

Topological navigation using sensory memory: SLAN versus SLAM

Philippe Martinet, J. Courbon, Y. Mezouar, B. Thuilot

► To cite this version:

Philippe Martinet, J. Courbon, Y. Mezouar, B. Thuilot. Topological navigation using sensory memory: SLAN versus SLAM. Journée SLAM, Dassault-Aviation, Dec 2009, Saint-Cloud, France. hal-02468625

HAL Id: hal-02468625

<https://inria.hal.science/hal-02468625>

Submitted on 6 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Topological navigation using sensory memory

SLAN versus SLAM

Dassault Aviation, Saint-Cloud, France, December 16th 2009

Professor Philippe Martinet

J. Courbon, Y. Mezouar, B. Thuiot

LASMEA Laboratory

Blaise Pascal University

martinet@lasmea.univ-bpclermont.fr
<http://www.lasmea.univ-bpclermont.fr/Control>
<http://robots.lasmea.univ-bpclermont.fr>

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

Outline of the presentation

Introduction

- LASMEA
- Sensor based Control
- Navigation
- SLAN vs SLAM

A generic model

- A unified model for camera
- Case of fisheye cameras
- Partial euclidian reconstruction

Togological navigation system

- Global system
- Case of vision
- Differents Modules
- SOVIN

Illustrations

- Indoor applications
- Outdoor applications

Discussion

- Learning process
- Updating process
- Closing the loop problem

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

Program of the journey

10H	Accueil et présentation de la journée	B. Patin	Dassault Aviation
10H15	Les enjeux et problématiques du SLAM (Survey)	P. Rives	Inria-Sophia Antipolis
11H	Initialisation immédiate d'amers en SLAM monoculaire. Points et lignes	Juan Sola	LAAS
12H	Navigation topologique par mémoire sensorielle: SLAN vs SLAM	P. Martinet	LASMEA
14H	Outils et méthodes d'estimation pour le SLAM - Application au Slam visuel	P. Rives	Inria-Sophia Antipolis
15H	Détection visuelle de fermeture de boucle et applications au SLAM métrique et topologique	D. Filliat	ENSTA ParisTech/UEI Lab
16H		N. Paparoditis	IGN/MATIS
17H	Clôture du séminaire	B. Patin	Dassault Aviation

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

LASMEA

Topological navigation system

Director : Michel Dhome

400km south of Paris
 200km West of Lyon

CNRS/UBP
 Mixed Unit 6602

France

Clermont-Ferrand

University Campus

LASMEA

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

LASMEA : GRAVIR-PERSYST

Perception System

PERception SYStems

J.P. Derutin

Multisensor Perception

Data fusion

Scene understanding

SLAM

Smart Sensors

Algorithm Architecture Adequation

Cognitive Vision

Architecture and methods

Parallelism in vision

High speed prototyping tools

Tools for embedded applications

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

MATELEC

33 teacher/researcher

1 research scientist

25 Phd

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

GRAVIR

25 teacher/researcher

2 research scientist,

49 Phd, 2 post-doc

Topological navigation using sensory memory: SLAN versus SLAM
 LASMEA, Blaise Pascal University, Clermont-Ferrand

Lasmea : GRAVIR-COMSEE

Artificial Vision

COMputer that SEE

T. Chateau

<http://comsee.univ-bpclermont.fr>

Geometry for visual perception

Metrology by vision

Automatic rigid scene reconstruction

Vision in Deformable Environments

Modeling and algorithm for deformable environment

Visual Recognition

Real time object tracking

Object recognition

Philippe

Martinet

7

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

CLEMENT
UNIVERSITY
Université Blaise Pascal

Lasmea : GRAVIR

People involved in SLAM or near SLAM problems

PERSYST F. Berry, R. Chapuis, F. Chausse, P. Checchin, J.P. Derutin, L. Trassoudaine
(IMPALA/CITYVIP)

(CITYHOME/EURIPIDE/BRI)

COMSEE M. Dhome, M. Lhuillier , E. Royer
(MOBIVIP/CITYVIP/BODEGA)
(FACT/CITYHOME/EURIPIDE/BRI)

ROSACE Y. Mezouar, P. Martinet, B. Thuilot
(MOBIVIP/CITYVIP/BODEGA/R-DISCOVER/ARMEN)
(SAFEMPOVE, FACT/CITYHOME/EURIPIDE/BRI)

Applications

Autonomous navigation (RTK-GPS, Vision, Multi-sensor)

Platoon: Autonomous leader (RTK-GPS, Vision, Multi-sensor)

Platoon: Leader manually driven (RTK-GPS, Vision)

2D/3D maps building (vision, Radar, Range finder, Multi-sensor)

Philippe

Martinet

9

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

Sensor based control: Basic concepts

[SAMSON90,ESPIAU92]

Case of embedded camera

$$s = s(x, t)$$

$$\dot{s} = \frac{\partial s}{\partial x} \frac{dx}{dt} + \frac{\partial s}{\partial t}$$

Interaction matrix

$$\dot{s} = L_s v + \frac{\partial s}{\partial t}$$

$$\dot{s} = L_s v$$

CLEMENT
UNIVERSITY
Université Blaise Pascal

Philippe

Martinet

11

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

Lasmea : GRAVIR-ROSACE

ROSACE

P. Martinet & Y. Mezouar

ROboticS and Autonomous Complex systEms
<http://www.lasmea.univ-bpclermont.fr/Control>
<http://robots.lasmea.univ-bpclermont.fr>

15 to 60Hz

VISIR

Visual Servoing of Robots

AGV
Automatic Guided Vehicles

MICMAC
Modeling, Identification and Control of Complex Machines

15 to 60Hz

...

...

...

CLEMENT
UNIVERSITY
Université Blaise Pascal

Philippe

Martinet

8

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

Sensor based control: History

[ESPIAU87]

Lateral control in cartesian space:

Bringing $(\bar{y}, \bar{\theta})$ to $(0, 0)$

Explicit declaration of Δ and required cartesian localization

Philippe

Martinet

10

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

Bringing d to d^*

No explicit declaration of Δ and do not required cartesian localization

Navigation

Navigation scheme

Philippe

Martinet

12

Topological navigation using sensory memory: SLAN versus SLAM
LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

Navigation

Navigation scheme

Philippe Martinet 13 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

Navigation

3D Map based navigation (absolute navigation)

Philippe Martinet 14 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

Navigation

Memory based navigation (relative navigation)

Philippe Martinet 15 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

Navigation

Memory based navigation (relative navigation)

Philippe Martinet 16 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction

A generic model

Topological navigation system

Illustrations

Discussion

SLAN vs SLAM

	SLAM	SLAN
MAPS	Metric 2D/3D	Topological Semi-Metric
Localization	Absolute	Relative
Control space	Cartesian	Sensor space Cartesian (relative)

Philippe Martinet 17 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outline of the presentation

Introduction

- LASMEA
- Sensor based Control
- Navigation
- SLAN vs SLAM

A generic model

- A unified model for camera
- Case of fisheye cameras
- Partial euclidian reconstruction

Togological navigation system

- Global system
- Case of vision
- Differents Modules
- SOVIN

Illustrations

- Indoor applications
- Outdoor applications

Discussion

- Learning process
- Updating process
- Closing the loop problem

Philippe Martinet 18 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

A unified model for camera Single view point system : Classification [Geyer00]

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 19 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

A unified model for camera Single view point system : Classification [Geyer00]

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 20 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

A unified model for camera Single view point system : case of point

$$\mathbf{m}_m = \frac{1}{\rho} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

$$\rho = \|\mathbf{m}\| = \sqrt{X^2 + Y^2 + Z^2}$$

$$\mathbf{m}_n = [\mathbf{x}^T \beta]^T = \begin{bmatrix} X \\ \frac{Z + \xi \rho}{Y} \\ \frac{Z + \xi \rho}{\beta} \end{bmatrix}$$

$$\mathbf{m}_p = \mathbf{K}_M \mathbf{m}_n$$

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 21 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

A unified model for camera Single view point system : case of point

$$\varphi \text{ and } \xi : \text{Mirror parameters}$$

$$\mathbf{M} = \begin{bmatrix} \varphi - \xi & 0 & 0 \\ 0 & \varphi - \xi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{K} = \begin{bmatrix} f & fs & u_0 \\ 0 & fr & v_0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{f}(\mathbf{m}_{3D}) = \begin{bmatrix} \frac{X}{\varepsilon Z + \xi \sqrt{X^2 + Y^2 + Z^2}} \\ \frac{Y}{\varepsilon Z + \xi \sqrt{X^2 + Y^2 + Z^2}} \\ 1 \end{bmatrix}$$

Special cases :

$\epsilon = 1$ and $\xi = 0 \rightarrow$ perspective projection

$\epsilon = 0$ and $\xi = 1 \rightarrow$ spherical projection

Generic Projection function

$$\mathbf{m}_p = \frac{\mathbf{K} \mathbf{M} \mathbf{f}(\mathbf{m}_{3D})}{\mathbf{K}_M}$$

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 22 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Case of fisheye camera Fisheye camera model : definition ★ \mathcal{F}_m : camera frame ★ \mathcal{F}_i : image frame

- ★ r = distance between X and the image point
- ★ θ = angle between the incoming ray and the principal axis

$$\text{Pinhole camera } \mathbf{x}_p = (x_p \ y_p)^T \quad \text{Fisheye camera } \mathbf{x}_f = (x_f \ y_f)^T$$

$$r_p(\theta) = f \tan \theta$$

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 23 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Case of fisheye camera Fisheye camera model : Pinhole based models

Mapping :

$$r_p \xrightarrow{T_1} r_f$$

n parameters

$$\star r_f^1(r_p) = r_p L(r_p, n)$$

used for perspective cameras

[T. Pajdla97, Hartley00, Zhang98, Ma2006...]

$$\star r_f^2(r_p) = \frac{r_p}{L(r_p, n)}$$

handle high distortion

[Fitzgibbon01]

$$\star r_f^3(r_p) = \frac{r_p}{1+k_1 r_p^2}$$

one parameter

[Fitzgibbon01]

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 24 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Case of fisheye camera*Fisheye camera model : Pinhole based models*

Mapping :

$$r_p \xrightarrow{T_1} r_f$$

$$\star r_f^4(r_p) = r_p \frac{L_1(r_p, n_1)}{L_2(r_p, n_2)}$$

rational model

n1+n2 parameters

[Li05]

$$\star r_f^5(r_p) = s \log(1 + \lambda r_p)$$

s is a scaling factor and λ a gain to control the amount of distortion

$$\star r_f^6(r_p) = \frac{1}{\omega} \arctan\left(2r_p \tan \frac{\omega}{2}\right)$$

Field-of-view (FOV) model

[Devernoy01]

$$\star r_f(r_p) = \lambda r_p$$

[Hartley07]

The "distortion function" $\lambda = \{\lambda_1, \lambda_2, \dots, \lambda_n\}$ can be then fitted by a parametric model

Case of fisheye camera*Fisheye camera model : Captured rays based models*

Mapping :

$$\theta \xrightarrow{T_2} r_f$$

$$\star r_f^5(\theta) = f(k_1\theta + k_2\theta^3 + \dots + k_n\theta^{2(n-1)+1})$$

Improvement of the polynomial model accuracy

[xiong97,kannala04,schwalbe05,Scaramuzza06]

$$\star r_f^6(\theta) = \alpha \sin(\beta\theta)$$

★ α : scale factor★ β : radial mapping parameter

[Kumler00]

$$\star r_f^7(\theta) = a \tan(\theta/b) + c \sin(\theta/d)$$

Combination of

- stereographic projection (with parameters a, b)
- equisolid angle projection (with parameters c, d)

[Bakstein02]

Case of fisheye camera*Generic camera model : Unified Spherical Model*★ F_c : frame attached to the conventional camera★ F_m : frame attached to the unitary sphere

$$X = [X \ Y \ Z]^T \quad \underline{x} = [x \ y \ 1]^T$$

Step 3 : Projection onto image plane

$$\underline{x} = M \underline{x}'$$

$$M = \begin{pmatrix} f\kappa & 0 & 0 \\ 0 & \delta f\kappa & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad f : \text{focal length}$$

catadioptric cameras : $\delta = -1$ perspective camera : $\kappa = 1$ and $\delta = +1$ **Case of fisheye camera***Fisheye camera model : Captured rays based models*

Mapping :

$$\theta \xrightarrow{T_2} r_f$$

$$\star r_f^1(\theta) = f\theta$$

cameras with limited distortions

[Kingslake89]

$$\star r_f^2(\theta) = 2f \tan\left(\frac{\theta}{2}\right)$$

stereographic projection preserves circularity and thus project 3D local symmetries onto 2D local symmetries

[Fleck94, Stevenson95]

$$\star r_f^3(\theta) = f \sin \theta$$

orthogonal or sine law projection

[Ray94]

$$\star r_f^4(\theta) = f \sin\left(\frac{\theta}{2}\right)$$

equisolid angle projection

[Smith92]

Case of fisheye camera*Generic camera model : Unified Spherical Model*★ F_c : frame attached to the conventional camera★ F_m : frame attached to the unitary sphere

$$X = [X \ Y \ Z]^T \quad \underline{x} = [x \ y \ 1]^T$$

Step 1 : Projection on the unitary sphere

$$X_m \text{ in } F_m: X_m = X/\rho$$

where $\rho = \|X\| = \sqrt{X^2 + Y^2 + Z^2}$ **Step 2 : Perspective projection**on the normalized image plane $Z = 1 - \xi$

$$\underline{x}' = f(X) = \begin{bmatrix} \frac{X}{\varepsilon_s Z + \xi \rho} & \frac{Y}{\varepsilon_s Z + \xi \rho} & 1 \end{bmatrix}^T$$

spherical projection : $\varepsilon_s = 0$ and $\xi = 1$ pinhole model : $\varepsilon_s = 1$ and $\xi = 0$ Catadioptric model : $\varepsilon_s = 1$ and $\xi = 1$ **Case of fisheye camera***Generic camera model : Unified Spherical Model*★ F_c : frame attached to the conventional camera★ F_m : frame attached to the unitary sphere

$$X = [X \ Y \ Z]^T \quad \underline{x} = [x \ y \ 1]^T$$

Step 4 : Pixel transformation

$$m = K \underline{x} \quad \text{plane-to-plane collineation } K$$

$$K = \begin{pmatrix} k_u & s_{uv} & u_0 \\ 0 & k_v & v_0 \\ 0 & 0 & 1 \end{pmatrix}$$

 $(u_0, v_0)^T$: position of the optical center k_u and k_v : scaling along the x and y axes s_{uv} : skewPinhole camera setting $\xi = 0$, $\kappa = 1$ and $\delta = +1$

$$\begin{cases} x_p = f_p X/Z \\ y_p = f_p Y/Z \end{cases}$$

Case of fisheye camera*Generic camera model : Unified Spherical Model***For fisheye camera**

$$r_f = r_f(r_p) = \frac{f_f r_p}{1 + \xi \sqrt{\frac{r_p^2}{f_f^2} + 1}}$$

is a T_1 -mapping linking the perspective Radius r_p and the fisheye radius r_f

Constraint 1 : easily verified ($r_f(0) = 0$)Constraint 2 : $r_f(k)$ is monotonically increasing for $k > 0$

$$r_f = r_f(\theta) = \frac{f_f \tan \theta}{1 + \xi \tan^2 \theta + 1}$$

is a T_2 -mapping linking the radius r_f and the incidence angle θ

The generic camera model is candidate for fisheye camera modeling

Philippe Martinet 31 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Case of fisheye camera*Validation with calibration toolbox [MEI07]*Computation of f_r and ξ (Producers data)

Model fitting for all existing fisheye cameras

Calibration

List of fisheye cameras considered

List of models considered

Coastal Optical 4.88mm f/5.2

Nikon MF 6mm f/2.8

Coastal Optical 7.45mm f/2.8

Sigma 8mm f/4.0 < 1998

Peleng 8mm f/3.5

Nikkor 10.5mm f/2.8

ORIFL 190-3

Polynomial model using perspective projection

$$r_f(r_p) = r_p(1 + a_1 r_p^2 + \dots + a_3 r_p^6)$$

Polynomial model using unified model projection

$$r_f(r_u) = r_u(1 + a_1 r_u^2 + \dots + a_3 r_u^6)$$

Proposed unified model

$$r_f = r_u$$

The generic camera model is validated with an average of 0.2 pixels reprojection error for fisheye camera modeling

Only one parameter required

Philippe Martinet 32 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Partial euclidian reconstruction Unified model - Case of points

$$\text{Introducing } \eta = s \frac{p}{|Z|} = \sqrt{1 + X^2/Z^2 + Y^2/Z^2} > 0 \quad s = \text{sign}(Z)$$

$$\begin{cases} x = \frac{X/Z}{1+\xi\eta} \\ y = \frac{Y/Z}{1+\xi\eta} \end{cases} \quad \begin{cases} (1+\xi\eta)x = \frac{X}{Z} \\ (1+\xi\eta)y = \frac{Y}{Z} \end{cases} \quad \left\{ \eta^2 - (x^2 + y^2)(1+\xi\eta)^2 - 1 = 0 \right.$$

$$\eta = \frac{\pm \gamma_x + \xi(x^2 + y^2)}{1 - \xi^2(x^2 + y^2)} \quad \eta \text{ computed without ambiguity}$$

$$\text{where } \gamma_x = \sqrt{1 + (1 - \xi^2)(x^2 + y^2)}$$

$$\mathbf{m}_m = (\eta^{-1} + \xi)\bar{\mathbf{m}} \quad \text{with} \quad \bar{\mathbf{m}} = [x \ y \ \frac{1}{1+\xi\eta}]^T$$

$$\mathbf{m}_n$$

Philippe Martinet 33 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Partial euclidian reconstruction Unified model - Case of points

$$\begin{aligned} [X \ Y \ Z]^T \text{ m coordinates in } \mathcal{F}_m \\ [X^* \ Y^* \ Z^*]^T \text{ m coordinates in } \mathcal{F}_m^* \end{aligned}$$

Partial euclidian reconstruction Unified model - Case of points

$$\begin{aligned} \mathbf{m}_m = (\eta^{-1} + \xi)\bar{\mathbf{m}} = \frac{1}{\rho} [X \ Y \ Z]^T \\ \mathbf{m}_m^* = (\eta^{*-1} + \xi)\bar{\mathbf{m}}^* = \frac{1}{\rho^*} [X^* \ Y^* \ Z^*]^T \quad \bar{\mathbf{m}}^* = [x^* \ y^* \ \frac{1}{1+\xi\eta^*}]^T \end{aligned}$$

Homogeneous coordinates:

$$\bar{\mathbf{m}} = [X \ Y \ Z \ H]^T \text{ and } \bar{\mathbf{m}}^* = [X^* \ Y^* \ Z^* \ H^*]^T$$

$$\rho(\eta^{-1} + \xi)\bar{\mathbf{m}} = [\mathbf{I}_3 \ 0] \bar{\mathbf{m}} = [\mathbf{R} \ \mathbf{t}] \bar{\mathbf{m}}^*$$

The distance from the world point \mathbf{m} to the plane (π)

$$d(m, \pi) = \pi^{*T} \cdot \bar{\mathbf{m}}^* = [\mathbf{n}^{*T} - d^*][X^* \ Y^* \ Z^* \ H^*]^T = \rho^*(\eta^{*-1} + \xi)\mathbf{n}^{*T}\bar{\mathbf{m}}^* - d^*H^*$$

Philippe Martinet 35 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Partial euclidian reconstruction Unified model - Case of points

$$\begin{aligned} \mathbf{H}^* = \frac{\rho^*(\eta^{*-1} + \xi)\mathbf{n}^{*T} - d(m, \pi)}{d^*} \quad \text{where} \quad \begin{cases} \mathbf{A}_{\pi}^* = \left[\mathbf{I}_3 \ \frac{\mathbf{n}}{d^*} \right]^T \\ \mathbf{b}_{\pi}^* = \left[\mathbf{0}_{1 \times 3} \ - \frac{d(m, \pi)}{d^*} \right] \end{cases} \\ \mathbf{m}^* = \rho^*(\eta^{*-1} + \xi)\mathbf{A}_{\pi}^* \bar{\mathbf{m}}^* + \mathbf{b}_{\pi}^* \quad \rho(\eta^{-1} + \xi)\bar{\mathbf{m}} = [\mathbf{R} \ \mathbf{t}] \bar{\mathbf{m}}^* \\ \rho(\eta^{-1} + \xi)\bar{\mathbf{m}} = \rho^*(\eta^{*-1} + \xi)\mathbf{H}_{\pi} \bar{\mathbf{m}}^* + \alpha \mathbf{t} \quad \text{with } \mathbf{H}_{\pi} = \mathbf{R} + \frac{\mathbf{t}}{d^*} \mathbf{n}^{*T} \text{ and } \alpha = -\frac{d(m, \pi)}{d^*} \end{aligned}$$

Philippe Martinet 36 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Partial euclidian reconstruction

Unified model - Case of points

$m \in \pi$

$$\bar{m} = \beta_{x,x^*} H_\pi \bar{m}^* \quad \text{where } \beta_{x,x^*} = \frac{\eta^{*-1} + \xi}{\eta^{-1} + \xi} \frac{\rho^*}{\rho}$$

Linear form

$$m \times H_\pi m^* = 0 \rightarrow H_\pi \rightarrow R \text{ and } t_{d^*} = \frac{t}{d^*}$$

$$\sigma = \frac{\rho}{\rho^*} = (1 + n^{*T} R^T t_{d^*}) \frac{(\eta^{*-1} + \xi) n^{*T} \bar{m}^*}{(\eta^{-1} + \xi) n^{*T} R^T \bar{m}}$$

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

$$\begin{aligned} A_0 x^2 + \frac{A_1}{A_5} y^2 + 2 \frac{A_2}{A_5} xy + 2 \frac{A_3}{A_5} x + 2 \frac{A_4}{A_5} y + 1 &= 0 \\ B_i(h, \xi, K_M) &= \frac{A_i}{A_5} \end{aligned}$$

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

Polar lines

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

Polar lines

$$\Omega = \begin{pmatrix} h_x^2 - \xi^2(1-h_y^2) & h_x h_y (1-\xi^2) & h_x h_z \\ h_x h_y (1-\xi^2) & h_y^2 - \xi^2(1-h_x^2) & h_y h_z \\ h_x h_z & h_y h_z & h_z^2 \end{pmatrix}$$

$$\underbrace{\mathbf{x}_i^T \mathbf{K}^{-T} \Omega \mathbf{K}^{-1} \mathbf{x}_i}_{\Omega_i} = 0$$

The polar line of the optical center with respect to the conic Ω_i is given by:

$$\mathbf{l}_i \propto \Omega_i \mathbf{O}_i \quad \text{principal point} \\ \mathbf{O}_i = [u_0 \ v_0 \ 1]^T = \mathbf{K}[0 \ 0 \ 1]^T$$

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

Partial euclidian reconstruction

Unified model - Case of lines

Similar results are obtained from lines (using polar lines)

\mathcal{X}_1 and \mathcal{X}_2 are two points in the 3D space lying on the line \mathcal{L}

$$\begin{aligned} \underline{h} \propto \mathbf{H}^{-T} \underline{h}^* & \quad \underline{l}_i \propto \mathbf{K}^{-T} \underline{h} \quad \rightarrow \quad \underline{l}_i \propto \mathbf{K}^{-T} \mathbf{H}^{-T} \underline{h}^* \\ \underline{l}_i^* \propto \mathbf{K}^{-T} \underline{h}^* & \quad \rightarrow \quad \underline{l}_i \propto \mathbf{K}^{-T} \mathbf{H}^{-T} \mathbf{K}^T \underline{l}_i^* \\ & \quad \rightarrow \quad \underline{l}_i \propto \mathbf{G}^{-T} \underline{l}_i^* \\ & \quad \text{Linear form} \\ \underline{l}_i \times \mathbf{G}^{-T} \underline{l}_i^* = 0 & \quad \text{with 4 couples } (\underline{l}_i, \underline{l}_i^*) \\ & \quad \rightarrow \quad \mathbf{H} \text{ and } \mathbf{t}_{d^*} = \frac{\underline{t}}{d^*} \\ & \quad \mathbf{H} = \mathbf{R} + \frac{\underline{t}}{d^*} \mathbf{n}^{*T} \\ & \quad r = \frac{\underline{h}}{\underline{h}^*} = (1 + \mathbf{t}_d^{*T} \mathbf{R}^T \mathbf{n}^*) \frac{\|\mathbf{n}^* \times \mathbf{K}^T \underline{l}_i^*\|}{\|\mathbf{R} \mathbf{n}^* \times \mathbf{K}^T \underline{l}_i^*\|} \end{aligned}$$

Outline of the presentation

Introduction

- LASMEA
- Sensor based Control
- Navigation
- SLAN vs SLAM

A generic model

- A unified model for camera
- Case of fisheye cameras
- Partial euclidian reconstruction

Topological navigation system

- Global system
- Case of vision
- Differents Modules
- SOVIN

Illustrations

- Indoor applications
- Outdoor applications

Discussion

- Learning process
- Updating process
- Closing the loop problem

Global system

Global system

Supervised learning step: building of the sensory memory

Global system

Initialization: primary localization

Global system

One line navigation and control

Differents modules Initial localization

How to find the closest image in the database ?

Use of a regular mesh [PERSSON04]

Cubic interpolation of the image surface

Global descriptor : vector of the interpolated grey level pixels at the position of the control point

Control point distribution (one example)

Differents modules Initial localization

How to find the closest image in the database ?

Evaluation of the approach [ICRA08] using three image databases regarding 3 main criteria:
Used memory size, percentage of success, computation time for localization

Caméra	Taille image	Nb images	Images
Catadioptrique	1024 × 768	979	
Fisheye 110 deg	384 × 288	188	
Fisheye 190 deg	640 × 480	445	

Several approaches were compared : GONZ [GONZALES02], PHLAC [LINAKER04], CUB, SURF, SIFT, HARRIS, CUBHAR

Differents modules Planifying the visual route

How to find the optimal path ?

Differents modules Initial localization

How to find the closest image in the database ?

Local descriptor : interest points detected by Harris Stephen detector

Use of patches 11x11

Matching done by using the centered cross correlation score ZNCC

Use of the number of matched point to compute the similarity between 2 images

Differents modules Planifying the visual route

How to find the optimal path ?

Differents modules Planifying the visual route

How to find the optimal path ?

SOVIN A generic library (generic visual sensor) for visual algorithm processing

SOVIN An efficient Human Machine Interface for managing applications

Outline of the presentation

Introduction

- LASMEA
- Sensor based Control
- Navigation
- SLAN vs SLAM

A generic model

- A unified model for camera
- Case of fisheye cameras
- Partial euclidian reconstruction

Topological navigation system

- Global system
- Case of vision
- Differents Modules
- SOVIN

Illustrations

- Indoor applications
- Outdoor applications

Discussion

- Learning process
- Updating process
- Closing the loop problem

Applications and projects in LASMEA AGV using visual memory

Indoor applications : WACIF project (2002-2005)

Autonomous Robot for Telepresence navigation, localization, learning, warning and communication capabilities

Wireless communication and services

- Study and development of a demonstrator like a personal robot fully integrated in the context of « wireless home »
- An innovant domotic HMI dedicated for software useful for human, family and home applications

Autonomous navigation strategy

- Telepresence and telesurveillance tasks
home supervision through any wireless point, abnormal event detection in family environment (intrusion, noise, ...)

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Topological representation

- Predefined trajectory
- Graph representation
- Visual memory concept

Hypothesis : knowledge

HS = HOME Space

RS_i = Room Space i

$$HS = \sum_i RS_i$$

Topological representation step is a part of the knowledge we get from the HOME environment

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Topological representation

Predefined trajectory

Graph representation

Visual memory concept

Predefined trajectory step is totally supervised using robot teleoperation

Philippe Martinet 73 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Topological representation

Predefined trajectory

Graph representation

Visual memory concept

Graph representation step is deduced from the previous step

Philippe Martinet 74 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Topological representation

Predefined trajectory

Graph representation

Visual memory concept

Along the teleoperated trajectories a set of key images is selected

Visual memory concept is used for navigation

Philippe Martinet 75 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Topological representation

Predefined trajectory

Graph representation

Visual memory concept

E : Ending point

S : Starting point

From the graph a Visual route is generated

Visual route S - im1 - im2 - im3 - im4 - im5 - im6 - im7 - im8 - im9 - im10 - im11 - E

Visual memory concept is used for navigation

Philippe Martinet 76 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Functional decomposition

Learning Off line

Define each $i\Psi_j$: learn the trajectory

- ★ Robot teleoperation
- ★ Models features extraction and selection
- ★ Mosaic construction

Re-run of trajectory : On line

- ★ Extract the reference model from the visual route
- ★ Select and track models in current images
- ★ Localization in the mosaic
- ★ Lateral control of the non holonomic robot

Ait Ader [04]
Blanc [04]
Blanc [05]

Philippe Martinet 77 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system Illustrations Discussion

Indoor applications : WACIF project (2002-2005)

Global navigation strategy

Ceiling images are used

Functional decomposition

Models tracking

Localization in mosaic

Re-run of trajectory : On line

Control Law

Motor control

Mosaic

Model selection

Visual route selection With wireless HMI

Teleoperation with wireless HMI

Learning : Off line

Mosaic Construction

Models Localization

Models selection

Philippe Martinet 78 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Indoor applications : WACIF project (2002-2005)

Navigation using visual memory

Discussion

Indoor applications : OMNIBOT project From omnidirectional vision to mobile robot control

Development of a complete perception and control approach for mobile robot using omnidirectional vision

Philippe Martinet 80

Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Indoor applications : OMNIBOT project From omnidirectional vision to mobile robot control

Discussion

Development of a complete perception and control approach for mobile robot using omnidirectional vision :

- ✓ Sensor design and Calibration,
- ✓ Image processing and Visual servoing

Philippe Martinet 81 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Indoor applications : OMNIBOT project ROBEA

Discussion

H. Hadj Abdelkader [05]

Navigation with omnidirectional visual memory : [ICRA07]

Philippe Martinet 82

Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Indoor applications : OMNIBOT project

Discussion

Omnidirectional Visual Servoing from Polar Lines [Hadj 06]

Philippe Martinet 83 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Indoor applications : ROSACE project

Using a fisheye camera

General framework :

Vision based memory navigation strategy :

3 steps :

1. Visual memory building

2. Localization into the visual memory

3. Navigation into the visual memory

Philippe Martinet 84

Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : ROSACE project

Localization

Vision based memory navigation strategy :

Localization into the visual memory

a- Global localization
b- Selection of key images
c- Relative pose computation

$\rightarrow (y, \theta)$ evaluation

Using a fisheye camera

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 85 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : ROSACE project

Using a fisheye camera

Global localisation (6.5s) 306 matchings
Visual route (280 key images) – Matching mean=108
- ErrImageMax:longest distance between an image point and its position in desired image
- Erppoints:Mean distance between those points

When errImageMax reaches 20 we decide to change key image

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 86 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : ROSACE project

Using a fisheye camera

[Courbon08]

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 87 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : ROSACE project

Using a fisheye camera

J. Courbon [07] Automatic Guided Vehicles
robot control using a fisheye lens

Autonomous navigation using a visual memory

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 88 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : pdrone project

Flying robot [IROS09]

ceea list

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 89 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Introduction A generic model Topological navigation system **Illustrations** Discussion

Indoor applications : pdrone project

Flying robot [IROS09]

Topological navigation using visual memory

CEA 2009
Fontenay-aux-Roses

Using vision only
Clermont-Ferrand
LASMEA-GRAVIR

Visual navigation of a quadrotor aerial vehicle

J.Courbon, Y.Mezouar
N.Guénard, P.Martinet

CLERMONT UNIVERSITÉ LASMEA CNRS Philippe Martinet 90 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : MOBIVIP project

Visual memory

Experimental data
Compiègne city center
(BODEGA/MOBIVIP)

LASMEA CPS Philippe Martinet 91 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : MOBIVIP project

Perception

Localization using monocular camera

urban context [Royer04]

LASMEA CPS Philippe Martinet 92 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : MOBIVIP project

Perception and control

2006: Les Cézeaux Campus CFd

2006: Inner city of Clermont-Fd

LASMEA CPS Philippe Martinet 93 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project

[ICRA09] *General framework :*

Vision based memory navigation strategy :

3 steps :

1. Visual memory building

2. Localization into the visual memory

3. Navigation into the visual memory

LASMEA CPS Philippe Martinet 94 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project

[ICRA09] *urban context*

Localization

Vision based memory navigation strategy :

Localization into the visual memory

- a- Global localization
- b- Selection of key images
- c- Relative pose computation

(y, θ) evaluation

LASMEA CPS Philippe Martinet 95 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project

[ICRA09] *Testbed*

Experimental robot is a Robucab from Robosoft

Algorithms are implemented in C++ language on a laptop using RTAI-Linux OS with a 2GHz Centrino processor

Fujinon fisheye lens, mounted onto a Marlin F131B camera
Field-of-view of 185 deg
Image resolution in the experiments was 800 × 600 pixels
Frame rate of 15fps

Longitudinal velocity V has been fixed to 1 ms^{-1}
 K_p and K_d are tuned regarding a double pole located at value 0.3

LASMEA CPS Philippe Martinet 96 Topological navigation using sensory memory: SLAM versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project [ICRA09] urban context

Experiment

Loop 1200 m - 35 edges

Navigation 1700m (26 minutes, 1400 keys images, 54 edges)

CLERMONT UNIVERSITÉ Université Blaise Pascal LASMEA CNRS Philippe Martinet 97 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project [ICRA09] urban context

Experiment

Lateral error:
- mean: 23 cm
- standard deviation: 30 cm.
Navigation stops after 1700m for security reasons (small number of matched points)

CLERMONT UNIVERSITÉ Université Blaise Pascal LASMEA CNRS Philippe Martinet 98 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outdoor applications : CITYVIP project [ICRA09] urban context

Video

Topological navigation using visual memory
Cityvip
Clermont-Fd 2008

Using vision only
Clermont-Ferrand
LASMEA-GRAVIR

CLERMONT UNIVERSITÉ Université Blaise Pascal LASMEA CNRS Philippe Martinet 99 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Outline of the presentation

Introduction

- LASMEA
- Sensor based Control
- Navigation
- SLAN vs SLAM

A generic model

- A unified model for camera
- Case of fisheye cameras
- Partial euclidian reconstruction

Topological navigation system

- Global system
- Case of vision
- Differents Modules
- SOVIN

Illustrations

- Indoor applications
- Outdoor applications

Discussion

- Learning process
- Updating process
- Closing the loop problem

Learning process

Part of the next step: R-DISCOVER project
Automatic discovering & learning the environment

Updating process

Part of the next step: R-DISCOVER project
Automatic updating the environment

Closing the loop problem

No a priori needs for closing the loop.
Can be useful for improving topological maps

CLERMONT UNIVERSITÉ Université Blaise Pascal LASMEA CNRS Philippe Martinet 101 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand

Thanks for your attention

Any questions

CLERMONT UNIVERSITÉ Université Blaise Pascal LASMEA CNRS Philippe Martinet 102 Topological navigation using sensory memory: SLAN versus SLAM LASMEA, Blaise Pascal University, Clermont-Ferrand