Appendices

Appendix A

Appendix B

Appendix C

Appendix D

Appendix E

Appendix F

Appendix G

Appendix H

Appendix I

Appendix J

Appendix K

Installing the Toolboxes

Simulink®

Matlab® Objects

Linear Algebra Refresher

Ellipses 🔾 🔾

Gaussian Random Variables

Jacobians

Kalman Filter

Homogeneous Coordinates

Graphs

Peak Finding

Installing the Toolboxes

The Toolboxes are freely available from the book's home page

http://www.petercorke.com/RVC

which also has a lot of additional information related to the book such as web links (all those printed in the book and more), code, figures, exercises and errata.

Files and Paths

The files for both Toolboxes reside in a top-level directory called rvctools and beneath this are a number of subdirectories:

robot The Robotics Toolbox.
vision The Machine Vision Toolbox.

common Utility functions common to the Robotics and Machine Vision

Toolboxes.

simulink Simulink® blocks for robotics and vision, as well as examples.

contrib Code written by third-parties.

Downloading

The Toolboxes are packaged together in a single file, either gzipped tar format (rvtb.gz) or zip format (rvtb.zip). The download site requests some information such as your country, type of organization and application. There is nothing sinister in this, just a means to gauge interest and gather some feedback for the software which is a substantial personal effort.

Installing

Use your favourite unarchiving tool to unpack the files that you downloaded. To add the Toolboxes to your MATLAB® path execute the command

```
>> addpath( genpath( RVCDIR ));
```

where RVCDIR is the full pathname of the directory where you unpacked the top-level toolbox directory rvctools. The function genpath returns a path string that includes the top level directory and all subdirectories.

This command can be executed interactively or placed in your startup.m file to be executed automatically every time you start MATLAB®. Alternatively, for Linux and Mac OS systems, you could add the paths to the environment variable MATLABPATH which is a colon-separated list of paths.

MEX-Files

Some functions in the Toolbox are implemented as MEX-files, that is, they are written in C for computational efficiency but are callable from MATLAB® just like any other function. Prebuilt MEX binaries are provided for Ubuntu Linux, MacOS 10.6 (32 bit) and Windows, but the C source code is also provided. Specific details and build instructions for MEX-files can be found on the book's website.

Online Discussion Group

An online discussion group is available via the book's website and provides answers to questions, discussions and bug fixes.

Contributed Code

A number of useful related functions are provided by third-parties and wrappers have been written to make them consistent with other Toolbox functions. All such code resides in the subdirectory contrib. To access this functionality you must first download the file contrib.gzorcontrib.zip and unarchive it into the top-level directory rvctools.

If you do not download the contributed code but access a function within the contributed code base, you will receive an error message. The contributed code can be downloaded and installed at any time.

Many of these contributed functions are part of active software projects and the downloadable file is a snapshot that has been tested and works as described in this book. These functions are being improved over time and the book's web page has links to the home pages of these various projects.

Licence

All the non third-party code is released under the LGPL licence. This means you are free to distribute it in original or modified form provided that you keep the licence and authorship information intact.

The third-party code modules are provided under various open-source licences. The Toolbox compatibility wrappers for these modules are provided under compatible licences.

MATLAB® Versions

The Toolbox software for this book has been developed and tested using MATLAB® R2010a under Mac OS X (Snow Leopard). A number of recent features of MATLAB® are used so older versions of MATLAB® are increasingly unlikely to work. Please do not report bugs if you are using a MATLAB® version older than R2010a.

Octave

GNU Octave (www.octave.org) is an impressive piece of free software that implements a language that is close to, but not the same as, MATLAB®. However the two languages are converging and once massive differences with respect to graphics and object handling are reducing over time. At some point in the future it is conceivable that the Toolboxes could be patched to work with Octave. However it is unlikely that Octave will have GUI or Simulink®-like capability in the near future.

B

Simulink®

Simulink® is the block diagram editing and simulation environment for MATLAB®. It is a separately licenced module but the functionality is included in the student version of MATLAB®. Simulink® provides a very convenient way to create and visualize complex dynamic systems, and is particularly applicable to robotics. Users with no previous Simulink® experience are advised to read the relevant Mathworks manuals and experiment with the examples supplied. Experienced Simulink® users should find the use of the Robotics blocks quite straightforward. Generally there is a one-to-one correspondence between Simulink® blocks and Toolbox functions.

Using Simulink®

If you have installed the Toolboxes then the Simulink® blocks and examples will be available for use. The Toolbox block library is loaded and displayed by

```
>> roblocks
```

and the blocks can be dragged and dropped into a model. Example Simulink® models used in this book are included in the directory rvctools/simulink/examples. These are all prefixed with sl_ and are listed in the index of functions on page 557. A model is loaded and displayed in Simulink® by just entering the model name at the prompt, for example

```
>> sl lanechange
```

To display the underlying model for any block, right-click on it and choose Look under mask.

Signals and Display Format

The wires in a Simulink® model can carry a scalar, vector or matrix. To explicitly show the type of the signal on each wire set the options Format+PortSignal Displays+Signal Dimensions and Format+PortSignal Displays+Wide Nonscalar Lines from the Simulink® toolbar.

Workspace Variables and Callbacks

Most Toolbox Simulink® blocks have parameters and these can be any MATLAB® expression comprising constants, function calls or MATLAB® workspace variables. Some of the provided Simulink® models set their own parameters in the workspace, by using a callback function. Each model has a number of callback functions that are invoked on different events, these can be seen from the menu at File+Model Properties+Callbacks. The PreLoadFcn callback is invoked when the model is being loaded and is used by some models to set the parameters. As a Toolbox convention, this parameter initialization code displays a message in the command window to let you know that it has updated the workspace.

Simulink® Version

The Simulink® models for this book has been developed and tested using MATLAB® R2010a under Mac OS X. A number of recent features of Simulink® are used so older versions are unlikely to work. Please do not report bugs if you are using Simulink® with a MATLAB® version older than R2010a.

Notes on Implementation

Some of the Simulink® blocks are implemented in MATLAB® code as S-files. These are functions written in the MATLAB® M language in a proscribed form in order to interface with the Simulink® simulation engine. While at first sight quite daunting the wrapping of existing functions is quite straightfoward and has the advantage that tried and true functions can be made accessible to the Simulink® environment. See the relevant Mathworks manuals for more information about writing S-files.

Simulink® Blocks

Arm Robots

Robot	represents a serial-link robot, with input of generalized joint force input and output of joint coordinates, velocities and accelerations.	SerialLink.fdyn
RNE	The parameters are the robot object to be simulated and the initial joint angles. It computes the forward dynamics of the robot. computes the inverse dynamics using the recursive Newton-Euler algorithm. Inputs are joint coordinates, velocities and accelerations and the output is the generalized joint force. The robot object is a	SerialLink.rne
jacob0	parameter. outputs a manipulator Jacobian matrix, with respect to the world frame, based on the input joint coordinate vector. The robot	SerialLink.jacob0
jacobn	object is a parameter. outputs a manipulator Jacobian matrix, with respect to the end-effector frame, based on the input joint coordinate vector. The	SerialLink.jacobn
fkine	robot object is a parameter. outputs a homogeneous transformation for the pose of the end-effector corresponding to the input joint coordinates. The	SerialLink.fkine
plot	robot object is a parameter. creates a graphical animation of the robot in a new window. The robot object is a parameter.	SerialLink.plot

Other Robots

Bicycle	is the kinematic model of a mobile robot that uses the bicycle model. The inputs are speed and steer angle and the outputs are position and orientation.
Pose integral	integrates a spatial velocity over time and outputs a homogeneous transformation. The parameter is the initial pose.
Quadcopter	is the dynamic model of a quadcopter. The inputs are rotor speeds and the output is translational and angular position and velocity. Parameter is a quadcopter structure.
ControlMixer	accepts thrust and torque commands and outputs rotor speeds for a quadcopter.

Quadcopter plot creates a graphical animation of the quadcopter in a new window. Parameter is a quadcopter structure.

	Trajectory	
jtraj	jtraj	outputs coordinates of a point following a quintic polynomial as a function of time, as well as its derivatives. Initial and final velocity are assumed to be zero. The parameters include the initial and
		final points as well as the overall motion time.
lspb	Ispb	outputs coordinates of a point following an LSPB trajectory as a function of time. The parameters include the initial and final
	ما ساء	points as well as the overall motion time.
	circle	outputs the <i>xy</i> -coordinates of a point around a circle. Parameters are the centre, radius and angular frequency.
	Vision	
Camera.project	camera	input is a camera pose and the output is the coordinates of points projected on the image plane. Parameters are the camera object and the point positions.
Camera2.project	camera2	input is a camera pose and point coordinate frame pose, and the
		output is the coordinates of points projected on the image plane.
		Parameters are the camera object and the point positions relative
CentralCamera.visjac	image Jacobian	to the point frame. input is image points and output is the point feature Jacobian.
001101111111111111111111111111111111111		Parameter is the camera object.
SphericalCamera.visjac	image Jacobian	
	sphere	input is image points in spherical coordinates and output is the point feature Jacobian. Parameter is a spherical camera object.
CentralCamera.estpose	Pose estimation	computes camera pose from image points. Parameter is the camera
_		object.
	Miscellaneous	
	Inverse	outputs the inverse of the input matrix.
	Pre multiply	outputs the input homogeneous transform pre-multiplied by the constant parameter.
	Post multiply	outputs the input homogeneous transform post-multiplied by the constant parameter.
	inv Jac	inputs are a square Jacobian J and a spatial velocity ν and outputs are $J^{-1}\nu$ and the condition number of J .
	pinv Jac	inputs are a Jacobian J and a spatial velocity ν and outputs are $J^+\nu$ and the condition number of J .
tr2delta	tr2diff	computes $\Delta(\cdot)$, the difference between two homogeneous trans-
		formations as a 6-vector comprising the translational and rotational difference.
transl	xyz2T	converts a translational vector to a homogeneous transformation
	rpy2T	matrix. converts a vector of roll-pitch-yaw angles to a homogeneous
rpy2tr	rpy2T	transformation matrix.
eul2tr	eul2T	converts a vector of Euler angles to a homogeneous transfor-
		mation matrix

mation matrix.

T2xyz	converts a homogeneous transformation matrix to a translational	transl
T2rpy	vector. converts a homogeneous transformation matrix to a vector of	tr2rpy
T2eul	roll-pitch-yaw angles. converts a homogeneous transformation matrix to a vector of	tr2eul
angdiff	Euler angles. computes the difference between two input angles modulo 2π .	angdiff

C

MATLAB® Objects

The MATLAB® programming language, known as 'M', has syntax and semantics somewhat similar to the classical language Fortran. In particular array indices start from one not zero, and subscripts are indicated by parentheses just like function call arguments. In early versions of MATLAB® the only data type was a two-dimensional matrix of real or complex numbers and a scalar was just a 1×1 matrix. This changed with the release of MATLAB® version 5.0 in 1997 which introduced many features that are part of the language today: structures, cells arrays and classes.

The early computer languages (Fortran, Pascal, C) are imperative languages in which the programmer describes computation in terms of *actions* that change the program's state – its data. The program is a logical procedure that takes input data, processes it, and produces output data. As program size and complexity grew the limitations of imperative programming became evident and new languages were designed to address these shortcomings.

A very powerful idea, dating from the mid 1980s, was object-oriented programming (OOP). The OOP programming model is organized around *objects* rather than *actions*. Each object encapsulates data and the functions, known as *methods*, to manipulate that object's data. The inner details of the object need not be known to the programmer using the object. The object presents a clean interface through its methods which makes large software projects easier to manage.

OOP languages support the concept of object classes. For example, we might define a class that represents a quaternion and which has methods to return the inverse of the quaternion, multiply two quaternions or to display a quaternion in a human-readable form. Our program might have a number of quaternion variables, or *objects*, and each is an *instance* of the quaternion class. Each instance has its own value, the data part of the object, but it shares the methods defined for the class.

Well known OOP languages such as C++, Java, Python and Ruby are still imperative in style but have language features to support objects. MATLAB® shares many features with these other well-known OOP languages and the details are provided in the MATLAB® documentation. The Toolboxes define a number of classes to represent robot arms, robot arm links, quaternions, robot path planners and various types of image feature. Toolbox classes are shown in bold font in the index of functions on page 554.

The use of objects provides a solution to the namespace pollution problem that occurs when using many MATLAB® toolboxes. When a MATLAB® function is invoked it is searched for in a list of directories – the MATLAB® search path. If the search path contains lots of Toolboxes from various sources the chances of two functions having the same name increases and this is problematic. If instead of functions we provide methods for objects then those method names don't occupy the function namespace, and can only be invoked in the context of the appropriate object.

Using a Class

The following illustrates some capabiltiies of the quaternion class provided as part of the Robotics Toolbox. A quaternion object is created by

```
>> q = (rotx(0.2));
```

which invokes the *constructor* method for the class. By convention class names begin with a capital letter. This method checks the types of arguments and computes the equivalent quaternion. The quaternion's scalar and vector components are stored within this particular object or *instance* of the quaternion class. In MATLAB® the data part of an object is referred to as its *properties*. The arguments to the constructor can be a rotation matrix (as in this case), an angle and a vector, a 4-vector comprising the scalar and vector parts, or another quaternion. The result is a new object in the workspace

```
>> about(q)
q [Quaternion] : 1x1 (88 bytes)
```

and it has the type Quaternion. In a program we can inquire about the type of an object

```
>> class(q)
ans =
 Quaternion
```

which returns a string containing the name of the object's class. All MATLAB® objects have a class

```
>> x = 3
>> class(x)
ans =
double
```

and this class double is built in, unlike Quaternion which is user defined. We can test the class of an object

```
>> isa(q, 'double')
ans =
 0
>> isa(q, 'Quaternion')
ans =
 1
```

We can access the properties of the quaternion object by

```
>> q.s
ans =
0.9950
```

which returns the value of the scalar part of the quaternion. However the Toolbox implementation of the Quaternion does not allow this property to be set

```
>> q.s = 0.5;
??? Setting the 's' property of the 'Quaternion' class is not allowed.
```

since the scalar and vector part should be set together to achieve some consistent quaternion value.

We can compute the inverse of the quaternion by

```
>> qi = inv(q);
```

which returns a new quaternion qi equal to the inverse of q.

MATLAB® checks the type of the first argument and because it is a Quaternion it invokes the inv method of the Quaternion class. Most object-oriented languages use the *dot* notation which would be

```
>> qi = q.inv();
```

which makes it very clear that we are invoking the inv method of the object q. Either syntax is permissible in MATLAB® but in this book we use the dot notation for clarity. MATLAB® does not require the empty parentheses either, we could write

```
>> qi = q.inv
```

but for consistency with object-oriented practice in other languages, and to avoid confusion with accessing properties, we will always include them.

Any MATLAB® expression without a trailing semicolon will display the value of the expression. For instance

```
>> qi
qi =
0.995 < -0.099833, 0, 0 >
```

causes the display method of the quaternion to be invoked. It is exactly the same as typing

```
>> qi.display()
qi =
0.995 < -0.099833, 0, 0 >
```

This in turn invokes the char method to convert the quaternion value to a string

```
>> s = qi.char();
>> about(s)
s [char] : 1x25 (50 bytes)
```

We will create another quaternion

```
>> q2 = quaternion( roty(0.3) );
```

and then compute the product of the two quaternions which we can write concisely as

```
>> q * q2
```

This is an example of operator overloading which is a feature of many object-oriented languages. MATLAB® interprets this as

```
>> q.mtimes(q2)
```

For more complex expressions operator overloading is critical to expressivity, for example we can write

```
>> q*q2*q
ans =
0.96906 < 0.19644, 0.14944, 0 >
```

and MATLAB® does the hardwork of computing the first product q*q2 into a temporary quaternion, multiplying that by q and then deleting the temporary quaternion. To implement this without operator overloading would be the nightmare expression

```
>> q.mtimes(q2.mtimes(q))
ans =
0.96906 < 0.19644, 0.14944, 0 >
```

which is both difficult to read and to maintain.

Creating a Class

The quaternion class is defined by the Toolbox file Quaternion.m which is over 500 lines long but the basic structure is

```
classdef Quaternion
1
2
3
 properties (SetAccess = private)
 s % scalar part
4
5
 % vector part
 end
8
 methods
9
10
 function q = Quaternion(a1, a2)
11
 % constructor
12
 end
13
14
 % other methods
15
16
17
 end
18 end
```

The properties block, lines 3–6, defines the data associated with each quaternion instance, in this case the internal representation is the scalar part in the variable s and the vector part in the variable v. The methods block, lines 8–17, defines all the methods that the class supports. The name after classdef at line 1 must match the name of the file and is the name of the class.

The properties have a SetAccess mode private which means that the properties can be read directly by programs but not set. If q is a quaternion object then q.s would be the value of the scalar part of the quaternion. This is a matter of programming style, and some people prefer that all access to object properties is via explicit getter functions such as q.get s().

Every class must have a *constructor* method which is a function with the same name as the class. The constructor is responsible for initialising the data of the object, in this case its properties s and v. Some object-oriented languages also support a *destructor* function that is invoked when an object is no longer needed, in MATLAB® this is the optional method delete.

The quaternion class implements 20 different methods. Each method is written as a MATLAB® function with an end statement. The first argument to each method is the quaternion object itself. For example the method that returns the inverse of a quaternion is

```
function qi = inv(q)
 qi = Quaternion( [q.s -q.v] );
end
```

which uses the constructor method Quaternion to create the quaternion that it returns.

The method to convert a quaternion to a string is

```
function s = char(q)  s = [ num2str(q.s), ' < ' num2str(q.v(1)) ... \\ ', ' num2str(q.v(2)) ', ' num2str(q.v(3)) ' >' ];  end
```

The method mtimes is invoked for operator overloading whenever the operand on either side of an asterisk is a quaternion object.

```
function qp = mtimes(q1, q2)
 if ~isa(q1, 'Quaternion')
 error('left-hand side of * must be a Quaternion');
 end
 if isa(q2, 'Quaternion')
 %Multiply unit-quaternion by unit-quaternion
 s1 = q1.s; v1 = q1.v;
 s2 = q2.s; v2 = q2.v;
 qp = Quaternion([s1*s2-v1*v2' s1*v2+s2*v1+cross(v1,v2)]);
 elseif isa(q2, 'double'),
 if length(q2) == 3
 % Multiply vector by unit-quaternion
 qp = q1 * Quaternion([0 q2(:)']) * inv(q1);
 qp = qp.v(:);
 elseif length(q2) == 1
 % Multiply quaternion by scalar
 qp = Quaternion( double(q1)*q2);
 else
 error('quaternion-vector product: must be a 3-vector
or scalar');
 end
 end
end
```

The method tests the type of the second operand and computes either a quaternion-quaternion, quaternion-vector or quaternion-scalar product.

MATLAB® supports virtual properties which are defined in the quaternion implementation by

```
properties (Dependent = true)
 R % rotation matrix
 T % translation matrix
end
```

These two properties can be accessed like normal properties, for example q.R or q.T. However when accessed they invoke the methods get.R and get.T respectively. The implementation for get.R

```
function r = get.R(q)
 r = t2r( q2tr(q) );
end
```

converts the quaternion to a homogeneous transformation and then to an orthonormal rotation matrix.

MATLAB® classes support inheritance. This is a feature whereby a new class can inherit the properties and methods of an existing class and extend that with additional properties or methods. In Part II the various planners such as Dstar and RRT inherit from the class Navigation and in Part IV the different types of camera such as CentralCamera and FishEyeCamera inherit from the class Camera. Inheritance is indicated at the classdef line, for example

```
classdef Dstar < Navigation
```

Inhertitance, particularly multiple inheritance, is a complex topic and the MATLAB® documentation should be referred to for the details.

The MATLAB® functions methods and properties return the methods and properties of an object. The function metaclass returns a data structure that includes all methods, properties and parent classes.

Pass by Reference

One particularly useful application of inheritance is to get around the problem of *pass by value*. Whenever a variable is passed to a function MATLAB® passes its value, that is a copy of it, rather than a reference to it. This is normally quite convenient, but consider now the case of some object which has a method that changes a property. If we write

```
>> myobj.set_x(2);
```

then MATLAB® creates a copy of the object myobj and invokes the set_x() method on the copy. However since we didn't assign the copied object to anything the change is lost. The correct approach is to write this as

```
>> myobj = myobj.set_x(2);
```

which is cumbersome. If however the object myobj belongs to a reference class then we can write

```
>> myobj.set_x(2);
```

and the value of myobj would change. To create a reference class the class must inherit from the handle class

```
classdef MyClass < handle</pre>
```

A number of classes within the Toolbox, but not the Quaternion class, are reference classes. A possible trap with reference classes is that an assignment of a reference class object

```
>> myobj2 = myobj;
```

means that myobj2 points to the same object as myobj. If myobj changes then so does myobj2. It is good practice for an object constructor to accept an argument of the class type and to return a copy

```
>> myobj2 = MyClass(myobj);
```

so now changes to myobj will not effect myobj2

Arrays of Objects

MATLAB® handles arrays or vectors of objects in a very familiar way. Consider the example of an array of SIFT feature objects (from page 384)

```
>> s1 = isurf(im1);
```

which returns a vector of SurfPointFeature objects. We can determine the number of objects in the vector

```
>> n = length(s1)
n =
1288
```

or perform indexing operations such as

```
>> x = s1(1:100);
>> y = s1(1:20:end);
```

Note that the SurfPointFeature objects are reference objects so the elements of x and y are the same objects as referred to by s1. We can also delete objects from the vector

```
>> s1(50:end) = [];
```

Invoking a method on an object array, for example the hypothetical method

```
>> z = s1.fewer();
```

results in the entire vector being passed to the method

```
function r = fewer(s)
 r = s(1:20:end);
end
```

so methods can perform operations on single objects or arrays of objects.

A class that supports vectors must have a constructor that handles the case of no passed arguments.

Multi-File Implementation

For a complex class a single file might be too long to be workable and it would be preferable to have multiple files, one per method or group of methods. This would certainly be the case if some of the methods were defined as MEX-files rather than M-files.

In MATLAB® this is handled by creating a directory in the MATLAB® search path with an '@' symbol prefix. The SerialLink class which represents a robot arm is defined this way, and all its files are within a directory called @SerialLink.

Fig. D.1. Taxonomy of matrices.

Classes of matrices that are always singular are shown in red, those that

Linear Algebra Refresher

A taxonomy of matrices is shown in Fig. D.1. In this book we are concerned only with real $m \times n$ matrices

$$m{A} = egin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \ dots & dots & \ddots & \ a_{m,1} & a_{n,2} & \cdots & a_{m,n} \end{pmatrix}, \ m{A} \in \mathbb{R}^{m imes n}$$

with m rows and n columns. If n = m the matrix is square.

The transpose is

$$B = A^T, b_{i,j} = a_{j,i} \ \forall i,j$$

and it can be shown that

$$(AB)^T = B^T A^T$$
, $(ABC)^T = C^T B^T A^T$, etc.

A square matrix may have an inverse A^{-1} in which case

Ai = inv(A)

$$AA^{-1} = A^{-1}A = I_{n \times n}$$

where

$$I_{n\times n} = \begin{pmatrix} 1 & & 0 \\ & 1 & & 0 \\ & 0 & & \ddots & \\ & & & & 1 \end{pmatrix} \in \mathbb{R}^{n\times n}$$

is the identity matrix, a unit diagonal matrix. The inverse exists provided that the matrix is non-singular, that is its determinant $\det(A) \neq 0$. If A and B are square and non-singular then

$$(AB)^{-1} = B^{-1}A^{-1}, (ABC)^{-1} = C^{-1}B^{-1}A^{-1}, \text{ etc.}$$

and also

$$(A^T)^{-1} = (A^{-1})^T$$

For a square matrix if

 $A = A^T$

 $\mathbf{A} = -\mathbf{A}^T$

the matrix is **symmetric**. The inverse of a symmetric matrix is also symmetric. Many matrices that we encounter in robotics are symmetric, for example covariance matrices and manipulator inertia matrices. the matrix is **anti-symmetric** or **skew-symmetric**. Such a matrix has a zero diagonal and the property that $v^TS(v) = 0$, $\forall v$. For the 3×3 case

S = skew(v)

$$S(v) = \begin{pmatrix} 0 & -v_z & v_y \\ v_z & 0 & -v_x \\ -v_y & v_x & 0 \end{pmatrix}$$
 (D.1)

and the inverse operation is

v = vex(S)

$$v = \text{vex}(S)$$

Also
$$\boldsymbol{v}_1 \times \boldsymbol{v}_2 = \boldsymbol{S}(\boldsymbol{v}_1) \boldsymbol{v}_2$$
.

 $A^{-1} = A^T$ the matrix is **orthogonal**. The matrix is also known as orthonormal since its column vectors (and row vectors) must be of unit length and orthogonal to each other. The product of two orthogonal matrices of the same size is an orthogonal matrix. The set of $n \times n$ orthogonal matrices forms a group O(n), known as the orthogonal group. The determinant of an orthogonal matrix is either +1 or -1. The subgroup SO(n) consisting of orthogonal matrices with determinant +1 is called the special orthogonal group, and each of its elements is a special orthogonal matrix. The columns (and rows) are orthogonal vectors, that is, their dot product is zero. The product of two orthogonal matrices is also orthogonal.

 $\mathbf{A}^T \mathbf{A} = \mathbf{A} \mathbf{A}^T$

the matrix is **normal** and can be diagonalized by an orthogonal matrix U so that U^TAU is a diagonal matrix. All symmetric, skew-symmetric and orthogonal matrices are normal matrices.

For a non-square matrix $A \in \mathbb{R}^{m \times n}$ we can determine the left generalized inverse or pseudo inverse or Moore-Penrose pseudo inverse

$$A^+A=I_{n\times n}$$

where $A^+ = (A^T A)^{-1} A^T$. The right generalized inverse

$$AA^+ = I_{m \times m}$$

where $A^{+} = A^{T} (AA^{T})^{-1}$.

The square matrix $\pmb{A} \in \mathbb{R}^{n \times n}$ can be applied as a linear transformation to a vector $\pmb{x} \in \mathbb{R}^n$

$$x' = Ax$$

which results in another vector, generally with a change in its length and direction. However there are some important special cases. If $A \in SO(n)$ the transformation is isometric and the vector's *length* is unchanged |x'| = |x|.

In 2-dimensions if x is the set of all points lying on a circle then x' defines points that lie on an ellipse. The MATLAB® builtin demonstration

>> eigshow

shows this very clearly as you interactively drag the tip of the vector x around the unit circle.

[x,e] = eig(A)

The eigenvectors of a square matrix are those vectors x such that

$$Ax = \lambda_i x \tag{D.2}$$

that is, their direction is unchanged when transformed by the matrix. They are simply scaled by λ_i , the corresponding eigenvalue. The matrix has n eigenvalues which can be real or complex. For an orthogonal matrix the eigenvalues lie on a unit circle in the complex plane, $|\lambda_i|=1$, and the eigenvectors are all orthogonal to one another.

A symmetric matrix is positive definite if all its eigenvalues are positive

$$\lambda_i > 0, \ \forall i$$

and is positive semi-definite if

$$\lambda_i \geq 0$$
, $\forall i$

If A is non singular then the eigenvectors of A^{-1} are the same as A and the eigenvalues of A^{-1} are the reciprocal of those of A. The eigenvalues of A^{T} are the same as those of A but the eigenvectors are different.

The matrix form of Eq. D.2 is

$$AX = X\Lambda$$

where $X \in \mathbb{R}^{n \times n}$ is a matrix of eigenvectors of A, arranged column-wise, and Λ is a diagonal matrix of corresponding eigenvalues. If X is not singular we can rearrange this as

$$A = X\Lambda X^{-1}$$

which is the eigenvalue or spectral decomposition of the matrix. This implies that the matrix can be diagonalized by a similarity transform

$$\mathbf{\Lambda} = \mathbf{X}^{-1} \mathbf{A} \mathbf{X}$$

If A is normal (for example symmetric) then X is orthogonal and we can instead write

$$A = X\Lambda X^{T} \tag{D.3}$$

The matrices A^TA and AA^T are always symmetric and positive semidefinite. This implies than any symmetric matrix A can be written as

$$A = LL^{T}$$

where L is the Cholesky decomposition of A.

The matrix R such that

A = RR

is the square root of A or $A^{\frac{1}{2}}$.

If T is any non-singular matrix then

$$A = TBT^{-1}$$

is known as a similarity transform and A and B are said to be similar, and it can be shown that the eigenvalues are unchanged by the transformation.

The determinant of a square matrix $A \in \mathbb{R}^{n \times n}$ is the factor by which the transformation changes changes volumes in an *n*-dimensional space. For 2-dimensions imagine a shape defined by points x_i with an enclosed area a. The shape formed by the points Ax_i would have an enclosed area $a \det(A)$. If A is singular the points Ax_i would lie at a single point or along a line and have zero enclosed area. In a similar way for 3-dimensions, the determinant is a scale factor applied to the volume of a set of points mapped through the transformation A. The determinant of a skew-symmetric matrix is always zero $\det(S(\cdot)) = 0$.

The determinant is equal to the product of the eigenvalues

$$\det(A) = \prod_{i=1}^{n} \lambda_i$$

thus a matrix with one or more zero eigenvalues will be singular. A positive definite matrix, $\lambda_i > 0$, therefore has det(A) > 0 and is not singular. The trace of a matrix is the trace(A) sum of the diagonal elements

$$\operatorname{tr}(A) = \sum_{i=1}^{n} A_{ii}$$

which is also the sum of the eigenvalues

$$Tr(A) = \sum_{i=1}^{n} \lambda_i$$

The columns of $A = (c_1 c_2 \cdots c_n)$ can be considered as a set of vectors that define a space - the column space. Similarly, the rows of A can be considered as a set of vectors that define a space - the row space. The column rank of a matrix is the number of linearly independent columns of A. Similarly, the row rank is the number of linearly independent rows of A. The column rank and the row rank are always equal and are simply called the rank of A and the rank has an upper bound of $\min(m, n)$. A square matrix for which $\operatorname{rank}(A) < n$ is said to be rank deficient or not of full rank.

If the matrix A is not of full rank then it has a finite null space or kernel. A vector xlies in the null space of the matrix if

Ax = 0

L = chol(A)

det(A)

rank(A)

More precisely this is the right-null space. A vector lies in the left-null space if

$$xA = 0$$

The left null space is equal to the right null space of A^{T} .

The null space is defined by a set of orthogonal basis vectors whose dimension is null(A) called the nullity of A and is equal to n - rank(A). Any linear combination of these null-space basis vectors lies in the null space.

For a non-square matrix $A \in \mathbb{R}^{m \times n}$ the analog to Eq. D.2 is

$$Av_i = \sigma_i u_i$$

where $u_i \in \mathbb{R}^m$ and $v_i \in \mathbb{R}^n$ are respectively the right- and left-singular vectors of A, and σ_i its singular values. The singular values are non-negative real numbers that are the square root of the eigenvalues of AA^T and u_i are the corresponding eigenvectors. v_i are the eigenvectors of A^TA .

[U,S,Vt] = svd(A)The singular value decomposition or SVD of the matrix A is

$$A = U\Sigma V^T$$

where $U \in \mathbb{R}^{m \times m}$ and $V \in \mathbb{R}^{n \times n}$ are both orthogonal matrices comprising, as columns, the corresponding singular vectors u_i and v_i . $\Sigma \in \mathbb{R}^{n \times m}$ is a diagonal matrix of the singular values

where r = rank(A) is the rank of A. For the case where r < n the diagonal will have zero elements as shown. The condition number of a matrix A is max σ_i / min σ_i and a cond(A) high value means the matrix is close to singular or "poorly conditioned".

The matrix quadratic form

$$s = x^T A x \tag{D.4}$$

is a scalar. For the case that A is diagonal this can be written

$$s = \sum_{i=1}^{n} A_{ii} x_i^2$$

which is a weighted sum of squares. If A is symmetric then

$$s = \sum_{i=1}^{n} A_{ii} x_i^2 + 2 \sum_{i=1}^{n} \sum_{j=i+1}^{n} A_{ij} x_i x_j$$

the result also includes products or correlations between elements of x.

Real matrices are a subset of all matrices. For the general case of complex matrices the term Hermitian is the analog of symmetric, and unitary the analog of orthogonal. A^H denotes the Hermitian transpose, the complex conjugate transpose of the complex matrix A.

Solving Systems of Equations

We frequently need to solve systems of linear equations

$$Ax = b$$

where $A \in \mathbb{R}^{n \times m}$ and $b \in \mathbb{R}^n$ are known, and $x \in \mathbb{R}^m$ is unknown. If n = m then A is square, and if A is non-singular then the solution is obtained using the matrix inverse

$$\boldsymbol{x} = \boldsymbol{A}^{-1} \boldsymbol{b}$$

If n > m the system is over constained we use the pseudo inverse

$$x = A^+ b$$

which gives x that minimizes the norm of the residual |Ax - b|. Using SVD where $A = U\Sigma V^T$ this is

$$x = V \Sigma^{-1} U^T b$$

where Σ^{-1} is simply the element-wise inverse of the diagonal elements of Σ^{T} .

If the matrix is singular, or the system is under constrained n < m, then there infinitely many solutions. We can again use the SVD approach

$$x = V \Sigma^{-1} U^T b$$

where this time Σ^{-1} is the element-wise inverse of the *non-zero* diagonal elements of Σ , all other zeros are left in place.

In MATLAB® all these problems can be solved using the backslash operator

$$>> x = A \ b$$

Singular value decomposition can also be used to estimate a rotation matrix given a set of vectors $\{(\boldsymbol{p}_i, \boldsymbol{q}_i), i = 1 \cdots N\}$ for which $\boldsymbol{q}_i = \boldsymbol{R}\boldsymbol{p}_i$. We first compute the moment matrix

$$oldsymbol{M} = \sum_{i=1}^N oldsymbol{q}_i oldsymbol{p}_i^T$$

and take then compute the SVD $M = U\Sigma V^T$. The least squares estimate of the rotation matrix is

$$R = UV^T$$

and is guaranteed to be an orthogonal matrix.

E

Ellipses

An ellipse belongs to the family of planar curves known as conics. The simplest form of an ellipse is defined implicitly

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

and is shown in Fig. E.1a. This canonical ellipse is centered at the origin and has its major and minor axes aligned with the x- and y-axes. The radius in the x-direction is a and in the y-direction is b. The longer of the two radii is known as the semi-major axis length and the other is the semi-minor axis length.

We can write the ellipse in matrix quadratic form Eq. D.4 as

$$(x y) \begin{pmatrix} 1/a^2 & 0 \\ 0 & 1/b^2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = 1$$

$$x^T \begin{pmatrix} a^2 & 0 \\ 0 & b^2 \end{pmatrix}^{-1} x = 1$$
 (E.1)

$$\boldsymbol{x}^T \boldsymbol{E}^{-1} \boldsymbol{x} = 1 \tag{E.2}$$

In the most general form *E* is a symmetric matrix

$$E = \begin{pmatrix} A & C \\ C & B \end{pmatrix} \tag{E.3}$$

and its determinant $det(E) = AB - C^2$ defines the type of conic

Fig. E.1. Ellipses. a Canonical ellipse centred at the origin and aligned with the *x*- and *y*-axes; b general form of ellipse

$$\det(E) \begin{cases} > 0 & \text{ellipse} \\ = 0 & \text{parabola} \\ < 0 & \text{hyperbola} \end{cases}$$

An ellipse is therefore represented by a positive definite symmetric matrix *E*. Conversely any positive definite symmetric matrix, such as an inertia matrix or covariance matrix, can be represented by an ellipse.

Non-zero values of C change the orientation of the ellipse. The ellipse can be arbitrarily centred at x_c by writing it in the form

$$(\boldsymbol{x} - \boldsymbol{x}_c)^T \boldsymbol{E}^{-1} (\boldsymbol{x} - \boldsymbol{x}_c) = 1$$

which leads to the general ellipse shown in Fig. E.1b.

Since E is symmetric it can be diagonalized by Eq. D.3

$$E = X\Lambda X^T$$

where X is an orthogonal matrix comprising the eigenvectors of E. The inverse is

$$\mathbf{E}^{-1} = \mathbf{X} \mathbf{\Lambda}^{-1} \mathbf{X}^T$$

so the quadratic form becomes

$$x^T X \Lambda^{-1} X^T x = 1$$

 $(X^T x)^T \Lambda^{-1} (X^T x) = 1$
 $x'^T \Lambda^{-1} x' = 1$

This is similar to Eq. E.2 but with the ellipse defined by the diagonal matrix Λ with respect to the rotated coordinated frame $x' = X^T x$. The major and minor ellipse axes are aligned with the eigenvectors of E. The squared radii of the ellipse are the eigenvalues of E or the diagonal elements of E. For the general case of $E \in \mathbb{R}^{n \times n}$ the result is an ellipsoid in E-dimensional space. The Toolbox function plot_ellipse will draw an ellipse for the E-2 case and an ellipsoid for the E-3 case.

Alternatively the ellipse can be represented in polynomial form. If we write the ellipse as

$$(\boldsymbol{x} - (x_0, y_0))^T \begin{pmatrix} a & c \\ c & b \end{pmatrix} (\boldsymbol{x} - (x_0, y_0)) = 1$$

and expand we obtain

$$e_1x^2 + e_2y^2 + e_3xy + e_4x + e_5y + e_6 = 0$$

where $e_1 = a$, $e_2 = b$, $e_3 = 2c$, $e_4 = -2(ax_0 + cy_0)$, $e_5 = -2(by_0 + cx_0)$ and $e_6 = ax_0^2 + by_0^2 + 2cx_0y_0 - 1$. The ellipse has only five degrees of freedom, its centre coordinate and the three unique elements in *E*. For a non-degenerate ellipse $e_1 \neq 0$ and we rewrite the polynomial in normalized form

$$x^{2} + E_{1}y^{2} + E_{2}xy + E_{3}x + E_{4}y + E_{5} = 0$$
(E.4)

with five unique parameters.

Properties

The area of an ellipse is πab and its eccentricity is

$$\varepsilon = \frac{\sqrt{a^2 - b^2}}{a}$$

The eigenvectors of *E* define the principal directions of the ellipse and the square root of the eigenvalues are the corresponding radii.

Consider the ellipse

$$x \begin{pmatrix} 2 & -1 \\ -1 & 1 \end{pmatrix}^{-1} x = 1$$

which is represented in MATLAB® by

$$>> E = [2 -1; -1 1];$$

We can plot this by

```
>> plot ellipse(E)
```

which is shown in Fig. E.2.

The eigenvectors and eigenvalues of E are

```
>> [x,e] = eig(E)

x =

-0.5257 -0.8507

-0.8507 0.5257

e =

0.3820 0

2.6180
```

and the ellipse radii are

```
>> r = sqrt(diag(e))
r =
 0.6180
 1.6180
```

which correspond to *a* and *b* respectively. If either radius is equal to zero the ellipse is degenerate and becomes a line. If both radii are zero the ellipse is a point.

The eigenvectors are unit vectors in the minor- and major-axis directions and we will scale them by the radii to yield radius vectors which we can plot

```
>> arrow([0 0]', x(:,1)*r(1));
>> arrow([0 0]', x(:,2)*r(2));
```

The orientation of the ellipse is the angle of the major-axis with respect to the horizontal axis and is

$$\theta = \tan^{-1} \frac{\boldsymbol{x}_{y}}{\boldsymbol{x}_{x}}$$

For our example this is

```
>> atan2(x(2,2), x(1,2)) * 180/pi
ans =
148.2825
```

in units of degrees.

Fig. E.2. Ellipse corresponding to symmetric 2×2 matrix, and the unit circle shown in red. The arrows indicate the major and minor axes of the ellipse

The ellipse area is $\pi r_1 r_2$ and the ellipsoid volume is $4/3\pi r_1 r_2 r_3$ where the radii $r_i = \sqrt{\lambda_i}$ where λ_i are the eigenvalues of E. Since $\det(E) = \Pi \lambda_i$ the area or volume is proportional to $\sqrt{\det(E)}$.

Drawing an Ellipse

In order to draw an ellipse we first define a point $y = [x, y]^T$ on the unit circle

$$\mathbf{y}^T \mathbf{y} = 1$$

and rewrite Eq. E.3 as

$$\boldsymbol{x}^T \boldsymbol{E}^{-\frac{1}{2}} \boldsymbol{E}^{-\frac{1}{2}} \boldsymbol{x} = 1$$

where $E^{\prime 2}$ is the matrix square root (MATLAB® function sqrtm). Equating these two equations we can write

$$\boldsymbol{x}^T \boldsymbol{E}^{-\frac{1}{2}} \boldsymbol{E}^{-\frac{1}{2}} \boldsymbol{x} = \boldsymbol{y}^T \boldsymbol{y}$$

It is clear that

$$oldsymbol{y} = oldsymbol{E}^{-rac{1}{2}}oldsymbol{x}$$

which we can rearrange as

$$oldsymbol{x} = oldsymbol{E}^{-rac{1}{2}}oldsymbol{y}$$

which transforms a points on the unit circle to a point on an ellipse. If the ellipse is centered at x_c rather than the origin we can perform a change of coordinates

$$(\boldsymbol{x} - \boldsymbol{x}_c)^T \boldsymbol{E}^{-\frac{1}{2}} \boldsymbol{E}^{-\frac{1}{2}} (\boldsymbol{x} - \boldsymbol{x}_c) = 1$$

from which we write the transformation as

$$oldsymbol{x} = oldsymbol{E}^{rac{1}{2}}oldsymbol{y} + oldsymbol{x}_c$$

Continuing the MATLAB® example above

```
>> E = [2 -1; -1 1];
```

We define a set of points on the unit circle

```
>> th = linspace(0, 2*pi, 50);
>> y = [cos(th); sin(th)];
```

which we transform to points on the perimeter of the ellipse

```
>> x = (sqrtm(E) * y)';
>> plot(x(:,1), x(:,2));
```

which is encapsulated in the Toolbox function

```
>> plot_ellipse(E, [0 0])
```

An ellipsoid is described by a positive-definite symmetric 3 × 3 matrix. Drawing an ellipsoid is tackled in an analogous fashion and plot_ellipse is also able to display a 3-dimensional ellipsoid.

Fitting an Ellipse to Data

From a Set of Interior Points

We wish to find the equation of an ellipse that best fits a set of points that lie within the ellipse boundary. A common approach is to find the ellipse that has the same mass properties as the set of points. From the set of N points $x_i = (x_i, y_i)$ we can compute the moments

$$m_{00} = N$$
 $m_{10} = \sum_{i=1}^{N} x_i$
 $m_{01} = \sum_{i=1}^{N} y_i$

The centre of the ellipse is taken to be the centroid of the set of points

$$(x_c, y_c) = \left(\frac{m_{10}}{m_{00}}, \frac{m_{01}}{m_{00}}\right)$$

which allows us to compute the central second moments

$$\mu_{20} = \sum_{i=1}^{N} (x_i - x_c)^2$$

$$\mu_{02} = \sum_{i=1}^{N} (y_i - y_c)^2$$

$$\mu_{11} = \sum_{i=1}^{N} (x_i - x_c)(y_i - y_c)$$

The inertia matrix for a general ellipse is the symmetric matrix

$$J = \begin{pmatrix} \mu_{20} & \mu_{11} \\ \mu_{11} & \mu_{02} \end{pmatrix}$$

where the diagonal terms are the moments of inertia and the off-diagonal terms are the products of inertia. Inertia can be computed more directly by

$$oldsymbol{J} = \sum_{i=1}^N (oldsymbol{x} - oldsymbol{x}_c) (oldsymbol{x} - oldsymbol{x}_c)^T$$

Fig. E.3. Point data

The relationship between the inertia matrix and the symmetric ellipse matrix is

$$E=\frac{4}{m_{00}}J$$

To demonstrate this we can create a set of points that lie within the ellipse used in the example above

```
% generate a set of points within the ellipse
  p = [];
2
3
 while true
 x = (rand(2,1)-0.5)*4;
 if norm(x'*inv(E)*x) <= 1
 p = [p x];
7
 if numcols(p) >= 500
8
9
 break;
1.0
 end
11 end
12 plot(p(1,:), p(2,:), '.')
13
14 % compute the moments
15 m00 = mpq point(p, 0, 0);
16 m10 = mpq_point(p, 1,0);
17 m01 = mpq point(p, 0, 1);
18 xc = m10/m00; yc = m01/m00;
19
20 % compute second moments relative to centroid
21 pp = bsxfun(@minus, p, [xc; yc]);
22
23 m20 = mpq_point(pp, 2,0);
24 m02 = mpq_point(pp, 0,2);
25 m11 = mpq point(pp, 1,1);
27 % compute the moments and ellipse matrix
28 J = [m20 m11; m11 m02];
29 E est = 4 * J / m00
which results in an estimate
  >> E est
  E est =
```

```
0.9776
 0.9395
0.9395
 1.8976
```

which is similar to the original value of E. The point data is shown in Fig. E.3. We can overlay the estimated ellipse on the point data

```
>> plot ellipse(E est, [xc yc],
```

and the result is shown in red in Fig. E.3.

From a Set of Boundary Points

We wish to find the equation of an ellipse given a set of points (x_i, y_i) that define the boundary of an ellipse. Using the polynomial form of the ellipse Eq. E.4 for each point we write this in matrix form

$$\begin{pmatrix} y_1^2 & x_1y_1 & x_1 & y_1 & 1 \\ y_2^2 & x_2y_2 & x_2 & y_2 & 1 \\ & & \vdots & & \\ y_N^2 & x_Ny_N & x_N & y_N & 1 \end{pmatrix} \begin{pmatrix} E_1 \\ E_2 \\ E_3 \\ E_4 \\ E_5 \end{pmatrix} = \begin{pmatrix} -x_1^2 \\ -x_2^2 \\ \vdots \\ -x_N^2 \end{pmatrix}$$

and for $N \ge 5$ we can solve for the ellipse parameter vector.

Gaussian Random Variables

The 1-dimensional Gaussian function

$$g(x) = \frac{1}{\sqrt{\sigma^2 2\pi}} e^{-\frac{1}{2}(x-\mu)^2 \frac{1}{\sigma^2}}$$
 (F.1)

is described by the position of its peak μ and its width σ . The total area under the curve is unity and g(x) > 0, $\forall x$.

The function can be plotted using the Toolbox function gaussfunc

```
>> x = linspace(-6, 6, 500);
>> plot(x, gaussfunc(0, 1, x) )
>> hold on
>> plot(x, gaussfunc(0, 2^2, x), '--' )
```

and Fig. F.1 shows two Gaussians with zero mean and $\sigma = 1$ and $\sigma = 2$. Note that the argument to gaussfunc is the variance not standard deviation.

If the Gaussian is considered to be a probability density function (PDF) then this is the well known normal distribution and the peak position μ is the mean value and the width σ is the standard deviation. A random variable drawn from a normal distribution is often written as $X \sim N(\mu, \sigma^2)$, and N(0, 1) is referred to as the standard normal distribution. The probability that a random value falls within an interval $x \in [x_1, x_2]$ is obtained by integration

$$P = \int_{x_1}^{x_2} g(x) dx = \Phi(x_2) - \Phi(x_1)$$

or evaluation of the cumulative distribution function $\Phi(x)$. The marked points in Fig. F.1 at $\mu \pm 1\sigma$ delimit the 1σ confidence interval. The area under the curve over this interval is 0.68, so the probability of a random value being drawn from this interval is 68%.

Fig. F.1. Two Gaussian functions, both with with mean $\mu=0$, and with standard deviation $\sigma=1$ (solid), and $\sigma=2$ (dashed). The markers indicate the points $x=\mu\pm1\sigma$. The dashed curve is wider but less tall, since the total area under the curve is unity

The *n*-dimensional Gaussian, or multivariate normal distribution, is

$$g(x) = \frac{1}{\sqrt{\det(C)(2\pi)^{n/2}}} e^{-\frac{1}{2}(x-\mu)^T C^{-1}(x-\mu)}$$
(F.2)

and compared to the scalar case of Eq. F.1 x and μ have become n-vectors, the squared term in the exponent has been replaced by a matrix quadratic form, and σ^2 , the variance, has become a covariance matrix C. The diagonal elements represent the variance of x_i and the off-diagonal elements C_{ij} are the correlationss between x_i and x_j . If the variables are uncorrelated the matrix V would be diagonal. The covariance matrix is symmetric and positive definite.

We can plot a 2-dimensional Gaussian

```
>> [x,y] = meshgrid(-5:0.1:5, -5:0.1:5);
>> C = diag([1 2^2]);
>> g = gaussfunc([0 0], C, x, y);
>> axis([-5 5 -5 5 -.05 .12]); hold on
>> surfc(x, y, g)
```

as a surface which is shown in Fig. F.2. In this case $\mu = (0,0)$ and $C = \text{diag}(1^2, 2^2)$ which corresponds to uncorrelated variables with standard deviation of 1 and 2 respectively. Figure F.2 also shows a number of contour lines for the surface which we see are elliptical, and the radii in the *y*- and *x*-directions are in the ratio 2:1 as defined by the standard deviations.

Looking at the exponent in Eq. F.2 we see the equation of an ellipse. All the points that satisfy

$$(\boldsymbol{x} - \mu)^T \boldsymbol{C}^{-1}(\boldsymbol{x} - \mu) = 1$$

result in a constant probability density value, that is, a contour line corresponding to the 1σ boundary. For higher order Gaussians, n > 2, the corresponding confidence interval is a surface of an ellipsoid in n-dimensional space.

Consider that this 2-dimensional probability density function represents the position of a robot in the xy-plane. The most likely position for the robot is at (0,0) and we would have a 68% probability of being inside the ellipse corresponding to the 1σ boundary

```
>> plot ellipse(C, [0 0])
```

The size of the ellipse says something about our spatial certainty. A large ellipse implies we have a 68% probability being anywhere within a large area, whereas a small ellipse means we have the same probability to be within a much smaller area. A useful measure of ellipse size is det(C) as discussed in Section Appendix E. We can also say that our uncertainty is higher in the *y*-direction than the *x*-direction.

Fig. F.2. The 2-dimensional Gaussian with covariance $C = \text{diag}(1^2, 2^2)$. Contours lines of constant probability density are shown beneath

In estimation filters for localization, Chap. 6, it is common to represent the robot's uncertainty graphically as an ellipse. If the covariance matrix is diagonal then the ellipse is aligned with the *x*- and *y*-axes as we saw in Appendix E. This indicates that the two variables are independent and have zero correlation. Conversely a rotated ellipse indicates that the covariance is not diagonal and the two variables are correlated.

If $x \in \mathbb{R}^n$ is drawn from a multivariate Gaussian its distance from the point μ is

$$d=\sum_{i=1}^n(x_i-\mu_i)^2$$

and this scalar has a chi-squared distribution with n degrees of freedom

$$d \sim \chi^2(n)$$

The Mahalanobis distance is a scalar measure

$$d_M = (\boldsymbol{x} - \mu)^T \boldsymbol{C}^{-1} (\boldsymbol{x} - \mu)$$

of the unlikeness of the point x with respect to the distribution μ and C.

G

Jacobians

A scalar-valued function of a vector $f: \mathbb{R}^n \to \mathbb{R}$ has a derivative with respect to the vector x

$$\nabla f(\boldsymbol{x}) = \begin{pmatrix} \frac{\partial f}{\partial x_1} \\ \frac{\partial f}{\partial x_2} \\ \vdots \\ \frac{\partial f}{\partial x_n} \end{pmatrix}$$

and is itself a vector that points in the direction at which the function f(x) has maximal increase. It is often written as $\nabla_x f$ to make explicit that the differentiation is with respect to x.

A vector-valued function of a vector $f: \mathbb{R}^m \to \mathbb{R}^n$ can be written as

$$f(x) = \begin{pmatrix} f_1(x) \\ f_2(x) \\ \vdots \\ f_n(x) \end{pmatrix}$$

where $f_i: \mathbb{R}^m \to \mathbb{R}$ for $i \in \{1, 2, \dots n\}$. The derivative of f with respect to the vector x can be expressed in matrix form as a Jacobian matrix

$$J = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \cdots & \frac{\partial f_m}{\partial x_n} \end{pmatrix}$$

which can also be written as

$$J(\boldsymbol{x}) = \begin{pmatrix} \nabla f_1^T \\ \nabla f_2^T \\ \vdots \\ \nabla f_n^T \end{pmatrix}$$

This derivative is also known as the tangent map of f, denoted Tf, or the differential of f denoted Df. To make explicit that the differentiation is with respect to x this can be denoted as J_x , $T_x f$, $D_x f$ or even $\partial f / \partial x$. Jacobians of functions are required for many optimization algorithms as well as for the extended Kalman filter, and can be evaluated numerically or symbolically.

Consider equation Eq. 6.9 for the range and bearing angle of a landmark given the pose of the vehicle and the position of the landmark. We can express this as the very simple MATLAB® function

```
1 function z = zrange(xi, xv, w)

2 z = [ sqrt((xi(2)-xv(2))/(xi(1)-xv(1)))+w(1);

3 atan((xi(2)-xv(2))/(xi(1)-xv(1)))-xv(3)+w(2) ];
```

To estimate the Jacobian $H_{xv} = \partial h / \partial x_v$ for $x_v = (1, 2, \frac{\pi}{3})$ and $x_i = (10, 8)$ we can compute a first order numerical difference

```
>> xv = [1, 2, pi/3]; xi = [10, 8]; w= [0,0]; >> h0 = zrange(xi, xv, w)
```

which shares the characteristic last column with the Jacobian shown in Eq. 6.4. Note that in computing this Jacobian we have set the measurement noise w to zero. The principle difficulty with this approach is choosing d which is the difference used to compute the finite-difference approximation to the derivative. Too large and the results will be quite inaccurate if the function is non-linear, too small and numerical problems will lead to reduced accuracy.

In general we can also perform the differentiation symbolically. This particular function is relatively simple and the derivatives can be determined easily using differential calculus. The numerical derivative can be used as a quick check for correctness. To avoid the possibility of error, or for more complex functions we can perform the differentiation symbolically using any of a large number of computer algebra packages. Using the MATLAB® Symbolic Math Toolbox we can declare some symbolic variables

```
>> syms xi yi xv yv thetav wr wb
```

and then evaluate the same function as above

which is simply Eq. 6.9 in MATLAB® symbolic form. The Jacobian is computed by a Symbolic Math Toolbox function

which has the required dimensions

```
>> about(J)
J [sym] : 2x3 (60 bytes)
```

and the characteristic last column. We could cut and paste this code into our program or automatically create a MATLAB® callable function

```
>> Jf = matlabFunction(J);
```

where \mathtt{Jf} is a MATLAB® function handle. We can evaluate the Jacobian at the operating point given above

```
>> xv = [1, 2, pi/3]; xi = [10, 8]; w= [0,0];

>> Jf( xi(1), xv(1), xi(2), xv(2) )

ans =

0.0454 -0.0680 0

0.0513 -0.0769 -1.0000
```

which is similar to the approximation obtained numerically. The function matlabFunction can also write the function to an M-file. The functions ccode and fcode generate C and Fortran representations of the Jacobian.

Another interesting approach is the package ADOL-C which is an open-source tool for the automatic differentiation of C and C++ programs, that is, given a function written in C it will return a Jacobian function written in C. It is available at http://www.coin-or.org/projects/ADOL-C.xml

Н

Kalman Filter

Consider the discrete-time linear time-invariant system

$$egin{aligned} oldsymbol{x}\langle k+& \mathrm{l}
angle = oldsymbol{F} oldsymbol{x}\langle k
angle + oldsymbol{G} oldsymbol{u}\langle k
angle + oldsymbol{v}\langle k
angle \ oldsymbol{z}\langle k+& \mathrm{l}
angle = oldsymbol{H} oldsymbol{x}\langle k
angle + oldsymbol{w}\langle k
angle \end{aligned}$$

with state vector $\boldsymbol{x} \in \mathbb{R}^n$. The vector $\boldsymbol{u} \in \mathbb{R}^m$ is the input to the system at time k, for example a velocity command, or applied forces and torques. The vector $\boldsymbol{z} \in \mathbb{R}^p$ represents the outputs of the system as measured by sensors. The matrix $\boldsymbol{F} \in \mathbb{R}^{n \times n}$ describes the dynamics of the system, that is, how the states evolve with time. The matrix $\boldsymbol{G} \in \mathbb{R}^{n \times m}$ describes how the inputs are coupled to the system states. The matrix $\boldsymbol{H} \in \mathbb{R}^{p \times n}$ describes how the system states are mapped to the observed outputs.

To account for errors in the model (represented by F and G) and also unmodeled disturbances we introduce a Gaussian random variable $v \in \mathbb{R}^n$ termed the process noise. $v(k) \sim N(0, V)$, that is, it has zero-mean and covariance V. The sensor measurement model H is not perfect either and this is modelled by measurement noise, another Gaussian random variable $w \in \mathbb{R}^p$ and $w(k) \sim N(0, W)$. The covariance matrices $V \in \mathbb{R}^{n \times n}$ and $W \in \mathbb{R}^{p \times p}$ are symmetric and positive definite.

The general problem that we confront is:

given a model of the system, the known inputs u and some noisy sensor measurements z, estimate the state of the system x.

In a robotic localization context x is the unknown pose of the robot, u is the commands sent to the motors and z is the output of various sensors on the robot. For a flying robot x could be the attitude, u the known forces applied to the airframe and z are the measured accelerations and angular velocities.

The Kalman filter is an optimal estimator for the case where the process and measurement noise are zero-mean Gaussian noise. The filter has two steps. The first is a prediction of the state based on the previous state and the inputs that were applied.

$$\hat{x}\langle k+1|k\rangle = F\hat{x}\langle k\rangle + Gu\langle k\rangle \tag{H.1}$$

$$\hat{\mathbf{P}}\langle k+1|k\rangle = \mathbf{F}\hat{\mathbf{P}}\langle k|k\rangle \mathbf{F}^T + \hat{\mathbf{V}}$$
(H.2)

where \hat{x} is the estimate of the state and $\hat{P} \in \mathbb{R}^{n \times n}$ is the estimated covariance, or uncertainty, in \hat{x} . This is an *open-loop* step and its accuracy depends completely on the quality of the model F and G and the ability to measure the inputs G. The notation G makes explicit that the left-hand side is an estimate at time G based on information from time G.

The prediction of P involves the addition of two positive-definite matrices so the uncertainty, given no new information and the uncertainty in the process, has increased. To improve things we have to introduce new information and that comes from mea-

surements obtained using sensors. The new information that is added is known as the innovation

$$oldsymbol{
u}\langle k+1
angle = oldsymbol{z}\langle k+1
angle - oldsymbol{H}\hat{oldsymbol{x}}\langle k+1|k
angle$$

which is the difference between what the sensors measure and what the sensors are predicted to measure. Some of the difference will be due to the noise in the sensor, the measurement noise, but the remaining discrepancy indicates that the predicted state was in error and does not properly explain the sensor observations.

The second step of the Kalman filter, the update step, uses the Kalman gain

$$K\langle k+1\rangle = \hat{P}\langle k+1|k\rangle H^T \underbrace{\left(H\hat{P}\langle k+1|k\rangle H^T + \hat{W}\right)}_{S}^{-1}$$
(H.3)

to map the innovation into a correction for the predicted state, optimally tweaking the estimate based on what the sensors observed

$$\hat{m{x}}raket{k+1|k+1} = \hat{m{x}}raket{k+1|k} + m{K}raket{k+1}m{
u}raket{k+1|k+1} = \hat{m{P}}raket{k+1|k} - m{K}raket{k+1}m{H}\hat{m{P}}raket{k+1|k}$$

Importantly we note that the uncertainty is now decreased or *deflated*, since the second term is subtracted from the predicted covariance. The term indicated by *S* is the estimated covariance of the innovation and comes from the uncertainty in the state and the measurement noise covariance. If the innovation has high uncertainty in relation to some states this will be reflected in the Kalman gain which will make correspondingly small adjustment to those states.

The covariance update can also be written in the Joseph form

$$\hat{\boldsymbol{P}}\langle k+\mathbf{1}|k+\mathbf{1}\rangle = \left(\boldsymbol{I}_{n\times n} - \boldsymbol{K}\langle k+\mathbf{1}\rangle\boldsymbol{H}\right)\hat{\boldsymbol{P}}\langle k+\mathbf{1}|k\rangle \left(\boldsymbol{I}_{n\times n} - \boldsymbol{K}\langle k+\mathbf{1}\rangle\boldsymbol{H}\right)^T + \boldsymbol{K}\langle k+\mathbf{1}\rangle\hat{\boldsymbol{V}}\boldsymbol{K}\langle k+\mathbf{1}\rangle^T$$

which has improved numerical properties and keeps the covariance estimate symmetric, but it is computationally more costly.

The equations above constitute the classical Kalman filter which is widely used in applications from aerospace to econometrics. The filter has a number of important characteristics. Firstly it is recursive, the output of one iteration is the input to the next. Secondly, it is asynchronous. At a particular iteration if no sensor information is available we perform just the prediction step and not the update. In the case that there are different sensors, each with their own \boldsymbol{H} , and different sample rates, we just apply the update with the appropriate \boldsymbol{z} and \boldsymbol{H} . The Kalman-Bucy filter is a continuous-time version of this filter.

The filter must be initialized with some reasonable value of \hat{x} and \hat{P} . The filter also requires our best estimates of the covariance of the process and measurement noise. In general we do not know V and W but we have some estimate \hat{V} and \hat{W} that we use in the filter. From Eq. H.2 we see that if we overestimate \hat{V} our estimate of P will be larger than it really is giving a pessimistic estimate of our certainty in the state. Conversely if we overestimate \hat{V} the filter will be *overconfident* of its estimate.

The covariance matrix \hat{P} is rich in information. The diagonal elements \hat{P}_{ii} are the variance, or uncertainty, in the state x_i . The off-diagonal elements \hat{P}_{ij} are the correlations between states x_i and x_j . The correlations are critical in allowing any piece of new information to flow through to adjust multiple states that affect a particular process output.

The term $FP\langle k|k\rangle F^T\langle k\rangle$ in Eq. H.2 is interesting. Consider a one dimensional example where F is a scalar and the state estimate $\hat{x}\langle k\rangle$ has a PDF that is a Gaussian with a mean $\bar{x}\langle k\rangle$ and a variance $\sigma^2\langle k\rangle$. The prediction equation maps the state and its Gaussian dis-

tribution to a new Gaussian distribution with a mean $F\bar{x}\langle k\rangle$ and a variance $F^2\sigma^2\langle k\rangle$. The term $FP\langle k|k\rangle F^T\langle k\rangle$ is the matrix form of this since

$$cov(Fx) = Fcov(x)F^T$$

and appropriately scales the covariance. The term $HP(k+1|k)H^T$ in Eq. H.3 *projects* the covariance of the state estimate into the observed values.

Now consider the case where the system is not linear

$$egin{aligned} oldsymbol{x}\langle k+& 1
angle = oldsymbol{f}ig(oldsymbol{x}\langle k
angle, oldsymbol{u}\langle k
angle ig) + oldsymbol{v}\langle k
angle \ oldsymbol{z}\langle k+& 1
angle = oldsymbol{h}ig(oldsymbol{x}\langle k
angle ig) + oldsymbol{w}\langle k
angle \end{aligned}$$

where f and h are now functions instead of constant matrices. $f:\mathbb{R}^n, \mathbb{R}^m \to \mathbb{R}^n$ is a function that describes the new state in terms of the previous state and the input to the system. The function $h:\mathbb{R}^n \to \mathbb{R}^p$ maps the state vector to the sensor measurements.

To use the linear Kalman filter with a non-linear system we first make a local linear approximation

$$egin{aligned} oldsymbol{x}\langle k+1
angle &= oldsymbol{f}ig(\hat{oldsymbol{x}}\langle k
angleig) + F_xig(oldsymbol{x}\langle k
angleig) + F_uoldsymbol{u}\langle k
angle + F_voldsymbol{v}\langle k
angle\ & oldsymbol{z}\langle k+1
angle &= oldsymbol{h}ig(\hat{oldsymbol{x}}\langle k
angleig) + oldsymbol{H}_xig(\hat{oldsymbol{x}}\langle k
angleig) + oldsymbol{H}_woldsymbol{w}\langle k
angle\ & oldsymbol{z}\langle k\rangle\rangle & oldsymbol{z}\langle k
an$$

where $F_x \in \mathbb{R}^{n \times n}$, $F_u \in \mathbb{R}^{n \times m}$, $F_v \in \mathbb{R}^{n \times n}$, $H_x \in \mathbb{R}^{p \times n}$ and $H_w \in \mathbb{R}^{p \times p}$ are Jacobians of the functions $f(\cdot)$ and $h(\cdot)$ and are evaluated at each time step.

We define a prediction error

$$egin{aligned} ilde{oldsymbol{x}}raket{k+1|k} &= oldsymbol{x}\langle k
angle - \hat{oldsymbol{x}}\langle k
angle - \hat{oldsymbol{x}}\langle k
angle + F_{oldsymbol{u}}oldsymbol{u}\langle k
angle + F_{oldsymbol{v}}oldsymbol{v}\langle k
angle \ &= F_{oldsymbol{x}}ilde{oldsymbol{x}}\langle k|k
angle + F_{oldsymbol{u}}oldsymbol{u}\langle k
angle + F_{oldsymbol{v}}oldsymbol{v}\langle k
angle \end{aligned}$$

and a measurement residual

$$egin{aligned} ilde{oldsymbol{z}}ig\langle k+1|kig
angle &= oldsymbol{z}\langle k+1ig
angle - oldsymbol{h}ig\langle k+1|kig
angle \ &= oldsymbol{H}_{oldsymbol{w}} ilde{oldsymbol{x}} + oldsymbol{H}_{oldsymbol{w}}oldsymbol{w}\langle k
angle \end{aligned}$$

which are linear and the Kalman filter equations above can be applied. The prediction step of the extended Kalman filter is

$$egin{aligned} \hat{oldsymbol{x}}\langle k+ & | k
angle & = oldsymbol{f}(\hat{oldsymbol{x}}\langle k
angle, oldsymbol{u}\langle k
angle,$$

and the update step is

$$\hat{m{x}}raket{k+1|k+1} = \hat{m{x}}raket{k+1|k} + m{K}raket{k+1}m{
u}raket{k+1}
onumber \hat{m{P}}raket{k+1|k+1} = \hat{m{P}}raket{k+1|k} - m{K}raket{k+1}m{H}_{m{x}}\hat{m{P}}raket{k+1|k}$$

where the innovation is

$$oldsymbol{
u}\langle k+1
angle = oldsymbol{z}\langle k+1
angle - oldsymbol{h}ig(\hat{oldsymbol{x}}ig\langle k+1|kig
angleig)$$

and the Kalman gain is

A fundamental problem with the extended Kalman filter is that PDFs of the random variables are no longer Gaussian after being operated on by the non-linear

Fig. H.1. PDF of the state x (blue) which is Gaussian N(5, 2) and the PDF of the non-linear function $x^2/5$ (red)

functions $f(\cdot)$ and $h(\cdot)$. We can easily illustrate this by considering a scalar system with the PDF of the state estimate being the Gaussian N(5, 2)

```
>> x = linspace(0, 20, 100);
>> g = gaussfunc(5, 2, x);
>> plot(x, g);
```

Now consider the nonlinear function $y = x^2 / 5$ and we overlay the PDF of y

```
>> y = x.^2 / 5;
>> plot(y, g, 'r');
```

which is shown in Fig. H.1. We see that the PDF of y has its peak, the mode, at the same location but the distribution is no longer Gaussian. It has lost its symmetry so the mean value will actually be greater than the mode. The Jacobians that appear in the EKF equations appropriately scale the covariance but the resulting non-Gaussian distributions break the assumptions which guarantee that the Kalman filter is an optimal estimator. Alternatives include the iterated EKF described by Jazwinski (1970) or the Unscented Kalman Filter (UKF) (Julier and Uhlmann 2004) which uses discrete sample points to approximate the PDF.

Homogeneous Coordinates

A point in n-dimensional Euclidean space $x \in \mathbb{R}^n$ is represented by a coordinate vector $(x_1, x_2 \cdots x_n)$. The corresponding point in homogeneous coordinates, or the projective space $\tilde{x} \in \mathbb{P}^n$ is represented by a coordinate vector $(\tilde{x}_1, \tilde{x}_2 \cdots \tilde{x}_{n+1})$. The Euclidean coordinates are related to the projective coordinates by

$$x_i = \frac{\tilde{x}_i}{\tilde{x}_{n+1}}, \quad i = 1 \cdots n$$

Conversely a homogeneous coordinate vector can be constructed from a Euclidean coordinate vector by

$$\tilde{x}=(x_1,\,x_2\,\cdots\,x_n,\,1)$$

and the tilde is used to indicate that the quantity is homogeneous.

The extra *degree of freedom* offered by projective coordinates has several advantages. It allows points and lines at infinity, known as ideal points and lines, to be represented using only real numbers. It also means that scale is unimportant, that is \tilde{x} and $\tilde{x}' = \alpha \tilde{x}$ both represent the same Euclidean point for all $\alpha \neq 0$. We express this as $\tilde{x} \simeq \tilde{x}'$. Points in homogeneous form can also be rotated with respect to a coordinate frame and translated simply by multiplying the homogeneous coordinate by an $(n+1) \times (n+1)$ homogeneous transformation matrix.

Homogeneous vectors are important in computer vision when we consider points and lines that exist in a plane – a camera's image plane. We can also consider that the homogeneous form represents a ray in Euclidean space, and the relationship between points and rays is at the core of the projective transformation.

In \mathbb{P}^2 a line is defined by a 3-tuple, $\tilde{\ell} = (\ell_1, \ell_2, \ell_3)^T$, not all zero, and the equation of the line is the set of all points

$$\tilde{\ell}^T \tilde{x} = 0$$

which expands to $\ell_1 x + \ell_2 y + \ell_3 = 0$ and can be manipulated into the more familiar representation of a line. Note that this form can represent a vertical line, parallel to the *y*-axis, which the familiar form y = mx + c cannot. This is the point equation of a line. The non-homogeneous vector (ℓ_1, ℓ_2) is a normal to the line, and $(-\ell_2, \ell_1)$ is parallel to the line.

A duality exists between points and lines. A point is defined by the intersection of two lines. If we write the point equations for two lines $\tilde{\ell}_1^T \tilde{p} = 0$ and $\tilde{\ell}_2^T \tilde{p} = 0$ their intersection is the point

$$\tilde{\boldsymbol{p}} = \tilde{\ell}_1 \times \tilde{\ell}_2$$

and is known as the line equation of a point. Similarly, a line joining two points \tilde{p}_1 and \tilde{p}_2 is given by the cross-product

$$ilde{\ell}_{12} = ilde{m{p}}_1 imes ilde{m{p}}_2$$

Consider the case of two parallel lines at 45° to the horizontal axis

```
>> 11 = [1 -1 0]';
>> 12 = [1 -1 -1]';
```

which we can plot

```
>> plot_homline(11, 'b')
>> plot_homline(12, 'r')
```

The intersection point of these parallel lines is

```
>> cross(11, 12)
ans =
1 1
```

This is an *ideal point* since the third coordinate is zero – the equivalent Euclidean point would be at infinity. Projective coordinates allow points and lines at infinity to be simply represented and manipulated without special logic to handle the special case of infinity.

The distance from a point \tilde{p} to a line $\tilde{\ell}$ is

$$d = \frac{\tilde{\ell}^T \tilde{\mathbf{p}}}{p_3 \sqrt{\ell_1^2 + \ell_2^2}} \tag{I.1}$$

In the projective space \mathbb{P}^3 a duality exists between points and planes: three points define a plane, and the intersection of three planes defines a point.

Graphs

A graph is an abstract representation of a set of objects connected by links and depicted graphically as shown in Fig. J.1. Mathematically a graph is denoted G(V, E) where V, are called vertices or nodes, and the links, E, that connect some pairs of vertices are called edges or arcs. Edges can be directed (arrows) or undirected as in this case. Edges can have an associated weight or cost associated with moving from one vertex to another. A sequence of edges from one vertex to another is a path, and a sequence that starts and ends at the same vertex is a cycle. An edge from a vertex to itself is a loop. Graphs can be used to represent transport, communications or social networks, and this branch of mathematics is graph theory.

The Toolbox provides a MATLAB® graph class called PGraph that supports embedded graphs where the vertices are associated with a point in an *n*-dimensional space. To create a new graph

```
>> g = PGraph()
g =
 2 dimensions
 0 vertices
 0 edges
 0 components
```

and by default the nodes of the graph exist in a 2-dimensional space. We can add nodes to the graph

```
>> g.add_node( rand(2,1) );
```


Fig. J.1.
An example graph generated by the PGraph class

and each has a random coordinate. A summary of the graph is given with its display method

```
>> g
g =
 2 dimensions
5 vertices
0 edges
4 components
```

and shows that the graph has 5 nodes but no edges. The nodes are numbered 1 to 5 and we add edges between pairs of nodes

```
>> g.add_edge(1, 2);
>> g.add_edge(1, 3);
>> g.add_edge(1, 4);
>> g.add_edge(2, 3);
>> g.add_edge(2, 4);
>> g.add_edge(4, 5);
>> g
g =
 2 dimensions
 5 vertices
 5 edges
 1 components
```

By default the distance between the nodes is the Euclidean distance between the vertices but this can be overridden by a third argument to add_edge. This class supports only undirected graphs so the order of the vertices provided to add_edge does not matter. The graph has one component, that is all the nodes are connected into one network. The graph can be plotted by

```
>> g.plot('labels')
```

as shown in Fig. J.1. The vertices are shown as blue circles, and the option 'labels' displays the vertex index next to the circle. Edges are shown as black lines joining vertices. Note that only graphs embedded in 2- and 3-dimensional space can be plotted.

The neighbours of vertex 2 are

which are vertices connected to vertex 2 by edges. Each edge has a unique index and the edges joining vertex 2 are

```
>> e = g.edges(2)
e =
4 5
```

The cost or length of these edges is

```
>> g.cost(e)
ans =
0.9597 0.3966 0.6878
```

and clearly edge 5 has a lower cost than edges 4 and 1. Edge 5

joins vertices 2 and 4, and vertex 4 is clearly the closest neighbour of vertex 2. Frequently we wish to obtain a node's neighbouring vertices and their distances at the same time, and this can be achieved conveniently by

To plan a path through the graph we specify the goal vertex

```
>> g.goal(5)
```

which assigns every node in the graph its distance from the goal in a breadth-first fashion. To find a path to the goal from a specified starting vertex is

```
>> g.path(3)
ans =
```

In this case the shortest path from vertex 3 to vertex 5 is via vertices 2 and 4. The vertex closest to the coordinate (0.5, 0.5) is

Minimum cost path between any two nodes in the graph can be computed using well known algorithms such as A^* (Nilsson 1971) or the earlier method by Dijstrka (1959).

Peak Finding

A commonly encountered problem is estimating the position of the peak of some discrete signal y(k), $k \in \mathbb{Z}$, see for example Fig. K.1a

```
>> load peakfit1
>> plot(y, '-o')
```

Finding the peak to the nearest integer is straightforward using MATLAB's max function

```
>> [ypk,xpk] = max(y)
ypk =
0.9905
xpk =
```

which indicates the peak occurs at the eighth element and has a value of 0.9905. In this case there is more than one peak and we can use the Toolbox function peak instead


```
>> [ypk,xpk] = peak(y)
ypk =
 0.9905 0.6718 -0.5799
xpk =
 8 25 16
```

which has returned three maxima in descending magnitude. A common test of the quality of a peak is its magnitude and the ratio of the height of the second peak to the first peak

```
>> ypk(2)/ypk(1)
```

which is called the ambiguity ratio and is ideally small.

This signal is a sampled representation of a continuous underlying signal y(x) and the real peak might lie between the samples. If we look at a zoomed version of the signal, Fig. K.1b, we can see that although the eighth point is the maximum the ninth

Fig. K.1. Peak fitting. a A signal with several local maxima; b close-up view of the first maxima with the fitted curve (red) and the estimated peak (red-◊)

point is only slightly lower so the peak lies somewhere between points eight and nine. A common approach is to fit a parabola

$$y = a\delta^2 + b\delta + c, \ \delta \in \mathbb{R}$$
 (K.1)

to the points surrounding the peak. For the discrete peak that occurs at (x_{pk}, y_{pk}) then $\delta = 0$ corresponds to x_{pk} and the discrete x-coordinates on either side correspond to $\delta = -1$ and $\delta = +1$ respectively. Substituting the points (-1, y(-1)), (0, y(0)) and (1, y(1)) into Eq. K.1 we can write three equations

$$y(-1) = a - b + c$$
$$y(0) = c$$
$$y(1) = a + b + c$$

or in compact matrix form as

$$\begin{pmatrix} y(-1) \\ y(0) \\ y(1) \end{pmatrix} = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 0 & 1 \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

and then solve for the parabolic coefficients

$$\begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 0 & 1 \\ 1 & 1 & 1 \end{pmatrix}^{-1} \begin{pmatrix} y(-1) \\ y(0) \\ y(1) \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1 & -2 & 1 \\ -1 & 0 & 1 \\ 0 & 2 & 0 \end{pmatrix} \begin{pmatrix} y(-1) \\ y(0) \\ y(1) \end{pmatrix}$$
 (K.2)

The maxima of the parabola occurs when its derivative is zero

$$2a\delta + b = 0$$

and substituting the values of a and b from Eq. K.2 we find the displacement of the peak of the fitted parabola with respect to the discrete maxima

$$\delta = \frac{1}{2} \frac{y(-1) - y(1)}{y(-1) - 2y(0) + y(1)}$$

so the refined, or interpolated, position of the maxima is at

$$\hat{x}_{\rm pk} = x_{\rm pk} + \delta$$

The coefficient *a*, which is negative for a maxima, indicates the sharpness of the peak which can be useful in determining whether a peak is *sufficiently* sharp. A large magnitude of *a* indicates a well defined sharp peak wheras a low value indicates a very broad peak for which estimation of a refined peak detection may not be so accurate.

Continuing the earlier example we can use the Toolbox function peak to estimate the refined peak positions

```
>> [ymax,xmax] = peak(y, 'interp', 2)
ymax =
 0.9905 0.6718 -0.5799
xmax =
 8.4394 24.7299 16.2438
```

where the argument after the 'interp' option indicates that a second order polynomial should be fitted. The fitted parabola is shown in red in Fig. K.1b and is plotted if the option 'plot' is given.

If the signal has superimposed noise then there are likely to be multiple peaks, many of which are quite minor, and this can be overcome by specifying the *scale* of the peak. For example the peaks that are greater than all other values within ± 5 values in the horizontal direction are

```
>> peak(y, 'scale', 5)
ans =
 0.9905 0.8730 0.6718
```

In this case the result is unchanged since the signal is fairly smooth.

For a 2D signal we follow a similar procedure but instead fit a paraboloid

$$z = ax^2 + by^2 + cx + dy + e \tag{K.3}$$

which has five coefficients that can be calculated from the centre value (the discrete maximum) and its four neighbours (north, south, east and west) using a similar procedure to above. The displacement of the estimated peak with respect to the central point is

$$\delta_{x} = \frac{1}{2} \frac{z_{e} - z_{w}}{2z_{c} - z_{w} - z_{e}}$$

$$\delta_{y} = \frac{1}{2} \frac{z_{s} - z_{n}}{2z_{c} - z_{n} - z_{s}}$$

In this case the coefficients a and b represent the sharpness of the peak in the x- and y-directions, and the quality of the peak can be considered as being min a, b.

A 2D discrete signal was loaded from peakfit1 earlier

In this small example it is clear that the peak is at element (3, 3) but programatically this is

```
>> [zmax,i] = max(z(:))
zmax =
 0.8766
i =
 13
```

and the maximum is at the thirteenth element in row-major order⁴ which we convert to array subscripts

```
>> [ymax,xmax] = ind2sub(size(z), i)
xmax =
 3
ymax =
```

We can find this more conveniently using the Toolbox function peak2

```
>> [zm, xy] = peak2(z)

zm =

0.8766

xy =

3

3
```

Counting the elements, starting with 1 at the top-left down each column then back to the top of the next rightmost column.

This function will return all non-local maxima where the size of the local region is given by the 'scale' option. As for the 1-dimensional case we can refine the estimate of the peak

```
>> [zm,xy]=peak2(z, 'interp')
zm =
 0.8839
xy =
 2.9637
 3.1090
```

that is, the peak is at element (2.9637, 3.1090). When this process is applied to image data it is referred to as subpixel interpolation.

Bibliography

- Agrawal M, Konolige K, Blas M (2008) CenSurE: Center surround extremas for realtime feature detection and matching. In: Forsyth D, Torr P, Zisserman A (eds) Lecture notes in computer science. Computer Vision ECCV 2008, vol 5305. Springer-Verlag, Berlin Heidelberg, pp 102–115
- Altmann SL (1989) Hamilton, Rodrigues, and the Quaternion scandal. Math Mag 62(5):291-308
- Andersen N, Ravn O, Sørensen A (1993) Real-time vision based control of servomechanical systems. In: Chatila R, Hirzinger G (eds) Lecture Notes in Control and Information Sciences. Experimental Robotics II, vol 190. Springer-Verlag, Berlin Heidelberg, pp 388–402
- Andersson RL (1989) Dynamic sensing in a ping-pong playing robot. IEEE T Robotic Autom 5(6): 728-739
- Antonelli G (2006) Underwater robots: Motion and force control of vehicle-manipulator systems, 2nd ed. Springer Tracts in Advanced Robotics, vol 2. Springer-Verlag, Berlin Heidelberg
- Arkin RC (1999) Behavior-based robotics. The MIT Press
- Armstrong WW (1979) Recursive solution to the equations of motion of an N-link manipulator. In: Proc. 5th World Congress on Theory of Machines and Mechanisms, Montreal, Jul, pp 1343–1346
- Armstrong BS (1988) Dynamics for robot control: Friction modelling and ensuring excitation during parameter identification. Stanford University
- Armstrong B (1989) On finding exciting trajectories for identification experiments involving systems with nonlinear dynamics. Int J Robot Res 8(6):28
- Armstrong-Hélouvry B, Dupont P, De Wit CC (1994) A survey of models, analysis tools and compensation methods for the control of machines with friction. Automatica 30(7):1083–1138
- Arun KS, Huang TS, Blostein SD (1987) Least-squares fitting of 2 3-D point sets. IEEE T Pattern Anal 9(5):699–700
- Asada H (1983) A geometrical representation of manipulator dynamics and its application to arm design. J Dyn Syst-T ASME 105:131
- Azarbayejani A, Pentland AP (1995) Recursive estimation of motion, structure, and focal length. IEEE T Pattern Anal 17(6):562–575
- Baldridge AM, Hook SJ, Grove CI, Rivera G (2009) The ASTER spectral library version 2.0. Remote Sens Environ 113(4):711–715
- Ballard DH (1981) Generalizing the Hough transform to detect arbitrary shapes. Pattern Recogn 13(2):111–122
- Banks J, Corke PI (2001) Quantitative evaluation of matching methods and validity measures for stereo vision. Int J Robot Res 20(7):512–532
- Bar-Shalom Y, Fortmann T (1988) Tracking and data association. Mathematics in Science and Engineering, vol 182. Academic Press
- Bar-Shalom Y, Rong Li X, Thiagalingam Kirubarajan (2001) Estimation with applications to tracking and navigation. Wiley-Interscience
- Bauer J, Sünderhauf N, Protzel P (2007) Comparing several implementations of two recently published feature detectors. In: IFAC Symposium on Intelligent Autonomous Vehicles (IAV), Toulouse
- Bay H, Ess A, Tuytelaars T, Van Gool L (2008) Speeded-up robust features (SURF). Comput Vis Image Und 110(3):346–359
- Benosman R, Kang SB (2001) Panoramic vision: Sensors, theory, and applications. Springer-Verlag Benson KB (ed) (1986) Television engineering handbook. McGraw-Hill
- Besl PJ, McKay HD (1992) A method for registration of 3-D shapes. IEEE T Pattern Anal 14(2):239–256 Bhat DN, Nayar SK (2002) Ordinal measures for image correspondence. IEEE T Pattern Anal 20(4): 415–423
- Bishop CM (2006) Pattern recognition and machine learning. Information Science and Statistics. Springer-Verlag, New York
- Bolles RC, Baker HH, Marimont DH (1987) Epipolar-plane image analysis: An approach to determining structure from motion. Int J Comput Vision 1(1):7–55, Mar
- Bolles RC, Baker HH, Hannah MJ (1993) The JISCT stereo evaluation. In: Image Understanding Workshop: proceedings of a workshop held in Washington, DC apr 18–21, 1993. Morgan Kaufmann, pp 263

- Borenstein J, Everett HR, Feng L (1996) Navigating mobile robots: Systems and techniques. AK Peters, Ltd. Natick, MA, USA, Out of print and available at http://www-personal.umich.edu/~johannb/Papers/pos96rep.pdf
- Borgefors G (1986) Distance transformations in digital images. Comput Vision Graph 34(3):344–371 Bouguet J-Y (2010) Camera calibration toolbox for MATLAB. http://www.vision.caltech.edu/bouguetj/calib_doc
- Bradski G, Kaehler A (2008) Learning OpenCV: Computer vision with the OpenCV library. O'Reilly Media
- Brady M, Hollerbach JM, Johnson TL, Lozano-Pérez T, Mason MT (eds) (1982) Robot motion: Planning and control. The MIT Press
- Braitenberg V (1986) Vehicles: Experiments in synthetic psychology. The MIT Press
- Brockett RW (1983) Asymptotic stability and feedback stabilization. In: Brockett RW, Millmann RS, Sussmann HJ (eds) Progress in mathematics. Differential geometric control theory, vol 27. pp 181–191
- Broida TJ, Chandrashekhar S, Chellappa R (1990) Recursive 3-D motion estimation from a monocular image sequence. IEEE T Aero Elec Sys 26(4):639–656
- Brooks R (1986) A robust layered control system for a mobile robot. IEEE T Robotic Autom 2(1):14–23
 Brooks RA (1989) A robot that walks: Emergent behaviors from a carefully evolved network. MIT AI
 Lab, Memo 1091
- Brown MZ, Burschka D, Hager GD (2003) Advances in computational stereo. IEEE T Pattern Anal 25(8):993–1008
- Buehler M, Iagnemma K, Singh S (eds) (2007) The 2005 DARPA grand challenge: The great robot race. Springer Tracts in Advanced Robotics, vol 36. Springer-Verlag
- Buehler M, Iagnemma K, Singh S (eds) (2010) The DARPA urban challenge. Tracts in Advanced Robotics, vol 56. Springer-Verlag
- Bukowski R, Haynes LS, Geng Z, Coleman N, Santucci A, Lam K, Paz A, May R, DeVito M (1991) Robot hand-eye coordination rapid prototyping environment. In: Proc ISIR, pp 16.15–16.28
- Buttazzo GC, Allotta B, Fanizza FP (1993) Mousebuster: A robot system for catching fast moving objects by vision. In: Proc. IEEE Int. Conf. Robotics and Automation, Atlanta. pp 932–937
- Calonder M, Lepetit V, Strecha C, Fua P (2010) BRIEF: Binary robust independent elementary features. In: Daniilidis K, Maragos P, Paragios N (eds) Lecture notes in computer science. Computer Vision – ECCV 2010, vol 6311. Springer-Verlag, Berlin Heidelberg, pp 778–792
- Canny JF (1983) Finding edges and lines in images. MIT, Artificial Intelligence Laboratory, AI-TR-720. Cambridge, MA
- Canny J (1987) A computational approach to edge detection. Readings in computer vision: issues, problems, principles, and paradigms 184
- Chahl JS, Srinivasan MV (1997) Reflective surfaces for panoramic imaging. Appl Optics 31(36): 8275–8285
- Chaumette F (1990) La relation vision-commande: Théorie et application et des tâches robotiques. Université de Rennes 1
- Chaumette F (1998) Potential problems of stability and convergence in image-based and position-based visual servoing. In: Kriegman DJ, Hager GD, Morse AS (eds) Lecture notes in control and information sciences. The confluence of vision and control, vol 237. Springer-Verlag, pp 66–78
- Chaumette F (2004) Image moments: A general and useful set of features for visual servoing. IEEE T Robotic Autom 20(4):713–723
- Chaumette F, Hutchinson S (2006) Visual servo control 1: Basic approaches. IEEE T Robotic Autom 13(4):82-90
- Chaumette F, Hutchinson S (2007) Visual servo control 2: Advanced approaches. IEEE T Robotic Autom 14(1):109–118
- Chaumette F, Rives P, Espiau B (1991) Positioning of a robot with respect to an object, tracking it and estimating its velocity by visual servoing. In: Proc. IEEE Int. Conf. Robotics and Automation, Seoul. pp 2248–2253
- Chesi G, Hashimoto K (eds) (2010) Visual servoing via advanced numerical methods. Lecture notes in computer science, 401. Springer-Verlag
- Chiaverini S, Sciavicco L, Siciliano B (1991) Control of robotic systems through singularities. Lecture Notes in Control and Information Sciences. Advanced Robot Control, Proceedings of the International Workshop on Nonlinear and Adaptive Control: Issues in Robotics, vol 162. Springer-Verlag, pp 285–295
- Chiuso A, Favaro P, Jin H, Soatto S (2002) Structure from motion causally integrated over time. IEEE T Pattern Anal 24(4):523–535
- Choset HM, Lynch KM, Hutchinson S, Kantor G, Burgard W, Kavraki LE, Thrun S (2005) Principles of robot motion. The MIT Press
- Chum O, Matas J (2005) Matching with PROSAC Progressive sample consensus. In: IEEE Conf. on Computer Vision and Pattern Recognition, vol 2. San Diego, pp 220–226
- Colicchia G, Waltner C, Hopf M, Wiesner H (2009) The scallop's eye A concave mirror in the context of biology. Physics Education 44(2):175–179

- Commission Internationale de L'Éclairage (1987) Colorimetry, 2nd ed. Commission Internationale de L'Eclairage, CIE No 15.2
- Corke PI (1994) High-performance visual closed-loop robot control. University of Melbourne, Dept. Mechanical and Manufacturing Engineering. http://eprints.unimelb.edu.au/archive/00000547/01/thesis.pdf
- Corke PI (1996a) In situ measurement of robot motor electrical constants. Robotica 14(4):433-436
- Corke PI (1996b) Visual control of robots: High-performance visual servoing. Mechatronics, vol 2. Research Studies Press (John Wiley). Out of print and available at http://www.petercorke.com/bluebook
- Corke PI (2001) Mobile robot navigation as a planar visual servoing problem. In: Jarvis RA, Zelinsky A (eds) Springer tracts in advanced robotics. Robotics Research: The 10th International Symposium, vol 6. IFRR, Lorne, pp 361–372
- Corke PI (2007) A simple and systematic approach to assigning Denavit-Hartenberg parameters. IEEE T Robotic Autom 23(3):590–594
- Corke PI (2010) Spherical image-based visual servo and structure estimation. In: Proc. IEEE Int. Conf. Robotics and Automation, Anchorage, pp 5550–5555
- Corke PI, Armstrong-Hélouvry BS (1994) A search for consensus among model parameters reported for the PUMA 560 robot. In: Proc. IEEE Int. Conf. Robotics and Automation, San Diego. pp 1608–1613
- Corke PI, Armstrong-Hélouvry B (1995) A meta-study of PUMA 560 dynamics: A critical appraisal of literature data. Robotica 13(3):253–258
- Corke PI, Good MC (1992) Dynamic effects in high-performance visual servoing. In: Proc. IEEE Int. Conf. Robotics and Automation, Nice. pp 1838–1843
- Corke PI, Good MC (1996) Dynamic effects in visual closed-loop systems. IEEE T Robotic Autom 12(5):671–683
- Corke PI, Hutchinson SA (2001) A new partitioned approach to image-based visual servo control. IEEE T Robotic Autom 17(4):507-515
- Corke PI, Dunn PA, Banks JE (1999) Frame-rate stereopsis using non-parametric transforms and programmable logic. In: Proc. IEEE Int. Conf. Robotics and Automation, Detroit. pp 1928–1933
- Corke PI, Strelow D, Singh S (2004) Omnidirectional visual odometry for a planetary rover. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), Sendai. pp 4007–4012
- Corke PI, Spindler F, Chaumette F (2009) Combining Cartesian and polar coordinates in IBVS. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), St. Louis. pp 5962–5967
- Craig JJ (1987) Adaptive control of mechanical manipulators. Addison-Wesley
- Craig JJ (2004) Introduction to robotics: Mechanics and control. Prentice Hall
- Craig JJ, Hsu P, Sastry SS (1987) Adaptive control of mechanical manipulators. Int J Robot Res 6(2):16 Cummins M, Newman P (2008) FAB-MAP: Probabilistic localization and mapping in the space of appearance. Int J Robot Res 27(6):647
- Cutting JE (1997) How the eye measures reality and virtual reality. Behav Res Meth Ins C 29(1):27–36 Daniilidis K, Klette R (eds) (2006) Imaging beyond the pinhole camera. Computational Imaging, vol 33. Springer-Verlag
- Davison AJ, Reid ID, Molton ND, Stasse O (2007) MonoSLAM: Real-time single camera SLAM. IEEE T Pattern Anal 29(6):1052–1067
- Deguchi K (1998) Optimal motion control for image-based visual servoing by decoupling translation and rotation. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), Victoria, Canada. Oct, pp 705–711
- Dellaert F, Seitz SM, Thorpe CE, Thrun S (2000) Structure from motion without correspondence. In: IEEE Conf. on Computer Vision and Pattern Recognition, Hilton Head Island, SC. pp 557–564
- DeMenthon D, Davis LS (1992) Exact and approximate solutions of the perspective-three-point problem. IEEE T Pattern Anal 14(11):1100–1105
- Denavit J, Hartenberg RS (1955) A kinematic notation for lower-pair mechanisms based on matrices. J Appl Mech-T ASME 22(1):215–221
- Deo AS, Walker ID (1995) Overview of damped least-squares methods for inverse kinematics of robot manipulators. J Intell Robot Syst 14(1):43–68
- Deriche R, Giraudon G (1993) A computational approach for corner and vertex detection. Int J Comput Vision 10(2):101-124
- DeWitt BA, Wolf PR (2000) Elements of photogrammetry (with applications in GIS). McGraw-Hill Higher Education
- Dickmanns ED (2007) Dynamic vision for perception and control of motion. Springer-Verlag, London Dickmanns ED, Graefe V (1988a) Applications of dynamic monocular machine vision. Mach Vision Appl 1:241–261
- Dickmanns ED, Graefe V (1988b) Dynamic monocular machine vision. Mach Vision Appl 1(4): 223-240
- Dickmanns ED, Zapp A (1987) Autonomous high speed road vehicle guidance by computer vision. In: Tenth Triennial World Congress of the International Federation of Automatic Control, vol 4. Munich, pp 221–226
- Dijkstra EW (1959) A note on two problems in connexion with graphs. Numer Math 1(1):269-271

Dougherty ER, Lotufo RA (2003) Hands-on morphological image processing. Society of Photo-Optical Instrumentation Engineers (SPIE)

Duda RO, Hart PE (1972) Use of the Hough transformation to detect lines and curves in pictures. Commun ACM 15(1):11–15

Espiau B, Chaumette F, Rives P (1992) A new approach to visual servoing in robotics. IEEE T Robotic Autom 8(3):313–326

Everett HR (1995) Sensors for mobile robots: Theory and application. AK Peters, Ltd.

Faugeras OD (1993) Three-dimensional computer vision: A geometric viewpoint. The MIT Press

Faugeras OD, Lustman F (1988) Motion and structure from motion in a piecewise planar environment. Int J Pattern Recogn 2(3):485–508

Faugeras O, Luong QT, Papadopoulou T (2001) The geometry of multiple images: The laws that govern the formation of images of a scene and some of their applications. The MIT Press

Featherstone R (1987) Robot dynamics algorithms. Kluwer Academic

Feddema JT (1989) Real time visual feedback control for hand-eye coordinated robotic systems. Purdue University

Feddema JT, Mitchell OR (1989) Vision-guided servoing with feature-based trajectory generation. IEEE T Robotic Autom 5(5):691–700

Feddema JT, Lee CSG, Mitchell OR (1991) Weighted selection of image features for resolved rate visual feedback control. IEEE T Robotic Autom 7(1):31–47

Felzenszwalb PF, Huttenlocher DP (2004) Efficient graph-based image segmentation. Int J Comput Vision 59(2):167–181

Ferguson D, Stentz A (2006) Using interpolation to improve path planning: The Field D^* algorithm. J Field Robotics 23(2):79–101

Fischler MA, Bolles RC (1981) Random sample consensus: A paradigm for model fitting with applications to image analysis and automated cartography. Commun ACM 24(6):381–395

Fisher RB (2004) The PETS04 surveillance ground-truth data sets. In: Proc. 6th IEEE International Workshop on Performance Evaluation of Tracking and Surveillance, Prague. pp 1–5

Fomena R, Chaumette F (2007) Visual servoing from spheres using a spherical projection model. In: Proc. IEEE Int. Conf. Robotics and Automation, Rome, pp 2080–2085

Förstner W (1994) A framework for low level feature extraction. In: Ecklundh J-O (ed) Lecture notes in computer science. Computer Vision – ECCV 1994, vol 800. Springer-Verlag, Berlin Heidelberg, pp 383–394

Förstner W, Gülch E (1987) A fast operator for detection and precise location of distinct points, corners and centres of circular features. In: ISPRS Intercommission Workshop, Interlaken, pp 149–155

Forsyth DA, Ponce J (2002) Computer vision: A modern approach. Prentice Hall

Freeman H (1974) Computer processing of line-drawing images. ACM Comput Surv 6(1):57-97

Friedman DP, Felleisen M, Bibby D (1987) The little LISPer. MIT Press

Funda J, Taylor RH, Paul RP (1990) On homogeneous transforms, quaternions, and computational efficiency. IEEE T Robotic Autom 6(3):382–388

Gans NR, Hutchinson SA, Corke PI (2003) Performance tests for visual servo control systems, with application to partitioned approaches to visual servo control. Int J Robot Res 22(10–11):955

Gautier M, Khalil W (1992) Exciting trajectories for the identification of base inertial parameters of robots. Int J Robot Res 11(4):362

Geraerts R, Overmars MH (2004) A comparative study of probabilistic roadmap planners. In: Boissonnat J-D, Burdick J, Goldberg K, Hutchinson S (eds) Springer Tracts in Advanced Robotics. Algorithmic Foundations of Robotics V, vol 7. Springer-Verlag, pp 43–58

Geyer C, Daniilidis K (2000) A unifying theory for central panoramic systems and practical implications. In: Vernon D (ed) Lecture notes in computer science. Computer vision – ECCV 2000, vol 1843. Springer-Verlag, pp 445–461

Goldberg K (ed) (2001) The robot in the garden: Telerobotics and telepistemology in the age of the internet. The MIT Press

Goldberg K, Siegwart R (eds) (2001) Beyond webcams: An introduction to online robots. The MIT Press

Gonzalez R, Woods R (2008) Digital image processing, 3rd ed. Prentice Hall

Gonzalez R, Woods R, Eddins S (2009) Digital image processing using MATLAB, 2nd ed. Gatesmark

Groves PD (2008) Principles of GNSS, inertial, and multisensor integrated navigation systems. Artech House

Hager GD, Toyama K (1998) X Vision: A portable substrate for real-time vision applications. Comput Vis Image Und 69(1):23–37

Hamel T, Mahony R (2002) Visual servoing of an under-actuated dynamic rigid-body system: An image based approach. IEEE T Robotic Autom 18(2):187–198

Hamel T, Mahony R, Lozano R, Ostrowski J (2002) Dynamic modelling and configuration stabilization for an X4-flyer. IFAC World Congress 1(2), p 3. Available at: http://citeseerx.ist.psu.edu/viewdoc/download

Hansen P, Corke PI, Boles W (2010) Wide-angle visual feature matching for outdoor localization. Int J Robot Res 29(1–2):267–297

Harris CG, Stephens MJ (1988) A combined corner and edge detector. In: Proceedings of the Fourth Alvey Vision Conference, Manchester. pp 147–151

Hart PE (2009) How the Hough transform was invented [DSP history]. IEEE Signal Proc Mag 26(6): 18-22

Hartenberg RS, Denavit J (1964) Kinematic synthesis of linkages. McGraw-Hill New York, available online at http://kmoddl.library.cornell.edu/bib.php?m=23

Hartley R, Zisserman A (2003) Multiple view geometry in computer vision. Cambridge University Press, New York

Harvey P (nd) ExifTool. http://www.sno.phy.queensu.ca/~phil/exiftool

Hashimoto K (ed) (1993) Visual servoing. In: Robotics and automated systems, vol 7. World Scientific Hashimoto K, Kimoto T, Ebine T, Kimura H (1991) Manipulator control with image-based visual servo. In: Proc. IEEE Int. Conf. Robotics and Automation, Seoul. pp 2267–2272

Hellerstein JL, Diao Y, Parekh S, Tilbury DM (2004) Feedback control of computing systems. IEEE Press – Wiley

Hill J, Park WT (1979) Real time control of a robot with a mobile camera. In: Proc. 9th ISIR, SME, Washington, DC. Mar, pp 233–246

Hoag D (1963) Consideration of Apollo IMU gimbal lock. MIT Instrumentation Laboratory, E-1344, http://www.hq.nasa.gov/alsj/e-1344.htm

Hollerbach JM (1980) A recursive Lagrangian formulation of manipulator dynamics and a comparative study of dynamics formulation complexity. IEEE T Syst Man Cyb 10(11):730–736, Nov

Hollerbach JM (1982) Dynamics. In: Brady M, Hollerbach JM, Johnson TL, Lozano-Perez T, Mason MT (eds) Robot motion – Planning and control. The MIT Press, pp 51–71

Horaud R, Canio B, Leboullenx O (1989) An analytic solution for the perspective 4-point problem. Comput Vision Graph 47(1):33-44

Horn BKP (1987) Closed-form solution of absolute orientation using unit quaternions. J Opt Soc Am A 4(4):629–642

Horn BKP, Hilden HM, Negahdaripour S (1988) Closed-form solution of absolute orientation using orthonormal matrices. J Opt Soc Am A 5(7):1127–1135

Hosoda K, Asada M (1994) Versatile visual servoing without knowledge of true Jacobian. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), Munich. Sep, pp 186–193

Howard TM, Green CJ, Kelly A, Ferguson D (2008) State space sampling of feasible motions for highperfor-mance mobile robot navigation in complex environments. J Field Robotics 25(6–7):325–345

Hu MK (1962) Visual pattern recognition by moment invariants. IRE T Inform Theor 8:179–187

Huang TS, Netravali AN (1994) Motion and structure from feature correspondences: A review. P IEEE 82(2):252–268

Humenberger M, Zinner C, Kubinger W (2009) Performance evaluation of a census-based stereo matching algorithm on embedded and multi-core hardware. In: Proc. 19th Int. Symp. on Image and Signal Processing and Analysis (ISPA). Sep, pp 388–393

Hunt RWG (1987) The reproduction of colour, 4th ed. Fountain Press

Hunter RS, Harold RW (1987) The measurement of appearance. John Wiley

Hutchinson S, Hager G, Corke PI (1996) A tutorial on visual servo control. IEEE T Robotic Autom 12(5):651–670

Iwatsuki M, Okiyama N (2002a) A new formulation of visual servoing based on cylindrical coordinate system with shiftable origin. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), Lausanne, pp 354–359

Iwatsuki M, Okiyama N (2002b) Rotation-oriented visual servoing based on cylindrical coordinates. In: Proc. IEEE Int. Conf. Robotics and Automation, Washington, DC. May, pp 4198–4203

Izaguirre A, Paul RP (1985) Computation of the inertial and gravitational coefficients of the dynamics equations for a robot manipulator with a load. In: Proc. IEEE Int. Conf. Robotics and Automation. Mar, pp 1024–1032

Jägersand M, Fuentes O, Nelson R (1996) Experimental evaluation of uncalibrated visual servoing for pre-cision manipulation. In: Proc. IEEE Int. Conf. Robotics and Automation, Albuquerque, NM. pp 2874–2880

Jarvis RA, Byrne JC (1988) An automated guided vehicle with map building and path finding capabilities. In: Robotics Research: The Fourth international symposium. The MIT Press, pp 497–504

Jazwinski AH (1970) Stochastic processes and filtering theory. Academic Press

Jebara T, Azarbayejani A, Pentland A (1999) 3D structure from 2D motion. IEEE Signal Proc Mag 16(3):66–84 Julier SJ, Uhlmann JK (2004) Unscented filtering and nonlinear estimation. P IEEE 92(3):401–422

Kahn ME (1969) The near-minimum time control of open-loop articulated kinematic linkages. Stanford University, AIM-106

Kálmán RE (1960) A new approach to linear filtering and prediction problems. J Basic Eng-T Asme 82(1): 35–45

Kane TR, Levinson DA (1983) The use of Kane's dynamical equations in robotics. Int J Robot Res 2(3):3–21
 Kavraki LE, Svestka P, Latombe JC, Overmars MH (1996) Probabilistic roadmaps for path planning in high-dimensional configuration spaces. IEEE T Robotic Autom 12(4):566–580

Kelly R (1996) Robust asymptotically stable visual servoing of planar robots. IEEE T Robotic Autom 12(5):759–766

Kelly R, Carelli R, Nasisi O, Kuchen B, Reyes F (2002a) Stable visual servoing of camera-in-hand robotic systems. IEEE-ASME T Mech 5(1):39–48

Kelly R, Shirkey P, Spong MW (2002b) Fixed-camera visual servo control for planar robots. In: Proc. IEEE Int. Conf. Robotics and Automation. IEEE, Washington, DC, pp 2643–2649

Khalil W, Creusot D (1997) SYMORO+: A system for the symbolic modelling of robots. Robotica 15(2): 153–161

Khalil W, Dombre E (2002) Modeling, identification and control of robots. Kogan Page Science

King-Hele D (2002) Erasmus Darwin's improved design for steering carriages and cars. Notes and Records of the Royal Society of London 56(1):41–62

Klafter RD, Chmielewski TA, Negin M (1989) Robotic engineering – An integrated approach. Prentice-Hall Klein CA, Huang CH (1983) Review of pseudoinverse control for use with kinematically redundant manipulators. IEEE T Syst Man Cyb 13:245–250

Klette R, Kruger N, Vaudrey T, Pauwels K, van Hulle M, Morales S, Kandil F, Haeusler R, Pugeault N, Rabe C (2011) Performance of correspondence algorithms in vision-based driver assistance using an online image sequence database. IEEE T Veh Technol 60(5):2012–2026

Koenderink JJ (1984) The structure of images. Biol Cybern 50(5):363-370

Koenig S, Likhachev M (2002) D* Lite. In: Proceedings of the National Conference on Artificial Intelligence, Menlo Park, CA; Cambridge, MA; London; AAAI Press; MIT Press; 1999, pp 476–483

Koenig S, Likhachev M (2005) Fast replanning for navigation in unknown terrain. IEEE T Robotic Autom 21(3):354-363

Kriegman DJ, Hager GD, Morse AS (eds) (1998) The confluence of vision and control. Lecture Notes in Control and Information Sciences, vol 237. Springer-Verlag

Kuipers JB (1999) Quaternions and rotation sequences: A primer with applications to orbits, aeroespace and virtual reality. Princeton University Press

Lamport L (1994) LATEX: A document preparation system. User's guide and reference manual. Addison-Wesley Publishing Company, Reading, Ma

LaValle SM (1998) Rapidly-exploring random trees: A new tool for path planning. Computer Science Dept., Iowa State University, TR 98–11

LaValle SM (2006) Planning algorithms. Cambridge Univ Press

LaValle SM, Kuffner JJ (2001) Randomized kinodynamic planning. Int J Robot Res 20(5):378–400

Leavers VF (1993) Which Hough transform? Comput Vis Image Und 58(2):250-264

Lee CSG, Lee BH, Nigham R (1983) Development of the generalized D'Alembert equations of motion for mechanical manipulators. In: Proc. 22nd CDC, San Antonio, Texas. pp 1205–1210

Lepetit V, Moreno-Noguer F, Fua P (2009) EPnP: An accurate O(n) solution to the PnP problem. Int J Comput Vision 81(2):155–166

Li H, Hartley R (2006) Five-point motion estimation made easy. In: 18th Int. Conf. on Pattern Recognition ICPR 2006, Hong Kong, pp 630–633

Lin Z, Zeman V, Patel RV (1989) On-line robot trajectory planning for catching a moving object. In: Proc. IEEE Int. Conf. Robotics and Automation. pp 1726–1731

Lindeberg T (1993) Scale-space theory in computer vision. Springer-Verlag

Lloyd J, Hayward V (1991) Real-time trajectory generation using blend functions. In: Proc. IEEE Int. Conf. Robotics and Automation, Seoul. pp 784–789

Longuet-Higgins H (1981) A computer algorithm for reconstruction of a scene from two projections. Nature 293:133–135

Lourakis MIA, Argyros AA (2009) SBA: A software package for generic sparse bundle adjustment. ACM T Math Software 36(1):1–30

Lovell J, Kluger J (1994) Apollo 13. Coronet Books

Lowe DG (1991) Fitting parametrized three-dimensional models to images. IEEE T Pattern Anal 13(5): 441–450

Lowe DG (2004) Distinctive image features from scale-invariant keypoints. Int J Comput Vision 60(2): 91–110

Lucas SM (2005) ICDAR 2005 text locating competition results. In: Proceedings of the Eighth International Conference on Document Analysis and Recognition, ICDAR05, pp 80–84

Lucas BD, Kanade T (1981) An iterative image registration technique with an application to stereo vision. In: International joint conference on artificial intelligence (IJCAI), Vancouver, vol 2. http://ijcai.org/Past%20Proceedings/IJCAI-81-VOL-2/PDF/017.pdf, pp 674–679

Luh JYS, Walker MW, Paul RPC (1980) On-line computational scheme for mechanical manipulators. J Dyn Syst-T ASME 102(2):69–76

Lumelsky V, Stepanov A (1986) Dynamic path planning for a mobile automaton with limited information on the environment. IEEE T Automat Contr 31(11):1058–1063

Luong QT (1992) matrice fondamentale et autocalibration en vision par ordinateur. Universitéde Paris-Sud, Orsay, France

Ma Y, Kosecka J, Soatto S, Sastry S (2003) An invitation to 3D. Springer-Verlag

Maimone M, Cheng Y, Matthies L (2007) Two years of visual odometry on the Mars exploration rovers. J Field Robotics 24(3):169–186

Makhlin AG (1985) Stability and sensitivity of servo vision systems. In: Proc 5th Int Conf on Robot Vision and Sensory Controls – RoViSeC 5. IFS (Publications), Amsterdam, pp 79–89

Malis E, Vargas M (2007) Deeper understanding of the homography decomposition for vision-based control. INRIA, 6303

Malis E, Chaumette F, Boudet S (1999) 2-1/2D visual servoing. IEEE T Robotic Autom 15(2):238-250

Marey M, Chaumette F (2008) Analysis of classical and new visual servoing control laws. In: Proc. IEEE Int. Conf. Robotics and Automation, Pasadena, pp 3244–3249

Mariottini GL, Prattichizzo D (2005) EGT for multiple view geometry and visual servoing: Robotics vision with pinhole and panoramic cameras. IEEE T Robotic Autom 12(4):26–39

Mariottini GL, Oriolo G, Prattichizzo D (2007) Image-based visual servoing for nonholonomic mobile robots using epipolar geometry. IEEE T Robotic Autom 23(1):87–100

Marr D (2010) Vision: A computational investigation into the human representation and processing of visual information. The MIT Press

Martin D, Fowlkes C, Tal D, Malik J (2001) A database of human segmented natural images and its application to evaluating segmentation algorithms and measuring ecological statistics. Proc. 8th Int'l Conf. Computer Vision, vol 2, pp 416–423

Masutani Y, Mikawa M, Maru N, Miyazaki F (1994) Visual servoing for non-holonomic mobile robots. In: Proc. Int. Conf on Intelligent Robots and Systems (IROS), Munich, pp 1133–1140

Matarić MJ (2007) The robotics primer. MIT Press

Matas J, Chum O, Urban M, Pajdla T (2004) Robust wide-baseline stereo from maximally stable extremal regions. Image Vision Comput 22(10):761–767

Matthews ND, An PE, Harris CJ (1995) Vehicle detection and recognition for autonomous intelligent cruise control. Image, Speech and Intelligent Systems 6

Matthies L (1992) Stereo vision for planetary rovers: Stochastic modeling to near real-time implementation. Int J Comput Vision 8(1):71–91

Mayeda H, Yoshida K, Osuka K (1990) Base parameters of manipulator dynamic models. IEEE T Robotic Autom 6(3):312–321

McLauchlan PF (1999) The variable state dimension filter applied to surface-based structure from motion. University of Surrey, VSSP-TR-4/99

Merlet JP (2006) Parallel robots. Kluwer Academic

Mettler B (2003) Identification modeling and characteristics of miniature rotorcraft. Kluwer Academic Mičušík B, Pajdla T (2003) Estimation of omnidirectional camera model from epipolar geometry. In: IEEE Conf. on Computer Vision and Pattern Recognition, Madison, vol 1. pp 485–490

Middleton RH, Goodwin GC (1988) Adaptive computed torque control for rigid link manipulations. Syst Control Lett 10(1):9–16

Mikolajczyk K, Schmid C (2004) Scale and affine invariant interest point detectors. Int J Comput Vision 60(1):63–86

Mikolajczyk K, Schmid C (2005) A performance evaluation of local descriptors. IEEE T Pattern Anal 27(10):1615–1630

Mindell DA (2008) Digital Apollo. MIT Press

Molton N, Brady M (2000) Practical structure and motion from stereo when motion is unconstrained. Int J Comput Vision 39(1):5–23

Montemerlo M, Thrun S, Koller D, Wegbreit B (2002) FastSLAM: A factored solution to the simultaneous localization and mapping problem. In: Proceedings of the AAAI National Conference on Artificial Intelligence. AAAI, Edmonton, Canada

Moravec H (1980) Obstacle avoidance and navigation in the real world by a seeing robot rover. Stanford University

Morel G, Liebezeit T, Szewczyk J, Boudet S, Pot J (2000) Explicit incorporation of 2D constraints in vision based control of robot manipulators. In: Corke PI, Trevelyan J (eds) Lecture notes in control and information sciences. Experimental robotics VI, vol 250. Springer-Verlag, pp 99–108

NASA (1970) Apollo 13: Technical air-to-ground voice transcription. Test Division, Apollo Spacecraft Program Office, http://www.hq.nasa.gov/alsj/a13/AS13_TEC.PDF

Nayar SK (1997) Catadioptric omnidirectional camera. In: IEEE Conf. on Computer Vision and Pattern Recognition, Los Alamitos, CA, pp 482–488

Nethery JF, Spong MW (1994) Robotica: A mathematica package for robot analysis. IEEE T Robotic Autom 1(1):13-20

Ng J, Bräunl T (2007) Performance comparison of bug navigation algorithms. J Intell Robot Syst 50(1):73-84

Niblack W (1985) An introduction to digital image processing. Strandberg Publishing Company Birkeroed, Denmark

Nilsson NJ (1971) Problem-solving methods in artificial intelligence. McGraw-Hill

Nistér D (2003) An efficient solution to the five-point relative pose problem. In: IEEE Conf. on Computer Vision and Pattern Recognition, vol. 2. Madison, pp 195–202

Nistér D, Naroditsky O, Bergen J (2006) Visual odometry for ground vehicle applications. J Field Robotics 23(1):3–20

Nixon MS, Aguado AS (2008) Feature extraction and image processing. Academic Press

Noble JA (1988) Finding corners. Image Vision Comput 6(2):121-128

Okutomi M, Kanade T (1993) A multiple-baseline stereo. IEEE T Pattern Anal 15(4):353-363

Ollis M, Herman H, Singh S (1999) Analysis and design of panoramic stereo vision using equi-angular pixel cameras. Robotics Institute, Carnegie Mellon University, CMU-RI-TR-99-04, Citeseer, Pittsburgh, PA

Orin DE, McGhee RB, Vukobratovic M, Hartoch G (1979) Kinematics and kinetic analysis of openchain linkages utilizing newton-euler methods. Math Biosci 43(1/2):107–130

Ortega R, Spong MW (1989) Adaptive motion control of rigid robots: A tutorial. Automatica 25(6):877–888 Otsu N (1975) A threshold selection method from gray-level histograms. Automatica 11:285–296

Papanikolopoulos NP, Khosla PK (1993) Adaptive robot visual tracking: Theory and experiments. IEEE T Automat Contr 38(3):429–445

Papanikolopoulos NP, Khosla PK, Kanade T (1993) Visual tracking of a moving target by a camera mounted on a robot: A combination of vision and control. IEEE T Robotic Autom 9(1):14–35

Park FC (1994) Computational aspects of the product-of-exponentials formula for robot kinematics. Automatic Control, IEEE Transactions on 39(3):643–647

Paul R (1972) Modelling, trajectory calculation and servoing of a computer controlled arm. Stanford University

Paul R (1979) Manipulator Cartesian path control. IEEE T Syst Man Cyb 9:702-711

Paul RP (1981) Robot manipulators: Mathematics, programming, and control. MIT Press, Cambridge, Massachusetts

Paul RP, Shimano B (1978) Kinematic control equations for simple manipulators. In: IEEE Conference on Decision and Control, vol 17. pp 1398–1406

Paul RP, Zhang H (1986) Computationally efficient kinematics for manipulators with spherical wrists based on the homogeneous transformation representation. Int J Robot Res 5(2):32–44

Piepmeier JA, McMurray G, Lipkin H (1999) A dynamic quasi-Newton method for uncalibrated visual servoing. In: Proc. IEEE Int. Conf. Robotics and Automation, Detroit. pp 1595–1600

Pilu M (1997) A direct method for stereo correspondence based on singular value decomposition. In: Proc. Computer Vision and Pattern Recognition, IEEE Computer Society, San Juan, pp 261–266

Pollefeys M, Nistér D, Frahm JM, Akbarzadeh A, Mordohai P, Clipp B, Engels C, Gallup D, Kim SJ, Merrell P, et al. (2008) Detailed real-time urban 3D reconstruction from video. Int J Comput Vision 78(2):143–167, Jul

Pomerleau D, Jochem T (1995) No hands across America Journal. http://www.cs.cmu.edu/~tjochem/nhaa/Journal.html

Pomerleau D, Jochem T (1996) Rapidly adapting machine vision for automated vehicle steering. IEEE Expert 11(1):19–27

Pounds P (2007) Design, construction and control of a large quadrotor micro air vehicle. Australian National University

Pounds P, Mahony R, Gresham J, Corke PI, Roberts J (2004) Towards dynamically-favourable quadrotor aerial robots. In: Proc. Australasian Conf. on Robotics and Automation, Canberra

Pounds P, Mahony R, Corke PI (2006) A practical quad-rotor robot. In: Proc. Australasian Conf. on Robotics and Automation, Auckland

Pounds P, Mahony R, Corke PI (2007) System identification and control of an aerobot drive system. In: Information, Decision and Control. pp 154–159

Poynton CA (2003) Digital video and HDTV: Algorithms and interfaces. Morgan Kaufmann

Press WH, Teukolsky SA, Vetterling WT, Flannery BP (2007) Numerical recipes, 3rd ed. Cambridge University Press

Prouty RW (2002) Helicopter performance, stability, and control. Krieger

Pynchon T (2006) Against the day. Jonathan Cape

Rabaud V (nd) Vincent's structure from motion toolbox. http://vision.ucsd.edu/~vrabaud/toolbox

Rives P, Chaumette F, Espiau B (1989) Positioning of a robot with respect to an object, tracking it and estimating its velocity by visual servoing. In: Hayward V, Khatib O (eds) Lecture Notes in Control and Information Sciences. Experimental Robotics I, vol 139. Springer-Verlag, pp 412–428

Rizzi AA, Koditschek DE (1991) Preliminary experiments in spatial robot juggling. In: Chatila R, Hirzinger G (eds) Lecture Notes in Control and Information Sciences. Experimental Robotics II, vol 190. Springer-Verlag, pp 282–298

Roberts LG (1963) Machine perception of three-dimensional solids. MIT Lincoln Laboratory, TR 315, http://www.packet.cc/files/mach-per-3D-solids.html

Rosenfield GH (1959) The problem of exterior orientation in photogrammetry. Photogramm Eng 25(4):536–553

Rosten E, Porter R, Drummond T (2010) FASTER and better: A machine learning approach to corner detection. IEEE T Pattern Anal 32:105–119

Sakaguchi T, Fujita M, Watanabe H, Miyazaki F (1993) Motion planning and control for a robot performer. In: Proc. IEEE Int. Conf. Robotics and Automation, Atlanta. May, pp 925–931

Salvi J, Matabosch C, Fofi D, Forest J (2007) A review of recent range image registration methods with accuracy evaluation. Image Vision Comput 25(5):578–596

Samson C, Espiau B, Le Borgne M (1990) Robot control: The task function approach. Oxford University Press

Sanderson AC, Weiss LE, Neuman CP (1987) Dynamic sensor-based control of robots with visual feed-back. IEEE T Robotic Autom RA-3(5):404–417

Scharstein D, Pal C (2007) Learning conditional random fields for stereo. In: IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR 2007), Minneapolis, MN

Scharstein D, Szeliski R (2002) A taxonomy and evaluation of dense two-frame stereo correspondence algorithms. Int J Comput Vision 47(1):7–42

Serra J (1983) Image analysis and mathematical morphology. Academic Press

Shi J, Tomasi C (1994) Good features to track. In: Proc. Computer Vision and Pattern Recognition. IEEE Computer Society, Seattle, pp 593–593

Shirai Y (1987) Three-dimensional computer vision. Springer-Verlag, New York

Shirai Y, Inoue H (1973) Guiding a robot by visual feedback in assembling tasks. Pattern Recogn 5(2):99–106

Shoemake K (1985) Animating rotation with quaternion curves. In: Proceedings of ACM SIGGRAPH, San Francisco, pp 245–254

Siciliano B, Khatib O (eds) (2008) Springer handbook of robotics. Springer-Verlag, New York

Siciliano B, Sciavicco L, Villani L, Oriolo G (2008) Robotics: Modelling, planning and control. Springer-Verlag

Siegwart R, Nourbakhsh IR, Scaramuzza D (2011) Introduction to autonomous mobile robots. The MIT Press

Silver WM (1982) On the equivalance of Lagrangian and Newton-Euler dynamics for manipulators. Int J Robot Res 1(2):60–70

Sivic J, Zisserman A (2003) Video Google: A text retrieval approach to object matching in videos. In: Proc. Ninth IEEE Int. Conf. on Computer Vision, pp 1470–1477

Skaar SB, Brockman WH, Hanson R (1987) Camera-space manipulation. Int J Robot Res 6(4):20–32 Skofteland G, Hirzinger G (1991) Computing position and orientation of a freeflying polyhedron from 3D data. In: Proc. IEEE Int. Conf. Robotics and Automation, Seoul. pp 150–155

Slama CC (ed) (1980) Manual of photogrammetry, 4th ed. American Society of Photogrammetry Sobel D (1996) Longitude: The true story of a lone genius who solved the greatest scientific problem of his time. Fourth Estate London

Soille P (2003) Morphological image analysis: Principles and applications. Springer-Verlag

Spong MW (1989) Adaptive control of flexible joint manipulators. Syst Control Lett 13(1):15-21

Spong MW, Hutchinson S, Vidyasagar M (2006) Robot modeling and control. Wiley

Srinivasan VV, Venkatesh S (1997) From living eyes to seeing machines. Oxford University Press

Stentz A (1994) The D* algorithm for real-time planning of optimal traverses. The Robotics Institute, Carnegie-Mellon University, CMU-RI-TR-94-37

Strelow D, Singh S (2004) Motion estimation from image and inertial measurements. Int J Robot Res 23(12):1157–1195

Sussman GJ, Wisdom J, Mayer ME (2001) Structure and interpretation of classical mechanics. The MIT Press Sutherland IE (1974) Three-dimensional data input by tablet. P IEEE 62(4):453–461

Svoboda T, Pajdla T (2002) Epipolar geometry for central catadioptric cameras. Int J Comput Vision 49(1):23–37

Szeliski R (2011) Computer vision: Algorithms and applications. Springer-Verlag

Tahri O, Chaumette F (2005) Point-based and region-based image moments for visual servoing of planar objects. IEEE T Robotic Autom 21(6):1116–1127

Tahri O, Mezouar Y, Chaumette F, Corke PI (2009) Generic decoupled image-based visual servoing for cameras obeying the unified projection model. In: Proc. IEEE Int. Conf. Robotics and Automation, Kobe, pp 1116–1121

Taylor RA (1979) Planning and execution of straight line manipulator trajectories. IBM J Res Dev 23(4):424–436

ter Haar Romeny BM (1996) Introduction to scale-space theory: Multiscale geometric image analysis.

Utrecht Univ.

Thrun S, Burgard W, Fox D (2005) Probabilistic robotics. The MIT Press

Tissainayagam P, Suter D (2004) Assessing the performance of corner detectors for point feature tracking applications. Image Vision Comput 22(8):663–679

Tomasi C, Kanade T (1991) Detection and tracking of point features. Carnegie Mellon University, CMU-CS-91-132

Torr PHS (2002) A structure and motion toolkit in MATLAB – Interactive adventures in S and M. Microsoft Research. MSR-TR-2002-56, Cambridge, UK

Triggs B, McLauchlan P, Hartley R, Fitzgibbon A (2000) Bundle adjustment – A modern synthesis. Lecture notes in computer science. Vision algorithms: theory and practice, vol 1883. Springer-Verlag, pp 153–177 Tsakiris D, Rives P, Samson C (1998) Extending visual servoing techniques to nonholonomic mobile robots. In: Kriegman DJ, Hager GD, Morse AS (eds) Lecture Notes in Control and Information Sciences. The confluence of vision and control, vol 237. Springer-Verlag, pp 106–117

Uicker JJ (1965) On the dynamic analysis of spatial linkages using 4 by 4 matrices. Dept. Mechanical Engineering and Astronautical Sciences, NorthWestern University

Usher K (2005) Visual homing for a car-like vehicle. Queensland University of Technology

Usher K, Ridley P, Corke PI (2003) Visual servoing of a car-like vehicle – An application of omnidirectional vision. In: Proc. IEEE Int. Conf. Robotics and Automation, Taipai. Sep, pp 4288–4293

Vedaldi A, Fulkerson B (2008) VLFeat: An open and portable library of computer vision algorithms. http://www.vlfeat.org

Walker MW, Orin DE (1982) Efficient dynamic computer simulation of robotic mechanisms. J Dyn Syst-T ASME 104(3):205–211

Walter WG (1950) An imitation of life. Sci Am 182(5):42-45

Walter WG (1951) A machine that learns. Sci Am 185(2):60-63

Walter WG (1953) The living brain. Duckworth London

Weiss LE (1984) Dynamic visual servo control of robots: An adaptive image-based approach. Carnegie-Mellon University

Weiss L, Sanderson AC, Neuman CP (1987) Dynamic sensor-based control of robots with visual feed-back. IEEE T Robotic Autom 3(1):404–417

Westmore DB, Wilson WJ (1991) Direct dynamic control of a robot using an end-point mounted camera and Kalman filter position estimation. In: Proc. IEEE Int. Conf. Robotics and Automation, Seoul. Apr, pp 2376–2384

Whitney DE (1969) Resolved motion rate control of manipulators and human prostheses. IEEE T Man Machine 10(2):47–53

Wiener N (1965) Cybernetics or control and communication in the animal and the machine. The MIT Press

Wolf PR (1974) Elements of photogrammetry. McGraw-Hill

Woodfill J, Von Herzen B (1997) Real-time stereo vision on the PARTS reconfigurable computer. In: Proc. IEEE Symposium on FPGAs for Custom Computing Machines, Grenoble. pp 201–210

Xu G, Zhang Z (1996) Epipolar geometry in stereo, motion, and object recognition: A unified approach. Springer-Verlag

Ying X, Hu Z (2004) Can we consider central catiodioptric cameras and fisheye cameras within a unified imaging model. In: Pajdla T, Matas J (eds) Lecture notes in computer science. Computer vision – ECCV 2004, vol 3021. Springer-Verlag, pp 442–455

Yoshikawa T (1984) Analysis and control of robot manipulators with redundancy. In: Brady M, Paul R (eds) Robotics Research: The First International Symposium. The MIT Press, pp 735–747

Zabih R, Woodfill J (1994) Non-parametric local transforms for computing visual correspondence. In: Ecklundh J-O (ed) Lecture notes in computer science. Computer Vision – ECCV 1994, vol 800. Springer-Verlag, Berlin Heidelberg, pp 151–158

Zarchan P, Musoff H (2005) Fundamentals of Kalman filtering: A practical approach. Progress in Astronautics and Aeronautics, vol 208. American Institute of Aeronautics and Astronautics

Zhang Z, Faugeras O, Kohonen T, Hunag TS, Schroeder MR (1992) Three D-dynamic scene analysis: A stereo based approach. Springer-Verlag, New York

Index

Hamilton, Sir William Rowan 35, 40, 41

Harrison, John 108

Index of People A Hartenburg, Jacques 138, 140 Hough, Paul 377 Ackerman, Rudolph 69 В Jacobi, Carl Gustav Jacob 175 Bayer, Bryce E. 230 Bayes, Reverand Thomas 119 Beer, August 225 Black, Harold 4 Kálmán, Rudolf 113 Bode, Henrik 4 Boltzman, Ludwig 223 Braitenberg, Valentino 88 Bryan, George 30 Lagrange, Joseph-Louis 195 Laplace, Pierre-Simon 308 c Laussedat, Aimé 280 Lazzarini, Mario 125 Cardano, Gerolamo 30 Leclerc, Georges-Louis 125 Chrétien, Henri 290 Cook, Captain James 108 Coriolis, Gaspard-Gustave de 197 Coulomb, Charles-Augustin de 202 Markov, Andrey 98 Marr, David 320 D McCarthy, John 4 McCulloch, Warren 4 Davy, Sir Humphry 225 Metropolis, Nicholas 125 Delaunay, Boris 98 Minsky, Marvin 4 Denavit, Richard 138, 139 Moler, Cleve 7 Descartes, René 17 Devol, Jr., George 3 Draper, Charles Stark (Doc) 54, 55,112 Newell, Allen 4 Newton, Sir Isaac 194, 217, 223, 269 Nyquist, Harold 4, 325 Edison, Thomas Alva 225 Engelberger, Joseph F. 3 Euclid of Alexandria 19 Euler, Leonhard 29, 195 Pitts, Walter 4 Planck, Max 223 G Galileo, Galilei 269 Gauss, Carl Friedrich 41, 307 Rodrigues, Olinde 34, 41 Goetz, Raymond 5 Н

Scheinman, Victor 137

Schmidt, Stanley F. 112

Shannon, Claude 4, 325

Simon, Herbert 4
Sobel, Irwin 330
Soderberg, Lena 302
Stefan, Jožef 223
Swan, Sir Joseph 225
T
Tait, Peter 30, 40
Turing, Alan 4

Ulam, Stanislaw 125

CatadioptricCamera 269

ccdresponse 228

٧

von Karman, Theodor 140 Von Neuman, John 125 Voronoy, Georgy Feodosevich **98**

W

Walter, William Grey 4, 88 Wien, Wilhelm 223 Wiener, Norbert 4

Index of Functions, Classes and Methods

Classes are shown in bold, Simulink® models in italics, and methods are prefixed by a dot. All others are Toolbox functions.

```
CentralCamera 254, 258, 270, 272, 274, 282, 389, 390, 397, 399, 401,
about 49, 50, 83, 91, 104, 146, 154, 162, 185, 192, 286-288, 290, 302,
 423, 457, 460, 462, 466, 474, 475, 484, 485, 489, 509
 324, 350, 408, 439, 468, 489, 506, 507, 528
 -, .C 257, 426
abs 293
 -, .clf 282
AlphaBeta 495
 -, .E 390, 403, 423
AlphaBetaFilter 448
 -, .estpose 266, 457, 503
 -, .F 389
anaglyph 417
angdiff 71, 85, 485, 504
 -, .f 462
 -, .flowfield 462
angvec2r 34
atan2 296
 -, .fov 258
AxisWebCamera 290, 332
 -, .hold 282
 -, .grab 291
 -, .invE 403, 424
 -, .size 290
 -, .invH 399, 430
 -, .K 257, 475
В
 -, .mesh 260, 261, 270, 272, 282
 -, .move 391, 404, 427
BagOfWords 434, 436, 438
 -, .plot 258-260, 282, 395, 423, 457, 466
 -, .contains 435
 -, .plot_epiline 389, 394, 401
 -, .exemplars 435, 448
 -, .pp 466
 -, .occurrence 435
 -, .project 254-256, 258, 259, 266, 460, 475
 -, .remove_stop 436
 -, .ray 404, 425, 427
 -, .similarity 437, 438
 -, .T 260
 -, .wordfreq 435
 -, .visjac 503
 -, .words 435
 -, .visjac_e 475
 -, .wordvector 436
 -, .visjac_p 462, 464
bicycle 78
 -, .visjac_p_polar 484
bitand 296
 circle 474
blackbody 224, 236, 240, 241
 closest 421
boundmatch 359
 cmfrgb 232, 233
bug2 90
 cmfxyz 235
 -, .goal 90
 colnorm 398
 -, .path 91,94
 colorkmeans 342, 344, 378
 colorname 236, 240, 247, 344, 346, 413
 colorseg 245, 247
 colorspace 237, 238, 245, 249
camcald 264, 281
 ctraj 6, 51, 155, 156
Camera 258, 270, 272, 274, 282, 509
 cylinder 260
 -, .project 503
cast 296
 D
```

delta2tr 53, 466

DHFactor 160	iblobs 354, 355, 357, 358, 378
-, .dh.command 164	IBVS 466
diff 304	-, .plot_camera 485
distance 383	-, .plot_error 485
double 288	-, .plot_vel 485
Dstar 95, 509	-, .step 467
-, .costmap 95	IBVS_polar 485
-, .modify_cost 96	IBVS_sph 487
-, .niter 96	icanny 308, 362, 364
-, .path 96,97	iclose 321, 322, 346
-, .plan 96	icolor 293, 297
DXform 94	iconv 300, 301, 304–307, 310, 320
-, .path 94	icorner 368–371, 382, 383, 440
-, .plan 93, 94, 96	icp 421, 422
-, .visualize 93, 94	idecimate 325
-, .visualize3d 94	idisp 244, 245, 247, 278, 279, 287, 288, 292, 294, 296–299, 301, 302,
	305, 306, 314, 316–318, 322, 324, 337, 340, 341, 344, 346–350, 357
E	364, 368–371, 373, 375, 382, 385, 394, 400, 404, 406, 410, 412, 413,
-21- 24- 200- 426	428, 434, 437
e2h 24, 388, 426	idisplabel 247
eig 34	idouble 286, 288, 293, 296, 327, 328
EKF 113–123, 129, 131	iendpoint 323
ellipsoid 260	igamma 244, 296, 297
epidist 393	igraphcut 378
eul2jac 177	ihist 293–295, 297, 338, 370, 385, 410, 441 iint 293
eul2r 29, 30, 39	iline 292
eul2tr 39, 57	
F	ImageSource 289, 290 imeshgrid 277, 327–329, 413, 415
•	imoments 353
fcode 528	imono 293
FeatureMatch 384, 385, 394, 401, 418	imser 341
-, .inlier 394, 400, 401, 404	imorph 106, 318, 320, 322
-, .outlier 394, 401	imser 341, 378
-, .plot 385, 394	inormhist 293, 295
-, .ransac 394, 400, 401	interp2 278, 279, 327–329
-, .show 394, 400	invcamcal 264
-, .subset 385, 394, 401, 404	iopen 321, 322, 344
FishEyeCamera 271, 282, 509	ipaste 292, 431, 432
fmatrix 392, 393, 423	ipixswitch 298, 410, 414, 416
,,	ipyramid 326, 333
G	irank 316, 317, 320, 415
	iread 244, 245, 277, 285–289, 291, 297, 298, 301, 304, 314, 321, 324,
gamma 244	329, 337, 340, 342, 349, 355, 358, 361, 364, 368, 370, 371, 373, 382,
gaussfunc 523, 524, 532	400, 402, 405, 416, 418, 428, 430, 431, 434, 437, 439
genpath 499	irectify 418
grey 288	ireplicate 325
	iroi 312, 324
H	irotate 306, 328, 362
	isamesize 298
h2e 24, 388, 389, 395	iscale 326, 328, 333
homography 396, 429, 448	iscalemax 373
homtrans 24, 163, 391, 396–398, 421, 427, 475	iscalespace 371, 373
homwarp 430, 432	isift 378
Hough 362–364, 376	isimilarity 314, 316, 333
-, .lines 363, 364	ismooth 302, 326
-, .plot 364	isobel 308
-, .show 363	istereo 406, 408, 410, 412, 418
humoments 356	istretch 295
	isurf 374, 375, 378, 382, 384, 400, 418, 432, 434, 437, 510
T .	ithin 98, 323
	ithresh 338, 378
ianimate 439, 440	itriplepoint 323
ibbox 350	iwindow 316, 320

J	npq 356
	npq_poly 358
jsingu 178	numcols 100, 194, 195, 308, 475, 522
jtraj 146, 153, 155, 158, 192, 212, 213, 503	numrows 94, 162, 308
, , , , , , , , , ,	, ,
K	0
KalmanFilter 448	oa2r 33,39
kcircle 101, 292, 303, 321, 322, 344, 346	otsu 340
	0130 340
kdgauss 307, 308	P
kgauss 301, 307	r
klog 310	Doubielo Ellen 126 127
kmeans 342	ParticleFilter 126, 127
	PBVS 457-459, 471
L	-, .step 459
	peak 294, 539–541
lambda2rg 233, 234	peak2 314, 541, 542
lambda2xy 235, 236, 240, 241, 243	PGraph 97, 535
LineFeature 364	-, .add_edge 536,537
-, .plot 364, 365	-, .add_node 535
-, .seglength 364	-, .closest 537
Link 139, 141, 142, 158, 159, 202	-, .cost 536
-, .A 140	-, .edges 536
-, .a 140	-, .goal 537
-, .offset 140,159	-, .neighbours 536
loadspectrum 225, 226, 229, 241, 243, 249	-, .path 537
lscov 189	-, .plot 536
lspb 45, 46, 50, 56, 153, 503	-, .vertices 536
luminos 227	pinv 183, 185, 186, 189, 466
	ploop 210, 217
M	plot 389
	plot_box 351, 354, 357
makemap 92, 106	plot_circle 314
Map 116, 118, 121, 123, 126	plot_ellipse 115, 118, 179, 199, 353, 354, 518–520, 522, 524
match 384–386, 400, 401, 418, 432	plot_frame 265
matlabFunction 528	plot_homline 534
max 296, 299	plot_point 23, 247, 314, 342, 400, 404
mdl_puma560 143, 146, 150, 171, 192, 194, 212, 213	plot_poly 428
mdl_twolink 142	plot_sphere 265, 387, 397
meshgrid 194, 195, 277, 279, 524	plot2 104, 234, 235, 468
metaclass 509	pnmfilt 332
	* .
methods 507, 509	PointFeature 368–370, 373, 382, 383, 440
min 296	-, .descriptor 383
mkcube 259–261, 263, 266, 270, 272, 274, 423	-, .plot 368, 370, 382
mkgrid 258, 396, 419, 457, 466	PRM 99, 100
Movie 289, 298	-, .path 100
-, .framerate 290	-, .plan 99, 100, 102
-, .grab 290, 298, 299	-, .visualize 100
-, .nframes 290	properties 509
-, .size 290	
-, .skiptoframe 290	Q
-, .skiptotime 290	
mplot 181	q.get_s() 508
mpq 351, 352, 358	q.plot 39
mpq_point 522	q.r 39
mpq_poly 358, 482	qplot 153
mstraj 47, 48, 57, 86, 162, 166	Quaternion 35–37, 41, 49, 506–508
mtraj 46, 49, 57, 153	-, .char 507
	-, .delete 508
N	-, .display 507
	-, .dot 55
Navigation 92-94, 100, 509	-, .interp 49,57
ncc 312, 313, 384	-, .inv 36, 506
niblack 340	mtimes 507, 508

-, .norm 36	-, .gravity 194
-, .plot 36	-, .gravload 193, 194, 198
-, .r 36	-, .hold 168
-, .s 506, 508	-, .ikine 149, 150, 152, 157, 166, 170
-, .unitize 56	and the second s
	-, .ikine6s 147–149, 152, 153, 155–158, 163, 170
-, .v 508	-, .inertia 192, 195, 197, 199
quaternion 39	-, .jacob0 174–179, 183, 185, 187, 199, 502
quaternion 507–509	-, .jacobn 176, 189, 502
-, .mtimes 507	-, .jtraj 146, 153
	-, .links 151, 159, 193, 198, 202
R	-, .maniplty 152, 157, 179, 180, 200
	-, .nofriction 204
r2t 39	-, .payload 197
rand 99, 101	-, .plot 143, 144, 149, 152, 153, 158, 163, 168, 169, 189, 203, 502
randinit 101, 131, 342	-, .rne 192, 193, 198, 502
randn 101	-, .teach 169, 170
RandomPath 112, 113, 118, 121, 123, 126	-, .tool 145, 163
	SiftPointFeature 378
RangeBearingSensor 117–123, 126, 130	_
-, .h 118	skew 51
-, .H_w 118	sl_arm_ibvs 488
-, .H_x 118	sl_bicycle 70
-, .reading 117	sl_braitenberg 89
ransac 393, 394, 398, 400, 401, 418, 432	sl_driveline 73
Ray3D 404	sl_drivepoint 71,72
-, .intersect 404, 425, 427	sl_drivepose 77
RegionFeature 353-355, 357, 358	sl_drivepose_vs 492
-, .moments 354	sl_ibvs 468
-, .plot 358	sl_jspace 155
-, .plot_boundary 357	sl_lanechange 70
-, .plot_box 354,357	sl_mobile_vs 490
-, .plot_centroid 354	sl_partitioned 483
-, .plot_ellipse 354	sl_pursuit 74
-, .shape 353	sl_quadcopter 82
-, .theta 353	sl_quadcopter_vs 493
-, .uc 353	sl_rrmc 180
roblocks 71	sl_rrmc2 182
rotx 27, 28, 38, 39, 52, 506	sl_ztorque 203
	sphere 260, 265, 387, 397
roty 27–29, 39, 48, 52, 507	
rotz 29, 39, 48, 52	SphericalCamera 274, 282, 487, 492, 503
rotvec2tr 39	-, .grab 289
rpy2jac 177	-, .mesh 274
rpy2r 30, 33, 38, 39	-, .size 289
rpy2tr 35, 38, 39, 49, 152, 264, 419, 421	-, .visjac 503
RRT 102–106, 509	spy 122
-, .path 104	sqrt 293
-, .plan 103	sqrtm 520
-, .visualize 103	ssd 312, 313
rt2tr 403	stdisp 405, 406, 418
	stereo 406, 407, 410
\$	SurfPointFeature 374, 382, 384, 400, 418, 432, 434, 437, 510
	-, .fewer 510
sad 312, 313	-, .match 384–386, 400, 401, 418, 432
ScalePointFeature 373, 374	-, .plot_scale 375, 382
se2 22, 23, 39, 328	-, .scale 375
Sensor 117, 121	-, .support 434
-, .H_xf 121	,
sensorfield 89, 106	T
SerialLink 141–143, 150, 151, 153, 155, 160, 164, 166–168, 174, 192,	·
194, 202, 212, 213, 502, 510	t2r 38, 39
-, .accel 202	t2rt 403, 426
-, .base 145, 194	testpattern 291, 362
-, .coriolis 192, 197	tpoly 44–46, 49, 50, 56, 153, 423, 424
-, .fdyn 203,502	tr2angvec 33
-, .fkine 142, 145–149, 153, 171, 172, 181, 502	tr2delta 53, 181, 182

tr2eul 29, 30, 39, 57 tr2jac 175, 186 tr2rotvec 39 var 316, 415 tr2rpy 30, 39, 46, 48, 50, 154, 155, 403, 431 Vehicle 115 Vehicle 112-114, 116, 118, 121, 123, 126 tr2rpyl 39 -, .Fv 114 Tracker 440, 449 -, .plot 441 -, .Fx 114 -, .step 449 -, .step 113 -, .tracklengths 441 vex 52, 173 tranimate 27, 41, 49, 50, 57 VideoCamera 289, 290 transl 6, 38, 39, 46, 49, 50, 53, 145, 148, 150, 152-156, 158, 163-166, -, .grab 289 168, 175, 181, 186, 255, 258-261, 264, 266, 386, 391, 396, 419, 421, -, .size 289 423, 457, 460, 466, 471, 485, 487, 489 VisualServo 459, 466 trinterp 49, 50, 457 vloop 206, 217 triplepoint 99 vloop_test 206 tristim2cc 235, 240, 245, 297 vloop_test2 209 trnorm 55, 457, 466 $trotx\ \ 38, 39, 49, 53, 145, 153, 158, 163, 164, 194, 261, 266, 396, 423,$ 460, 489 troty 39, 49, 53, 151, 156, 175, 259–261, 266, 279, 386, 396 xv 527, 528 trotz 39, 49, 53, 166, 261, 279, 423, 457, 466, 471, 485, 487 xycolorspace 235, 245, 247, 343 trplot 23, 27, 28, 38, 39, 41, 447 xycolorspaces 250 trplot2 23 trprint 422 zcross 311 zncc 313 zsad 313 upq 352, 358 upq_poly 358 zssd 313 **General Index** Symbols angle -, joint 139 \-operator 44, 426, 475, 516 -, nautical 30 3D reconstruction 381, 414 -, roll-pitch-yaw 30, 31, 66, 176 -, rate 82, 176 Α -, singularity 30 -, solid 229, 258 aberration -, Tait-Bryan 30 -, chromatic 261, 269 angle-axis representation 33, 51 -, spherical 261 angular absorption, light 225, 242 -, momentum 193 -, underwater 226 -, velocity 51, 54, 177, 192, 193 acceleration sensor 54 anthropomorphic 105, 144, 145 accelerometer 32, 33, 54 aperture, lens 253 Apollo Ackerman steering 69 actuator 204 -, 13 31 -, series-elastic 214 -, Lunar Module 31, 32, 54 approach vector 32 addition, Minkowski 101, 319 adjustment, bundle 281 architecture, subsumption 90 Airy pattern 301 Asimo humanoid robot 5 aspect ratio 255, 290, 352, 402 algorithm -, bug 90 astigmatism 261 -, k-means 342 autocorrelation matrix 367 aliasing, spatial 325, 409 automata 90 alpha transparency 428 automated guided vehicle 62 autonomous surface vehicle 63 ambiguity ratio 409, 447 anaglyph image 416, 417, 445 availability, selective 109 analysis axis -, connected component 346 -, of motion 46 -, connectivity 346 -, optical 33, 251, 254, 255 analytical Jacobian 177 -, principal 352

B	central
	-, imaging 272 , 279
back EMF 209	-, moment 351,521
bag of words 434	-, perspective model 252
balancing, white 242	centre of
barrel distortion 261	-, expansion 441
base force 198	-, gravity law 234
Bayer filtering 229, 230	-, mass 193
Beer's law 225	centripetal force 193
bicycle model 68	charge well 260 , 287
binarization 337	child region 354
black level 313	Cholesky decomposition 514
blackbody 239	chroma keying 296
-, radiator 223	chromaticity 239
blend 45	-, coordinates 233
-, parabolic 45	-, diagram 233, 235
boundary	-, space 233
-, detection 322	CIE (see Commission Internationale de l'Eclairage)
-, effect 304	circle feature 474
-, purple 233	city block distance 93
-, representation 356	classification 337
bounding box 350	-, binary 337
Braitenberg vehicle 88	-, grey-level 337
Buffon's needle problem 125	cleaning up 413
bug algorithm 90	clustering, k-means 342
bundle adjustment 281	CMOS sensor 260
curate adjustment 201	coarse-to-fine strategy 326
<u></u>	code, Freeman chain 357
	coefficient, viscous friction 201
C-space 65	colatitude 274, 486
calibration, camera 257, 262, 266	color 223, 227
camera	-, blindness 230
-, baseline 405	-, change due to absorption 242
-, calibration 257, 262, 266	-, classification 342
-, catadioptric 269 , 272, 445, 486	-, constancy 241
-, matrix 264	-, gamut 234
-, toolbox 266	-, image 245
-, homogeneous transform	-, matching 231
method 262	-, name 236
-, non-linear method 266	-, functions 232, 235
-, centre 263	-, plane 245, 288 , 297, 300, 371
-, fisheye lens 269 , 270, 486	-, space 236
-, infra-red 248	-, CIE L*C*h 237
-, location determination problem 265	-, CIE L*u*v 238
-, matrix 254 , 257, 262, 264, 404, 425	-, HSV 237
-, motion 460	-, perceptually uniform 238
-, omni-directional 258	-, reproduction 230
-, panoramic 258	-, YUV 238
-, parameter	-, temperature 241
-, extrinsic 257	colorimetry 234
-, intrinsic 257 , 262	column space 514
-, matrix 255, 257, 399	Commission Internationale de l'Eclairage (CIE) 23
-, pin-hole 221, 254	-, 1976 standard primary 230
-, resectioning 281	-, color space
-, retreat 471,481	-, L*C*h 237
-, spherical 273 , 274, 492	-, L*u*v 238
-, verged 392	-, XYZ primary 235
Canny edge operator 308	compensation, gravity 83
Cardan angle sequence 28	compliant drive 214
Cartesian	compound
-, coordinate system 19	-, eye 221
-, motion 49,155	-, lens 251
catoptrics 269	compression
caustic 272	-, gamma 244
census metric 315, 384	-, image 286, 289, 367

concurrent mapping and localization 123 covariance matrix 110, 112, 114, 116, 117, 121, 122, 524 condition number (see matrix condition number) -, correlation 110, 524, 530 cone cell 227 -, ellipse 114 configuration -, extending 121 -, change 157 crack code 357 -, kinematic 139, 147, 157 cropping 324 -, space 65, 66, 67, 78, 81, 103, 139, 143, 150 curvature, principal 367 conics 253, 275 cybernetics 1, 4, 88, 105 conjugate point 386, 388, 390, 391, 393, 397, 402, 405 connected components -, analysis 346 -, graph 100,536 D* 95 -, image 346, 349 D_{65} white **240** connectivity analysis 346 data association 120, 382, 392, 394 consistency, left-right, check 410 -, error 109 constraint, non-holonomic 67, 69 dead reckoning 54, 63, 107, 111 control 191 decimation, image 325 decoding, gamma 244, 296, 297, 342 -, feedforward 83, 210, 211 -, flexible transmission 213 decomposition -, integral -, Cholesky 514 -, action 207 -, pyramidal 326 -, windup 217 -, spectral 513 -, loop, nested 205 decompression, gamma 244 -, model-based 211 definition, ellipse 517 -, proportional 205, 209 degrees of freedom 31, 46, 65, 66, 67, 78, 136, 137, 140, 148, 150, 152, -, proportional-integral 207 174, 177, 179, 182, 184, 460, 478, 481, 493 -, resolved-rate motion 177, 180 Denavit-Hartenberg -, notation 137, 138, 150, 151, 158-160, 163, 167 -, shared 6 -, torque -, modified 160 -, computed 211-215 -, parameters 139 -, feedforward 208, 211 -, determination 159 depth 469 -, traded 6 - vision-based 455 -, of field 254 derivative of -, visual servo 453 -, Gaussian 309 convolution 300, 307 -, kernel 300 -, kernel 367 -, properties of 300 -, quaternion 55 coordinate description 350 -, frame 19,174 detector, zero crossing 311 -, end-effector 175 determinant 21, 178, 183, 369, 514 -, multiple 3-dimensional 17 -, of the Hessian 369 -, right-handed 24 difference of Gaussian 310 -, rotation 26,51 dimension, singleton 288 -, time varying 51 dioptrics 269 -, generalized 65,191 direct linear transform 281 disparity 406 -, homogeneous 533 -, joint, generalized 139 -, image 406 -, system, Cartesian 19 space image 408 display, 3D texture mapped 415 Coriolis -, force 191, 193, 196 distance -, city block 93 -, matrix 196 corner -, Euclidean 19,93 -, detector -, Hamming 315 -, classical 366 -, Mahalanobis 525 -, scale-space 371 -, Manhattan 93 -, feature (see also point feature) -, transform 93, 96, 99, 100, 102 -, points 365 distortion correction -, barrel 261 -, gamma 244 -, geometric 261 -, perspective 428 -, pincushion 261 correspondence problem 120 -, radial 261 corresponding point 406 -, tangential 261 cost map 95 dnapped robot 127 Coulomb friction 201 DoG kernel 307, 310

DoH 369	Euler
drawing 162	-, angle 29 , 176
drive	-, singularity 30
-, compliant 214	-, equation of motion 80, 191, 192
-, train 200	-, rotation theorem 25, 28
Dubbins car 68	EXIF file format 289, 402, 430
dynamic range 287	expansion, centre 441
dynamics 191	exposure
-, forward 202	-, interval 260
-, integral 202	-, value 287
-, inverse 191, 211, 213	extended Kalman filter 113, 527, 529, 531
-, rigid-body 191	exteroceptive sensor 3
, fight body 171	eye
<u> </u>	· · · · · · · · · · · · · · · · · · ·
E .	-, compound 221
accentricity 276 518	-, cone cell 227, 229
eccentricity 276, 518	-, dynamic range 287
edge	-, evolution of 221
-, detector 304, 316	-, fovea 229
-, operator, Canny 308	-, lens-based 221
-, preserving filter 317	-, reflector-based 221
effective inertia 205	-, rod cell 227, 287
effector, picket fence 409	eye-in-hand 455
eigenvalue 34, 114, 179, 199, 200, 352, 367, 419, 513	
eigenvector 34, 352, 419, 513	F
EISPACK 7	
element, structuring 317	<i>f</i> -number 253
ellipse 517	feature
-, definition 517	-, boundary 356
-, drawing 520	-, circle 474
-, error 114, 115, 119, 122, 124	-, correspondence 382
-, fitting 521	-, descriptor 368, 375, 383
-, inertia of 521	-, Harris corner 367, 368, 370, 371, 382–384
-, properties 518	-, image 335
ellipsoid, equivalent 419	-, line 361
Elsie 61 , 87	-, motion controlling 464
encoding, gamma 244, 296	-, region 337, 350
end-effector 137	-, sensitivity matrix 460
end-point	feedforward control 83, 210, 211
-, closed-loop 455	field
-, open-loop 455	-, of view 258 , 268
ephemeris 108	-, robot 2,63
*	file format
epipolar	
-, line 386, 388, 391, 393, 394, 401, 405, 441	-, image 288
-, plane 386	-, JFIF 244
epipolar-aligned image 417	fill factor 259, 260
epipole 388, 389, 441	filter
equal-energy white 240	-, edge preserving 317
equation	-, Kalman 113,529
-, lens 251	-, extended 113, 527, 529, 531
-, linear, solving 516	-, median 316
-, of motion 191""	-, particle 125
-, of plane 420	filtering, Bayer 229
-, solving system 516	fisheye lens
equiangular mirror 271	-, camera 269 , 270, 486
equivalent ellipsoid 419	-, projection model 271
error 109	flow, optical 440, 462, 481, 486, 488
-, ellipse 114, 115, 119, 122, 124	-, derotation 470
-, reprojection 425	flux, luminous 229
essential matrix 390 , 391, 399, 402, 403, 423	focal
estimation 110	-, length 251
-, Monte-Carlo 125	-, point 252
Euclidean	following
-, distance 19,93	-, line 72
-, homography 398 , 430	-, path 74
, 1101110grupity 570, 150	, Paul / 1

force	Gestalt principle 349
-, centripetal 193	gimbal lock 31, 148, 156, 177
-, Coriolis 191, 193, 196	Global Hawk unmanned aerial vehicle (UAV) 3
-, friction 191	Global Positioning System (GPS) 81, 107, 109, 424
-, generalized 191	-, differential 109
foreshortening 253, 428, 429	-, multi-pathing 107
form	-, RTK 109
-, homogeneous 22, 24, 388, 425	-, selective availability 109
-, Joseph 530	GLONASS 109
formula	goal seeking 90
-, Planck radiation 223	GPS (see Global Positioning System)
-, Rodrigues rotation 34	gradient, image 366, 367
forward	graph 97, 99, 349, 535
-, dynamics 202	-, embedded 535
-, kinematics 140, 145	Grassmann laws 231
-, instantaneous 174	gravity
fovea 229	-, compensation 83
frame	-, law, centre 234
-, body-fixed 31, 54 , 79	-, load 191, 193 , 203, 207, 208
-, coordinate, right-handed 24	-, term 193
-, transforming wrench 186	grey value 286
-, world coordinate 16	group, special
freedom, degrees of 31, 46, 65 , 66, 67, 78, 136, 137, 140, 148, 150,	-, Euclidean 17, 22, 38
152, 174, 177, 179, 182, 184, 460, 478, 481, 493	-, orthogonal 21, 27, 512
Freeman chain code 357	gyroscope 31, 54, 69, 111, 193
friction 201	-, strapdown 193
-, coefficient, viscous 201	
-, Coulomb 201	Н
-, force 191	TT 11
-, stiction 201	Hamming distance 315
fully actuated 65	Harris corner feature 367, 368, 370, 371, 382–384
function, probability density 109, 114, 125, 523	heading rate (see <i>yaw rate</i>)
f 110	
fusion 119	Hessian
	-, determinant 369
fusion 119	-, determinant 369 -, matrix 369
G	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441
gait pattern 167	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245
gait pattern 167 Galileo 109	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295
gait pattern 167 Galileo 109 gamma 243	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323
gait pattern 167 Galileo 109 gamma 243 -, compression 244	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389,
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302 -, smoothing 349	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302 -, smoothing 349 -, width of 302	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481 hysteresis threshold 308
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 -, sRGB 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302 -, smoothing 349 -, width of 302 generalized	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481 hysteresis threshold 308
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302 -, smoothing 349 -, width of 302 generalized -, coordinate 65, 191	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481 hysteresis threshold 308
gait pattern 167 Galileo 109 gamma 243 -, compression 244 -, correction 244 -, decoding 244, 296, 297, 342 -, decompression 244 -, encoding 244, 296 gantry robot 135 Gaussian -, derivative 309 -, difference 310 -, function 301, 307 -, width 301, 302 -, kernel 325, 367, 371, 374 -, derivative 367 -, Laplacian of 309 -, Laplacian of 310, 371, 374 -, noise 264, 266, 419, 422 -, properties of 302 -, smoothing 349 -, width of 302 generalized -, coordinate 65, 191 -, force 191	-, determinant 369 -, matrix 369 histogram 286, 293, 297, 338, 370, 384, 441 -, 2-dimensional 245 -, normalization 295 hit-and-miss transform 323 homogeneous -, form 22, 388, 425 -, transformation 22, 37, 38, 140, 145, 171, 255, 257, 258, 389, 399, 403, 419, 533 -, interpolation 49 -, normalization 55, 457, 466 -, sequence 146, 163, 423 homography 396, 397, 398, 400, 401, 418, 429, 430, 432 -, Euclidean 398, 430 -, geometry 399 -, planar 396 -, projective 399 Hough transform 362 hue 232, 237 humanoid robot 2 hybrid -, trajectory 45 -, visual servo 481 hysteresis threshold 308

ideal	-, moment of 81 , 352, 521
-, line 259, 533	-, product of 81, 352, 521
-, point 533	-, rotational 81,192
identity quaternion 36	inertial
illuminance 229	-, measurement unit 32, 54 , 493
image	-, navigation system 54, 80, 81
-, anaglyph 417, 445	-, reference frame 53
-, compression 286, 289, 367	Inf 407
-, coordinate, canonical 254	infra-red
-, disparity 406	-, camera 248
-, space 408	-, radiation 224 , 225
-, normalized 254 , 329, 390, 398, 461, 475, 485	inheritance 509
-, decimation 325	innovation 117
-, epipolar-aligned 417	INS 54
-, feature 335, 473	integral
-, formation 251	-, dynamics 202
-, extraction 335	-, windup 207
-, file	intelligence, artificial 4
-, format 288	intensity, luminous 229
-, raw 229	interaction matrix 460
-, from	interest point 365
-, camera 289	International Telecommunication Union (ITU) 234
-, motion 460	interpolation
-, movie 289	-, spherical linear 49
-, code 291	-, subpixel 542
-, file 285	interval, property 117
-, web 290	intrinsic parameter 390
-, gradient 366, 367	invariance 355 , 375, 376
-, Jacobian 460 , 462, 469, 484, 486	-, rotational 367
-, Lena 302	-, shift 300
-, matching 433	inverse
-, moment 351	-, dynamic control 212
-, monochromatic 286	-, dynamics 191, 211, 213
-, multiple 381	iterative closest point 421
-, noise 260	ITU (see International Telecommunication Union)
-, obtaining 285	
-, perspective, synthetic 278	J
-, plane 251 , 533	
-, processing 285 , 439	Jacobian 113, 157, 174, 527
-, pyramid 326	-, analytical 176, 177
-, rectification 417	-, damped inverse 182
-, region 346	-, geometric 174
-, resizing 324	-, image 460 , 462, 469, 484, 486
-, retrieval 433	-, manipulator 171, 174, 186, 191
-, segmentation 337	-, numerical 527
-, similarity 311, 366	-, robot
-, census 315	-, over-actuated 184
-, non-parameteric 315	-, under-actuated 183
-, rank transform 315	-, singularity 177, 182
-, sphere 273	-, symbolic 528
-, stabilization 433	jerk 43
-, stitching 431	JFIF file format 244
-, subsampling 325, 403	joint
-, warping 267, 277, 327, 418, 429, 432	-, angle 139, 158
imaging	-, control, manipulator 204
-, central 272, 279	-, space 139
-, non-central 272	joint-space trajectory 153
-, unified 275	Joseph form 530
-, model 275	
impulse noise 316	K
IMU 32, 54	1 045 404
incandescence 223	k-means 245, 434
inertia	-, algorithm 342
-, effective 205	-, clustering 342
-, matrix 195,419	Kalman filter 113, 529

kernel	LINPACK 7
-, convolution 300	
-, Convolution 500 -, DoG 307, 310	load, gravity 191, 193 , 203, 207, 208 localization 107, 123
-, Gaussian 325, 367, 371, 374	
-, datastati 323, 367, 371, 374	-, and mapping, simultaneous 123 -, Monte-Carlo 125
-, Laplacian 309 , 371	locus, spectral 233–235
-, LoG 309, 310, 374	
-, Mexican hat 309	LoG kernel 309, 310, 374
-, Sobel 306	longitude problem 108
	LORAN 109
-, top hat 303 keypoint 365	LSPB trajectory 45 lumen 227
keystone 428	luminance 226 , 229 , 232, 233, 235, 236, 240, 243, 286
-, distortion 429	luminosity 227
kinematic	luminous
-, configuration 139, 147, 157	-, flux 229
-, configuration 133, 147, 137	
kinematics 137	-, intensity 229
	M
-, forward 140, 145	M
-, instantaneous 174	Manhattan diatanca 02
-, inverse 146, 187	Manhattan distance 93 manifold 65
-, closed form 146	
-, numerical 149, 187	manipulating (see also releat) 135
	manipulator (see also <i>robot</i>) 135
L	-, Jacobian 171, 174, 186, 191
I amb antian and artism 246	-, joint control 204
Lambertian reflection 346	-, redundant 150
landmark 108	-, serial-link 137
Laplacian	-, under-actuated 149
-, kernel 309 , 371	manufacturing robot 2
-, of Gaussian 309, 310, 371, 374	map
latus rectum 276	-, creation 120
law	-, using 116
-, Beer 225	mapping 123
-, Grassmann 231	-, and localization, concurrent 123
-, Newton, second 79, 191, 192	-, texture 278, 416
-, Stefan-Boltzman 224	Marr-Hildreth operator 309
-, Wien displacement 224	Mars rover 5
left-right consistency check 410	mass, centre 193
Lena image 302	matching, trichromatic 231
length, focal 251	mathematical morphology 98, 317
lens	-, closing 320 , 345
-, anamorphic 290	-, dilation 101, 318
-, aperture 253	-, erosion 318
-, compound 251	-, hit and miss 323
-, distortion 261	-, end point 323
-, entrance pupil 263	-, skeleton 323
-, equation 251	-, triple point 323
-, f-number 253	-, opening 320 , 344
-, fisheye 269 , 486	-, properties of 319
-, focal length 251	-, triple point 99
-, simple 251	MATLAB®
-, thin 251	-, objects 505
-, zoom 258	-, software 7
light 223	-, versions 500
-, absorption 225, 242	matrix
-, monochromatic 223	-, anti-symmetric 512
-, solar spectrum 225	-, autocorrelation 367
-, visible 223	-, camera 254 , 257, 262, 264, 404, 425
line	-, parameter 255, 257, 399
-, epipolar 386, 388, 391, 393, 394, 401, 405, 441	-, condition number 178, 465, 467, 515
-, equation of a point 533	-, covariance 110, 112, 114, 116, 117, 121, 122, 524
-, feature 361, 473	-, correlation 110, 524, 530
-, following 72	-, ellipse 114
-, ideal 259, 533	-, essential 390
-, of no motion 68	-, extending 121

-, damped inverse 182
-, diagonalization 513
-, essential 390 , 391, 399, 402, 403, 423
-, feature sensitivity 460
-, fundamental 388, 391, 443
-, Hessian 369 -, inertia 195,419
-, interaction 460
-, inverse, generalized 512
-, normal 512
-, null space of 185, 188, 389, 464, 514
-, orthogonal 21, 27, 512 , 515
-, orthonormal (see matrix, orthogonal)
-, positive
-, definite 513
-, semi-definite 513
-, projection 254
-, pseudo inverse 183, 184, 465, 466, 477
-, rank 177, 263, 514
-, rotation 20 , 27, 29, 32, 34, 36, 176, 328, 431, 492
-, derivative 51, 173
-, estimating 421,516
-, reading 27
-, similar 514
-, skew-symmetric 51,512-, symmetric 195,367,512
-, trace of 514
maximally stable extremal region 341
maximum
-, suppression, non-local 308 , 317, 364, 367, 369, 542
-, torque 207
-, velocity 45
measurement
-, noise 112,117
-, unit, inertial 32, 54 , 493
median filter 316
metamer 230
MEX-files 500
Mexican hat kernel 309
mile, nautical 107
minimum-norm solution 184
Minkowski addition 101, 319
mirror, equiangular 272
missing parts problem 409 mixed pixel problem 315, 411
mobile robot 61, 489
mobility 65
model
-, bicycle 68
-, central perspective 252
-, imaging, non-perspective 269
-, kinematic 69
-, Reeds-Shepp 68
-, unified imaging 275, 481
moment 351, 521
-, central 351, 521
-, image 351
-, invariant 356
-, normalized 356
-, of inertia 81, 352, 521
-, principle 352
momentum, angular 193 monochromatic
-, image 286
-, light 223
, 6

-, erosion 318 -, hit and miss 323 -, end point 323 -, skeleton 323 -, triple point 323 -, opening 320, 344 -, properties of 319 -, triple point 99 mosaicing 431 motion 43, 422 -, axis 46 -, Cartesian 49, 155 -, control, resolved-rate 177, 180 -, equation, Euler 80, 191, 192 -, incremental 52 -, joint-space 153 lateral 69 -, longitudinal 69 -, perceptibility 465 -, robot leg 165, 166 -, straight-line 155 -, through singularity 156 motor -, limit 207 -, torque 204 moving -, to a point 71 -, to a pose 75 multi-pathing 107 multi-segment trajectory 46 N NaN 407, 414 nautical -, angle 30 -, mile 107 navigation 87 -, celestial 108 -, reactive 88 -, system, inertial 53, 54, 80, 81 NCC 312, 333, 444 Newton's second law 79, 191, 192 Newton-Euler, recursive 191 Niblack threshold 340 noise -, dark current 260 -, Gaussian 264, 266, 419, 422 -, image 260 -, impulse 316 -, measurement 112, 117 -, pixel 307 -, non-uniformity 260 -, process 112,529 -, removal 321 -, salt and pepper 316 normal matrix 512

Monte-Carlo

-, estimation 125
-, localization 125
Moore-Penrose pseudo inverse 512
Moravec interest operator 366
morphology, mathematical 98, 317
-, closing 320, 345
-, dilation 101, 318

normalization	perspective- <i>n</i> -point problem 266
-, homogeneous transformation 55, 457, 466	photogrammetry 280, 442
-, quaternion 55	photometric unit 228
-, transform 54	photopsin 228
normalized	photosite 229 , 255, 287
-, image coordinate 254, 329, 390, 398, 461, 475, 485	phototaxis 88
-, moment 356	picket fence effector 409
null space of matrix 185, 188, 389, 464, 514	pin-hole camera 221, 254
	pincushion distortion 261
0	pixel
	-, noise 307
observation 116	-, non-uniformity noise 260
occlusion 346	-, value 286
occupancy grid 90, 92	Planck radiation formula 223
odometer 111	Planckian source 223
odometry 111, 424	plane
-, visual 445	-, epipolar 386
omni-directional	-, equation of 420
-, camera 258	-, fitting data to 419
-, wheel 67	planning, map-based 91
	PnP 266
operation -, diadic 296	
·	point 3D 420
-, monadic 293	-, 3D 420
-, non-linear 316	-, cloud 419
-, spatial 299	-, conjugate 386 , 388, 390, 391, 393, 397, 402, 405
operator	-, corresponding 406
-, Canny edge 308	-, equation of a line 533
-, Marr-Hildreth 309	-, feature 365
-, Moravec interest 366	-, scale-space 374
-, overloading 507	-, SIFT 374
optical	-, SURF 374, 382, 384, 394, 400, 401, 418, 434
-, axis 33, 251, 254, 255	-, focal 252
-, flow 440, 462, 481, 486, 488	-, ideal 533
-, derotation 470	-, line equation 533
orientation 15, 37	-, principal 255 , 261, 262, 270, 271, 276, 278, 279, 403, 433, 46
-, 3-dimensional 25	462, 466, 484
-, interpolation 48	-, salient 365
-, vector 32	-, white 237
orthophoto 433	polynomial, quintic 43
Otsu's method threshold 339	pose 15
	-, 2-dimensional 19
P	-, 3-dimensional 24
	-, estimation 113, 266 , 455
parallel-link robot 135	-, relative 15, 17
parameter	-, singular 177
-, camera matrix 255, 257, 399	position 15
-, Denavit-Hartenberg 139	posterior probability 119
particle filter 125	posterization 296
path 43	power distribution, spectral (SPD) 249
-, following 74	precession 193
pattern, Airy 301	primary
payload effect 197	-, CIE 230, 239
peak	-, CIE 1976 230
-, finding 338, 359, 539	-, CIE XYZ 235
-, refinement 412	-, standard 239
pencil of lines 392	-, transforming 238
pendulum, bifilar 216	principle
perceptibility, motion 465	-, Gestalt 349
performance issue 471	-, moment 352
perspective	prior probability 119
-, correction 428	PRM 99
-, distortion 428	probability
-, model, cetral 525	-, density function 109, 114, 125, 523
-, projection 253, 254, 257, 259, 278, 280, 388, 391, 425, 460, 461	-, posterior 119
-, transform 251	-, prior 119
	-

problem	reflectivity 226
*	
-, correspondence 120	region 251
-, longitude 108	-, area 351
-, missing parts 409	-, aspect ratio 352
-, mixed pixel 315, 411	-, bounding box 350
-, target association 120	-, centroid 351
process noise 112, 529	-, child 358
processing, image 285	-, circularity 355
product of inertia 81, 352, 521	-, equivalent ellipse 352
projection	-, inertia matrix 352
-, matrix 254	 –, maximally stable extremal 341
-, stereographic 276	-, of interest 324
proof mass 54	-, orientation 353
property interval 117	-, support 373 , 375, 384
pseudo inverse 512, 516	replanning, incremental 95
-, Moore-Penrose 512	representation, three-angle 28
Puma 560 robot 144	reprojection error 425
pure	resampling 126
-, pursuit 74	resectioning 108
	-, camera 281
-, quaternion 36	-, space 281
purple boundary 233	
	resolved-rate motion control 177, 180
Q	response
1	-, photopic 227
quadcopter 78, 492	-, scotopic 227
-, dynamics 80	retreat, camera 471, 481
quantum efficiency 260	right-hand rule 25
quaternion 35	rigid scene 441
-, computational efficiency 36	rigid-body dynamics 191
-, conjugate 36	-, compensation 211
-, convert to rotation matrix 36	roadmap 98
-, identity 36	-, probabilistic 99
-, interpolation 49	robot (see also manipulator) 135
-, normalization 55	-, 2-link 141
-, pure 36,37	-, 6-axis 2,143
-, unit 35, 36	-, aerial 492
quiver plot 308	-, arm 137
	-, kinematics 137
R	-, arm-type 135, 488
	-, base transform 145 , 160
radiation	-, behaviour-based 90
-, infra-red 224 , 225	-, definition of 3
	-, end-effector 136, 137
-, ultra-violet 224, 225	
radio navigation aid 54, 109	-, field 2 , 63
random	-, flying 78
-, number 101	-, gantry 135
-, variable, Gaussian 523	-, humanoid 2
range, dynamic 287	-, joint 137
rank	-, angle 138
-, filter 316	-, offset 138
-, of matrix 514	-, leg motion 165, 166
-, transform 315, 348	-, prismatic 137
RANSAC 393, 394, 398, 400, 401, 420, 432, 441	-, revolute 137
Rapidly-exploring Random Tree 103	-, kidnapped 127
ratio, ambiguity 409, 447	-, link 137
recap 360	-, length 137
reconstruction 413	-, twist 138
rectification 417	-, manipulability 152, 157, 178, 179
redundant robot 150, 182	-, manufacturing 2
Reeds-Shepp model 68	-, maximum payload 197
reference frame, inertial 53	-, mobile 61 , 67, 489
reflectance 226, 242	-, vehicles 65
reflection 226	-, holonomic 489
-, Lambertian 346	-, land-based 3
-, specular 269, 346	-, non-holonomic 491
	,

robot (continued, see also manipulator)	similar matrix 514
-, over-actuated 182, 184	similarity transform 514 Simulink® 501
-, parallel-link 135	
-, Puma 560 144	-, blocks 502
-, redundant 150, 182	-, running 71
-, SCARA 135, 149	-, version 502
-, service 2	singleton dimension 288
-, singularity 148, 156	singular
-, tele- 5	-, pose 177
-, tool transform 145, 160, 163, 164	-, value 515
-, tortoise 61	-, decomposition (SVD) 515
-, under-actuated 149, 183	-, vector 515
-, Unimation 2	singularity 31
-, walking 163	-, Euler angle 30
rod cell 227	-, Jacobian 177
Rodrigues rotation formula 34	-, representational 177
roll-pitch-yaw angle 30, 31, 66, 176	-, robot 148,156
-, rate 82, 176	-, roll-pitch-yaw angle 30
-, singularity 30	-, three angle representation 31
Rossum's Universal Robots (RUR) 2	skeleton, topological 98
rotation	skeletonization 99
-, centre, instantaneous 68	skid steering 67
-, matrix 20 , 27, 29, 32, 34, 36, 176, 328, 431, 492	SLAM 123
-, derivative 51,173	smoothing 301
-, estimating 421,516	SO(2) 21 SO(2) 27
row space 514	SO(3) 27
RRT 102, 103	Sobel kernel 306
rule, right-hand 24, 25	solar spectrum 225
	solid angle 229, 258
S	solution
	-, closed-form 146
SAD 312, 316	-, minimum-norm 184
salient point 365	-, numerical 149
salt and pepper noise 316	source, Planckian 223
sampling rate, spatial 325	space
saturation 232, 237	-, chromaticity 233
scale	-, joint 139
-, characteristic 371	-, resectioning 281
-, space 307, 326, 384	-, task 65 , 143, 150
SCARA robot 135, 149	sparse stereo 401, 405, 470
scene, rigid 441	spatial
SE(2) 22	-, aliasing 325, 409
SE(3) 38	-, sampling rate 325
SEA 214	-, velocity 53, 174, 175, 182, 186, 460, 464, 489
segmentation	special
-, graph-based 349	-, Euclidean group 17, 22, 38
-, image 337	-, orthogonal group 21, 27, 512
sensor	spectral
-, acceleration 54	-, decomposition 513
-, angular velocity 54	-, locus 233–235
-, CMOS 260	
	-, power distribution (SPD) 249
-, exteroceptive 3	spectrum, solar 225
-, fusion 119	spherical
-, proprioceptive 3	-, aberration 261
-, range and bearing 116	-, camera 273 , 274, 492
serial-link manipulator 137	-, linear interpolation 49
service robot 2	-, wheel 67
servo-mechanism 455	-, wrist 146
servoing, visual 481	CCD 212 266 422
-, image-based 456, 459	SSD 312, 366, 433
	stabilization, image 433
-, position-based 455, 456	
-, position-based 455,456 Shakey 61	stabilization, image 433
	stabilization, image 433 Stanford arm 137

stereo	trace of matrix 514
-, failure mode 408	trajectory 43, 70, 149, 152, 153, 162, 165, 191, 192, 204, 209, 210, 423
-, matching 405	-, Cartesian 155
-, pair 405	-, hybrid 4 5
-, vision 401	-, joint-space 153
stereopsis 405	-, LSPB 45
stop word 436	-, multi-dimensional 46
straight-line motion 155	-, multi-segment 46
strapdown inertial measurement system 54	-, one-dimensional 43
strategy, coarse-to-fine 326	-, polynomial 43
structure 422	-, trapezoidal 45
-, tensor 367	transconductance 204
subpixel interpolation 542	transform
subsampling, image 325, 403	-, direct linear 281
subsumption architecture 90	-, distance 93, 96, 99, 100, 102
support region 373, 375, 384	-, hit-and-miss 322, 323
	_
SVD (see singular value decomposition)	-, Hough 362
Swedish wheel 67	-, normalization 54
symmetric matrix 195, 367, 512	-, perspective 251
system	-, similarity 514
-, non-integrable 67	transformation
-, strapdown inertial measurement 54	-, affine 253
-, under-actuated 66	-, approach, homogeneous 262
-, vehicle coordinate 69	-, conformal 253
-, Wide Area Augmentation 109	-, homogeneous 22 , 37, 38, 140, 145, 171, 255, 257, 258, 262, 389, 399, 403, 419, 533
T	-, interpolation 49
	-, normalization 55, 457, 466
Tait-Bryan angle 30	-, sequence 146, 163, 423
target association problem 120	-, projective 253
task space 65, 143, 150	translation 37
taxis 88	transmission, flexible 213
TCP 145	transparency, alpha 428
tele-robot 5	traversability 91, 95, 96
template matching 311, 406	triangulation 108, 381
tensor	trifocal tensor 443
-, structure 367	triple point 99
-, trifocal 443	tristimulus 229 , 230–233, 235–240, 242, 244, 245, 288
texture mapping 278, 416	turning radius 68
theorem	turining radius oo
	
-, Euler rotation 25, 28	U
-, rotation, Euler's 25	IIAV 70
thin lens 251	UAV 78
thinning 98, 99	ultra-violet radiation 224, 225
threshold	under-actuated
-, fixed 337	-, robot 149, 183
-, hysteresis 308	-, system 66
-, method, Otsu's 339	unified imaging model 275, 481
-, Niblack 340	Unimation Inc. 6
thresholding 294, 337	-, robot, first 2
tie point 432	unit
time 43	-, photometric 228
tone matching 433	-, quaternion 35,36
tool centre point 145	-, radiometric 228
Toolbox	unmanned aerial vehicle 78
-, installing 499	
-, obtaining 499	V
top hat kernel 303	-
torque	value
-, control#2, 212#	-, decomposition, singular (SVD) 515
-, computed 213	-, pixel 286
-, feedforward 208, 211	-, singular 515
	· ·
-, maximum 207	vanishing point 253, 259, 365
-, velocity coupling 193	Vaucanson's duck 1

vector

- -, approach 32
- -, orientation 32
- -, representation 32
- -, rotation 33-, singular 515
- vectorizing 415

vehicle

- -, automated guided 62
- -, autonomous surface 63
- -, Braitenberg 88
- -, coordinate system 69
- -, modeling 111
- -, non-holonomic 67
- -, unmanned aerial 78

velocity 174

- -, coupling torques 193
- -, loop 205
- -, angular 51, 177, 192, 193
- -, maximum 45
- -, relationships 171
- -, spatial 53, **174**, 175, 182, 186, 460, 464, 489

view

- -, field of 258, 268
- -, fronto-parallel 430, 459
- -, multiple 386

viscous friction coefficient 201

vision 221, 401

visual

- -, odometry 445
- -, servo control 453
- -, vocabulary 435
- -, word 434

Voronoi

- -, diagram 98, 100
 - -, generalized 99, 323
- -, roadmap method 97
- -, tessellation 98

W

WAAS 109

walking robot 163

waypoint 112

wheel

- -, omni-directional 67
- -, spherical 67
- -, Swedish 67

white 240

- -, balancing 241, 242
- -, D₆₅ **240**
- -, equal-energy 240
- -, point 237

Wide Area Augmentation System 109

Wien displacement law 224

window, convolution 299

word, visual 434

world coordinate frame 16

wrench 186, 191, 198

-, transforming 186

wrist, spherical 146

X

XY/Z-partitioned IBVS 481

v

yaw rate 69, 119

7

zero crossing detector 311

ZNCC 312, 407, 433

zoom lens 258

ZSAD 312

ZSSD 312