

Efficient GPU-based Construction of Occupancy Grids Using several Laser Range-finders

M. Yguel¹ O. Aycard² C. Laugier³

¹Institut National Polytechnique de Grenoble
ProBayes S.A.

²University of Joseph Fourier

³Institut National de Recherche en Informatique et Automatique

International Conference on Intelligent Robots and
Systems, 2006

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Enforce vehicle safety by

- percieving the whole robot surroundings,
- being robust to false measurements,
- having precise map,
- providing real-time map.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Definition

An OG is a stochastic tessellated representation of spatial information that maintains probabilistic estimates of the occupancy state of each cell in a lattice [1].

Features:

- no assumption about environment geometry,
- simple fusion process,
- occultation information,
- each cell is independent.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Features:

- no assumption about environment geometry,
- simple fusion process,
- occultation information,
- each cell is independent.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Features:

- no assumption about environment geometry,
- simple fusion process,
- occultation information,
- each cell is independent.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Features:

- no assumption about environment geometry,
- simple fusion process,
- occultation information,
- each cell is independent.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Features:

- no assumption about environment geometry,
- simple fusion process,
- occultation information,
- each cell is independent.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Grids have image-like structures:

- huge amount of data
e.g. 100mx100m grid with cell side of 5cm
→ 4M cells
- enlarging the field of view
→ increases the amount of data
- increasing precision
→ increases the amount of data

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Grids have image-like structures:

- huge amount of data
e.g. $100m \times 100m$ grid with cell side of $5cm$
→ **4M cells**
- enlarging the field of view
→ **increases the amount of data**
- increasing precision
→ **increases the amount of data**

Graphical processor units (GPUs):

- dedicated to work with images,
- high level of parallelism,
- easy to program with shading languages,
- cheap.

Objective:

accurate implementation of OG fusion with the GPU

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Graphical processor units (GPUs):

- dedicated to work with images,
- high level of parallelism,
- easy to program with shading languages,
- cheap.

Objective:

accurate implementation of OG fusion with the GPU

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
Bayesian Model
Sensor Model
- 3 From range information to 2D grid
Previous Work
- 4 GPU Implementation
General Algorithm Architecture
Dirac model
Gaussian model
- 5 Results Evaluation
Algorithms
Evaluation
Fusion results

- Variables:

- $\vec{Z} = (Z_1, \dots, Z_n)$ a vector of n random variables,
- $O_{x,y} \in \mathcal{O} \equiv \{\text{occ}, \text{emp}\}$. $O_{x,y}$ is the state of the cell (x, y) ,

- joint probability distribution:

$$P(O_{x,y}, \vec{Z}) = P(O_{x,y}) \prod_{i=1}^n P(Z_i | O_{x,y})$$

- inference:

let $\vec{Z} = (z_1, \dots, z_n)$ a vector of sensor measurements:

$$p(o_{x,y} | \vec{Z}) = \frac{p(o_{x,y}) \prod_{i=1}^n p(z_i | o_{x,y})}{p(\text{occ}) \prod_{i=1}^n p(z_i | \text{occ}) + p(\text{emp}) \prod_{i=1}^n p(z_i | \text{emp})}$$

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results
Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- Variables:

- $\vec{Z} = (Z_1, \dots, Z_n)$ a vector of n random variables,
- $O_{x,y} \in \mathcal{O} \equiv \{\text{occ}, \text{emp}\}$. $O_{x,y}$ is the state of the cell (x, y) ,

- joint probability distribution:

$$P(O_{x,y}, \vec{Z}) = P(O_{x,y}) \prod_{i=1}^n P(Z_i | O_{x,y})$$

- inference:

let $\vec{z} = (z_1, \dots, z_n)$ a vector of sensor measurements:

$$p(O_{x,y} | \vec{z}) =$$

$$\frac{p(O_{x,y}) \prod_{i=1}^n p(z_i | O_{x,y})}{p(\text{occ}) \prod_{i=1}^n p(z_i | \text{occ}) + p(\text{emp}) \prod_{i=1}^n p(z_i | \text{emp})}$$

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- Variables:
 - $\vec{Z} = (Z_1, \dots, Z_n)$ a vector of n random variables,
 - $\in \mathcal{O} \equiv \{\text{occ}, \text{emp}\}$. is the state of the cell (x, y) ,
- joint probability distribution:
- inference:
let $\vec{z} = (z_1, \dots, z_n)$ a vector of sensor measurements:

$$p(o_{x,y} | \vec{z}) = \frac{p(o_{x,y}) \prod_{i=1}^n p(z_i | o_{x,y})}{p(\text{occ}) \prod_{i=1}^n p(z_i | \text{occ}) + p(\text{emp}) \prod_{i=1}^n p(z_i | \text{emp})}$$

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

Values of sensor model characteristics for a beam:

position	ρ dependent	z dependent
if $z \ll \rho$	--	×
if z around ρ	×	×
of $z \gg \rho$	--	×

where:

- 1 ρ is the cell range,
- 2 z the measured range,
- 3 gaussian sensor uncertainty,

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results
Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

Values of sensor model characteristics for a beam:

position	ρ dependent	z dependent
if $z \ll \rho$	--	--
if z around ρ	×	×
of $z \gg \rho$	--	--

where:

- 1 ρ is the cell range,
- 2 z the measured range,
- 3 gaussian sensor uncertainty,
- 4 very weak occupancy *a priori* : world almost empty.

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

(a)

(b)

Extension from 1D to 2D OG. (a) 1D OG (b) 2D OG of a sensor beam.

The sensor is positioned in (0,0).

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Figure: Polar and Cartesian grids parameters.

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
ArchitectureDirac model
Gaussian modelResults
EvaluationAlgorithms
Evaluation
Fusion resultsSummary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
Bayesian Model
Sensor Model
- 3 From range information to 2D grid
Previous Work**
- 4 GPU Implementation
General Algorithm Architecture
Dirac model
Gaussian model
- 5 Results Evaluation
Algorithms
Evaluation
Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Figure: Grid based slam (from Dirk Hähnel home page).

Moirage problem with Bresenham algorithm

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Bresenham algorithm (standard plot)

Bresenham algorithm (log plot)

superposition problem

exact algorithm

Moirage problem with Bresenham algorithm

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Bresenham algorithm (standard plot)

Bresenham algorithm (log plot)

superposition problem

exact algorithm

Moirage problem with Bresenham algorithm

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Bresenham algorithm (standard plot)

Bresenham algorithm (log plot)

superposition problem

exact algorithm

Moirage problem with Bresenham algorithm

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Bresenham algorithm (standard plot)

Bresenham algorithm (log plot)

superposition problem

exact algorithm

Moirage problem with Bresenham algorithm

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Bresenham algorithm (standard plot)

Bresenham algorithm (log plot)

superposition problem

exact algorithm

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation**
 - General Algorithm Architecture**
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Implementation

General Algorithm Architecture

Dirac model
Gaussian model

Results Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
ArchitectureDirac model
Gaussian modelResults
EvaluationAlgorithms
Evaluation
Fusion resultsSummary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation**
 - General Algorithm Architecture
 - Dirac model**
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

Figure: Occupancy grid generated by the GPU, polygon mode

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation**
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model**
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Angle beam in abscissa and ρ in ordinate at different scales

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Figure: Occupancy grid generated by the GPU.

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 exact,
- 2 Bresenham,
- 3 adaptative sampling,
- 4 GPU (polygon mode)

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
ArchitectureDirac model
Gaussian modelResults
EvaluationAlgorithms
Evaluation
Fusion resultsSummary and
perspectives

Method	Avg. Error	Max. Error	avg. time
exact	0	0	1.23s (CPU)
line drawing	0.98	25.84	0.22s (CPU)
sampling	0.11	1.2	1.02s (CPU)
GPU	0.15	1.8	0.049s on MS 0.0019s on board

Table: Comparison of change of coordinate system methods (MS: master storage).

Motivation

Occupancy
GridsBayesian Model
Sensor ModelFrom range
information to
2D grid

Previous Work

GPU Imple-
mentationGeneral Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

- 1 Motivation
- 2 Occupancy Grids
 - Bayesian Model
 - Sensor Model
- 3 From range information to 2D grid
 - Previous Work
- 4 GPU Implementation
 - General Algorithm Architecture
 - Dirac model
 - Gaussian model
- 5 Results Evaluation
 - Algorithms
 - Evaluation
 - Fusion results

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture

Dirac model

Gaussian model

Results

Evaluation

Algorithms

Evaluation

Fusion results

Summary and
perspectives

Fusion of four SICK laser range-finders surrounding a vehicle.

Motivation

Occupancy Grids

Bayesian Model
Sensor Model

From range information to 2D grid

Previous Work

GPU Imple- mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results

Evaluation

Algorithms
Evaluation
Fusion results

Summary and perspectives

- 1 correct sampling is necessary,
- 2 graphical hardwares for sensor geometry,
- 3 graphical hardwares for multiple sensor fusion and grid handling,
- 4 on board: fusion of 50 sensors is possible in real-time.

Motivation

Occupancy
Grids

Bayesian Model
Sensor Model

From range
information to
2D grid

Previous Work

GPU Imple-
mentation

General Algorithm
Architecture
Dirac model
Gaussian model

Results
Evaluation

Algorithms
Evaluation
Fusion results

Summary and
perspectives

Handling with GPU:

- 1 angle uncertainty,
- 2 sensor position uncertainty,
- 3 scan matching.

Alberto Elfes.

Occupancy grids: a probabilistic framework for robot perception and navigation.

PhD thesis, Carnegie Mellon University, 1989.