

Efficient Surface and Feature Estimation in RGBD

Zoltan-Csaba Marton, Dejan Pangercic, Michael Beetz
Intelligent Autonomous Systems Group

Technische Universität München

RGB-D Workshop on 3D Perception in Robotics
at the European Robotics Forum
Västerås, April 2011

Intelligent
Autonomous
Systems

Introduction

Motivation:

- ▶ High frame-rate and RGB-D allow multi-view classification or dynamic scenes even if processing methods are fast
- ▶ Vision has a long history, but there is no standard geometric feature
- ▶ Used 3D is often an image feature on the depth image

Goal:

- ▶ We are interested in geometry, not points, and in a compact way (PFH versions for example are high-dimensional)
- ▶ Reuse as much as possible: voxelization, smooth surface reconstruction, etc.
- ▶ Combination with color that is very integrated and allows part based detection

Getting Local Neighborhoods

Advantages of Voxelization

- ▶ Pixel window is good, but voxelization assures spacial closeness
- ▶ Supports e.g. occupancy labels: mapping, collision avoidance, visibility checks
- ▶ Speeding up model fitting
- ▶ PCL: added way to retrieve points of a cell and its neighbors to downsampling
- ▶ Point-wise features can be parallelized but voxel-wise is even faster

Radius-based Surface Descriptor (RSD)

Theory and Approximation

- ▶ Estimate minimum and maximum curvature radius from angle/distance pairs:

Near-linear relation between distance and angle: **the radius [m]**

$$d_{(\alpha)} = \sqrt{2r} \sqrt{1 - \cos(\alpha)} \Rightarrow d_{(\alpha)} = r\alpha + \frac{r\alpha^3}{24} + O(\alpha^5) \Rightarrow d = r \cdot \alpha$$

[IROS2010:] Marton et al., General 3D Modelling of Novel Objects from a Single View

Radius-based Surface Descriptor (RSD)

Principle Radii

- ▶ Local variation of normal angles by distance (similar to PFH and “spin images with normals”):

Synthetic Data

Real Data

The **tilt angles** of the lines starting from bottom left corner correspond to the physical radii: smallest tilt that still covers occupied cells to the min. radius, while the biggest to the max.

Radius-based Surface Descriptor

Comparison to (F)PFH

RGB-D Workshop, euRobotics, April 2011

Efficient Surface and Feature Estimation in RGBD

Cheaper and more descriptive
with only 2 values

- No learning needed due to physical meaning:

Marton, Pangercic, Beetz

Integrating Computational Steps

Smoothing, Normal Estimation and Surface Radii at once, per Voxel

► Idea: use points in voxels to smooth, downsample, estimate normals and radii at once based on polynomial approximation.

- Results on data coming from Kinect (minimum and maximum radii for a box and a mug):

Voxel-based RGB-D Object Feature

Advantage of Considering RGB and Depth

- ▶ RGB and 3D information are discriminative in different dimensions (see monochrome **cube** and **dice** point clouds)
- ▶ The question is how to combine them efficiently into the same framework

Work done together with Asako Kanezaki.

- ▶ Combination of GRSD and $C^3 - HLAC$
- ▶ Voxelized point cloud clusters
- ▶ Adjacency voxels statistics
- ▶ (Normalized) Histogram-based algorithm

Voxel-based RGB-D Object Feature

Setup and Early Results

- ▶ The feature is additive, so objects can be recognized based on their parts or using a sliding box
- ▶ Feature extraction takes $57 \mu\text{s}$ per point on a single core
- ▶ Initial classification results on 63 objects (many of them of the same type or brand) using SVM: 76.4% (0.05 s per object)
- ▶ More training and labeled testing data is needed (thanks Kevin!)
- ▶ Better classification: learning views separately but classifying objects (+12% in similar setup)

Work done together with Asako Kanezaki.

Conclusions

Advantage of Considering RGB and **Informative Depth**

Efficient estimation of the **physical radius** of local surface:

- ▶ uses in CAD matching, model fitting and segmentation
- ▶ more descriptive features (together with RGB)

Mozos, Marton, Beetz: "Using Web Catalogs to Locate and Categorize Unknown Furniture Pieces in 3D Laser Scans", Robotics & Automation Magazine (in press)

Integration with RGB to obtain a **global feature**:

- ▶ efficient integration of well matched RGB and 3D features

Futur work:

- ▶ deeper integration and improving the geometric part (e.g. including "voxelized" VFH or others from PCL)
- ▶ quantitative comparisons to find strengths and weaknesses

Thanks!

Intelligent Autonomus Systems Group:

<http://ias.cs.tum.edu>

Point Cloud Library:

<http://pointclouds.org>

Contact:

marton@cs.tum.edu

