Introduction to Perception

Olivier Aycard

Associate Professor at University of Grenoble1 Laboratoire d'Informatique de Grenoble http://emotion.inrialpes.fr/aycard

aycard@imag.fr 1/12

Introduction

What is an Intelligent Vehicle?

- An Intelligent Vehicle is a vehicle designed to:
 - monitor a human driver and assist him in driving;
 - drive automatically.
- To solve these tasks, an intelligent vehicle is equipped with sensors to perceive its surrouding environment and with actuators to act in its environment.

Introduction

Goal

- Vehicle perception in open and dynamic environments
- Laser scanner
- Speed and robustness

Present Focus: interpretation of raw and noisy sensor data

- Identify static and dynamic part of sensor data
- Modeling static part of the environment
 - Simultaneous Localization And Mapping (SLAM)
- Modeling dynamic part of the environment
 - Detection And Tracking of Moving Objects (DATMO)

aycard@imag.fr 3/12

The 2 main perception problems

Localization problem: we want to find the position/state of a mobile robot in its environment

■ A map of the environment is given

 $P(X \mid Z^{(s)}, U, M)$

• The mobile robot moves in its environment

■ The mobile robot perceives its environment

Tracking problem: we want to find the position/state of a moving object (or several moving objects) in its environment

■ A map of the environment is not needed

We estimate the motion of the moving objects

 $P(O \,|\, Z^{(d)})$

• We perceive the moving objects

 $= P(O | Z^{(d)}, (U), M)$

Very similar practical problems Similar theoretical problems

=> same tool/technique to solve them: Bayesian filters

aycard@imag.fr

• Initial position perfectly known, motions are perfect

---->---->

$$P(S_0 = 6) = 1$$

$$P(S_1 = 7) = 1$$

$$P(S_2 = 8) = 1$$

$$P(S_3 = 9) = 1$$

$$P(S_4 = 10) = 1$$

$$P(S_5 = 11) = 1$$

aycard@imag.fr 7/12

The localization problem

$$P(S_0 = 6) = 1$$

• But motions are not perfect

The robot is lost !!!

- When the mobile robot moves from 1 meter, the mobile robot is located:
 - 1 meter further with a probability of 80%
 - at the same location with a probability of 10%
 - 2 meters further with a probability of 10%

$$P(S_1 = 6 \mid A_1 = 1) = 0.1$$

$$P(S_1 = 7 | A_1 = 1) = 0.8$$

$$P(S_1 = 8 | A_1 = 1) = 0.1$$

aycard@imag.fr

• After two actions:

```
\begin{array}{llll} P(S_2=6 \mid A_1=1,\,A_2=1)=0.1\times0.1 & = 0.01 \\ P(S_2=7 \mid A_1=1,\,A_2=1)=0.1\times0.8+0.8\times0.1 & = 0.16 \\ P(S_2=8 \mid A_1=1,\,A_2=1)=0.1\times0.1+0.8\times0.8+0.1\times0.1 & = 0.66 \\ P(S_2=9 \mid A_1=1,\,A_2=1)=0.8\times0.1+0.1\times0.8 & = 0.16 \\ P(S_2=10 \mid A_1=1,\,A_2=1)=0.1\times0.1 & = 0.01 \end{array}
```

• After three actions:

• The robot is getting lost and lost...

aycard@imag.fr 9/12

The localization problem

$$P(S_1 = 6 \mid A_1 = 1) = 0.1$$

 $P(S_1 = 7 \mid A_1 = 1) = 0.8$
 $P(S_1 = 8 \mid A_1 = 1) = 0.1$

- The mobile robot is equipped with sensors
- If sensors are perfect:
 - when the robot is in front of a wall, it will perceive a wall;
 - when the robot is in front of a door, it will perceive a door.
 - Suppose that after its first action $(A_1 = 1)$, it perceives a wall $(O_1 = w)$:

$$P(S_1 = 6 \mid A_1 = 1, O_1 = w) = 0.1 \times 0 = 0$$

 $P(S_1 = 7 \mid A_1 = 1, O_1 = w) = 0.8 \times 1 = 1$

$$P(S_1 = 8 | A_1 = 1, O_1 = w) = 0.1 \times 0 = 0$$

aycard@imaq.fr 10/12

Dista 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 (no. ce (last))

Left well

$$\overline{\ominus}$$

$$P(S_1 = 7 | A_1 = 1, O_1 = w) = 1$$

• The robot moves again from 1 meter:

$$P(S_2 = 7 \mid A_1 = 1, O_1 = w, A_2 = 1) = 0.1$$

$$P(S_2 = 8 | A_1 = 1, O_1 = w, A_2 = 1) = 0.8$$

$$P(S_2 = 9 | A_1 = 1, O_1 = w, A_2 = 1) = 0.1$$

• Suppose that after its second action $(A_2 = 1)$, it perceives a wall $(O_2 = w)$:

$$P(S_2 = 7 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.1 \times 1 = 0.5$$

$$P(S_2 = 8 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.8 \times 0 = 0$$

$$P(S_2 = 9 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.1 \times 1 = 0.5$$

• Observations are used to correct actions

aycard@imag.fr 11/12

The localization problem

Dista 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

| Conce (m) | Conce

- But the sensors are not perfect
- When the mobile robot is located in front of a door, it perceives:
 - a door with a probability of 80%
 - a wall with a probability of 20%
- When the mobile robot is located in front of a wall, it perceives:
 - a wall with a probability of 90%
 - a door with a probability of 10%

aycard@imag.fr

 $P(S_1 = 6 | A_1 = 1) = 0.1$

$$P(S_1 = 7 | A_1 = 1) = 0.8$$

$$P(S_1 = 8 | A_1 = 1) = 0.1$$

• Suppose that after its first action $(A_1 = 1)$, it perceives a wall $(O_1 = w)$:

$$P(S_1 = 6 \mid A_1 = 1, O_1 = w) = 0.1 \times 0.2 = 0.02 = 1/38$$

$$P(S_1 = 7 \mid A_1 = 1, O_1 = w) = 0.8 \times 0.9 = 0.72 = 18/19$$

$$P(S_1 = 8 \mid A_1 = 1, O_1 = w) = 0.1 \times 0.2 = 0.02 = 1/38$$

13/12 aycard@imag.fr

The localization problem

After two actions:

```
P(S_2 = 6 \mid A_1 = 1, O_1 = w, A_2 = 1) = 0.03 \times 0.1
 = 0.003
P(S_2 = 7 \mid A_1 = 1, O_1 = w, A_2 = 1) = 0.03 \times 0.8 + 0.94 \times 0.1
 = 0.118
P(S_2 = 8 | A_1 = 1, O_1 = w, A_2 = 1) = 0.03 \times 0.1 + 0.94 \times 0.8 + 0.03 \times 0.1
 = 0.758
P(S_2 = 9 \mid A_1 = 1, O_1 = w, A_2 = 1) = 0.94 \times 0.1 + 0.03 \times 0.8
 = 0.118
P(S_2 = 10 \mid A_1 = 1, O_1 = w, A_2 = 1) = 0.03 \times 0.1
```

= 0.003

• Suppose that after its second action $(A_2 = 1)$, it perceives a wall $(O_2 = w)$:

```
P(S_2 = 6 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.003 \times 0.2
```

$$P(S_2 = 7 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.118 \times 0.9 = 0.29$$

$$P(S_2 = 8 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.758 \times 0.2 = 0.4$$

$$P(S_2 = 9 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.118 \times 0.9 = 0.29$$

$$P(S_2 = 10 \mid A_1 = 1, O_1 = w, A_2 = 1, O_2 = w) = 0.003 \times 0.9 = 0.01$$

14/12 aycard@imag.fr

• If the initial position is unknown:

$$P(S_0 = i) = 0.05 \text{ for } i = 1 \text{ to } 20$$

• The mobile robot will make an observation before moving, it perceives a door $(O_0 = d)$:

$$P(S_0 = i \mid O_0 = d) = 0.05 \times 0.8 = 0.19 \text{ for } i = 6, 8 \text{ or } 14$$

 $P(S_0 = i \mid O_0 = d) = 0.05 \times 0.1 = 0.025 \text{ for } i \neq 6, 8 \text{ or } 14$

The localization problem

aycard@imag.fr

aycard@imag.fr

16/12

Initialization:

$$P(S_0|O_0) = \frac{1}{7}P(S_0) \times P(O_0|S_0)$$

Input: $P(S_{T-1}|O_{0:T-1},A_{1:T-1})$ (previous probability distribution), A_T,O_T

for all $s \in S_T$

$$P(S_T = s|O_{0:T-1}, A_{1:T}) = \sum_{S_{T-1}} P(S_T = s|S_{T-1}, A_T) \times P(S_{T-1}|O_{0:T-1}, A_{1:T-1}) \text{(prediction)}$$
for all $s \in S_T$

$$P(S_T = s | O_{0:T}, A_{1:T}) = \alpha' P(O_T | S_T = s) P(S_T = s | O_{0:T-1}, A_{1:T})$$
 (extimation : confrontation prediction - observation)

Endfor

return
$$P(S_T|O_{0:T},A_{1:T})$$

 $P(S_T = s | S_{T-1}, A_T)$ is known as the dynamic model and model the uncertainty associated with actions.

 $P(O_T|S_T)$ is known as the sensor model and model the uncertainty associated with sensors.

17/12 aycard@imag.fr

Initial position unknown: ultrasonic sensor[Fox'98]

18/12 aycard@imag.fr

