

PCL - SURFACE RECONSTRUCTION

TOYOTA CODE SPRINT

Alexandru-Eugen Ichim

Computer Graphics and Geometry Laboratory

PROBLEM DESCRIPTION I/2

- 3D revolution due to cheap RGB-D cameras
(Asus Xtion & Microsoft Kinect)

- Affordability comes with poor quality:

- high level of noise in both the depth and the color images

- quantization artifacts

- missing pixels

- various color image distortions, specific to webcam sensors and optics

PROBLEM DESCRIPTION 2/2

Incapability of the Kinect to record transparent
or shiny objects

MOTIVATION

- 3D points are sampling surfaces - no dimension, orientation, etc. (see surflets)
- point neighborhoods and features capture some aspects of these surfaces
- in some cases we are interested in the actual surface
- Knowing the real surface enables:
 - more accurate feature extraction
 - smoothing and resampling (hole filling)
 - collision and occlusion checks
 - texture mapping
 - fitting and recognition

DATASET COLLECTION

- 30 realistic situations that a personal robot might face in an undirected human environment
- captured so that to simulate a robot movement and to record all the known sensor artifacts
- all available at <http://svn.pointclouds.org/data/Toyota>

pcl::surface REVAMP

- CloudSurfaceProcessing
 - PointCloud to PointCloud for better surface approximation
 - e.g., `MovingLeastSquares`, `BilateralUpsampling`
- MeshConstruction
 - PointCloud to PolygonMesh, convert cloud to mesh without modifying vertex positions
 - e.g., `ConcaveHull`, `ConvexHull`, `OrganizedFastMesh`,
`GreedyProjectionTriangulation`
- SurfaceReconstruction
 - PointCloud to PolygonMesh, generate mesh with a possibly modified underlying vertex set
 - e.g., `GridProjection`, `MarchingCubes`, `SurfelSmoothing`, `Poisson`
- MeshProcessing
 - PolygonMesh to PolygonMesh, improve input meshes by modifying connectivity and/or vertices
 - e.g., `EarClipping`, `MeshSmoothingLaplacianVTK`,
`MeshSmoothingWindowedSincVTK`, `MeshSubdivisionVTK`

MOVING LEAST SQUARES

1/2

- Approximation of the underlying surface with an analytical function
- Based on a (weighted) neighborhood
- Height-map along a tangent normal onto which the query point is projected
- Complexity of the used function (and of the tangent estimation) define accuracy/runtime
- Having a function enables accurate computation of normals, surface curves, and up/down-sampling

MOVING LEAST SQUARES

2/2

M. Levin, Mesh-independent surface interpolation ,*Geometric Modeling for Scientific Visualization* Springer-Verlag, 2003,
37-49

1. Fit plane to local surface (PCA)

2. Fit a polynomial function in the set of distances from the points to the surface.

$$\sum_{i=1} (p(x_i) - f_i)^2 \theta(||r_i - r||)$$
$$\theta(x) = e^{-(\frac{x}{\sigma_r})^2}$$

3. Project points back to surface

MOVING LEAST SQUARES

I.SMOOTHING I/3

MLS applied on the Bottles dataset

Eliminates noise.

from left to right:

- original scan
- MLS smoothed with search radius = 3 cm and second order polynomial fitting
- MLS smoothed with search radius = 5 cm and second order polynomial fitting

MOVING LEAST SQUARES

I.SMOOTHING 2/3

MLS applied on the Bed Sheets dataset

from left to right:

- original scan
- MLS smoothed with search radius = 5 cm and second order polynomial fitting
- MLS smoothed with search radius = 3 cm and second order polynomial fitting

MOVING LEAST SQUARES

I.SMOOTHING 3/3

- Adding noise to original Stanford Bunny dataset with standard deviation 0.001 (resulting in RMSE of 0.00173)
- Best result at search_radius=0.005, improvement of RMSE with 15% (similarly for the Dragon dataset)
- Varying the order of the polynomial fitting: higher order beneficial when large surface/curvature variance in neighborhood

MOVING LEAST SQUARES

2. UPSAMPLING I/6

SAMPLE_LOCAL_PLANE

Door Handle dataset

After

Before

MOVING LEAST SQUARES

2. UPSAMPLING 2/6

SAMPLE_LOCAL_PLANE

Tupperware dataset

After

Before

MOVING LEAST SQUARES

2. UPSAMPLING 3/6

VOXEL_GRID_DILATION

MOVING LEAST SQUARES

2. UPSAMPLING 4/6

VOXEL_GRID_DILATION

Computer Screen dataset

Before

After

MOVING LEAST SQUARES

2. UPSAMPLING 5/6

Sample locally fitted polynomial in different ways.

MOVING LEAST SQUARES

2. UPSAMPLING 6/6

Plane fitting quality (images show inliers)

original

MLS, no upsampling

SAMPLE_LOCAL_PLANE

RANDOM_UNIFORM_DENSITY

VOXEL_GRID_DILATION

Best
performer!

BILATERAL FILTERING UPSAMPLING I/4

- Kinect modes:
 - 640x480 RGB image + 640x480 depth image at 30Hz
 - 1280x1024 RGB image + 640x480 depth image at 15 Hz

Why not use the better quality RGB image to enhance the depth map?

$$\tilde{S}_p = \frac{1}{k_p} \sum_{q_d \in \Omega} S_{q_d} f(||p_d - q_d||) g(||\tilde{I}_p - \tilde{I}_q||)$$

J. Kopf, Joint Bilateral Upsampling,
ACM Transactions on Graphics
(Proceedings of SIGGRAPH 2007)

BILATERAL FILTERING UPSAMPLING 2/4

original

upsampled

BILATERAL FILTERING UPSAMPLING 3/4

Fills small holes.

More iterations - fill larger
holes - needs more
computation time

BILATERAL FILTERING UPSAMPLING 4/4

Still, this does not solve for the problem
of transparent objects ...

MARCHING CUBES

- Have implementations of 2 classical methods:
 - Hoppe et al.: $SDF(x_i) = \min_{x_j \in N}(n_j \cdot (x_i - x_j))$
 - RBF:
$$SDF(x_i) = \sum_i w_i \Phi(||x - c_i||)$$

POISSON SURFACE RECONSTRUCTION

M. Kazhdan, Poisson Surface Reconstruction,
Symposium on Geometry Processing
(June 2006)

Sensitive to
noise.

OTHER METHODS

- Mesh Operations from VTK
 - MeshSmoothingLaplacianVTK
 - MeshSmoothingWindowedSincVTK
 - MeshSubdivisionVTK
- OrganizedFastMesh (demo)
- ConcaveHull, ConvexHull - use QHull library
- GridProjection - work of WG intern, Rosie Li

Need to convert between data types.

RECONSTRUCTION PIPELINE

EXAMPLE 1/4

```
#include <pcl/common/common.h>
#include <pcl/io/pcd_io.h>
#include <pcl/features/normal_3d_omp.h>
#include <pcl/surface/mls.h>
#include <pcl/surface/poisson.h>
#include <pcl/io/vtk_io.h>

using namespace pcl;

int
main (int argc, char **argv)
{
 if (argc != 3)
 {
 PCL_ERROR ("Syntax: %s input.pcd output.ply\n", argv[0]);
 return -1;
 }

 PointCloud<PointXYZ>::Ptr cloud (new PointCloud<PointXYZ> ());
 io::loadPCDFile (argv[1], *cloud);
```

RECONSTRUCTION PIPELINE

EXAMPLE 2/4

```
MovingLeastSquares<PointXYZ, PointXYZ> mls;
mls.setInputCloud (cloud);
mls.setSearchRadius (0.01);
mls.setPolynomialFit (true);
mls.setPolynomialOrder (2);
mls.setUpsamplingMethod (MovingLeastSquares<PointXYZ, PointXYZ>::SAMPLE_LOCAL_PLANE);
mls.setUpsamplingRadius (0.005);
mls.setUpsamplingStepSize (0.003);

PointCloud<PointXYZ>::Ptr cloud_smoothed (new PointCloud<PointXYZ> ());
mls.process (*cloud_smoothed);

NormalEstimationOMP<PointXYZ, Normal> ne;
ne.setNumberOfThreads (8);
ne.setInputCloud (cloud_smoothed);
ne.setRadiusSearch (0.01);
Eigen::Vector4f centroid;
compute3DCentroid (*cloud_smoothed, centroid);
ne.setViewPoint (centroid[0], centroid[1], centroid[2]);


PointCloud<Normal>::Ptr cloud_normals (new PointCloud<Normal> ());
ne.compute (*cloud_normals);

for (size_t i = 0; i < cloud_normals->size (); ++i)
{
 cloud_normals->points[i].normal_x *= -1;
 cloud_normals->points[i].normal_y *= -1;
 cloud_normals->points[i].normal_z *= -1;
}

PointCloud<PointNormal>::Ptr cloud_smoothed_normals (new PointCloud<PointNormal> ());
concatenateFields (*cloud_smoothed, *cloud_normals, *cloud_smoothed_normals);
```

RECONSTRUCTION PIPELINE

EXAMPLE 3/4

RECONSTRUCTION PIPELINE

EXAMPLE 4/4

```
Poisson<PointNormal> poisson;
poisson.setDepth (9);
poisson.setInputCloud
(cloud_smoothed_normals);
PolygonMesh mesh;
poisson.reconstruct (mesh);

io::saveVTKFile (argv[2], mesh);

return 0;
}
```


THANKS!