

University of
Zurich^{UZH}

ETH zürich

Institute of Informatics – Institute of Neuroinformatics

ROBOTICS &
PERCEPTION
GROUP

Lecture 09

Multiple View Geometry 3

Davide Scaramuzza

<http://rpg.ifi.uzh.ch/>

Lab Exercise 7 - Today

- Room ETH HG E 1.1 from 13:15 to 15:00
- Work description: P3P algorithm and RANSAC

Outline

- Bundle Adjustment
- SFM with n views

Bundle Adjustment (BA) – More in depth in Exercise 9

- **Non-linear, simultaneous refinement of structure P^i and motion $C = R, T$**
- It is used after linear estimation of R and T (e.g., after 8-point algorithm)
- Computes C, P^i by minimizing the Sum of Squared Reprojection Errors:

$$(P^i, C_2) = \arg \min_{P^i, C_1, C_2} \sum_{i=1}^N \|p_1^i - \pi_1(P^i, C_1)\|^2 + \|p_2^i - \pi_2(P^i, C_2)\|^2$$

NB: here, by C_1, C_2 we denote the **pose of** each camera in the **world frame**

- Can be minimized using **Levenberg–Marquardt** (more robust than Gauss-Newton to local minima)
- In order to not get stuck in local minima, the **initialization should be close the minimum**

Bundle Adjustment (BA) for n Views

Minimizes the Sum of Squared Reprojection Errors **over each view k**

$$(P^i, C_k) = \arg \min_{P^i, C_k} \sum_k \sum_i \|p_k^i - \pi_k(P^i, C_k)\|^2$$

Outline

- Bundle Adjustment
- SFM with n views

Structure From Motion with n Views

- Compute initial structure and motion
 - Hierarchical SFM
 - Sequential SFM
- Refine simultaneously structure and motion through BA

Hierarchical SFM

1. Extract and match features between nearby frames

Hierarchical SFM

1. Extract and match features between nearby frames
2. Identify clusters consisting of 3 nearby frames:
3. Compute SFM for 3 views:
 1. Compute SFM between 1 and 2 and build point cloud
 2. Then merge 3rd view by running 3-point RANSAC between point cloud and 3rd view

Hierarchical SFM

1. Extract and match features between nearby frames
2. Identify clusters consisting of 3 nearby frames:
3. Compute SFM for 3 views:
 1. Compute SFM between 1 and 2 and build point cloud
 2. Then merge 3rd view by running 3-point RANSAC between point cloud and 3rd view
4. Merge clusters pairwise and refine (BA) both structure and motion

How do you merge clusters?

Hierarchical SFM: Example

- Reconstruction from 150,000 images from Flickr.com associated with the tags “Rome” and “Roma”
- Cloud of 496 computers, 21 hours of computation!
- Paper: *“Building Rome in a Day”*, ICCV’09:
<http://grail.cs.washington.edu/rome/>

Structure From Motion with n Views

- Compute initial structure and motion
 - Hierarchical SFM
 - Sequential SFM
- Refine simultaneously structure and motion through BA

Sequential SFM - also called Visual Odometry (VO)

- Initialize structure and motion from 2 views (**bootstrapping**)
- For each additional view
 - Determine pose (**localization**)
 - Extend structure (i.e., extract and triangulate new features)
 - Refine both pose and structure (BA)

A Brief history of VO

- **1980:** First known VO real-time implementation on a robot by **Hans Moravec** PhD thesis (**NASA/JPL**) for Mars rovers using one sliding camera (*sliding stereo*).

A Brief history of VO

- **1980:** First known VO real-time implementation on a robot by **Hans Moravec** PhD thesis (**NASA/JPL**) for Mars rovers using one sliding camera (*sliding stereo*).
- **1980 to 2000:** The VO research was dominated by **NASA/JPL** in preparation of the **2004 mission to Mars**
- **2004:** VO was used on a robot on another planet: Mars rovers Spirit and Opportunity (see seminal paper from [NASA/JPL, 2007](#))
- **2004.** VO was revived in the academic environment by **David Nister**'s «Visual Odometry» paper. The term VO became popular.

More about history and tutorials

- Scaramuzza, D., Fraundorfer, F., **Visual Odometry: Part I** - The First 30 Years and Fundamentals, *IEEE Robotics and Automation Magazine*, Volume 18, issue 4, 2011. [PDF](#)
- Fraundorfer, F., Scaramuzza, D., **Visual Odometry: Part II** - Matching, Robustness, and Applications, *IEEE Robotics and Automation Magazine*, Volume 19, issue 1, 2012. [PDF](#)
- C. Cadena, L. Carlone, H. Carrillo, Y. Latif, D. Scaramuzza, J. Neira, I.D. Reid, J.J. Leonard, **Past, Present, and Future of Simultaneous Localization and Mapping: Toward the Robust-Perception Age**, *IEEE Transactions on Robotics*, Vol. 32, Issue 6, 2016. [PDF](#)

VO Flow Chart

VO computes the camera path incrementally (pose after pose)

VO Flow Chart

VO computes the camera path incrementally (pose after pose)

Example features tracks

VO Flow Chart

VO computes the camera path incrementally (pose after pose)

VO Flow Chart

VO computes the camera path incrementally (pose after pose)

Front-end

Back-end

2D-to-2D

Motion estimation		
2D-2D	3D-2D	3D-3D

Motion from Image Feature Correspondences

- Both feature points f_{k-1} and f_k are specified **in 2D**
- The minimal-case solution involves **5-point** correspondences
- The solution is found by minimizing the reprojection error:

$$T_k = \begin{bmatrix} R_{k,k-1} & t_{k,k-1} \\ 0 & 1 \end{bmatrix} = \arg \min_{T_k} \sum_i \|p_k^i - \hat{p}_{k-1}^i\|^2$$

- Popular algorithms: 8- and 5-point algorithms [Hartley'97, Nister'06]

I_{k-1}

I_k

3D-to-2D

Motion estimation		
2D-2D	3D-2D	3D-3D

Motion from 3D Structure and Image Correspondences

- f_{k-1} is specified in 3D and f_k in 2D
- This problem is known as *camera resection* or PnP (perspective from n points)
- The minimal-case solution involves **3 correspondences** (+1 for disambiguating the 4 solutions)
- The solution is found by minimizing the reprojection error:

$$T_k = \begin{bmatrix} R_{k,k-1} & t_{k,k-1} \\ 0 & 1 \end{bmatrix} = \arg \min_{X^i, C_k} \sum_{i,k} \|p_k^i - g(X^i, C_k)\|^2$$

- Popular algorithms: **P3P** [Gao'03, Kneip'11]

3D-to-3D

Motion estimation		
2D-2D	3D-2D	3D-3D

Motion from 3D-3D Point Correspondences (point cloud registration)

- Both f_{k-1} and f_k are specified **in 3D**. To do this, it is necessary to triangulate 3D points (e.g. use a stereo camera)
- The minimal-case solution involves **3 non-collinear correspondences**
- The solution is found by minimizing the 3D-3D Euclidean distance:

$$T_k = \begin{bmatrix} R_{k,k-1} & t_{k,k-1} \\ 0 & 1 \end{bmatrix} = \arg \min_{T_k} \sum_i \|\tilde{X}_k^i - T_k \tilde{X}_{k-1}^i\|$$

- Popular algorithm: [Arun'87] for global registration plus local refinement with Bundle Adjustment (BA)

Motion Estimation: Summary

Type of correspondences	Monocular	Stereo
2D-2D	X	
3D-2D	X	X
3D-3D		X

Case Study: Monocular Visual Odometry

Monocular VO (i.e., with a single camera)

➤ Bootstrapping

- Initialize structure and motion from 2 views: e.g., 8-point RANSAC
- Refine structure and motion (BA)
- How far should the two frames (i.e., keyframes) be?

Skipping frames (Keyframe Selection)

- When frames are taken at nearby positions compared to the scene distance, 3D points will exhibit large uncertainty

Small baseline → large depth uncertainty

Large baseline → small depth uncertainty

Skipping frames (Keyframe Selection)

- When frames are taken at nearby positions compared to the scene distance, 3D points will exhibit large uncertainty
- One way to avoid this consists of **skipping frames** until the average uncertainty of the 3D points decreases below a certain threshold. The selected frames are called **keyframes**
- **Rule of the thumb:** add a keyframe when $\frac{\text{keyframe distance}}{\text{average-depth}} > \text{threshold} (\sim 10\text{-}20\%)$

Monocular VO (i.e., with a single camera)

➤ Localization

- Determine the pose of each additional view
 - How?
 - How long can I do that?

Localization

- Compute camera pose from known 3D-to-2D feature correspondences
 - Extract correspondences (**how?**)
 - Solve for R and t (K is known)

$$\lambda \begin{bmatrix} u \\ v \\ 1 \end{bmatrix} = K[R \mid T] \cdot \begin{bmatrix} X_w \\ Y_w \\ Z_w \\ 1 \end{bmatrix}$$

- What's the minimal number of required point correspondences?
 - Lecture 3:
 - 6 for linear solution (DLT algorithm)
 - 3 for a non linear solution (P3P algorithm)

Extend Structure

- Extract and triangulate new features
 - Is it necessary to do this for every frame or can we just do it for keyframes?
 - What are the pros and cons?

Monocular Visual Odometry: putting all pieces together

- Let the relative motion T_k from images I_{k-1} to image I_k

$$T_{k,k-1} = \begin{bmatrix} R_{k,k-1} & t_{k,k-1} \\ 0 & 1 \end{bmatrix}$$

- Concatenate adjacent transformations to recover the current pose:

$$C_n = C_{n-1} T_{n,n-1}$$

- Optimize over the last m poses to refine the trajectory (Pose-Graph or Bundle Adjustment)

Pose-Graph Optimization

- So far we assumed that the transformations are between consecutive frames

- Transformations can be computed also between non-adjacent frames T_{ij} (e.g., when features from previous keyframes are still observed). They can be used as additional constraints to improve cameras poses by minimizing the following:
- $$C_k = \operatorname{argmin}_{C_k} \sum_i \sum_j \|C_i - C_j T_{ij}\|^2$$
- For efficiency, only the last m keyframes are used
 - Gauss-Newton or Levenberg-Marquadt are typically used to minimize it. For large graphs, efficient open-source tools: [g2o](#), [GTSAM](#), [SLAM++](#), [Google Ceres](#)

Bundle Adjustment (BA)

- Similar to pose-graph optimization but it also optimizes 3D points

$$X^i, C_k = \operatorname{argmin}_{X^i, C_k} \sum_i \sum_k \rho(p_k^i - \pi(X^i, C_k))$$

- $\rho_H()$ is a robust cost function (e.g., Huber or Tukey cost) to penalize wrong matches
- In order to not get stuck in local minima, the initialization should be close to the minimum
- Gauss-Newton or Levenberg-Marquadt are typically used to minimize it. For large graphs, efficient open-source tools: [g2o](#), [GTSAM](#), [SLAM++](#), [Google Ceres](#)

Huber and Tukey Norms

Goal: penalize the influence of wrong matches (i.e., high reprojection error)

- **Huber norm:**

$$\rho(x) = \begin{cases} x^2 & \text{if } |x| \leq k \\ k(2|x| - k) & \text{if } |x| \geq k \end{cases}$$

- **Tukey norm:**

$$\rho(x) = \begin{cases} \alpha^2 & \text{if } |x| \geq \alpha \\ \alpha^2 \left(1 - \left(1 - \left(\frac{x}{\alpha} \right)^2 \right)^3 \right) & \text{if } |x| \leq \alpha \end{cases}$$

Bundle Adjustment vs Pose-graph Optimization

- BA is **more precise** than pose-graph optimization because it adds additional constraints (*landmark constraints*)
- But **more costly**: $O((qM + lN)^3)$ with M and N being the number of points and cameras poses and q and l the number of parameters for points and camera poses. Workarounds:
 - A **small window size** limits the number of parameters for the optimization and thus makes real-time bundle adjustment possible.
 - It is possible to reduce the computational complexity by just optimizing over the camera parameters and keeping the 3-D landmarks fixed, e.g., (**motion-only BA**)

Loop Closure Detection (i.e., Place Recognition)

- **Relocalization problem:**
 - During VO, tracking can be lost (due to occlusions, low texture, quick motion, illumination change)
- Solution: **Re-localize** camera pose and continue
- **Loop closing problem**
 - When you go back to a previously mapped area:
 - **Loop detection**: to avoid map duplication
 - **Loop correction**: to compensate the accumulated drift
 - In both cases you need a place recognition technique

We will address place recognition in Lecture 12

Recall: VO vs. Visual SLAM

- **Visual SLAM = visual odometry + loop detection + graph optimization**

Visual odometry

Visual SLAM

Open Source Monocular VO and SLAM algorithms

- **PTAM** [Klein, 2007] -> Oxford, Murray's lab
- **ORB-SLAM** [Mur-Artal, T-RO, 15] -> Zaragoza, Tardos' lab
- **LSD-SLAM** [Engel, ECCV'14] -> Munich, Cremers' lab
- **DSO** [Engel'16] -> Munich, Cremers' lab
- **SVO** [Forster, ICRA'14, TRO'17] -> Zurich, Scaramuzza's lab

Parallel Tracking and Mapping for Small AR Workspaces

ISMAR 2007 video results

Georg Klein and David Murray
Active Vision Laboratory
University of Oxford

ORB-SLAM [Mur-Artal, TRO'15]

➤ Feature based

- FAST corners + ORB descriptors
- ORB: binary descriptor, very fast to compute and match (Hamming distance)
- Minimizes reprojection error

Download from

<http://webdiis.unizar.es/~raulmur/orbslam/>

➤ Includes:

- Loop closing
- Relocalization
- Final optimization

ORB-SLAM

Raúl Mur-Artal, J. M. M. Montiel and Juan D. Tardós

{raulmur, josemari, tardos} @unizar.es

➤ Real-time (30Hz)

Instituto Universitario de Investigación
en Ingeniería de Aragón
Universidad Zaragoza

Universidad
Zaragoza

Feature-based methods

1. Extract & match features (+RANSAC)
2. Minimize **Reprojection error**
minimization

$$T_{k,k-1} = \arg \min_T \sum_i \| \mathbf{u}'_i - \pi(\mathbf{p}_i) \|_{\Sigma}^2$$

Direct methods (photometric methods)

1. Minimize **photometric error**

$$T_{k,k-1} = \arg \min_T \sum_i \| I_k(\mathbf{u}'_i) - I_{k-1}(\mathbf{u}_i) \|_{\sigma}^2$$

$$\text{where } \mathbf{u}'_i = \pi(T \cdot (\pi^{-1}(\mathbf{u}_i) \cdot d))$$

Feature-based methods

1. Extract & match features (+RANSAC)
2. Minimize **Reprojection error** minimization

- ✓ Large frame-to-frame motions
- ✓ Accuracy: Efficient optimization of structure and motion (Bundle Adjustment)
- ✗ Slow due to costly feature extraction and matching
- ✗ Matching Outliers (RANSAC)

$$T_{k,k-1} = \arg \min_T \sum_i \| \mathbf{u}'_i - \pi(\mathbf{p}_i) \|_{\Sigma}^2$$

Direct methods

1. Minimize photometric error

$$T_{k,k-1} = \arg \min_T \sum_i \| I_k(\mathbf{u}'_i) - I_{k-1}(\mathbf{u}_i) \|_{\sigma}^2$$

where $\mathbf{u}'_i = \pi(T \cdot (\pi^{-1}(\mathbf{u}_i) \cdot d))$

- ✓ All information in the image can be exploited (precision, robustness)
- ✓ Increasing camera frame-rate reduces computational cost per frame
- ✗ Limited frame-to-frame motion
- ✗ Joint optimization of dense structure and motion too expensive

LSD-SLAM [Engel, ECCV'14]

- **Direct** (photometric error) + **Semi-Dense** formulation
 - 3D geometry represented as semi-dense depth maps
 - Minimizes **photometric error**
 - **Separately** optimizes poses & structure
- Includes:
 - **Loop closing**
 - **Relocalization**
 - Final optimization
- **Real-time (30Hz)**

Download from

<https://vision.in.tum.de/research/vslam/lسدslam>

.

DSO [Engel, PAMI'17]

Download from
<https://vision.in.tum.de/research/vslam/dso>

➤ Direct (photometric error) + Sparse formulation

- 3D geometry represented as sparse large gradients
- Minimizes **photometric error**
- **Jointly** optimizes poses & structure (sliding window)
- Incorporate photometric correction to compensate exposure time change

$$E_{pj} := \sum_{p \in \mathcal{N}_p} w_p \left\| (I_j[p'] - b_j) - \frac{t_j e^{a_j}}{t_i e^{a_i}} (I_i[p] - b_i) \right\|_\gamma$$

¹Computer Vision Group
Technical University Munich

²Intel Labs The Intel logo, consisting of the word "intel" in its signature font inside an oval.

SVO [Forster, ICRA'14, TRO'17]

- **Direct** (minimizes photometric error)
 - **Corners and edgelets**
 - Frame-to-frame motion estimation
- **Feature-based** (minimizes reprojection error)
 - **Frame-to-Keyframe** pose refinement
- **Mapping**
 - **Probabilistic depth** estimation
- **SVO 2.0 includes**
 - Fish-eye & Omni cameras
 - Multi-camera systems

Meant for high speed!

- **400 fps** on i7 laptops
- **100 fps** on smartphone PC

Edgelet

Corner

Download from <http://rpg.ifi.uzh.ch/svo2.html>

SVO with a single camera on Euroc dataset

Comparison SVO, DSO, ORB-SLAM, LSD-SLAM [Forster, TRO'17]

Comparison is done on public benchmarks:

- EUROC-MAV
- ICL-NUIM (synthetic)
- TUM-RGBD

EUROC

ICL-NUIM

TUM-RGBD

Processing times of SVO, LSD-SLAM, ORB-SLAM

	Mean	St.D.	CPU@20 fps
SVO Mono	2.53	0.42	55 \pm 10%
ORB Mono SLAM (No loop closure)	29.81	5.67	187 \pm 32%
LSD Mono SLAM (No loop closure)	23.23	5.87	236 \pm 37%
DSO	20.12	4.03	181 \pm 27%

TABLE II: The first and second column report mean and standard deviation of the processing time in milliseconds on a laptop with an Intel Core i7 (2.80 GHz) processor. Since all algorithms use multi-threading, the third column reports the average CPU load when providing new images at a constant rate of 20 Hz.

Processing Times of SVO

- Laptop (Intel i7, 2.8 GHz): up to **400 fps**
- Smartphone, ARM Cortex-A9, 1.7 GHz (Odroid): **Up to 100 fps**

Timing results on an Intel Core i7 (2.80 GHz) laptop processor:

	Thread	Intel i7 [ms]
Sparse image alignment	1	0.66
Feature alignment	1	1.04
Optimize pose & landmarks	1	0.42
Extract features	2	1.64
Update depth filters	2	1.80

Direct Methods: Dense vs Semi-dense vs Sparse [TRO'16]

Dense

Semi-Dense

Sparse

DTAM [Newcombe '11] REMODE [Pizzoli'14]
300'000+ pixels

LSD-SLAM [Engel'14]
~10,000 pixels

SVO [Forster'14] DSO [Engel'17]
100-200 x 4x4 patches \cong 2,000 pixels

Direct Methods: Dense vs Semi-dense vs Sparse [TRO'16]

Dense

DTAM [Newcombe '11] REMODE [Pizzoli'14]
300'000+ pixels

Semi-Dense

LSD-SLAM [Engel'14]
~10,000 pixels

Sparse

SVO [Forster'14]
100-200 x 4x4 patches \cong 2,000 pixels

Direct Methods: Dense vs Semi-dense vs Sparse [TRO'16]

Robustness to motion baseline (computed from 1,000 Blender simulations)

- **Dense and Semi-dense behave similarly**
 - weak gradients are not informative for the optimization)
- Dense only useful with **motion blur** and **defocus**
- **Sparse** methods behave equally well for image **overlaps up to 30%**

- [Forster, et al., SVO: Semi Direct Visual Odometry for Monocular and Multi-Camera Systems, TRO'17]
- Multi-FOV Zurich Urban Dataset: <http://rpg.ifi.uzh.ch/fov.html>

Applications of SVO

Position error: 5 mm, height: 1.5 m – Down-looking camera

Speed: 4 m/s, height: 3 m – Down-looking camera

Robustness to dynamic scenes (down-looking camera)

Automatic recovery from aggressive flight [ICRA'15]

[ICRA'10-17, AURO'12, RAM'14, JFR'15, RAL'17]

Parrot: Autonomous Inspection of Bridges and Power Masts

Parrot senseFly

Albris drone

Automated take off,
self-check & calibration

Dacuda 3D (now Magic Leap Zurich)

- Fully immersive VR (running on iPhone)
- Powered by SVO

Dacuda's
3D division

Zurich-Eye, first Wyss Zurich project, now Facebook-Oculus Zurich

- Vision-based Localization and Mapping Solutions for Mobile Robots
- Created in Sep. 2015, became **Facebook-Oculus Zurich** in Sep. 2016
- The Zurich Eye team is behind the new Oculus Quest

<p>Manuel Werlberger Co-Founder, CEO Ph.D. in Informatics, Graz University of Technology, 2012. Image Processing</p>	<p>Christian Forster Co-Founder, Engineer Defended Ph.D. in Computer Science, ETH Zurich, 2016. Visual-Inertial SLAM</p>	<p>Hannes Friedrich Co-Founder, Engineer Ph.D. in Experimental Physics, ETH Zurich, 2013. Real-time HW/SW Systems</p>	<p>Janosch Nikolic Co-Founder, Engineer Defended Ph.D. in Robotics, ETH Zurich, 2016. Visual-Inertial Sensor Calibration</p>
<p>Maita Pizzoli Co-Founder, Engineer Ph.D. in Computer Engineering, Sapienza University of Rome, 2012. Dense Reconstruction</p>	<p>Jörg Rehder Co-Founder, Engineer Ph.D. Candidate in Robotics, ETH Zurich. Visual-Inertial Sensor Calibration</p>	<p>Luc Oth Engineer M.Sc. in Mechanical Engineering, ETH Zurich, 2012. Continuous-time SLAM</p>	<p>Andreas Forster Engineer M.Sc. in Robotics, Systems and Control, ETH Zurich, 2016. GPS, Visual SLAM</p>
<p>Prof. Dr. Davide Scaramuzza Adjurer Assistant Professor for robotics at the University of Zurich since 2012. Director of the Robotics and Perception Group.</p>	<p>Prof. Dr. Roland Siegwart Adjurer Full professor for autonomous systems at ETH Zurich since July 2006. Director of the Autonomous Systems Lab.</p>		

Zurich-Eye, first Wyss Zurich project, now Facebook-Oculus Zurich

- Vision-based Localization and Mapping Solutions for Mobile Robots
- Created in Sep. 2015, **became Facebook-Oculus Zurich in Sep. 2016**
- **The Zurich Eye team is behind the new Oculus Quest**

Christian Forster, Oculus Zurich, will be giving a seminar on Nov. 29

Understanding Check

Are you able to answer the following questions:

- Are you able to define Bundle Adjustment (via mathematical expression and illustration)?
- Are you able to describe hierarchical and sequential SFM for monocular VO?
- What are keyframes? Why do we need them and how can we select them?
- Are you able to define loop closure detection? Why do we need loops?
- Are you able to provide a list of the most popular open source VO and VSLAM algorithms?
- Are you able to describe the differences between feature-based methods and direct methods?