

Probabilistic Robotics

Probabilistic Motion Models

Robot Motion

- Robot motion is inherently uncertain.
- How can we model this uncertainty?

Probabilistic Motion Models

- To implement the Bayes Filter, we need the transition model $p(x | x', u)$.
- The term $p(x | x', u)$ specifies a posterior probability, that action u carries the robot from x' to x .
- In this section we will specify, how $p(x | x', u)$ can be modeled based on the motion equations.

Coordinate Systems

- In general the configuration of a robot can be described by six parameters.
- Three-dimensional cartesian coordinates plus three Euler angles pitch, roll, and tilt.
- Throughout this section, we consider robots operating on a planar surface.
- The state space of such systems is three-dimensional (x, y, θ) .

Typical Motion Models

- In practice, one often finds two types of motion models:
 - **Odometry-based**
 - **Velocity-based (dead reckoning)**
- Odometry-based models are used when systems are equipped with wheel encoders.
- Velocity-based models have to be applied when no wheel encoders are given.
- They calculate the new pose based on the velocities and the time elapsed.

Example Wheel Encoders

These modules require +5V and GND to power them, and provide a 0 to 5V output. They provide +5V output when they "see" white, and a 0V output when they "see" black.

These disks are manufactured out of high quality laminated color plastic to offer a very crisp black to white transition. This enables a wheel encoder sensor to easily see the transitions.

Source: <http://www.active-robots.com/>

Dead Reckoning

- Derived from “deduced reckoning.”
- Mathematical procedure for determining the present location of a vehicle.
- Achieved by calculating the current pose of the vehicle based on its velocities and the time elapsed.

Reasons for Motion Errors

ideal case

different wheel
diameters

bump

carpet

and many more ...

Odometry Model

- Robot moves from $\langle \bar{x}, \bar{y}, \bar{\theta} \rangle$ to $\langle \bar{x}', \bar{y}', \bar{\theta}' \rangle$.
- Odometry information $u = \langle \delta_{rot1}, \delta_{rot2}, \delta_{trans} \rangle$.

$$\delta_{trans} = \sqrt{(\bar{x}' - \bar{x})^2 + (\bar{y}' - \bar{y})^2}$$

$$\delta_{rot1} = \text{atan2}(\bar{y}' - \bar{y}, \bar{x}' - \bar{x}) - \bar{\theta}$$

$$\delta_{rot2} = \bar{\theta}' - \bar{\theta} - \delta_{rot1}$$

The atan2 Function

- Extends the inverse tangent and correctly copes with the signs of x and y .

$$\text{atan2}(y, x) = \begin{cases} \text{atan}(y/x) & \text{if } x > 0 \\ \text{sign}(y) (\pi - \text{atan}(|y/x|)) & \text{if } x < 0 \\ 0 & \text{if } x = y = 0 \\ \text{sign}(y) \pi/2 & \text{if } x = 0, y \neq 0 \end{cases}$$

Noise Model for Odometry

- The measured motion is given by the true motion corrupted with noise.

$$\hat{\delta}_{rot1} = \delta_{rot1} + \mathcal{E}_{\alpha_1 |\delta_{rot1}| + \alpha_2 |\delta_{trans}|}$$

$$\hat{\delta}_{trans} = \delta_{trans} + \mathcal{E}_{\alpha_3 |\delta_{trans}| + \alpha_4 |\delta_{rot1} + \delta_{rot2}|}$$

$$\hat{\delta}_{rot2} = \delta_{rot2} + \mathcal{E}_{\alpha_1 |\delta_{rot2}| + \alpha_2 |\delta_{trans}|}$$

Typical Distributions for Probabilistic Motion Models

Normal distribution

$$\varepsilon_{\sigma^2}(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}\frac{x^2}{\sigma^2}}$$

Triangular distribution

$$\varepsilon_{\sigma^2}(x) = \begin{cases} 0 & \text{if } |x| > \sqrt{6\sigma^2} \\ \frac{\sqrt{6\sigma^2} - |x|}{6\sigma^2} & \text{otherwise} \end{cases}$$

Calculating the Probability (zero-centered)

- For a normal distribution

1. Algorithm **prob_normal_distribution**(a,b):

2. return $\frac{1}{\sqrt{2\pi} b^2} \exp\left\{-\frac{1}{2} \frac{a^2}{b^2}\right\}$

- For a triangular distribution

1. Algorithm **prob_triangular_distribution**(a,b):

2. return $\max\left\{0, \frac{1}{\sqrt{6} b} - \frac{|a|}{6 b^2}\right\}$

Calculating the Posterior Given x, x' , and u

1. Algorithm **motion_model_odometry(x,x',u)**

2. $\delta_{trans} = \sqrt{(\bar{x}' - \bar{x})^2 + (\bar{y}' - \bar{y})^2}$

3. $\delta_{rot1} = \text{atan2}(\bar{y}' - \bar{y}, \bar{x}' - \bar{x}) - \bar{\theta}$

4. $\delta_{rot2} = \bar{\theta}' - \bar{\theta} - \delta_{rot1}$

5. $\hat{\delta}_{trans} = \sqrt{(x' - x)^2 + (y' - y)^2}$

6. $\hat{\delta}_{rot1} = \text{atan2}(y' - y, x' - x) - \bar{\theta}$

7. $\hat{\delta}_{rot2} = \theta' - \theta - \hat{\delta}_{rot1}$

8. $p_1 = \text{prob}(\delta_{rot1} - \hat{\delta}_{rot1}, \alpha_1 | \delta_{rot1} | + \alpha_2 \delta_{trans})$

9. $p_2 = \text{prob}(\delta_{trans} - \hat{\delta}_{trans}, \alpha_3 \hat{\delta}_{trans} + \alpha_4 (|\hat{\delta}_{rot1}| + |\hat{\delta}_{rot2}|))$

10. $p_3 = \text{prob}(\delta_{rot2} - \hat{\delta}_{rot2}, \alpha_1 | \delta_{rot2} | + \alpha_2 \hat{\delta}_{trans})$

11. return $p_1 \cdot p_2 \cdot p_3$

odometry values (u)

values of interest (x,x')

Application

- Repeated application of the sensor model for short movements.
- Typical banana-shaped distributions obtained for 2d-projection of 3d posterior.

Velocity-Based Model

Equation for the Velocity Model

Center of circle:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} -\lambda \sin \theta \\ \lambda \cos \theta \end{pmatrix} = \begin{pmatrix} \frac{x+x'}{2} + \mu(y-y') \\ \frac{y+y'}{2} + \mu(x'-x) \end{pmatrix}$$

with

$$\mu = \frac{1}{2} \frac{(x-x') \cos \theta + (y-y') \sin \theta}{(y-y') \cos \theta - (x-x') \sin \theta}$$

Posterior Probability for Velocity Model

1: **Algorithm** `motion_model_velocity`(x_t, u_t, x_{t-1}):

2:
$$\mu = \frac{1}{2} \frac{(x - x') \cos \theta + (y - y') \sin \theta}{(y - y') \cos \theta - (x - x') \sin \theta}$$

3:
$$x^* = \frac{x + x'}{2} + \mu(y - y')$$

4:
$$y^* = \frac{y + y'}{2} + \mu(x' - x)$$

5:
$$r^* = \sqrt{(x - x^*)^2 + (y - y^*)^2}$$

6:
$$\Delta\theta = \text{atan2}(y' - y^*, x' - x^*) - \text{atan2}(y - y^*, x - x^*)$$

7:
$$\hat{v} = \frac{\Delta\theta}{\Delta t} r^*$$

8:
$$\hat{\omega} = \frac{\Delta\theta}{\Delta t}$$

9:
$$\hat{\gamma} = \frac{\theta' - \theta}{\Delta t} - \hat{\omega}$$

10: **return** `prob`($v - \hat{v}, \alpha_1|v| + \alpha_2|\omega|$) · `prob`($\omega - \hat{\omega}, \alpha_3|v| + \alpha_4|\omega|$)
 · `prob`($\hat{\gamma}, \alpha_5|v| + \alpha_6|\omega|$)

Summary

- We discussed motion models for odometry-based and velocity-based systems
- We discussed ways to calculate the posterior probability $p(x | x', u)$.
- Typically the calculations are done in fixed time intervals Δt .
- In practice, the parameters of the models have to be learned.