

The Point Cloud Library PCL

Bastian Steder
University of Freiburg

Thanks to Radu Rusu from Willow Garage for some of the slides!

What are Point Clouds

- Point Cloud = a “cloud” (i.e., collection) of nD points (usually $n = 3$)
- $\mathbf{p}_i = \{x_i, y_i, z_i\} \longrightarrow \mathcal{P} = \{\mathbf{p}_1, \mathbf{p}_2, \dots, \mathbf{p}_i, \dots, \mathbf{p}_n\}$
- used to represent 3D information about the world

What are Point Clouds

- besides XYZ data, each point p can hold additional information
- examples include: RGB colors, intensity values, distances, segmentation results, etc...

What are Point Clouds

What are Point Clouds

What are Point Clouds

Where do they come from?

- Laser scans (high quality)
- Stereo cameras (passive & fast but dependent on texture)
- Time of flight cameras (fast but not as accurate/robust)
- Simulation
- ...

Tilting Laser Scanner

Current laser beams and resulting point cloud

Another example

Tilting scanner on moving robot

Time of Flight Camera

Stereo camera

Simulation

What can you represent

- Single scenes
- Maps
- Object Models
- ...

Object models

For what!?

- Spatial information of the environment has many important applications
 - Navigation / Obstacle avoidance
 - Grasping
 - Object recognition
 - ...

Obstacle & Terrain detection

Grasping

Grasping

Object Recognition

Point Clouds can complement and supersede images when they are ambiguous.

Object recognition

Data representation

- As previously presented:
 - a point p is represented as a tuple, e.g.,
 $p_i = \{x_i, y_i, z_i, r_i, g_i, b_i, dist_i, \dots\}$
 - a Point Cloud \mathcal{P} is represented as a collection of points p_i : $\mathcal{P} = \{p_1, p_2, \dots, p_i, \dots, p_n\}$

Data representation

- In terms of data structures:
 - an XYZ point can be represented as:
`float x`
`float y`
`float z`
 - a n-dimensional point can be represented as
`float[] point`,
which is nothing else but a
`std::vector<float> point`
in C++

Data representation

- In terms of data structures:

- a point cloud \mathcal{P} is:

`Point[] points`

or:

`std::vector<Point> points`

in C++, where `Point` is the structure/data type representing a single point p

PointCloud vs. PointCloud2

- We distinguish between two data formats for the point clouds:
 - PointCloud<PointType> with a specific data type (for actual usage in the code)
 - PointCloud2 as a general representation containing a header defining the point cloud structure (for loading, saving or sending as a ROS message)

Conversion between the two is easy:

`pcl::fromROSMsg` and `pcl::toROSMsg`

PointCloud structure

- PointCloud class (templated over the point type):

```
template <typename PointT>
class PointCloud;
```

- Important members:

```
std::vector<PointT> points; // the data
uint32_t width, height; // scan structure?
```

- Handles data alignment for proper usage of SSE (for libeigen).

Point types

- Examples of PointT:

```
struct PointXYZ
{
 float x;
 float y;
 float z;
}
```

or

```
struct Normal
{
 float normal[3];
 float curvature;
}
```

See `pcl/include/pcl/point_types.h` for more examples.

Point Cloud file format

Point clouds can be stored to disk as files, into the PCD format:

```
# Point Cloud Data ( PCD ) file format v .5
FIELDS x y z rgba
SIZE 4 4 4 4
TYPE F F F U
WIDTH 307200
HEIGHT 1
POINTS 307200
DATA binary
...
```

DATA can be either ascii or binary. If ascii, then

```
...
DATA ascii
0.0054216 0.11349 0.040749 ...
-0.0017447 0.11425 0.041273 ...
-0.010661 0.11338 0.040916 ...
0.026422 0.11499 0.032623 ...
...
```

Usage: **pcl::io::loadPCDFile** and **pcl::io::savePCDFile**

What is PCL?

PCL

- is a fully templated modern C++ library for 3D point cloud processing
- uses SSE optimizations (Eigen backend) for fast computations on modern CPUs
- uses OpenMP and Intel TBB for parallelization
- passes data between modules (e.g., algorithms) using Boost shared pointers
- will be made independent from ROS in one of the next releases

PCL structure

PCL is a collection of smaller, modular C++ libraries:

- **libpcl_features**: many 3D features (e.g., normals and curvatures, boundary points, moment invariants, principal curvatures, Point Feature Histograms (PFH), Fast PFH, ...)
- **libpcl_surface**: surface reconstruction techniques (e.g., meshing, convex hulls, Moving Least Squares, ...)
- **libpcl_filters**: point cloud data filters (e.g., downsampling, outlier removal, indices extraction, projections, ...)
- **libpcl_io**: I/O operations (e.g., writing to/reading from PCD (Point Cloud Data) and BAG files)
- **libpcl_segmentation**: segmentation operations (e.g., cluster extraction, Sample Consensus model fitting, polygonal prism extraction, ...)
- **libpcl_registration**: point cloud registration methods (e.g., Iterative Closest Point (ICP), non linear optimizations, ...)
- **libpcl_range_image**: range image class with specialized methods

It provides unit tests, examples, tutorials, ...

Architecture

Inheritance simplifies development and testing:


```
pcl::Feature<PointT> feat;  
feat = pcl::Normal<PointT> (input);  
feat = pcl::FPFH<PointT> (input);  
feat = pcl::BoundaryPoint<PointT> (input);  
...  
feat.compute (&output);  
...
```


Basic Interface

Filters, Features, Segmentation all use the same basic usage interface:

- use `setInputCloud` to give the input
- set some parameters
- call `compute` to get the output

Filter example 1

```
pcl::PassThrough<T> p;  
p.setInputCloud (data);  
p.setFilterLimits (0.0, 0.5);  
p.setFilterFieldName ("z");
```


```
filter_field_name = "x"; | filter_field_name = "xz";
```


Filter example 2

```
pcl::VoxelGrid<T> p;  
p.setInputCloud (data);  
p.setFilterLimits (0.0, 0.5);  
p.setFilterFieldName ("z");  
p.setLeafSize (0.01, 0.01, 0.01);
```


Filter example 3

```
pcl::StatisticalOutlierRemoval<T> p;  
p.setInputCloud (data);  
p.setMeanK (50);  
p.setStddevMulThresh (1.0);
```


Filter example 4

```
pcl::MovingLeastSquares<T> p; (note: more of a surface reconstruction)  
p.setInputCloud (data);  
p.setPolynomialOrder (3);  
p.setSearchRadius (0.02);
```


Features example 1

```
pcl::NormalEstimation<T> p;  
p.setInputCloud (data);  
p.setRadiusSearch (0.01);
```


Features example 2

```
pcl::BoundaryEstimation<T,N> p;  
p.setInputCloud (data);  
p.setInputNormals (normals);  
p.setRadiusSearch (0.01);
```


Features example 3

```
NarfDescriptor narf_descriptor(&range_image);  
narf_descriptor.getParameters().support_size = 0.3;  
narf_descriptor.getParameters().rotation_invariant = false;  
PointCloud<Narf36> narf_descriptors;  
narf_descriptor.compute(narf_descriptors);
```


Segmentation example 1

```
pcl::SACSegmentation<T> p;  
p.setInputCloud (data);  
p.setModelType (pcl::SACMODEL_PLANE);  
p.setMethodType (pcl::SAC_RANSAC);  
p.setDistanceThreshold (0.01);
```


Segmentation example 2

```
pcl::EuclideanClusterExtraction<T> p;  
p.setInputCloud (data);  
p.setClusterTolerance (0.05);  
p.setMinClusterSize (1);
```


Segmentation example 3

```
pcl::SegmentDifferences<T> p;  
p.setInputCloud (source);  
p.setTargetCloud (target);  
p.setDistanceThreshold (0.001);
```


Higher level example

How to extract a table plane and the objects lying on it

Visualization tools

```
PCLVisualizer viewer( "3D Viewer" );
viewer.addCoordinateSystem(1.0f);
viewer.addPointCloud(point_cloud, "our point cloud");
viewer.spin();
```


Range images

Range image class

A range image

- is derived from `PointCloud<PointWithRange>`
- can be created from a normal point cloud given a viewpoint
- is sometimes more convenient to work with:
 - neighborhood accessible
 - methods from vision usable
 - encodes negative information
- is easy to visualize
(have a look at `pcl_visualization -> range_image_visualizer`)

More details

- See <http://www.ros.org/wiki/pcl> and <http://www.ros.org/wiki/pcl/Tutorials>

Passthrough filter example

```
#include "pcl/io/pcd_io.h"
#include "pcl/point_types.h"
#include "pcl/filters/passthrough.h"

int main (int argc, char** argv)
{
 pcl::PointCloud<pcl::PointXYZ> cloud, cloud_filtered;

 // Fill in the cloud data
 cloud.width = 5;
 cloud.height = 1;
 cloud.points.resize (cloud.width * cloud.height);

 for (size_t i = 0; i < cloud.points.size (); ++i)
 {
 cloud.points[i].x = 1024 * rand () / (RAND_MAX + 1.0);
 cloud.points[i].y = 1024 * rand () / (RAND_MAX + 1.0);
 cloud.points[i].z = 1024 * rand () / (RAND_MAX + 1.0);
 }

 std::cerr << "Cloud before filtering: " << std::endl;
 for (size_t i = 0; i < cloud.points.size (); ++i)
 std::cerr << " " << cloud.points[i].x << " " << cloud.points[i].y << " " << cloud.points[i].z << std::endl;

 pcl::PassThrough<pcl::PointXYZ> pass; // Create the filtering object
 pass.setInputCloud (boost::make_shared<pcl::PointCloud<pcl::PointXYZ> >(cloud));
 pass.setFilterFieldName ("z");
 pass.setFilterLimits (0.0, 1.0);
 pass.filter (cloud_filtered);

 std::cerr << "Cloud after filtering: " << std::endl;
 for (size_t i = 0; i < cloud_filtered.points.size (); ++i)
 std::cerr << " " << cloud_filtered.points[i].x << " " << cloud_filtered.points[i].y << " " <<
 cloud_filtered.points[i].z << std::endl;

 return (0);
}
```

Passthrough filter example

- Create a new folder, e.g.: `mkdir $HOME/filter_test`
- Enter the folder: `cd $HOME/filter_test`
- Download the code for the current session:
`http://ros.informatik.uni-freiburg.de/
wiki/doku.php?id=workshop`
- Put it in the folder and unpack it:
`tar xfz filter_test.tgz`
- `export ROS_PACKAGE_PATH=$HOME/filter_test:$ROS_PACKAGE_PATH`
- Edit `filter_test.cpp` and add e.g.:
`pass.setFilterFieldName ("z");
pass.setFilterLimits (0.0, 1.0);`
To only keep elements with
 $0.0 \leq z \leq 1.0$
- `make` and run `bin/filter_test`

Uncomment the last part to have visualization