

University of
Zurich^{UZH}

ETH zürich

Institute of Informatics – Institute of Neuroinformatics

ROBOTICS &
PERCEPTION
GROUP

Vision Algorithms for Mobile Robotics

Lecture 01 Introduction

Davide Scaramuzza

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

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

Who am I?

Current positions

- Professor of Robotics, Dep. of Informatics and Neuroinformatics (UZH & ETH)

Education

- PhD from ETH Zurich with Roland Siegwart
- Post-doc at the University of Pennsylvania with Vijay Kumar & Kostas Daniilidis

Highlights

- Coordinator of the European project *sFly* on visual navigation of micro drones
 - Which introduced the PX4 autopilot and visual navigation of drones
- Book “Autonomous Mobile Robots,” 2011, MIT Press

Spinoffs & Tech Transfer

- **Zurich-Eye**, enabling machines to see, now **Facebook-Oculus Zurich**
- Former strategic advisor of **Dacuda**, now **Magic Leap Zurich**
- **Fotokite**, aerial filming made simple, incubated in my lab

My Research Background

Computer Vision

- Visual Odometry and SLAM
- Sensor fusion
- Camera calibration

Autonomous Robot Navigation

- Self driving cars
- Micro Flying Robots

3x

My lab

ROBOTICS &
PERCEPTION
GROUP

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

Closed to bahnhof Oerlikon,
Andreasstrasse 15, 2nd floor

Research Overview

Real-time, Onboard Computer Vision and Control for Autonomous, Agile Drone Flight

Visual-Inertial State Estimation (VIO-VSLAM)

Autonomous Flight

Learning-aided Autonomous Navigation

Event-based Vision for Low-latency Control

Our Research Goal: Flying Robots to the Rescue!

Industrial Applications of my Research

Autonomous Inspection of Bridges and Power Masts

Parrot senseFly

Albris drone

Automated take off,
self-check & calibration

5 vision sensors

Dacuda 3D (now Magic Leap Zurich)

- Fully immersive VR (running on iPhone)

Dacuda's
3D division

Zurich-Eye (now Oculus Zurich)

Vision-based Localization and Mapping Solutions for Mobile Robots

Created in Sep. 2015, **became Facebook-Oculus Zurich in Sep. 2016**

Zurich-Eye (now 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

Autonomous Drone Racing

Human pilot

14

Autonomous Drone Racing

Powered by a Deep Network

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

What is computer vision?

Automatic extraction of “meaningful” information from images and videos

Semantic information

Geometric information
(this course)

Vision Demo?

Terminator 2

We are almost there!

Google Lens

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

Why study computer vision?

- Relieve humans of boring, easy tasks
- Enhance human abilities: human-computer interaction, visualization, augmented reality (AR)
- Perception for autonomous robots
- Organize and give access to visual content
- Lots of computer-vision companies and jobs in Switzerland (Zurich & Lausanne):
 - Facebook-Oculus (Zurich): AR/VR
 - Magic-Leap (Zurich & Lausanne): AR/VR
 - Microsoft Research (Zurich): Robotics and Hololens
 - Google (Zurich): Brain, ARCore, Street View, YouTube
 - Apple (Zurich): Autonomous Driving, face tracking
 - NVIDIA (Zurich): simulation, autonomous driving
 - Logitech (Zurich, Lausanne)
 - Disney-Research (Zurich)
 - Pix4D (Lausanne)
 - VIZRT (Zurich): sport broadcasting, 3D replay
 - More: https://de.glassdoor.ch/Job/z%C3%BCrich-computer-vision-jobs-SRCH_IL.0,6_IC3297851_KO7,22.htm

Vision in humans

- Vision is our most powerful sense. Half of primate cerebral cortex is devoted to visual processing
- Retina is ~1,000 mm². Contains 130 million photoreceptors (120 mil. rods (low light vision) and 10 mil. cones for color sampling)
- Provides enormous amount of information: data-rate of ~3GBytes/s
- To match the eye resolution we would need a 500 Megapixel camera. But in practice the acuity of an eye is 8 Megapixels within a 18-degree field of view (5.5 mm diameter) region called fovea

What a newborn sees every month in the first year

"Your baby sees things best from 15 to 30 cm away. This is the perfect distance for gazing up into the eyes of mom or dad. Any farther than that, and the newborn sees mostly blurry shapes because they're nearsighted. At birth, a newborn's eyesight is between 20/200 and 20/400."

Why is vision hard?

How do we go from an array of numbers to recognizing a fruit?

What we see

What a computer sees

Origins of computer vision

(a) Original picture.

(b) Differentiated picture.

(c) Line drawing.

(d) Rotated view.

[L. G. Roberts, *Machine Perception of Three Dimensional Solids*, Ph.D.](#)
thesis, MIT Department of Electrical Engineering, 1963.

He is the **inventor of ARPANET, the current Internet**

Related disciplines

Computer Vision vs Computer Graphics

Inverse problems: analysis and synthesis.

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

Optical character recognition (OCR)

Technology to convert scanned docs to text

Digit recognition, AT&T labs, using CNN,
by Yann LeCun (1993),
now head of Deep Learning at Facebook
<http://yann.lecun.com/>

License plate readers
http://en.wikipedia.org/wiki/Automatic_number_plate_recognition

Face detection

Figure 1. Alignment pipeline. (a) The detected face, with 6 initial fiducial points. (b) The induced 2D-aligned crop. (c) 67 fiducial points on the 2D-aligned crop with their corresponding Delaunay triangulation, we added triangles on the contour to avoid discontinuities. (d) The reference 3D shape transformed to the 2D-aligned crop image-plane. (e) Triangle visibility w.r.t. to the fitted 3D-2D camera; darker triangles are less visible. (f) The 67 fiducial points induced by the 3D model that are used to direct the piece-wise affine warpping. (g) The final frontalized crop. (h) A new view generated by the 3D model (not used in this paper).

Now in all new digital cameras and smartphones

- Taigman, Yang, Ranzato, Wolf, DeepFace: Closing the Gap to Human-Level Performance in Face Verification, CVPR'14, **by Facebook**.
- Schroff, Kalenichenko, Philbin, FaceNet: A Unified Embedding for Face Recognition and Clustering, CVPR'15, **by Google**.
- Before 2012:
Paul Viola, Michael Jones: Robust Real-time Object Detection, Int. Journal of Computer Vision 2001
(NB. Paul Viola is now Vice President of Amazon Prime Air)

Pix4D

- EPFL startup – Now a company

Automotive safety

- Mobileye: Vision systems in high-end Tesla, BMW, GM, Volvo models. Bought by **Intel in 2017 for 15 billion USD!**
 - Pedestrian collision warning
 - Forward collision warning
 - Lane departure warning
 - Headway monitoring and warning

► manufacturer products consumer products ◀

Our Vision. Your Safety.

rear looking camera forward looking camera
side looking camera

EyeQ Vision on a Chip **Vision Applications** **AWS** Advance Warning System

Road, Vehicle, Pedestrian Protection and more

0.32

Video gaming: Xbox Kinect

Lot of Computer Vision in Modern Smartphones

iPhone X

Vision in space

[NASA's Mars Exploration Rover Spirit](#) captured this westward view from atop a low plateau where Spirit spent the closing months of 2007.

Vision systems (made by JPL) used for several tasks

- Panorama stitching
- 3D terrain modeling
- Obstacle detection, position tracking
- For more, read “[Computer Vision on Mars](#)” by Matthies et al.

Vision-based Autonomous Drone Navigation

Works in GPS-denied Environments (EU project SFLY: 2009-2012)

[Scaramuzza, Pollefeys, Siegwart et al., Vision-Controlled Micro Flying Robots: from System Design to Autonomous Navigation and Mapping in GPS-denied Environments, IEEE RAM, September, 2014]

Skydio R1 (2018)

- 13 cameras for obstacle avoidance, visual-inertial odometry, and “follow me”

Skydio R1 (2018)

- 13 cameras for obstacle avoidance, visual-inertial odometry, and “follow me”

Dacuda's mouse scanner

- World's first mouse scanner,
Distributed by LG, Logitech, etc.
- Dacuda was bought by Magic Leap in 2017 and is now Magic Leap Zurich
(focusing on Augmented Reality)

Microsoft HoloLens

Google AR-Core (formerly called Project Tango)

Project Tango

Augmented Reality with Google Tango and Apple ARKit

Current state of the art

- These were just few examples of current systems
 - Many of these are less than 5 years old
- Computer Vision is a very active field of research, and rapidly changing
 - Many new applications and phone apps in the next few years

Instructors

- Lecturer
 - Davide Scaramuzza: sdavide (at) ifi (dot) uzh (dot) ch
 - When away, I will be replaced by Dr. Guillermo Gallego
 - Office times: every Thursday from 15:30 to 17:30 (announce yourself by email)
- Teaching Assistants (exercises)

Mathias Gehrig
mgehrig (at) ifi (dot) uzh (dot) ch

Antonio Loquercio
loquercio (at) ifi (dot) uzh (dot) ch

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

Let's have a 10 minute break
with Google Tango and
Microsoft Hololens Demos

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

Organization of this Course

- **Lectures:**
 - 10:15 to 12:00 every week
 - Room: ETH LFW C5, Universitätstrasse 2, 8092 Zurich.
- **Exercises:**
 - 13:15 to 15:00: Starting from next week (Lecture 02). Then almost every week.
 - Room: ETH HG E 1.1, Rämistrasse 101, 8092 Zurich.
- **Official course website:** <http://rpg.ifi.uzh.ch/teaching.html>
 - Check it out for the PDFs of the lecture slides and updates

Learning Objectives

- **High-level goal:** learn to implement current visual odometry pipelines used in mobile robots (drones, cars, Mars rovers), and Virtual-reality (VR) and Augmented reality (AR) products: e.g., Google ARCore, Microsoft HoloLens, Oculus Santa Cruz
- You will also learn **to implement the fundamental computer vision algorithms** used in mobile robotics, in particular: feature extraction, multiple view geometry, dense reconstruction, object tracking, image retrieval, visual-inertial fusion, event-based vision.
- In order to learn these competences, **participation in the exercise sessions is critical although not mandatory!**

Course Schedule

For updates, slides, and additional material: <http://rpg.ifi.uzh.ch/teaching.html>

Date	Time	Description of the lecture/exercise	Lecturer
20.09.2018	10:15 - 12:00	01 - Introduction	Davide Scaramuzza
27.09.2018	10:15 - 12:00	02 - Image Formation 1: perspective projection and camera models	Davide Scaramuzza
	13:15 – 15:00	Exercise 1: Augmented reality wireframe cube	Titus Cieslewski & Mathias Gehrig
04.10.2018	10:15 - 12:00	03 - Image Formation 2: camera calibration algorithms	Guillermo Gallego
	13:15 – 15:00	Exercise 2: PnP problem	Antonio Loquercio & Mathias Gehrig
11.10.2018	10:15 - 12:00	04 - Filtering & Edge detection	Davide Scaramuzza
18.10.2018	10:15 - 12:00	05 - Point Feature Detectors 1: Harris detector	Guillermo Gallego
	13:15 – 15:00	Exercise 3: Harris detector + descriptor + matching	Antonio Loquercio & Mathias Gehrig
25.10.2018	10:15 - 12:00	06 - Point Feature Detectors 2: SIFT, BRIEF, BRISK	Davide Scaramuzza
01.11.2018	10:15 - 12:00	07 - Multiple-view geometry 1	Guillermo Gallego
	13:15 – 15:00	Exercise 4: Stereo vision: rectification, epipolar matching, disparity, triangulation	Antonio Loquercio & Mathias Gehrig
08.11.2018	10:15 - 12:00	08 - Multiple-view geometry 2	Davide Scaramuzza
	13:15 – 15:00	Exercise 5: Eight-Point algorithm	Antonio Loquercio & Mathias Gehrig
15.11.2018	10:15 - 12:00	09 - Multiple-view geometry 3	Davide Scaramuzza
	13:15 – 15:00	Exercise 6: P3P algorithm and RANSAC	Antonio Loquercio & Mathias Gehrig
22.11.2018	10:15 - 12:00	10 - Dense 3D Reconstruction (Multi-view Stereo)	Davide Scaramuzza
	13:15 – 15:00	Exercise session: Intermediate VO Integration	Antonio Loquercio & Mathias Gehrig
29.11.2018	10:15 - 12:00	11 - Optical Flow and Tracking (Lucas-Kanade)	Davide Scaramuzza
	13:15 – 15:00	Exercise 7: Lucas-Kanade tracker	Antonio Loquercio & Mathias Gehrig
06.12.2018	10:15 - 12:00	12 - Place recognition	Davide Scaramuzza
	13:15 – 15:00	Exercise session: Deep Learning Tutorial	Antonio Loquercio
	10:15 - 12:00	13 - Visual inertial fusion	Davide Scaramuzza
13.12.2018	13:15 – 15:00	Exercise 8: Bundle adjustment	Antonio Loquercio & Mathias Gehrig
20.12.2018	10:15 - 12:00	14 - Event based vision	Davide Scaramuzza
	12:30 – 13:30	Scaramuzza's lab visit and live demonstrations: Andreasstrasse 15, 2.11, 8050	Davide Scaramuzza & his lab
	14:00 – 16:00	Exercise session: final VO integration (it will take place close to Scaramuzza's lab)	Antonio Loquercio & Mathias Gehrig

Exercises

- Almost every week starting from next week (check out course schedule)
- **Bring your own laptop**
- Each exercise will consist of coding a building block of a visual odometry pipeline. At the end of the course there will be one additional exercise dedicated to assembling all the blocks together into a full pipeline.
- Have **Matlab** pre-installed!
 - **ETH**
 - Download: <https://idesnx.ethz.ch/>
 - **UZH**
 - Download: http://www.id.uzh.ch/dl/sw/angebote_4.html
 - Info on how to setup the license can be found there.
 - An introductory tutorial on Matlab can be found here:
<http://rpg.ifi.uzh.ch/docs/teaching/2018/MatlabPrimer.pdf>
 - **Please install all the toolboxes included in the license.**

Exercises

- **Learning Goal** of the exercises: **Implement a full visual odometry pipeline** (similar to that running on Mars rovers and on current AR/VR devices (but actually much better ☺)).
- **Each week** you will learn how to implement a **building block** of visual odometry. The building blocks are:

Outcome of last year exercises

Visual Odometry Pipeline - Sandro Losa & Franz Thurnhofer - Robotics & Perception Group (UZH) - Prof. D. Scaramuzza

Trajectory of Last 200 Frames with Current Landmarks

○ Trajectory
+ Landmarks

Recommended Textbooks

- **Robotics, Vision and Control: Fundamental Algorithms**, by Peter Corke 2011. The PDF of the book can be freely downloaded (only with ETH VPN) from [Springer](#) or alternatively from [Library Genesys](#)

- **Computer Vision: Algorithms and Applications**, by Richard Szeliski, 2009. Can be freely downloaded from the author webpage: <http://szeliski.org/Book/>

- Other books:
 - *An Invitation to 3D Vision*: Y. Ma, S. Soatto, J. Kosecka, S.S. Sastry
 - *Multiple view Geometry*: R. Hartley and A. Zisserman ([Library Genesys](#))

Prerequisites

- Linear algebra
- Matrix calculus
- No prior knowledge of computer vision and image processing required

Grading and Exam

- The **final grade is based on an oral exam (30 minutes)**
 - Exam dates:
 - **UZH:** January 10, 2019
 - **ETH:** from January 7 to 29, 2019 (the dates are handled by ETH Exam Center and are usually communicated before Christmas)
- **Strong class participation can offset negative performance** at the oral exam.
- **Optional mini project:**
 - you have the **option** (i.e., not mandatory) to do a **mini project**, which consists of implementing a working visual odometry algorithm in **Matlab** (C++ or Python are also acceptable)
 - If the algorithm runs properly, producing a reasonable result, you will be rewarded with an **up to 0.5 grade increase on the final grade**. However, notice that the mini project can be quite time consuming!
 - The **deadline** to hand in the mini project is 06.01.2019.
 - **Group work (up to 4) possible.**

Class Participation

- Class participation includes
 - showing up
 - being able to articulate key points from last lecture
 - ask and answer questions

Today's Class

- About me and my research lab
- What is Computer Vision?
- Why study computer vision?
- Example of Vision Applications
- Specifics of this course
- Overview of Visual Odometry

What is Visual Odometry (VO) ?

VO is the process of incrementally estimating the pose of the vehicle by examining the changes that motion induces on the images of its onboard cameras

input

Image sequence (or video stream)
from one or more cameras attached to a moving vehicle

output

$$R_0, R_1, \dots, R_i$$

$$t_0, t_1, \dots, t_i$$

Camera trajectory (3D structure is a plus)

Why VO?

- Contrary to wheel odometry, VO is **not affected by wheel slippage** on uneven terrain or other adverse conditions.
- More accurate trajectory estimates compared to wheel odometry (**relative position error 0.1% – 2%**)
- VO can be used as a complement to
 - wheel encoders (wheel odometry)
 - GPS
 - inertial measurement units (IMUs)
 - laser odometry
- Crucial for flying, walking, and underwater robots

Assumptions

- **Sufficient illumination** in the environment
- **Dominance of static scene** over moving objects
- **Enough texture** to allow apparent motion to be extracted
- **Sufficient scene overlap** between consecutive frames

Is any of these scenes good for VO? Why?

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.

62

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 vs VSLAM vs SFM

Structure from Motion (SFM)

SFM is more general than VO and tackles the problem of 3D reconstruction and 6DOF pose estimation from **unordered image sets**

Reconstruction from 3 million images from Flickr.com
Cluster of 250 computers, 24 hours of computation!
Paper: "Building Rome in a Day", ICCV'09

VO vs SFM

- VO is a **particular case** of SFM
- VO focuses on estimating the 6DoF motion of the camera **sequentially** (as a new frame arrives) and in **real time**.
- Terminology: sometimes SFM is used as a **synonym** of VO

VO vs. Visual SLAM

- **Visual Odometry**
 - Focus on incremental estimation/**local consistency**
- **Visual SLAM: Simultaneous Localization And Mapping**
 - Focus on **globally consistent** estimation
 - **Visual SLAM = visual odometry + loop detection + loop closure**
- The choice between VO and V-SLAM depends on the **tradeoff between performance and consistency**, and simplicity of implementation.
- VO trades off **consistency for real-time performance**, without the need to keep track of all the previous history of the camera.

Visual odometry

Visual SLAM

Image courtesy from [Clemente et al., RSS'07]

VO Working Principle

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

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

2. Concatenate them to recover the full trajectory of 6DoF poses C_n

$$C_n = C_{n-1} T_n$$

3. An optimization over the last m poses can be done to refine locally the trajectory (Pose-Graph or Bundle Adjustment)

How do we estimate the relative motion T_k ?

Image I_{k-1} Image I_k

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

(\mathbf{u}' and \mathbf{u}_i are corresponding pixels in images I_k and I_{k-1} , respectively)

Image Alignment

It minimizes the **per-pixel intensity difference** [1]

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

Dense

Semi-Dense

DTAM [Newcombe et al. '11]
300'000+ pixels

LSD [Engel et al. 2014]
~10'000 pixels

SVO [Forster et al. 2014]
100 features \times 4 \times 4 patches
~ 2,000 pixels

Image Alignment

It minimizes the sum of the **per-pixel intensity difference**:

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

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

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

Course Topics

- Principles of image formation
- Image Filtering
- Feature detection and matching
- Multi-view geometry
- Dense reconstruction
- Visual place recognition
- Visual inertial fusion
- Event-based Vision

Course Topics

- Principles of image formation
 - Perspective projection
 - Camera calibration

Course Topics

- Feature detection and matching

Course Topics

- Multi-view geometry and 3D reconstruction

Course Topics

- Multi-view geometry and sparse 3D reconstruction

San Marco square, Venice
14,079 images, 4,515,157 points

Course Topics

- Dense 3D reconstruction

Course Topics

- Dense 3D reconstruction

Monocular dense reconstruction
in real-time from a hand-held camera

Course Topics

- Visual place recognition

Query
image

Most similar places from a database of millions of images

Course Topics

- Visual place recognition

Course Topics

- Visual-inertial fusion

Course Topics

- Event-based vision

Course Topics

➤ Event-based vision

UltimateSLAM: Frames + Events + IMU

Rosinol et al., Ultimate SLAM? **IEEE Robotics and Automation Letters**, 2018

Gallego et al., Event-based 6DOF Camera Tracking from Photometric Depth Maps, **T-PAMI'17**

Mueggler et al., Continuous-Time Visual-Inertial Odometry for Event Cameras, **TRO'18**

Understanding Check

Are you able to:

- Provide a definition of Visual Odometry?
- Explain the most important differences between VO, VSLAM and SFM?
- Describe the needed assumptions for VO?
- Explain the working principle of VO? Illustrate its building blocks?
- Explain the difference between Dense, Semi-Dense and Sparse Methods?