


PointCloud(2) processing in ROS. Point Cloud Library.

Radu Bogdan RUSU

May 2, 2010

Willow Garage Outline

1. Introduction
2. Motivation
3. Acquisition
4. Data representation
5. Storage
6. PCL


Introduction (1/6)

What is ROS?

ROS is a comprehensive meta operating system for robotics


- ▶ organized via nodes, packages, stacks, repositories
- ▶ collection of building blocks
- ▶ community driven effort - all free/open source (!)
- ▶ stop reinventing the wheel, bring the best out of robotics
- ▶ replicating research results
- ▶ Friday tutorial (!!?)


Introduction (2/6)

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


Introduction (4-6/6)


What are Point Clouds?


Introduction (4-6/6)


What are Point Clouds?


Introduction (4-6/6)

What are Point Clouds?


Outline


1. Introduction
2. Motivation
3. Acquisition
4. Data representation
5. Storage
6. PCL


Motivation (1/4)

Why are Point Clouds important?

Point Clouds are important for a lot of reasons (!). Besides representing geometry, they can complement and supersede images when data has a high dimensionality.


Motivation (2/4)

Why are Point Clouds important?

Concrete example 1: get the **cup** from the **drawer**.


Motivation (3/4)

Why are Point Clouds important?

Concrete example 2: find the door and its handle, and open it.


Motivation (4/4)

Why are Point Clouds important?

Concrete example 3: safe motion planning/manipulation.


 Willow Garage Outline

1. Introduction
2. Motivation
3. Acquisition
4. Data representation
5. Storage
6. PCL


Acquisition (1/3)

How are Point Clouds acquired? Where do they come from?

There are many different sensors that can generate 3D information. Examples:

- ▶ laser/lidar sensors (2D/3D)
- ▶ stereo cameras
- ▶ time-of-flight (TOF) cameras
- ▶ etc...


Acquisition (2/3)

How are Point Clouds acquired? Where do they come from?

The PR2 sensor head:


- ▶ two pairs of stereo cameras (narrow + wide)
- ▶ tilting laser sensor


Acquisition (3/3)

How are Point Clouds acquired? Where do they come from?

Simulation (!):


- raytracing + stereo imagery fed into the same algorithmic modules that are used to process real data


Outline

1. Introduction
2. Motivation
3. Acquisition
- 4. Data representation**
5. Storage
6. PCL


Data representation (1/7)

Representing Point Clouds

As previously presented:

- ▶ a point \mathbf{p} is represented as an n -tuple, e.g.,
$$\mathbf{p}_i = \{x_i, y_i, z_i, r_i, g_i, b_i, dist_i, \dots\}$$
- ▶ a Point Cloud \mathcal{P} is represented as a collection of points \mathbf{p}_i ,
e.g.,
$$\mathcal{P} = \{\mathbf{p}_1, \mathbf{p}_2, \dots, \mathbf{p}_i, \dots, \mathbf{p}_n\}$$


Data representation (2/7)

Point Cloud Data structures

In terms of data structures:

- ▶ an XYZ point can be represented as:

```
float32 x  
float32 y  
float32 z
```

- ▶ a n-dimensional point can be represented as:

```
float32[] point
```

which is nothing else but a:

```
std::vector<float32> point
```

in C++

- ▶ potential problem: everything is represented as floats (!)


Data representation (3/7)

Point Cloud Data structures

In terms of data structures:

- ▶ therefore 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


Data representation (4/7)

Point Cloud Data structures

Because Point Clouds are big:

- ▶ operations on them are typically slower (more data, more computations)
- ▶ they are expensive to store, especially if all data is represented as floats/doubles

Solutions:

Point Cloud Data structures

Because Point Clouds are big:

- ▶ operations on them are typically slower (more data, more computations)
- ▶ they are expensive to store, especially if all data is represented as floats/doubles

Solutions:

- ▶ store each dimension data in different (the most appropriate) formats, e.g., `rgb` - 24bits, instead of 3×4 (`sizeof float`)
- ▶ group data together, and try to keep it aligned (e.g., 16bit for SSE) to speed up computations


Data representation (5/7)

ROS representations for Point Cloud Data

The ROS PointCloud(2) data format
(`sensor_msgs/PointCloud2.msg`):

```
#This message holds a collection of nD points, as a binary blob.
Header header

#2D structure of the point cloud. If the cloud is unordered,
#height is 1 and width is the length of the point cloud.
uint32 height
uint32 width

#Describes the channels and their layout in the binary data blob
PointField[] fields

bool is_bigendian #Is this data big endian?
uint32  point_step #Length of a point in bytes
uint32  row_step #Length of a row in bytes
uint8[] data #Actual point data, size is (row_step*height)
bool is_dense #True if there are no invalid points
```


Data representation (6/7)

ROS representations for Point Cloud Data

where PointField ([sensor_msgs/PointField.msg](#)) is:

```
#This message holds the description of one point entry in the #PointCloud2 message format.
uint8 INT8 = 1
uint8 UINT8 = 2
uint8 INT16 = 3
uint8 UINT16 = 4
uint8 INT32 = 5
uint8 UINT32 = 6
uint8 FLOAT32 = 7
uint8 FLOAT64 = 8
string name # Name of field
uint32 offset # Offset from start of point struct
uint8 datatype # Datatype enumeration see above
uint32 count # How many elements in field
```

PointField examples:

"x",	0,	7,	1
"y",	4,	7,	1
"z",	8,	7,	1
"rgba",	12,	6,	1
"normal_x",	16,	8,	1
"normal_y",	20,	8,	1
"normal_z",	24,	8,	1
"fpfh",	32,	7,	33


Data representation (7/7)

ROS representations for Point Cloud Data

- ▶ binary blobs are hard to work with
- ▶ we provide a custom converter, Publisher/Subscriber, transport tools, filters, etc, similar to images
- ▶ templated types: **PointCloud2** —> **PointCloud<PointT>**
- ▶ examples of **PointT**:

```
struct PointXYZ
{
 float x;
 float y;
 float z;
}
struct Normal
{
 float normal[3];
 float curvature;
}
```


Outline

1. Introduction
2. Motivation
3. Acquisition
4. Data representation
5. Storage
6. PCL


Point Cloud Data storage (1/2)

ROS input/output

- ▶ PointCloud2.msg and PointField.msg are ROS messages
- ▶ they can be published on the network, saved/loaded to/from BAG files (ROS message logs)
- ▶ usage example:

```
$ rostopic find sensor_msgs/PointCloud2 | xargs rosrecord -F foo
[ INFO] [1271297447.656414502]: Recording to foo.bag.
^C
[ INFO] [1271297450.723504983]: Closing foo.bag.
$ rospaly -c foo.bag
bag: foo.bag
version: 1.2
start_time: 1271297447974280542
end_time: 1271297449983577462
length: 2009296920
topics:
- name: /narrow_stereo_textured/points2
  count: 3
  datatype: sensor_msgs/PointCloud2
  md5sum: 1158d486dd51d683ce2f1be655c3c181
```


Point Cloud Data storage (2/2)

PCD (Point Cloud Data) file format

In addition, 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
...
```

Willow Garage Outline

1. Introduction
2. Motivation
3. Acquisition
4. Data representation
5. Storage
6. PCL


Point Cloud Library (1/11)


POINT CLOUD LIBRARY

<http://www.ros.org/wiki/pcl>


Point Cloud Library (2/11)

What is PCL (Point Cloud Library)?

PCL is:

- ▶ 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
- ▶ OpenCV's 3D little sister

PCL deprecates older ROS packages such as
`point_cloud_mapping` and replaces
`sensor_msgs/PointCloud.msg` with the modern
`sensor_msgs/PointCloud2.msg` format (!)


Point Cloud Library (3/11)

PCL (Point Cloud Library) structure


- ▶ 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, ...)
- ▶ unit tests, examples, tutorials (some are work in progress)
- ▶ C++ classes are templated building blocks (**nodelets!**)


Point Cloud Library (4/11)

PPG: Perception Processing Graphs

- ▶ Philosophy: *write once, parameterize everywhere*
- ▶ PPG: Perception Processing Graphs


Point Cloud Library (5/11)

PPG: Perception Processing Graphs

Why PPG?

- ▶ Algorithmically:
door detection = table detection = wall detection = ...
- ▶ the only thing that changes is: parameters (constraints)!


Point Cloud Library (6/11)

More on 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);
...
```


Point Cloud Library (7/11)

PCL 0.1.x statistics

Misc, stats:

- ▶ over 100 classes
- ▶ over 25k lines of code
- ▶ external dependencies (for now) on eigen, cminpack, ANN, FLANN, TBB
- ▶ internal dependencies (excluding the obvious) on dynamic_reconfigure, message_filters
- ▶ tf_pcl package for TF integration


Point Cloud Library (8/11)

Nodelets

- ▶ *write once, parameterize everywhere* \Rightarrow modular code
- ▶ ideally, each algorithm is a “building block” that consumes input(s) and produces some output(s)
- ▶ in ROS, this is what we call a **node**. inter-process data passing however is inefficient. ideally we need shared memory.

Solution:

nodelets = “nodes in nodes” = single-process, multi-threading


Point Cloud Library (8/11)

Nodelets

- ▶ *write once, parameterize everywhere* \Rightarrow modular code
- ▶ ideally, each algorithm is a “building block” that consumes input(s) and produces some output(s)
- ▶ in ROS, this is what we call a **node**. inter-process data passing however is inefficient. ideally we need shared memory.

Solution:

nodelets = “nodes in nodes” = single-process, multi-threading

- ▶ same ROS API as nodes (subscribe, advertise, publish)
- ▶ dynamically (un)loadable
- ▶ optimizations for zero-copy Boost shared_ptr passing
- ▶ PCL nodelets use **dynamic_reconfigure** for on-the-fly parameter setting


Point Cloud Library (9/11)

Nodelets

Performance hints:

- ▶ 29 msg/s (inter process) vs 4664 mgs/s (intra process)
- ▶ fast (un)loading for algorithms (one service request)
- ▶ natively multithreaded
(`boost::thread::hardware_concurrency ()`)
- ▶ threading scheduler and granularity controllable in
OpenMP/TBB

Goals:

- ▶ GUI for managing nodelets => 3D “Simulink” (!)
- ▶ get to a point where fast prototyping is easy


Point Cloud Library (10/11)

Downsample and filtering example with nodelets

```
<launch>
  <node pkg="nodelet" type="standalone_nodelet"
 name="pcl_manager" output="screen" />

  <node pkg="nodelet" type="nodelet" name="foo"
 args="voxel_grid_VoxelGrid_pcl_manager">
 <remap from="/voxel_grid/input"
 to="/narrow_stereo_textured/points" />
 <rosparam>
 # -[ Mandatory parameters
 leaf_size: [0.015, 0.015, 0.015]
 # -[ Optional parameters
 # field containing distance values (for filtering)
 filter_field_name: "z"
 # filtering points outside of <0.8,5.0>
 filter_limit_min: 0.8
 filter_limit_max: 5.0
 use_indices: false # false by default
 </rosparam>
  </node>
  ...
</launch>
```


Point Cloud Library (11/11)


Normal estimation example with nodelets

```
<launch>  
  
  <node pkg="nodelet" type="nodelet" name="foo"  
 args="normal_estimation_NormalEstimation_pcl_manager">  
 <remap from="/normal_estimation/input"  
 to="/voxel_grid/output" />  
 <remap from="/normal_estimation/surface"  
 to="/narrow_stereo_textured/points" />  
 <rosparam>  
 # -[ Mandatory parameters  
 # Set either 'k_search' or 'radius_search'  
 k_search: 0  
 radius_search: 0.1  
 # Set the spatial locator. Possible values are:  
 # 0 (ANN), 1 (FLANN), 2 (organized)  
 spatial_locator: 0  
 </rosparam>  
  </node>  
  ...  
</launch>
```


PCL - Table Object Detector

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


PCL - Web tutorials (1/3)

The image shows two side-by-side screenshots of a web browser window displaying the PCL Tutorials page on the ROS.org website.

Left Browser Window: The URL is <http://www.ros.org/wiki/pcl/Tutorials>. The page features a large "Tutorials" image with a person working on a robot. Below it is a smaller image of a point cloud visualization.

Right Browser Window: The URL is <http://www.ros.org/wiki/pcl/Tutorials>. This view shows a video player displaying a 3D point cloud visualization with colored regions (red, green, yellow) overlaid on a surface. The video controls show a play button, volume, and progress bar.

Page Content:

Header: pcl/Tutorials - ROS Wiki - SeaMonkey

Navigation: File Edit View Go Bookmarks Tools Window Help

Address Bar: http://www.ros.org/wiki/pcl/Tutorials

Search: Search

Content Area:

ROS.org Header: ROS.org About | Mailing Lists | code.ros.org Search: Text Title

Navigation Links: Home Bookmarks

Main Navigation: Documentation Browse Software News Download

Tutorials Section: pcl/ Tutorials

Video Player: A video player showing a 3D point cloud visualization with colored regions (red, green, yellow) overlaid on a surface. The video controls show a play button, volume, and progress bar.

Right Panel (Wiki Content):

Section 1. I/O:

1. [Reading Point Cloud data from BAG files](#)
Reading Point Cloud data from BAG files
2. [Writing Point Cloud data to PCD files](#)
How to write a Point Cloud to a PCD file
3. [Reading Point Cloud data from PCD files](#)
How to read a Point Cloud from a PCD file
4. [Concatenate the fields of two Point Clouds](#)
Concatenate the fields of two Point Clouds
5. [Concatenate the points of two Point Clouds](#)
Concatenate the points of two Point Clouds

Section 2. Filtering:

1. [Downsampling a PointCloud using a VoxelGrid filter](#)
Downsampling a PointCloud using a VoxelGrid filter
2. [Removing outliers using a StatisticalOutlierRemoval filter](#)
Removing outliers using a StatisticalOutlierRemoval filter
3. [Filtering a PointCloud using a PassThrough filter](#)
Filtering a PointCloud using a PassThrough filter
4. [Projecting points using a parametric model](#)
Projecting points using a parametric model
5. [Extracting Indices from a PointCloud](#)


PCL - Web tutorials (2/3)

pcl/Tutorials/Construct a convex hull polygon for a planar model - ROS Wiki - SeaMonkey

File Edit View Go Bookmarks Tools Window Help

http://www.ros.org/wiki/pcl/Tutorials/Construct%20a%20convex%20hull%20polygon%20for%20a%20planar%20model

Search

Recent Changes
Construct a...planar model

Page
Immutable Page
Info
Attachments
More Actions:

User
Log in

1. Construct a convex hull polygon for a planar model

Description: Construct a convex hull polygon for a planar model

Tutorial Level:

Contents

- 1. [Construct a convex hull polygon for a planar model](#)
 - 1. [Demo](#)
 - 2. [The code](#)
 - 3. [The explanation](#)
 - 2. [Compiling and Running the program](#)

1.1 Construct a convex hull polygon for a planar model

1.1.1 Demo

The following video shows a demonstration of the code given below on the test dataset `table_scene_mug_stereo_textured.pcd`.

YouTube


PCL - Web tutorials (3/3)


Demo

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


Questions?

Thanks!


POINT CLOUD LIBRARY

<http://www.ros.org/wiki/pcl>