

Deep Learning for 3D Localization

Vincent Lepetit

University of Bordeaux, France & TU Graz, Austria

- 3D object detection from color images;
- Accurate geolocalization without registered images.

BB8: 3D Pose Without Using Depth

BB8: A Scalable, Accurate, Robust to Partial Occlusion Method for Predicting the 3D Poses of Challenging Objects without Using Depth. Mahdi Rad, Vincent Lepetit, ICCV 2017.

Predicting the 3D Pose given a 2D Location of the object

Solution #1: Directly predicting the pose

We Can Do Better

(the 2D
projections of
the 8 corners of
the 3D bounding
box)

Predicting 2D locations from an image is an easier regression task;
We can compute the 3D pose from these 2D locations.

Getting the 3D Pose

→ we can compute the 3D pose using a PnP algorithm.

Training Set

Split the LINEMOD data: 15% of images for training, 85% for testing.

Augmentation (200,000 images in total):

extraction from
real image

random scaling

random
background

random
translation

Other
examples:

OR
VGG + retraining of the fully connected layers + fine-tuning of the last convolutional layers, can handle all 15 objects of the LINEMOD dataset.

Direct Pose Estimation VS BB8

2D projection metric

	Direct Pose	BB8
Average	64.9	85.4
Ape*	91.2	96.2
Bench Vise	61.3	80.2
Camera	43.1	82.8
Can	62.5	85.8
Cat*	93.1	97.2
Driller*	46.5	77.6
Duck	67.9	84.6
Egg Box	68.2	90.1
Glue	69.3	93.5
Hole Puncher	78.2	91.7
Iron	64.5	79.0
Lamp	50.4	79.9
Phone	46.9	80.0

Refining the Pose

Refining the Pose

	BB8	BB8 + Refinement
Average	85.4	91.7
Ape	96.2	97.6
Bench Vise	80.2	92.0
Camera	82.8	88.3
Can	85.8	93.7
Cat	97.2	98.7
Driller	77.6	83.4
Duck	84.6	94.1
Egg Box	90.1	93.4
Glue	93.5	96.0
Hole Puncher	91.7	97.4
Iron	79.0	85.2
Lamp	79.9	83.8
Phone	80.0	88.8

Others [Brachmann16] VS Ours

Metric	2D Projection		6D Pose		5cm and 5°	
Sequence	others	ours	others	ours	others	ours
Average	73.7	89.4	50.2	62.8	40.6	69.0
Ape	85.2	96.5	33.2	40.2	34.4	80.0
Bench Vise	67.9	91.0	64.8	92.0	40.6	81.8
Camera	58.7	86.2	38.4	56.2	30.5	60.3
Can	70.8	92.1	62.9	64.6	48.4	77.1
Cat	84.2	98.7	42.7	62.3	34.6	79.6
Driller	73.9	80.7	61.9	74.1	54.5	69.3
Duck	73.1	92.4	30.2	44.8	22.0	53.6
Egg Box	83.1	91.1	49.9	58.1	57.1	81.3
Glue	74.2	92.5	31.2	41.6	23.6	54.2
Hole Puncher	78.9	95.1	52.8	67.1	47.3	73.1
Iron	83.6	85.0	80.0	84.9	58.7	61.3
Lamp	64.0	75.5	67.0	76.3	49.3	67.4
Phone	60.6	85.1	38.1	53.9	26.8	58.4

Robustness to Partial Occlusion

When generating training images, we randomly superimpose objects from other sequences to the target object to be robust to occlusion:

Robustness to Partial Occlusion

(Almost) Symmetric Objects

T-Less Dataset [Hodan et al]: (Almost) Symmetric Objects

What Is the Problem?

The network is trained to predict very different poses for very similar images, or exactly the same images if the object is perfectly symmetrical.

Solution (1)

Let β be the angle of symmetry of the object:

$\beta = 180^\circ$ in this object

1. We train a regressor (Convolutional Neural Network in practice) to predict the projection of the 3D bounding box as in our previous method BUT ONLY on a restricted range: $[0^\circ, \beta/2]$.

$0^\circ \dots$

$\beta/4 \dots$

$\beta/2$

→ no more ambiguities

Solution (2)

2. To handle larger ranges, we train a classifier (also a Convolutional Neural Network) to tell if the pose is between $[0^\circ, \beta/2]$ or between $[\beta/2, \beta]$:

$\beta/4$

$3\beta/4$

Solution (3)

At run-time, if the pose is between $[\beta/2, \beta]$ (as given by the classifier), we flip the image before applying the regressor:

Solution (4)

(still at run-time), if we flipped the image before applying the regressor, we flip the corners of the bounding box predicted by the regressor:

T-LESS

Robustness to Light Changes: Adaptive Local Contrast Normalization (ALCN)

ALCN: Adaptive Local Contrast Normalization for Robust Object Detection and 3D Pose Estimation. Mahdi Rad, Peter Roth, Vincent Lepetit, BMVC 2017.

Existing Illumination Normalization Methods

Difference-of-Gaussians

$$I^{DoG} = k_1 G_{\sigma_1} * I - k_2 G_{\sigma_2} * I$$

Observation: The parameters should be carefully tuned for optimal performance

Idea: The Parameters Should Adapt to the Input Image

$$I^{ALCN} = \left(\sum_{i=1}^N f_i(I) \cdot G_{\sigma_i^{ALCN}} \right) * I$$

BUT we cannot train this CNN in a standard supervised manner.

Training

Solution: train jointly in a supervised way together with another CNN

Training

We augment the Phos dataset:

with synthetic images:

Comparing with Existing Methods

Predicted Filters for Different Input

(a)

Predicted Filters for different input

(b)

Predicted Filters for different input

(c)

Predicted Filters for different input

(d)

Color Image Normalization

Explicit Normalization vs. Illumination Robustness with Deep Learning

	AUC
Shallow	0.401
ALCN + Shallow	0.787
VGG	0.606
ResNet (20 Layers)	0.456
ResNet (32 Layers)	0.498
ResNet (44 Layers)	0.518
ResNet (56 Layers)	0.589
ResNet (110 Layers)	0.565

Evaluation

Green: Ground Truth
Red: BB8
Blue: BB8 + ALCN

	w/o	with illumination changes							
sequence	#1	#2	#3	#4	#5	#6	#7	#8	
BB8	100	47.3	18.3	32.7	0.00	0.00	0.00	0.00	
BB8 + ALCN	100	77.8	60.7	70.7	64.1	51.4	76.2	50.1	

Accurate Localization from Images

Accurate Camera Registration in Urban Environments Using High-Level Feature Matching,
Anil Armagan, Martin Hirzer, Peter Roth, Vincent Lepetit, BMVC 2017.

reprojection of the 2D map using the pose from the sensors

Use registered images? Very cumbersome

Idea: Use 2.5D maps from OpenStreetMap

We Want to Use 2.5D Maps

In 2.5D maps, buildings are modeled as 2D polygons + height

- sensors give accurate angles wrt gravity:
→ we can work on rectified images.

- we assume we know the altitude of the camera;
Remain 3 degrees-of-freedom:
2D translation + rotation along the ground plane

2.5D map around the GPS location

Matching High-Level Features

Matching High-Level Features

3 correspondences between building corners in the image and in the
2D map → pose (2d translation + angle)
+ RANSAC

Matching High-Level Features

Matching High-Level Features

1 correspondence between a façade in the image and a façade in the
2D map → pose (2d translation + angle)
+ RANSAC

Semantic Segmentation and Façades' Normals Estimation

unive... de BORDEAUX Semantic Segmentation

Façades' Normal Estimation

Creating Training Data

Image Sequences

3D Model from
2.5D Map

Façade, Corners, and
Normals Labels

Segmentation Results

The segmentation is robust to (limited) occlusions.

Locating the Buildings' Corners and Façades

x-coordinates for the building corners
min and max x-coordinates for the façades

orientation (1 angle) for the façades

Selecting the Best Hypothesis: Maximum Likelihood

$$\max_{\text{pose}} \sum_{\mathbf{x}} \log P_{\text{class}(\text{Render}(\text{pose}), \mathbf{x})}(\mathbf{x})$$

Some Results

Some More Results

Our method

Efficient 3D Tracking in Urban Environments with Semantic Segmentation, Martin Hirzer, Clemens Arth, Peter Roth, Vincent Lepetit, BMVC 2017.

Thanks for listening!

Questions?

Training Set

Split the LINEMOD data: 15% of images for training, 85% for testing.

Augment the training set:

1. Extract the object from a training image;
2. Scale the segmented object;
3. Change the background with a random image from ImageNet;
4. Shift the object by some pixels.

We generate 200,000 training images

Results

- Rectangular cuboid:

Previous method

Ours

Green: Ground truth - Blue: Estimated
Pose

Implementation

Train two CNNs:

1. Train a regressor using training images between range of $[0^\circ - \alpha, \beta/2 + \alpha]$
 - β is the symmetric angle (e.g. $\beta = 180^\circ$ for rectangular cuboid).
 - $\alpha \ll \beta$
 - α helps to have more accurate results for 0° and β .
2. Train a classifier to predict if the angle is between 0° and $\beta/2$ (class 1), or between $\beta/2$ and β (class 2).
 - If it is detected as class 2, we rotate the image by β degree, then apply the regressor to predict BB.

60

Implementation

Examples:

Rectangular cuboid: $\beta = 180^\circ$

Cylindrical: $\beta = 0^\circ$, $\alpha = 0^\circ$

CNN

(the 2D projections of the 8 corners of the 3D bounding box)

$$\hat{\underline{\Theta}} = \arg \min_{\text{network parameters}} \sum_{(W, \underline{\mathbf{p}}) \in \text{TrainingSet}} \sum_{i=1}^8 \left\| \underline{f}_{\Theta}(W)[i] - \underline{\mathbf{p}}_i \right\|^2$$

prediction for the i -th corner (2 values)

projection of the i -th corner

But Before That, We Need to Find the Object in 2D

1. We split the input image into regions of size 128x128:

2. We segment each region as an 8x8 binary mask.

Each block of the masks corresponds to a 16x16 image window

3. We only keep the largest component.

4. We segment each active block again.
Decreases the uncertainty from 16px to 4px

5. We use the centroid of the segmentation as the center of window W

Robustness to Light Changes: Adaptive Local Contrast Normalization

Normalization to illumination model: $\text{ALCN}(I; w) = \left(\sum_{i=1}^N w_i \cdot G_{\sigma_i^{\text{ALCN}}} \right) * I$

Comparing with Existing Methods

From Image Window Normalization to Whole Image Normalization

Image I

$$I_{ij}^{ALCN} = \left(\sum_{k=1}^N f_k(I_{ij}) \cdot G_{\sigma_k^{ALCN}} \right) * I_{ij}$$

$$I^{ALCN} = \sum_{k=1}^N G_{\sigma_k^{ALCN}} * (F(I) \circ I)$$

$$[F_k(I)]_{ij} = f_k(I_{ij})$$

From Image Window Normalization to Whole Image Normalization

Robustness to Light Changes: Adaptive Local Contrast Normalization

How we can detect the target object:

- Under challenging illumination conditions
- From very few training samples

Example:

Semantic Segmentation

SegNet Video

Images with Various Illuminations After Filtering

