

Expressing Bayesian Fusion as a Product of Distributions: Applications in Robotics

Cédric Pradalier, Francis Colas, Pierre Bessière

► To cite this version:

Cédric Pradalier, Francis Colas, Pierre Bessière. Expressing Bayesian Fusion as a Product of Distributions: Applications in Robotics. IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS), 2003, Las Vegas, United States. pp.1851–1856, 10.1109/IROS.2003.1248913 . hal-00089247v2

HAL Id: hal-00089247

<https://hal.science/hal-00089247v2>

Submitted on 17 Apr 2015

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.

Expressing Bayesian Fusion as a Product of Distributions: Applications in Robotics

Cédric Pradalier and Francis Colas and Pierre Bessière

GRAVIR-INRIA-INP Grenoble, France – `firstname.lastname@inrialpes.fr`

Abstract—More and more fields of applied computer science involve fusion of multiple data sources, such as sensor readings or model decision. However incompleteness of the models prevent the programmer from having an absolute precision over their variables. Therefore bayesian framework can be adequate for such a process as it allows handling of uncertainty. We will be interested in the ability to express any fusion process as a product, for it can lead to reduction of complexity in time and space. We study in this paper various fusion schemes and propose to add a consistency variable to justify the use of a product to compute distribution over the fused variable. We will then show application of this new fusion process to localization of a mobile robot and obstacle avoidance.

I. INTRODUCTION

Data fusion is a common issue of mobile robotics, computer assisted medical diagnosis or behavioral control of simulated character for instance. This includes *estimation* of some state variable with respect to some sensory readings, *fusion* of experts' diagnosis or *action selection* among various module opinions.

In principle, fusion of multi-model data provides significant advantages over single source data. In addition to the statistical advantage gained by combining same-source data (obtaining an improved estimate of a physical phenomena via redundant observations), the use of multiple types of models may increase the accuracy with which a phenomenon can be observed and characterized. Applications for multi-model, and specifically multi-sensor, data fusion are widespread, both in military and civilian areas. Ref. [3] provides an overview of multi-sensor data fusion technology and its applications.

Besides, as sensory readings, opinions from experts or motor commands can not be known with arbitrary precision, pure logic can not manage efficiently a fusion process. Such issues can therefore be formalized in the bayesian framework, in order to confront different knowledge in an uncertain environment. This is illustrated for example in previous works by Lebeltel[5] and Coue[2]. The CyberMove project is precisely involved in robotics and in particular in probabilistic programming. This paradigm is applied for car-like robots in the framework of bayesian theory as depicted in [4]. As general bayesian inference problem has been shown to be NP-Hard [1], much work is dedicated to applicability and

complexity reduction of the inference.

We are interested in evaluating a variable V knowing other variables $V_1 \dots V_n$: $P(V \mid V_1 \dots V_n)$. In the case of multi-sensor fusion, V could stand for the pose of a robot and $V_1 \dots V_n$, the values of its sensors. In this case, the programmer may specify each sensor model: $P(V_k \mid V)$. This is called a *direct* model and Bayes' rule can be applied to infer directly the fused distribution. Additionally we will show in section II that $P(V \mid V_1 \dots V_n)$ is proportional to the product of $P(V \mid V_k)$ the opinion from each model. This property is interesting as it can lead to time and memory effective computation.

However, in the case of command fusion, V could stand for the command to apply. The simplest to specify for the programmer is now usually the influence of each sensor on the actual command: $P(V \mid V_k)$. This is called *inverse* programming and require an inversion of each sub-model to build the joint distribution. We will address this fusion scheme in section III and show that the resulting distribution is no longer the product of each underlying distribution.

Section IV will thus present a new way of specifying a model using a consistency variable that will allow the fusion to be written as a product even in the case of command fusion. Finally two robotic implementations of such a scheme will be detailed in section V.

All along this paper, these conventions will be used:

- V : for a variable;
- \vec{V} : for any set of variable $\{V_k\}$, $\vec{V} = V_1 \dots V_n$;
- v : for any value of the variable V .

Furthermore, we will use variables with the following semantic:

- A : *Opinion* of some expert, or fusion of opinions about a problem (the pose of a robot for instance, or some motor command);
- D or D_k : Measured data;
- π_f or π_k : *A priori* knowledge.

Finally, we will consider a probabilistic program as formalized in [5] in order to make explicit every assumption we make. Such a program is composed of:

- the list of *relevant variables*;
- a *decomposition* of the joint distribution over these variables;

- the *parametrical form* of each factor of this product;
- the *identification* of the parameters of these parametrical forms;
- a *question* in the form of probability distribution inferred from the joint distribution.

II. BAYESIAN FUSION WITH “DIRECT MODELS”

In order to be in good conditions for the following of this paper, it seems necessary to understand the classical bayesian fusion mechanism, as presented in [5].

First, we assume that we know how to express $P(D_k | A \pi_k)$, π_k being the set of *a priori* knowledge used by the programmer to describe the model k linking D_k and A . Then we are interested in $P(A | D_1 \dots D_n \pi_f)$. In the context of mobile robotics, $P(D_k | A \pi_k)$ could be a sensor model, which, given the robot pose A , will predict a probability distribution over the possible observation D_k .

Using a modular programming paradigm, we start by defining sub-models which express *a priori* knowledge π_k . Practically, for each k , we use Bayes’ rule to give the following joint distribution:

$$P(A D_k | \pi_k) = P(A | \pi_k)P(D_k | A \pi_k) \quad (1)$$

Then, we assume that we have no prior about A , so $P(A | \pi_k)$ is uniform. In this case, we have, by direct application of Bayes’ rule:

$$\begin{aligned} P([A = a] | [D_k = d_k] \pi_k) \\ = \frac{P([A = a] | \pi_k)P([D_k = d_k] | [A = a] \pi_k)}{P([D_k = d_k] | \pi_k)} \end{aligned} \quad (2)$$

Since we chose $P(A | \pi_k)$ uniform, and as $P([D_k = d_k] | \pi_k)$ does not depend on a , we get the following property:

$$\begin{aligned} \exists c_k, \forall a, P([D_k = d_k] | [A = a] \pi_k) \\ = c_k P([A = a] | [D_k = d_k] \pi_k) \end{aligned} \quad (3)$$

In order to shorten the notations, we will write the preceding equation as follows: $P(A | D_k \pi_k) \propto P(D_k | A \pi_k)$.

Using Bayes’ rule and assuming the measured data independent, we can now express the complete joint distribution of the system:

$$P(A \vec{D} | \pi_f) = P(A | \pi_f) \prod_{k=1}^n P(D_k | A \pi_k) \quad (4)$$

In order to stay consistent with the sub-models, we choose to define $P(A | \pi_f)$ as a uniform distribution, and we set $P(D_k | A \pi_f) = P(D_k | A \pi_k)$.

We now come back to the distribution we were interested in:

$$\begin{aligned} P([A = a] | [\vec{D} = \vec{d}] \pi_f) \\ = \frac{P([A = a] | \pi_f) \prod_{k=1}^n P([D_k = d_k] | [A = a] \pi_k)}{P([\vec{D} = \vec{d}] | \pi_f)} \end{aligned} \quad (5)$$

As $P([\vec{D} = \vec{d}] | \pi_f)$ does not depend on a , the proportionality which was true for the sub-models still holds for the complete model:

$$P(A | \vec{D} \pi_f) \propto \prod_{k=1}^n P(D_k | A \pi_k) \quad (6)$$

Finally, by substituting equation 4, we get

$$P(A | \vec{D} \pi_f) \propto \prod_{k=1}^n P(A | D_k \pi_k) \quad (7)$$

The probability distribution on the opinion A , resulting from the observation of n pieces of data d_k , is proportional to the product of probability distributions resulting from the individual observation of each data.

This result is intuitively satisfying for at least two reasons:

- First, if only one expert is available, the result of the fusion of his unique opinion is indeed his opinion. So the fusion process does not introduce additional knowledge.
- Second, if the dimension of A is greater than 1, and if each expert brings informations about one dimension of A , the projection of the fusion result on one dimension will be the opinion of the corresponding expert. This property is well illustrated in [2].

III. BAYESIAN FUSION WITH “INVERSE MODELS”

For instance, in a context of localization, we can usually predict sensor output given the position, and we are interested in the position. The joint distribution can be written using Bayes’ rule: $P(\text{Pose} \text{ Sensor1} \text{ Sensor2}) = P(\text{Pose})P(\text{Sensor1} | \text{Pose})P(\text{Sensor2} | \text{Pose})$. This is a direct model since we can build it directly from what we can express. On the other hand, in a context of command fusion, we can express a command distribution given the sensor reading $P(\text{Command} | \text{Sensor1})$, and we are interested in the command distribution $P(\text{Command} | \text{Sensor1} \text{ Sensor2})$. Unfortunately, there is no way to build a joint distribution $P(\text{Command} \text{ Sensor1} \text{ Sensor2})$ using Bayes’ rule only once. So we will have to build several sub-models and to inverse them.

Formally, let us assume that we know how to express $P(A | D_k \pi_k)$ instead of $P(D_k | A \pi_k)$, and that we still are interested in the evaluation of $P(A | \vec{D} \pi_f)$.

As before, using a modular probabilistic programming paradigm, we start by specifying sub-models which express the π_k . First:

$$P(A D_k | \pi_k) = P(D_k | \pi_k)P(A | D_k \pi_k) \quad (8)$$

with $P(D_k | \pi_k)$ uniform. From this sub-models, using Bayes’ rule, we can express $P(D_k | A \pi_k)$.

Then, we can introduce this expression in a global model:

$$P(A \vec{D} | \pi_f) = P(A | \pi_f) \prod_k P(D_k | A \pi_k) \quad (9)$$

where we let $P(D_k | A \pi_f) = P(D_k | A \pi_k)$.

Then, no matter what $P(A | \pi_f)$ is, we get

$$P(A | \vec{D} \pi_f) \propto P(A | \pi_f) \prod_k \frac{P(D_k | \pi_k) P(A | D_k \pi_k)}{P(A | \pi_k)} \quad (10)$$

In the general case ($P(A | \pi_f)$ unspecified, uniform...), this leads to

$$P(A | \vec{D} \pi_f) \not\propto \prod_k P(A | D_k \pi_k) \quad (11)$$

Thus, this result does not correspond to the intuition of the bayesian fusion process we got in section II.

Nevertheless, it exists a way to come back to the proportionality: we just have to specify $P(A | \pi_f)$ such that

$$\frac{P(A | \pi_f)}{\prod_k P(A | \pi_k)} = \text{cste} \quad (12)$$

Practically, this corresponds to

$$P(A | \pi_f) \propto \prod_k \sum_{D_k} P(A | D_k \pi_k) P(D_k | \pi_k) \quad (13)$$

Using this probability distribution, we effectively obtain an intuitive fusion process, but the understanding of the “physical meaning” of $P(A | \pi_f)$ becomes rather challenging.

IV. BAYESIAN FUSION WITH DIAGNOSIS

A. Definitions

In this section, we introduce a new variable:

- \mathbb{I} or \mathbb{I}_k : boolean variable which Indicates if the opinion A is *consistent* with the measure D_k .

We now express the following sub-model:

$$P(A D_k \mathbb{I}_k | \pi_k) = P(A | \pi_k) P(D_k | \pi_k) P(\mathbb{I}_k | A D_k \pi_k) \quad (14)$$

with A and D_k independent and uniform¹. The conditional distribution over \mathbb{I}_k is to be specified by the programmer. For instance, he may choose:

$$P(\mathbb{I}_k = 1 | A D_k \pi_k) = \exp\left(-\frac{1}{2} \left(\frac{A - D_k}{\sigma}\right)^2\right) \quad (15)$$

The main interest of this model is due to the fact that it provides us with a way to express

$$P(A | \vec{D} \vec{\mathbb{I}} \pi_f) \propto \prod_k P(A | D_k \mathbb{I}_k \pi_k) \quad (16)$$

This is illustrated in figure 1 that compares the results of inverse fusion and fusion with diagnosis. It shows that in some cases, inverse fusion leads to a counterintuitive response whereas the product sticks to an expected result.

¹This is true when \mathbb{I} is not considered.

Fig. 1. Comparison of fusion processes

B. Proof of equation 16

Due to space limitation, we will only sketch this proof in this paper. Using Bayes' rule and the fact that A and \vec{D} are independent and uniformly distributed, we obtain $P(A | \vec{D} \vec{\mathbb{I}} \pi_f) \propto P(\vec{\mathbb{I}} | A \vec{D} \pi_f)$. Then sensor models independence and another application of Bayes' rule lead to equation 16.

C. Properties

Generally, we are interested in the case where we assume that our experts are competent, and so $\vec{\mathbb{I}} = \vec{1}$. Hence, when we compute $P(A | \vec{D}) \propto \prod_k P(A | D_k)$, we are implicitly in the context of equation 16, with $\vec{\mathbb{I}} = \vec{1}$.

Another interesting point with this form of bayesian fusion appears when we use only one expert, the resulting opinion is the expert opinion. So the fusion does not introduce some additional knowledge.

V. APPLICATIONS

A. Obstacle avoidance

1) *Situation*: The robot we use is a car-like robot. It can be commanded through a speed V and a steering angle Φ , and it is equipped with 8 sensors. These sensors measure the distance to the nearest object in some fixed angular sector (see figure 2). We will call $D_k, k = 1 \dots 8$ the probabilistic variables corresponding to these measures.

Besides, we will assume that this robot is commanded by some high-level system (trajectory following for instance) which provides him with a pair of desired commands (V_d, Φ_d) .

Our goal is to find commands to apply to the robot, guarantying the vehicle security while following the desired command as much as possible.

2) *Sub-models definition*: Before to define our sub-models, it seems necessary to identify, in the preceding paragraph, the variables which correspond to A and D_k .

- The opinion on which each sub-model will have to express itself is the vehicle command. So $A \equiv U = (V, \Phi)$.
- The data which will be used by the sub-models are the eight distances D_1, \dots, D_8 and the desired command $U_d = (V_d, \Phi_d)$.

Fig. 2. Obstacle avoidance: situation

In each sub-model, the variable \mathbb{I}_k will describe the *compatibility* between a model and a given measure. In this case, we define compatibility in term of agreement with the desired commands or in term of security guarantee.

Two types of sub-model will be used: one performing *Desired Command Following* (fig. 3), and the other performing *Elementary Obstacle Avoidance* (fig. 4).

Fig. 3: Desired Command Following

Once these sub-models defined, a bayesian program such as the one presented in figure 5 provides us with a way to answer the question

$$P(V \Phi | D_1 \dots D_8 V_c \Phi_c [\vec{\mathbb{I}} = \vec{1}] \pi_f)$$

3) *Results:* Using the following data, we want to compute $P(U | U_d D_1 \dots D_8 [\vec{\mathbb{I}} = \vec{1}] \pi_f)$.

V_d 1.5 m/s	Φ_d 0.2 rad	D_1 4.5 m	D_2 4.5 m
D_3 2.5 m	D_4 4.8 m	D_5 3.7 m	D_6 3.0 m
D_7 5.0 m	D_8 5.0 m		

Figure 6 shows how the sub-models gradually act on the resulting distribution $P(V \Phi | V_d \Phi_d D_1 \dots D_8 [\vec{\mathbb{I}} = \vec{1}] \pi_f)$. In this table, each cell shows one expert's opinion (left) and its accumulated influence on the global model (right). In our current implementation, evaluating the fusion distribution given

Fig. 4: Elementary Obstacle Avoidance k

Fig. 5: Obstacle Avoidance

desired commands and measured distances took about 40 μ s (1GHz PC).

B. Localization

1) *Situation:* We consider now the case of a mobile robot whose configuration is $C = [x, y, \theta]$. This robot moves in an environment where some landmarks can be found. The position of one such landmark will be noted $L_j = [x_j, y_j]$, and will be assumed known. Furthermore, a sensor is installed on this robot in such a way that its pose in the global frame is identical to the robot's pose. When a landmark is observed by our sensor, a pair of measure (distance, bearing) is returned. We will call such a measure an observation $O_k = [d_k, \alpha_k]$ of the landmark. From the measure only, we cannot identify which landmark has been observed.

In these condition our goal is to compute a probability distribution over the robot configurations, knowing a set of observations \vec{O} . We will show that this goal can be efficiently achieved using fusion with diagnosis.

2) *Models:* We first define a sensor model which evaluate the compatibility \mathbb{I}_k of a given observation with a given configuration, knowing the landmarks

Fig. 6: Progressive computation of $P(V\Phi \mid V_d\Phi_d\vec{D}\pi_f)$.

positions. This model uses an observation predictor: $\tilde{O}_k = h(C, L_j)$.

$$\begin{aligned} P(M_k \mid C O_k L_j \pi_k) \\ = \exp\left(\frac{1}{2}(O_k - h(C, L_j))^T P^{-1}(O_k - h(C, L_j))\right) \end{aligned} \quad (17)$$

Yet, this model assumes that we know which landmark is observed. This assumption is false in our case. We could use some complex data association scheme, as available in the literature, but we would rather use a probabilistic approach to this problem. So we introduce another variable W_k (**Which**), whose value indicates which landmark is observed for a given O_k . So we can express the following model:

$$\begin{aligned} P(\mathbb{I}_k \mid C O_k W_k \vec{L} \pi_k) \\ = \exp\left(\frac{1}{2}(O_k - h(C, L_{W_k}))^T P^{-1}(O_k - h(C, L_{W_k}))\right) \end{aligned} \quad (18)$$

From this model, we will build a set of bayesian programs: as many sub-models (see figure 7) as observations, and a global model, which makes a bayesian fusion of these models (see figure 8).

3) *Outliers management*: As seen at the beginning of this article, the final expression of $P(C \mid \dots)$ will be proportional to a product of $P(\mathbb{I}_k \mid C O_k W_k \vec{L} \pi_k)$. If observation O_k is an outlier², $P(\mathbb{I}_k \mid C \dots)$ will be, in general, very small if C stands for the true position of

²Observation which is not the result of the observation of some known landmark

Fig. 7: Sensor model for observation k

Fig. 8: Localization program

the robot. So, when numerous outliers are present, correct position compatibility will be set to zero, due to the only presence of these measure.

A simple solution to this problem is to add a special value to variable W_k : when it is zero, observation O_k is assumed to be an outlier, and $P(\mathbb{I}_k \mid C O_k [W_k = 0] \vec{L} \pi_k)$ is set uniform. Another solution would consists in adding a new variable F_k (**False**) which indicates whether O_k is an outlier or not. Identification of parametric forms becomes then more complicates, but semantic is more satisfying.

a) *Is there a reason to choose this model?*: In the case of localization, it would be completely possible to use a classical bayesian fusion instead of fusion with diagnosis. The main interest of this method is the computational cost. Actually, we may note that, for each $x, y, \theta, d_k, \alpha_k, x_0, y_0$, we have:

$$P(\mathbb{I}_k \mid [C = (x, y, \theta)] [O_k = (d_k, \alpha_k)]) \quad (19)$$

$$\begin{aligned}
& [L_0 = (x_0, y_0)] [W_k = 0] \pi_k) \\
& = P(\mathcal{I}_k | [C = (x - x_0, y - y_0, \theta - \alpha_k)] \\
& [O_k = (d_k, 0)] [L_0 = (0, 0)] [W_k = 0] \pi_k)
\end{aligned}$$

So, by tabulating $P([\mathcal{I}_k = 1] | [C = (x, y, \theta)] [O_k = (d_k, 0)] [L_0 = (0, 0)] [W_k = 0] \pi_k)$, we can compute $P(\mathcal{I}_k | \dots)$ without computing neither a transcendental function nor the observation model h .

It is possible to make a step further in the research for computational efficiency by precalculating directly $P(C | [\mathcal{I}_k = 1] [O_k = (d, 0)] [L_0 = (0, 0)] [W_k = 0] \pi_k)$. In this case, due to equation 16, we have:

$$\begin{aligned}
f(C) &= \prod_k \sum_{W_k} P(C | O_k \vec{L} [\mathcal{I}_k = 1] W_k \pi_k) P(W_k | \pi_k) \\
&\propto P(C | \vec{O} \vec{L} [\vec{\mathcal{I}} = \vec{1}] \pi_f), \quad (20)
\end{aligned}$$

Thus it is possible to compute $P(C | \dots)$ locally without taking care of normalization. For instance, if an estimation of the robot current pose is available, we can only compute $f(C)$ in some neighborhood of this pose. Then, we might search a peak of $f(C)$ in this neighborhood. Due to the proportionality this peak of $f(C)$ will also be a peak of $P(C | \dots)$.

4) *Results*: Graphs in figure 9 give a discretized estimation of some probability distribution $P(C | [\mathcal{I} = \vec{1}] \vec{L} \dots)$. The arrows orientation correspond to the variable θ , and their length is proportional to the probability of the configuration which corresponds to their base position. To add some readability to this complex graphs, lines of maximum likelihood were superimposed to the plot. A peak of the likelihood clearly appears around the correct configuration (rounded in plain lines). Two lesser maxima (rounded in dashed lines) are also present, expressing the possible positions, should one observation be an outlier.

Note that in this example, the building of the probability distribution corresponding to the potential matching of one observation with one landmark took about 0.5ms (1GHz PC). So the complete probability distribution evaluation took about 4.5ms.

VI. CONCLUSION

In this paper we presented our work about probabilistic bayesian fusion. This work took place in the context of a new programming technique based on Bayesian inference, called *Bayesian Programming*.

We put the stress on the fact that bayesian fusion cannot be always expressed as a product of probability distributions. Specifically, we found that, in such case as command fusion where the fusion should semantically result in a product, we have to use specific descriptions. The models we use should express rather a *consistency* between variables ($P(\mathcal{I} | A B \pi)$) than an expectation ($P(A | B \pi)$).

Fig. 9: Localization result

We have also shown that, using fusion with diagnosis instead of classical fusion could lead to computationally more efficient solutions.

The main advantages of our approach is that it provides us with a new way to perform data fusion in the context of Bayesian Programming. So we keep the advantages of Bayesian Programming, namely: a) a clear and well-defined mathematical background, b) a generic and uniform way to formulate problems. And we add the following specific advantages: a) a model expression which is symmetric in input and output variables, b) a fusion scheme which can always be expressed in term of a product of probability distributions, c) a mathematical soundness for “currently running experiments” expressed as products of probability distributions.

VII. ACKNOWLEDGMENTS

This work was supported by the European Project BIBA and the French ministry of research.

VIII. REFERENCES

- [1] G. Cooper. The computational complexity of probabilistic inference using bayesian belief network. *Artificial Intelligence*, 42(2-3), 1990.
- [2] C. Coué, Th. Fraichard, P. Bessière, and E. Mazer. Multi-sensor data fusion using bayesian programming: an automotive application. In *Proc. of the IEEE-RSJ Int. Conf. on Intelligent Robots and Systems*, Lausanne (CH), September-October 2002.
- [3] D. Hall and J. Llinas. An introduction to multisensor data fusion. *IEEE Proceedings*, 85(1), January 1997.
- [4] E. T. Jaynes. Probability theory: the logic of science. Unprinted book, available on-line at <http://bayes.wustl.edu/etj/prob.html>, 1995.
- [5] O. Lebeltel, P. Bessière, J. Diard, and E. Mazer. Bayesian robots programming. Research Report 1, Les Cahiers du Laboratoire Leibniz, Grenoble (FR), May 2000.