

Università di Roma La Sapienza Dipartimento di Informatica e Sistemistica

An accurate closed-form estimate of ICP's covariance

Andrea Censi

- Based on the analysis of the error function.
- Advantages over previous approaches:
 - It does not assume independent point correspondences.
 - Measurements can be correlated.
 - Both accurate and fast (closed form).

The vanilla ICP algorithm

- Input:
 - a reference surface S_{ref} (created from the first scan z_1)
 - a second sensor scan z_2
 - a starting guess x_0
- Repeat until convergence:
 - 1. compute a set of correspondences
 - 2. define an error function $J(z_1, z_2, x)$
 - 3. adjust roto-translation x to minimize J

- Can be used for scan matching and localization.
- Many flavours available...

The vanilla ICP algorithm

- Reference surface is created with a polyline.
- Three points involved for each correspondence.

Why do I get a wrong solution?

- There is no *right* or *wrong* in statistics.
- Sometimes there just is **not enough information** (under-constrained situations, such as a corridor).

under-constrained situations can be detected using Fisher's matrix

"On achievable accuracy for range-finder localization"

today in the 'miscellaneous' session FrC9 at 14:45

- Sometimes ICP goes crazy due to a **bad initial guess**. *this is hard to model; we assume that it converges to the right basin.*
- And then, there is regular **sensor noise**.
- Why is it hard to estimate the ICP covariance?
 - The correspondence/minimize/repeat loop is hard to analyze.

Related work - the naive method

- Associate a covariance matrix to each sensor point.
- Assume each correspondence is an <u>independent</u> observation.

$$cov(\hat{x})^{-1} = \sum_{k} (P_k)^{-1}$$

- Limitations:
 - In practice, very optimistic.
 - Correspondences are not independent.
 - Environment structure is important Pfister *et al.* (2002); Montesano *et al.* (2005)

Related work - The "brute force method"

- Monte Carlo approximation to the real covariance. Bengtsson (2006)
- Algorithm:
 - 1. Approximate a map \tilde{S}_{ref} using the first scan.
 - 2. Repeat multiple times (> 50):
 - (a) Choose a random displacement x_k .
 - (b) Simulate a sensor scan from $\tilde{S_{ref}}$.
 - (c) Run ICP and compute the error $\hat{x} x_k$.
 - 3. Compute the covariance of the errors.
- Limitations:
 - Computationally expensive.
 - One must simulate using an **imperfect** map.

Related work - the "Hessian" method

• If the problem was linear, and the error function was quadratic:

$$z = Mx + \sigma^2 \epsilon$$
 \Rightarrow $\operatorname{cov}(\hat{x}) = \sigma^2 \left(\frac{\partial^2 J}{\partial x^2}\right)^{-1}$

• Idea: pretend the problem is linear:

Bengtsson (2006)

$$cov(\hat{\boldsymbol{x}}) = 2\underbrace{\frac{J(\boldsymbol{z}, \hat{\boldsymbol{x}})}{K-3}}_{\text{approximation to } \sigma^2} \left(\frac{\partial^2 J}{\partial \boldsymbol{x}^2}\right)^{-1}$$

• Get a robust Hessian by sampling.

Biber and Strasser (2003), etc.

- Limitations:
 - In practice, sometimes very pessimistic.
 - Not sound: the Hessian is just part of the solution.

The covariance of a minimization algorithm

$$\hat{\boldsymbol{x}} = \hat{\boldsymbol{x}}(\boldsymbol{z}) = \arg\min J(\boldsymbol{z}, \boldsymbol{x})$$

• Because \hat{x} is a stationary point of the gradient: $\nabla J(z, \hat{x}) = 0$, the implicit function theorem provides the $z \to \hat{x}$ Jacobian.

$$\underbrace{\cot(\hat{\boldsymbol{x}})}_{\text{cov}(\hat{\boldsymbol{x}})} = \underbrace{\left(\frac{\partial^2 J}{\partial \boldsymbol{x}^2}\right)^{-1} \frac{\partial^2 J}{\partial \boldsymbol{x} \partial \boldsymbol{z}}}_{\text{cov}(\boldsymbol{z})} \underbrace{\frac{\partial^2 J}{\partial \boldsymbol{x} \partial \boldsymbol{z}}}_{\text{cov}(\boldsymbol{z})} \underbrace{\frac{\partial^2 J}{\partial \boldsymbol{x} \partial \boldsymbol{z}}}_{\text{covariance}}^T \left(\frac{\partial^2 J}{\partial \boldsymbol{x}^2}\right)^{-1}$$
solution
$$\underbrace{\frac{\partial \hat{\boldsymbol{x}}}{\partial \boldsymbol{x}} \text{Jacobian}}_{\text{covariance}}$$
input
$$\underbrace{\cot(\boldsymbol{z})}_{\text{cov}(\boldsymbol{z})} \underbrace{\frac{\partial^2 J}{\partial \boldsymbol{x} \partial \boldsymbol{z}}}_{\text{covariance}}^T$$

- All is evaluated at the minimum \hat{x} .
- Contains the Hessian **and** the mixed derivative $\partial^2 J/\partial x \partial z$: how the shape changes with respect to the measurements.
- Reduces to a familiar formula if J is quadratic (try it).

Application to ICP

- How to implement this:
 - 1. run ICP to get \hat{x}
 - 2. evaluate the derivatives at \hat{x}
 - closed form is possible (lengthy but simple formulas)
- Note that:
 - If the same measurements contributes to two different correspondences, that is taken into account in $\frac{\partial^2 J}{\partial x \partial z}$.

- The measurement matrix cov(z) can be a full matrix.

Experiments - scan matching

- the Hessian method is very pessimist.
- the proposed method is very accurate
 - better than the Offline method (!)

Scan matching errors (*mm,mm*,°)

	$\sigma(x)$	$\sigma(y)$	$\sigma(\theta)$
true	7.6	7.8	0.058
Hessian	20.0	20.3	0.171
Offline	7.0	6.8	0.086
proposed	7.7	7.7	0.060

• An observability analysis is needed in under-constrained situations; proposed \simeq Hessian, slightly optimistic.

Experiments - localization

- The method can also be used for localization
 - the map is assumed to be perfect.

$$cov(z) = \begin{pmatrix} cov(z_1) & 0 \\ 0 & cov(z_2) \end{pmatrix}$$
 becomes
$$\begin{pmatrix} 0 & 0 \\ 0 & cov(z_2) \end{pmatrix}$$

... one has the same results as the Cramér–Rao bound.

Correlation among successive poses

• In scan matching, each sensor scan is used twice.

Hence, the estimated displacements x_k are not independent.

- If you just "sum" covariances, you would be <u>pessimist</u>, as <u>scan matching errors tend to cancel out.</u>
- Problem solved by Mourikis and Roumeliotis (2006): you just need the Jacobians $\frac{\partial x_k}{\partial z_k}$ and $\frac{\partial x_k}{\partial z_{k+1}}$ which we computed:

$$egin{aligned} rac{\partial \hat{m{x}}}{\partial m{z}} = \left[egin{array}{cc} rac{\partial \hat{m{x}}}{\partial m{z}_1} & rac{\partial \hat{m{x}}}{\partial m{z}_2} \end{array}
ight] = \left(rac{\partial^2 J}{\partial m{x}^2}
ight)^{-1} rac{\partial^2 J}{\partial m{x} \partial m{z}} \end{aligned}$$

Example: 1-dimensional scan matching

• In 1-dimensional scan matching, errors tend to cancel out.

final pose
$$= \boldsymbol{x}_1 \oplus \boldsymbol{x}_2 \oplus \cdots \oplus \boldsymbol{x}_n$$
 (sum of deltas) $= (\boldsymbol{z}_1 - \boldsymbol{z}_0) + (\boldsymbol{z}_2 - \boldsymbol{z}_1) + \cdots + (\boldsymbol{z}_n - \boldsymbol{z}_{n-1}) = \boldsymbol{z}_n - \boldsymbol{z}_1$

• The real final covariance is very small:

$$var(final pose) = 2 var(z) << 2n var(z)$$

• The more correlated the measurements are, the more you are being pessimist if you ignore the correlation.

Conclusions

- A good trick to know: The covariance of an minimization algorithm only depends on the error function.
- Advantages over previous methods for estimating ICP's covariance:
 - mathematically sound
 - accurate (also more than simulations-based methods)
 - fast: closed form
 - also solves the problem of correlated estimates
- For more on the observability analysis, Fisher's information matrix, Cramér–Rao bound, please see

"On achievable accuracy for range-finder localization"

today in the 'miscellaneous' session FrC9 at 14:45

Backup / Change in the error function

• The term $\frac{\partial^2 J}{\partial \boldsymbol{x} \partial \boldsymbol{z}} = \frac{\partial}{\partial \boldsymbol{z}} \nabla J$ accounts for the change in the shape of the error function.

Backup / Observable manifold – corridor

Backup / Observable manifold – circle

References

- Ola Bengtsson. *Robust Self-Localization of Mobile Robots in Dynamic Environments Using Scan Matching Algorithms*. PhD thesis, Department of Computer Science and Engineering, Chalmers University of Technology, Göteborg, Sweden, 2006. ISBN 91-7291-744-X.
- Peter Biber and Wolfgang Strasser. The normal distributions transform: A new approach to laser scan matching. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS)*, 2003.
- L. Montesano, J. Minguez, and L. Montano. Probabilistic scan matching for motion estimation in unstructured environments. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems* (IROS), Edmonton, Canada, 2005.

- Anastasios Mourikis and Stergios Roumeliotis. On the treatment of relative-pose measurements for mobile robot localization. In *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)*, Orlando, FL, 2006.
- S.T. Pfister, K.L. Kriechbaum, S.I. Roumeliotis, and J.W. Burdick. Weighted range sensor matching algorithms for mobile robot displacement estimation. In *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)*, 2002.