

3D Photography: Bundle Adjustment and SLAM

31 March 2014

Structure-From-Motion

- Two views initialization:
 - 5-Point algorithm (Minimal Solver)
 - 8-Point linear algorithm
 - 7-Point algorithm

Structure-From-Motion

• Triangulation: 3D Points

Structure-From-Motion

Subsequent views: Perspective pose estimation

- Final step in Structure-from-Motion.
- Refine a visual reconstruction to produce jointly optimal 3D structures P and camera poses C.
- Minimize total reprojection errors Δz .

Cost Function:

$$\underset{X}{\operatorname{argmin}} \sum_{i} \sum_{j} \left\| x_{ij} - \pi \left(P_{j}, C_{i} \right) \right\|_{W_{ij}}^{2}$$

$$\Delta z_{ii}$$

 W_{ij}^{-1} : Measurement error covariance

$$X = [P, C]$$

- Final step in Structure-from-Motion.
- Refine a visual reconstruction to produce jointly optimal 3D structures P and camera poses C.
- Minimize total reprojection errors Δz .

Cost Function:

$$\underset{X}{\operatorname{argmin}} \sum_{i} \sum_{j} \Delta z_{ij}^{T} W_{ij} \Delta z_{ij}$$

$$f(X)$$

 W_{ij}^{-1} : Measurement error covariance

$$X = [P, C]$$

- Minimize the cost function: $\underset{X}{\operatorname{argmin}} f(X)$
 - 1. Gradient Descent
 - 2. Newton Method
 - 3. Gauss-Newton
 - 4. Levenberg-Marquardt

1. Gradient Descent

Initialization: $X_k = X_0$

Iterate until convergence Compute gradient:
$$g = \frac{\partial f(X)}{\partial X}\Big|_{X=X_k} = \Delta Z^T W J$$
Update: $X_k \leftarrow X_k - \eta g$

$$\eta$$
 : Step size $J = \frac{\partial \pi}{\partial X}$: Jacobian

Slow convergence near minimum point!

2. Newton Method

2nd order approximation (Quadratic Taylor Expansion):

$$f(X+\delta)\big|_{X=X_K} \approx f(X) + g\delta + \frac{1}{2}\delta^T H\delta\big|_{X=X_K}$$

Hessian matrix :
$$H = \frac{\partial^2 f(X + \delta)}{\partial \delta^2} \bigg|_{X = X_k}$$

Find δ that minimizes $f(X+\delta)|_{X=X_{\nu}}$!

2. Newton Method

Differentiate and set to 0 gives:

$$\delta = -H^{-1}g$$

Update: $X_k \leftarrow X_k + \delta$

Computation of H is not trivial and might get stuck at saddle point!

3. Gauss-Newton

$$H = J^{T}WJ + \sum_{i} \sum_{j} \Delta Z_{ij} W_{ij} \frac{\partial^{2} \pi_{ij}}{\partial X^{2}}$$

$$\downarrow \qquad \qquad \downarrow$$

$$H \approx J^{T}WJ$$

Normal equation:

$$J^T W J \delta = -J^T W \Delta Z$$

Update: $X_k \leftarrow X_k + \delta$

Might get stuck and slow convergence at saddle point!

4. Levenberg-Marquardt

Regularized Gauss-Newton with damping factor λ .

$$\underbrace{\left(J^{T}WJ + \lambda I\right)}_{H_{LM}} \mathcal{S} = -J^{T}W\Delta Z$$

 $\lambda \rightarrow 0$: Gauss-Newton (when convergence is rapid)

 $\lambda \to \infty$: Gradient descent (when convergence is slow)

Structure of the Jacobian and Hessian Matrices

Sparse matrices since 3D structures are locally observed.

Schur Complement

$$H_{IM}\delta = -J^T W \Delta Z$$

Schur Complement

$$H_{IM}\delta = -J^T W \Delta Z$$

Schur Complement

$$H_{IM}\delta = -J^T W \Delta Z$$

$$\begin{bmatrix} H_S & H_{SC} \\ H_{SC}^T & H_C \end{bmatrix} \begin{bmatrix} \delta_S \\ \delta_C \end{bmatrix} = \begin{bmatrix} \varepsilon_S \\ \varepsilon_C \end{bmatrix}$$
 Camera Parameters

Multiply both sides by:
$$\begin{bmatrix} I & 0 \\ -H_{SC}^T H_S^{-1} & I \end{bmatrix}$$

$$\begin{bmatrix} H_{S} & H_{SC} \\ 0 & H_{C} - H_{SC}^{T} H_{S}^{-1} H_{SC} \end{bmatrix} \begin{bmatrix} \delta_{S} \\ \delta_{C} \end{bmatrix} = \begin{bmatrix} \varepsilon_{S} \\ \varepsilon_{C} - \varepsilon_{S} H_{SC}^{T} H_{S}^{-1} \end{bmatrix}$$

Schur Complement

$$\begin{bmatrix} H_{S} & H_{SC} \\ 0 & H_{C} - H_{SC}^{T} H_{S}^{-1} H_{SC} \end{bmatrix} \begin{bmatrix} \delta_{S} \\ \delta_{C} \end{bmatrix} = \begin{bmatrix} \varepsilon_{S} \\ \varepsilon_{C} - \varepsilon_{S} H_{SC}^{T} H_{S}^{-1} \end{bmatrix}$$

First solve for $\delta_{\scriptscriptstyle C}$ from:

Easy to invert a block diagonal matrix

$$(H_C - H_{SC}^T H_S^{-1} H_{SC}) \delta_C = \varepsilon_C - \varepsilon_S H_{SC}^T H_S^{-1}$$

Schur Complement

(Sparse and Symmetric Positive Definite Matrix)

Solve for δ_{sc} by backward substitution.

$$(H_C - H_{SC}^T H_S^{-1} H_{SC}) \delta_C = \varepsilon_C - \varepsilon_S H_{SC}^T H_S^{-1} \equiv Ax = b$$

Can be solved without inverting A since it is a sparse matrix!

- Sparse matrix factorization
 - 1. LU Factorization \longrightarrow A = LU

Solve for x by forward backward substitutions.

- 2. QR factorization \longrightarrow A = QR
- 3. Cholesky Factorization \longrightarrow $A = LL^T$
- Iterative methods
 - 1. Conjugate gradient
 - 2. Gauss-Seidel

Problem of Fill-In

Problem of Fill-In

Reorder sparse matrix to minimize fill-in.

$$(P^{T}AP)(P^{T}x) = P^{T}b$$
Permutation matrix to reorder A

- NP-Complete problem.
- Approximate solutions:
 - Minimum degree
 - Column approximate minimum degree permutation
 - 3. Reverse Cuthill-Mckee.

Problem of Fill-In

- Non-linear least squares: $\underset{X}{\operatorname{argmin}} \sum_{ij} \Delta z_{ij}^T W_{ij} \Delta z_{ij}$
- Maximum log-likelihood solution:

- argmin
$$\ln p(Z \mid X)$$

- Assume that:
 - 1. X is a random variable that follows Gaussian distribution.
 - 2. All observations are independent.

- argmin ln
$$p(X \mid Z)$$
 = - argmin ln $\left\{ \prod_{ij} c_{ij} \exp\left(-\Delta z_{ij}^T W_{ij} \Delta z_{ij}\right) \right\}$
= argmin $\sum_{X} \Delta z_{ij}^T W_{ij} \Delta z_{ij}$

- Gaussian distribution assumption is not true in the presence of outliers!
- Causes wrong convergences.

$$\underset{X}{\operatorname{argmin}} \sum_{ij} \rho_{ij} \left(\Delta z_{ij} \right) \equiv \underset{X}{\operatorname{argmin}} \sum_{ij} \Delta z_{ij}^T S_{ij} \Delta z_{ij}$$

$$\text{Robust Cost Function} \qquad W_{ij} \text{ scaled with } \rho''_{ij}$$

- Similar to iteratively re-weighted least-squares.
- Weight is iteratively rescaled with the attenuating factor ρ''_{ij} .
- Attenuating factor is computed based on current error.

Outliers are taken into account in Cauchy!

State-of-the-Art Solvers

- Google Ceres:
 - https://code.google.com/p/ceres-solver/
- g2o:
 - https://openslam.org/g2o.html
- GTSAM:
 - https://collab.cc.gatech.edu/borg/gtsam/

- For a robot to estimate its own pose and acquire a map model of its environment.
- Chicken-and-Egg problem:
 - Map is needed for localization.
 - Pose is needed for mapping.

Full SLAM: Problem Definition

$$\underset{X,L}{\operatorname{argmax}} \ p(X, L \mid Z, U) = \underset{X,L}{\operatorname{argmax}} \ p(X_0) \prod_{i=1}^{M} p(x_i \mid x_{i-1}, u_i) \prod_{k=1}^{K} p(z_k \mid x_{ik}, l_{jk})$$

$$\underset{X,L}{\operatorname{argmax}} \ p(X, L \mid Z, U) = \underset{X,L}{\operatorname{argmax}} \ p(X_0) \prod_{i=1}^{M} p(x_i \mid x_{i-1}, u_i) \prod_{k=1}^{K} p(z_k \mid x_{ik}, l_{jk})$$

Negative log-
likelihood = - argmin
$$\left\{ \sum_{i=1}^{M} \ln p(x_i \mid x_{i-1}, u_i) + \sum_{k=1}^{K} \ln p(z_k \mid x_{ik}, l_{jk}) \right\}$$

Likelihoods:

$$p(x_i \mid x_{i-1}, u_i) \propto \exp\{-\|f(x_{i-1}, u) - x_i\|_{\Lambda_i}^2\}$$

Process model

$$p(z_k | x_{ik}, l_{jk}) \propto \exp\{-\|h(x_{ik}, l_{jk}) - z_k\|_{\Sigma_k}^2\}$$

Measurement model

$$\underset{X,L}{\operatorname{argmax}} \ p(X, L \mid Z, U) = - \underset{X,L}{\operatorname{argmin}} \left\{ \sum_{i=1}^{M} \ln p(x_i \mid x_{i-1}, u_i) + \sum_{k=1}^{K} \ln p(z_k \mid x_{ik}, l_{jk}) \right\}$$

Putting the likelihoods into the equation:

$$\underset{X,L}{\operatorname{argmax}} \ p(X, L \mid Z, U) = \underset{X,L}{\operatorname{argmin}} \left\{ \sum_{i=1}^{M} \left\| f(x_{i-1}, u_i) - x_i \right\|_{\Lambda_i}^2 + \sum_{k=1}^{K} \left\| h(x_{ik}, l_{jk}) - z_k \right\|_{\Sigma_k}^2 \right\}$$

Minimization can be done with Levenberg-Marquardt (similar to bundle adjustment)!

Normal Equations:

Weight made up of
$$\Lambda_i$$
, Σ_k
$$\left(J^T W J + \lambda I \right) \mathcal{S} = -J^T W \Delta Z$$
 Jacobian made up of $\frac{\partial f}{\partial x}$, $\frac{\partial f}{\partial u}$, $\frac{\partial h}{\partial x}$, $\frac{\partial h}{\partial l}$

Can be solved with sparse matrix factorization or iterative methods

Online SLAM: Problem Definition

• Estimate current pose x_t and full map L.

$$p(x_{t}, L | Z, U) = \iiint p(X, L | Z, U) dx_{1} dx_{2} ... dx_{t-1}$$

Previous poses are marginalized out

- Inference with:
 - Kalman Filtering (EKF SLAM)
 - 2. Particle Filtering (FastSLAM)

EKF SLAM

- Assumes: pose x_t and map L are random variables that follows Gaussian distribution.
- Hence,

EKF SLAM

Prediction:

$$\overline{\mu}_t = f(u_t, \mu_{t-1})$$
 Process model
$$\overline{\Sigma}_t = F_t \Sigma_{t-1} F_t^T + R_t$$
 Error propagation with process noise

Correction:

$$y_t = z_t - h(\overline{\mu}_t) \qquad \qquad \text{Measurement residual (innovation)}$$

$$K_t = \overline{\Sigma}_t H_t^T (H_t \overline{\Sigma}_t H_t^T + Q_t)^{-1} \qquad \qquad \text{Kalman gain}$$

$$\mu_t = \overline{\mu}_t + K_t y_t \qquad \qquad \text{Update mean}$$

$$\Sigma_t = (I - K_t H_t) \overline{\Sigma}_t \qquad \qquad \text{Update covariance}$$

Measurement Jacobian
$$H_t = \frac{\partial h(\overline{\mu}_t)}{\partial x_t}$$
 Process Jacobian $F_t = \frac{\partial f(u_t, \mu_{t-1})}{\partial x_{t-1}}$

Structure of Mean and Covariance

$$\mu_{t} = \begin{bmatrix} x \\ y \\ \theta \\ l_{1} \\ l_{2} \\ \vdots \\ l_{N} \end{bmatrix}, \Sigma_{t} = \begin{bmatrix} \sigma_{x}^{2} & \sigma_{xy} & \sigma_{x\theta} & \sigma_{xl_{1}} & \sigma_{xl_{2}} & \cdots & \sigma_{xl_{N}} \\ \sigma_{xy} & \sigma_{y}^{2} & \sigma_{y\theta} & \sigma_{yl_{1}} & \sigma_{yl_{2}} & \cdots & \sigma_{yl_{N}} \\ \sigma_{x\theta} & \sigma_{y\theta} & \sigma_{\theta}^{2} & \sigma_{\theta l_{1}} & \sigma_{\theta l_{2}} & \cdots & \sigma_{\theta l_{N}} \\ \sigma_{xl_{1}} & \sigma_{yl_{1}} & \sigma_{\theta l_{1}} & \sigma_{l_{1}}^{2} & \sigma_{l_{1}l_{2}} & \cdots & \sigma_{l_{1}l_{N}} \\ \sigma_{xl_{2}} & \sigma_{yl_{2}} & \sigma_{\theta l_{2}} & \sigma_{l_{1}l_{2}} & \sigma_{l_{2}}^{2} & \cdots & \sigma_{l_{2}l_{N}} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \sigma_{xl_{N}} & \sigma_{yl_{N}} & \sigma_{\theta l_{N}} & \sigma_{l_{1}l_{N}} & \sigma_{l_{2}l_{N}} & \cdots & \sigma_{l_{N}}^{2} \end{bmatrix}$$

Covariance is a dense matrix that grows with increasing map features!

True robot and map states might not follow unimodal Gaussian distribution!

Particle Filtering: FastSLAM

- Particles represents samples from the posterior distribution $p(x_t, L|Z, U)$.
- $p(x_t, L|Z, U)$ can be any distribution (need not be Gaussian).

FastSLAM

Each particle represents:

$$p_t^m = \{x_t^m, <\mu_{1,t}^m, \Sigma_{1,t}^m>, <\mu_{2,t}^m, \Sigma_{2,t}^m> ... <\mu_{N,t}^m, \Sigma_{N,t}^m> \}$$
 Robot state Landmark state (mean and covariance)

$$x_t^m \sim p(x_t \mid x_{t-1}, u_t)$$

Sample the robot state from the process model

$$p(L_{n,t}^m \mid x_t^m, z_t)$$

N Kalman filter measurement updates

$$w_t^m \propto p(z_t \mid L_t^m, x_t^m)$$

Weight update

Resampling

FastSLAM

- Many particles needed for accurate results.
- Computationally expensive for high state dimensions.

Pose-Graph SLAM

- 3D structures are removed (fixed).
- Constraints are relative pose estimates from 3D structures.
- Minimizes loop-closure errors.

$$\underset{X}{\operatorname{argmin}} \sum_{ij} \left\| z_{ij} - h(v_i, v_j) \right\|_{\Sigma_{ij}}^2$$

Conclusion

- Bundle Adjustment
- Simultaneous Localization and Mapping
 - Full SLAM
 - Online SLAM
 - EKF SLAM
 - FastSLAM
- Pose-Graph SLAM