ Matrice de covariance P m1x m1y m2x m2y m3x m3y m₁x m₁y m2x m2y m3x

Note : ici on initialise P en assumant qu'il y a exactement 3 repères dans le monde.

• En route : incertitude croît

Rencontre du premier repère : ajout dans X et P

Rencontre du premier repère : ajout dans X et P

Indique l'incertitude sur la pose du repère m_1

• Juste avant deuxième repère. Incertitude croît

Ajout du deuxième repère

Indique lien entre pose du robot et repère m_2

(Concrètement, cela veut dire que si je modifie m_1 , m_2 sera automatiquement ajusté)

Indique corrélation entre repère m_1 et repère m_2

 On voit bien que l'incertitude du repère provient de l'incertitude de la pose du robot

Script matlab

SLAM: fermeture de boucle

SLAM: fermeture de boucle

boucler la boucle...

baisse soudaine d'incertitude sur la pose du robot + les position des repères

(propagé via les covariances entre les repères, dans la matrice P)

La détection des boucles est fondamentale à la convergence du SLAM

EKF-SLAM: baisse de l'incertitude sur m

- Bruits sur déplacements : $\sigma_V = 0.05$ m/s, $\sigma_\omega = 0.1^{\circ}/\text{s}$
- Bruits sur mesures des repères en polaire : σ_r = 0.2 m, σ_ϕ = 10°

À la limite, l'incertitude finale sur la carte dépend de l'incertitude du début

EKFSlamMatlab.wmv

GLO-4001/7021 Introduction à la robotique mobile

EKF-SLAM: résumé

- On ajoute la carte m dans l'état X
- On propage le robot comme dans EKF
- Mesures extéroceptives de la mise-à-jour viennent diminuer l'incertitude
 - de la position du robot
 - de la carte *m*
- <u>Important de revisiter les points de repères du début</u> (ils ont le minimum d'incertitude)

(la trajectoire du robot aura un impact très important sur la précision de la carte!)

• Temps de calcul $O(M^2)$ à chaque étape

FastSLAM

SLAM avec filtre à particules?

- Ici, une particule contient la pose du robot + carte m
- Nombre de dimensions très élevé : N = 50, on aura 103 dimensions... ⊗
- Solution : Rao-Blackwellization

FastSLAM 1.0: Particule

Où la carte est $m = \{m_1, m_2, ..., m_N\}$

FastSLAM 1.0 : Algorithme

```
for each particle
  p.X = propagate(p.X,U,motion_noise)(simule un déplacement, avec bruit)
  for each mesure z<sub>i</sub>
 p.w = p.w*p(z_i|p.X) (est-ce que ma carte et la pose p.X sont vraisemblables,
 selon les mesures?)
  end
end
NormalizeParticleWeights()
ResampleParticles() (élimine les mauvaises cartes/poses)
for each particle
  for each mesure z<sub>i</sub>
 EKF Update(p.landmark<sub>i</sub>, z_i) (mise-à-jour de \mu_i et \Sigma_i)
  end
end
```


Hypothèse : on connait parfaitement l'association landmark-mesure

Update EKF

$$z = \begin{bmatrix} r \\ \phi \end{bmatrix} = \begin{bmatrix} \sqrt{\Delta x^2 + \Delta y^2} \\ \tan 2(\Delta y, \Delta x) - \theta \end{bmatrix} \qquad \Delta x = x_l - x \\ \Delta y = y_l - y$$

$$\Lambda = \begin{bmatrix} \frac{\partial r}{\partial x_l} & \frac{\partial r}{\partial y_l} \\ \frac{\partial \phi}{\partial x_l} & \frac{\partial \phi}{\partial y_l} \end{bmatrix} = \begin{bmatrix} \frac{\Delta x}{r} & \frac{\Delta y}{r} \\ -\frac{\Delta y}{r^2} & \frac{\Delta x}{r^2} \end{bmatrix}$$

$$\Delta x = x_l - x$$

$$\Delta y = y_l - y$$

$$(x,y,\theta)$$

$$P = \sum_{l} \hat{x}(k+1/k) = \mu_{l}$$

$$\hat{z}(k+1|k) = h_{z}(\hat{x}(k+1|k))$$

$$r(k+1) = z(k+1) - \hat{z}(k+1|k)$$

$$K(k+1) = P(k+1|k)\Lambda^{T} \{\Lambda P(k+1|k)\Lambda^{T} + C_{w}(k+1)\}^{-1}$$

$$\hat{x}(k+1) = \hat{x}(k+1|k) + K(k+1)r(k+1)$$

 $P(k+1) = (I - K(k+1)\Lambda)P(k+1|k)$

FastSLAM 1.0: 2 particules

Fichier matlab

• Run it!

Résultats FastSLAM 1.0

odométrie seulement **FASTSlam** minutes Télémètre laser

points de repère : tronc

FastSLAM: A Factored Solution to the SLAM problem with unknown data association, Michael Montemerlo, Thèse de doctorat, 2003.

Varia

- Nous avons fait l'hypothèse que le data association mesure-landmark était connu
- S'il est inconnu, risque de se tromper
 - EKF-SLAM : on jette l'information, on ne pourra pas retourner en arrière pour modifier ☺
 - FastSLAM: certaines particules feront les bonnes associations, d'autres les mauvaises. Au final, les bonnes survivront

Loop-closure naturel

Peut provoquer décimation des particules Pas totalement robuste

Tiré de : Handbook of Robotics, 2016.

SLAM monoculaire (MonoSLAM)

- 1 caméra + FastSLAM + SIFT
- Permet de localiser en temps réel la caméra et créer carte de l'environnement en 3D

Combining Localization with Recognition for Scene Augmentation using a Wearable Camera

GRAPH-SLAM

Graph-SLAM

- Intuition : transformer le problème en graphe
- Nœuds : poses ou points de repères
- Arrêtes : contraintes non-linéaires (mesures ou odométries)

Pose-Graph SLAM

Graph SLAM Back-end: minimisation énergie

• Problème similaire à une structure élastique

solution: max vraisemblance
$$\underset{x_{1:t},m}{\operatorname{argmax}} \left(p(x_{1:t}, m \mid u_{1:t}, z_{1:t}) \right) = \underset{x_{1:t},m}{\operatorname{argmax}} \left(\prod_{t} p(x_{t} \mid x_{t-1}, u_{t}) p(z_{t} \mid x_{t}, m) \right)$$

$$= \underset{x_{1:t},m}{\operatorname{argmax}} \left(\sum_{t} \log p(x_{t} \mid x_{t-1}, u_{t}) + \sum_{t} \log p(z_{t} \mid x_{t}, m) \right)$$
 énergie ressort
$$\min \sum_{i} \frac{1}{2} k(x_{i} - x_{i0})^{2}$$

energie ressort
$$\min \sum_{i} \frac{1}{2} k (x_i - x_{i0})^2$$

$$\log \left(\frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \right) = \text{constante} - \frac{(x-\mu)^2}{2\sigma^2} \quad \text{Rigidit\'e d'un } \ll \text{ressort } \gg = \frac{1}{\sigma^2} = \text{inform.}$$

Exemple Graph-SLAM online

accumule beaucoup d'erreurs

Exemple Graph-SLAM online

optimisation pose-graph

(global relaxation, Back-End)

Exemple Graph-SLAM online

Composantes Graph-SLAM

- Odométrie (roues, visuelle)
 - possiblement raffinée par ICP
- Mesures de points de repères
- Loop-closure
 - détecter les fermetures de boucles <u>sans erreur</u> <u>positive</u> (catastrophiques)
 - Optimisateur non-linéaire graphe
 - g²o (linéarise + Gausse Newton, le plus populaire)
 - g²o: A General Framework for Graph Optimization, Kümmerle et al. ICRA 2011.
 - square SAM (et ses variantes) (F. Daellert)
 - TORO, etc.

Trajectoire est importante!

• Beaucoup de *loop-closures*, et des mesures précises

- Structure plus « rigide » == SLAM plus précis!
- Mauvais loop-closures == catastrophe!
- Grandes loop == fonc. objec. moins linéaire (vitesse de convergence graph)

Exemple

Robust Loop Closing over Time for Pose Graph SLAM

Instituto de Investigación en Ingeniería de Aragón (I3A)

Yasir Latif: ylatif@unizar.es José Neira: jneira@unizar.es Volgenau School of Engineering George Mason University

César Cadena: ccadenal@gmu.edu

This work was supported by Spanish DPI2009-13710 and DPI2009-07130, by DGA-FSE (group T04), and by the US Army Research Office (W911NF-1110476)

