

Learning 6D Object Pose Estimation and Tracking

Carsten Rother

presented by:

Alexander Krull

6D Pose Estimation

Input:

- RGBD-image
- Known 3D model

Output:

- 6D rigid body transform of object

Application Scenarios

- Robotics
 - Recognition/Tracking
 - Automatic Grasping

- Augmented Reality
 - Alteration
 - Annotation
 - Substitution

Possible Approaches

- Sparse features (Lowe 1999, 2004)
 - For textured objects

- Templates (Hinterstoisser et al. 2010, 2012)
 - For texture-less objects

Templates

Sliding Window

Possible Approaches

- Dense voting approaches:
 - Hough forests (Gall et al. 2009)

- Latent-Class Hough Forests (Tejani et al. 2014)

Possible Approaches

- Deep Learning:
 - CNN for pose regression (Gupta et al. 2015)

- CNN maps to descriptor space (Wohlhart et al. 2015)

Possible Approaches

- Dense Intermediate representation: Vitruvian manifold
(Taylor et al. 2012)

- This is the direction we take...

Overview

What is a good pose?
Can a CNN help?
(Krull, 2015)

How to deal with articulated
objects? (Michel, 2015)

What about tracking? (Krull, 2014)

Object coordinates for pose estimation
(Brachmann, 2014)

Overview

What is a good pose?
Can a CNN help?
(Krull, 2015)

How to deal with articulated
objects? (Michel, 2015)

What about tracking? (Krull, 2014)

Object coordinates for pose estimation
(Brachmann, 2014)

Object Coordinate Regression

Hypothesis Evaluation

Hypothesis Sampling

Object Coordinate Regression

Hypothesis Evaluation

Hypothesis Sampling

Forest Training

- Learns mapping of RGB-D patches to
 - Object instance probabilities $p(c|l^j)$
 - Object coordinates \mathbf{y}_c
- Randomized training procedure
 - Simple pixel difference features
 - Information gain over discretized object coordinates

Object Coordinate Regression

Hypothesis Evaluation

Hypothesis Sampling

Hypothesis Sampling

Hypothesis Sampling

Object Coordinate Regression

Hypothesis Evaluation

Hypothesis Sampling

Hypothesis Evaluation

$$E(H) = \frac{\sum_{i \in M} d_i(\dots)}{|M|}$$

Experimental Results

No Occlusion:

Occlusion:

	Correctly Estimated Poses		
	Linemod[1]	DTT-3D[2]	Our
Avg.	96.6%	97.2%	98.3%
Max.	99.9%	99.8%	100.0%
Min.	91.8%	94.2%	95.8%

	Correctly Estimated Poses	
	Linemod[1]	Our
Avg.	54.4%	67.3%
Max.	98.7%	100.0%
Min.	23.3%	8.5%

[1] Hinterstoisser et al., Model Based Training, Detection and Pose Estimation of Texture-Less 3D Objects in Heavily Cluttered Scenes, ACCV 12

[2] Rios-Cabrera et al., Discriminatively Trained Templates for 3D Object Detection: A Real Time Scalable Approach, ICCV 13

Experimental Results

Qualitative Results

Ground Truth

Best in Forest

Overview

What is a good pose?
Can a CNN help?
(Krull, 2015)

How to deal with articulated
objects? (Michel, 2015)

What about tracking? (Krull, 2014)

Object coordinates for pose estimation
(Brachmann, 2014)

Challenges (and Chances) for the Energy Function

- occlusion
- missing depth values from:
 - depth shadows
 - poor reflection
 - steep angles
- noisy forest prediction
- all Issues are interconnected!
- very complex

Learning an Energy Function

Comparison is mapping of images to real numbers:

- use **CNN** to implement the mapping
- try not to learn specific properties of object
- learn how to compare rendered and observed images

Energy Calculation

Training the Network

Maximum Likelihood Training:

Model the posterior as Gibbs distribution:

$$p(H|x; \theta) = \frac{\exp(-E(H, x; \theta))}{\int \exp(-E(\hat{H}, x; \theta)) d\hat{H}}$$

Use maximum likelihood with labeled ground truth data: (H_i^*, x_i)

The partial derivatives are:

calculate via **error back propagation**

$$\frac{\partial}{\partial \theta_j} \ln p(H_i^*|x_i; \theta) = -\underbrace{\frac{\partial}{\partial \theta_j} E(H_i^*, x_i; \theta)}_{\text{approximate via MCMC sampling}} + \mathbb{E} \left[\frac{\partial}{\partial \theta_j} E(H, x_i; \theta) | x_i; \theta \right]$$

approximate via **MCMC sampling**

Results on Occlusion Dataset [Hi12,Br14]

[Hi12]: Stefan Hinterstoisser, Vincent Lepetit, Slobodan Ilic, Stefan Holzer, Gary R. Bradski, Kurt Konolige, Nassir Navab: *Model Based Training, Detection and Pose Estimation of Texture-Less 3D Objects in Heavily Cluttered Scenes*. ACCV 2012

[Br14]: Eric Brachmann, Alexander Krull, Frank Michel, Stefan Gumhold, Jamie Shotton, Carsten Rother: *Learning 6D Object Pose Estimation using 3D Object Coordinates*. ECCV 2014

[Kr14]: Alexander Krull, Frank Michel, Eric Brachmann, Stefan Gumhold, Stephan Ihrke, Carsten Rother: *6-DOF Model Based Tracking via Object Coordinate Regression*. ACCV 2014

Results on Dataset from [Kr14]

[Hi12]: Stefan Hinterstoisser, Vincent Lepetit, Slobodan Ilic, Stefan Holzer, Gary R. Bradski, Kurt Konolige, Nassir Navab: *Model Based Training, Detection and Pose Estimation of Texture-Less 3D Objects in Heavily Cluttered Scenes*. ACCV 2012

[Br14]: Eric Brachmann, Alexander Krull, Frank Michel, Stefan Gumhold, Jamie Shotton, Carsten Rother: *Learning 6D Object Pose Estimation using 3D Object Coordinates*. ECCV 2014

[Kr14]: Alexander Krull, Frank Michel, Eric Brachmann, Stefan Gumhold, Stephan Ihrke, Carsten Rother: *6-DOF Model Based Tracking via Object Coordinate Regression*. ACCV 2014

Results on Occlusion Dataset [Hi12,Br14]

Training Objects
from [Kr14]
(1st sequence)

Test Objects
From
[Hi12,Br14]

[Hi12]: Stefan Hinterstoisser, Vincent Lepetit, Slobodan Ilic, Stefan Holzer, Gary R. Bradski, Kurt Konolige, Nassir Navab: *Model Based Training, Detection and Pose Estimation of Texture-Less 3D Objects in Heavily Cluttered Scenes*. ACCV 2012

[Br14]: Eric Brachmann, Alexander Krull, Frank Michel, Stefan Gumhold, Jamie Shotton, Carsten Rother: *Learning 6D Object Pose Estimation using 3D Object Coordinates*. ECCV 2014

[Kr14]: Alexander Krull, Frank Michel, Eric Brachmann, Stefan Gumhold, Stephan Ihrke, Carsten Rother: *6-DOF Model Based Tracking via Object Coordinate Regression*. ACCV 2014

Qualitative Results

Qualitative Results

Qualitative Results

Overview

What is a good pose?
Can a CNN help?
(Krull, 2015)

How to deal with articulated
objects? (Michel, 2015)

What about tracking? (Krull, 2014)

Object coordinates for pose estimation
(Brachmann, 2014)

How to deal with articulated objects?

- 6D Rigid Object Pose Estimation
[Br14]

- Articulated Object Pose Estimation

Articulated Pose Sampling

Depth input

Random forest prediction

Door

Body

Drawer

Articulated Pose Sampling

Depth input

Random forest prediction

Door

Body

Camera space

Object space

Articulated Pose Sampling

Depth input

Random forest prediction

Body

Drawer

Camera space

Object space

Articulated Pose Sampling

Depth input

Camera space

Object space

Pose hypothesis

Evaluation

Evaluation

Accuracy per part (Laptop)

Accuracy per part (Train)

Overview

What is a good pose?
Can a CNN help?
(Krull, 2015)

How to deal with articulated
objects? (Michel, 2015)

What about tracking? (Krull, 2014)

Object coordinates for pose estimation
(Brachmann, 2014)

Tracking Task

One Shot Pose Estimation [Br14]

- Estimate 6D Pose from **single** RGB-D image
- Use Object Coordinate Regression

Pose Tracking

- Stream of RDB-D images
- Use information from previous frames
 - Realtime
 - Increase robustness, accuracy

[Br14] Brachmann, E., Krull, A., Michel, F., Shotton, J., Gumhold, S., Rother, C.: Learning 6d object pose estimation using 3d object coordinates, ECCV (2014)

How to Adapt it for Pose Tracking?

Ingredients:

Tracking Algorithm

Sampling from Motion Model

Sampling from Proposal Distribution

Tracking Algorithm

- Find a rough estimate for current pose

Efficient Search

Tracking Algorithm

Sampling from Motion Model

Sampling from Proposal Distribution

- Samples are spread out very far
- Samples are concentrated around rough estimate

Tracking Algorithm

Sampling from Motion Model

Sampling from Proposal Distribution

- Most samples have a very low weight
- Few samples have very low weight

Tracking Algorithm

Sampling from Motion Model

Sampling from Proposal Distribution

- Most samples have a very low weight
- Few samples have very low weight

Tracking Algorithm

Sampling from Motion Model

Sampling from Proposal Distribution

- More efficient
- Number of Particles can be reduced
- Frame rate can be increased

Evaluation: Dataset of [Ch13]

- A total of 4 synthetic sequences with 4 objects
- Objects placed in static environment
- Camera moving around object
- Partial occlusion
- Very exact ground truth

[Ch13] Changhyun Choi, Henrik I. Christensen, RGB-D Object Tracking: A Particle Filter Approach on GPU, IROS, 2013

Evaluation: Our Dataset

- A total of 6 captured sequences of with 3 objects
- Manually annotated ground truth
- Moving objects in front of dynamic background
- Fast erratic movement
- Strong occlusions

Evaluation: Our Dataset

- Compared to [Br14] applied to each frame separately
- Lower average error
- Almost no outliers

[Br14] Brachmann, E., Krull, A., Michel, F., Shotton, J., Gumhold, S., Rother, C.: Learning 6d object pose estimation using 3d object coordinates, ECCV (2014)

Conclusion

- We have adapted the system from [Br14] for real time pose tracking
- We have designed a proposal distribution making efficient use of object coordinates
- Method is robust against:
 - Quick motion
 - Strong occlusion
 - Shadows and changing light conditions
 - Deformation

Where to go from here?

- Experiments on RGB
 - It looks promising.
- CNN energy:
 - Optimize the search for the pose
 - Can we deal with reflectance or transparency?
 - How about discriminative training?
- Object classes:
 - Can object coordinates help with the task?

Extra Slides

Hypothesis Evaluation

$$E(H) = \lambda^{\text{depth}} E^{\text{depth}}(H) + \lambda^{\text{coord}} E^{\text{coord}}(H) + \lambda^{\text{obj}} E^{\text{obj}}(H)$$

How to Train the CNN?

We do not know the ground truth energy

-> standard CNN learning not possible:

- view it as a **classification problem**:
 - good pose vs. bad pose
 - quadratic loss function
 - **traditional training**
- probabilistically:
 - model the **posterior as Gibbs distribution**:

$$p(y|x; \boldsymbol{\theta}) = \frac{\exp(-E(x, y; \boldsymbol{\theta}))}{\int \exp(-E(x, \hat{y}; \boldsymbol{\theta})) d\hat{y}}$$

$$\boldsymbol{\theta} = (\theta_1, \dots, \theta_m)$$

- **maximum likelihood learning**

Maximum Likelihood Learning

- model the posterior as Gibbs distribution:

$$p(y|x; \boldsymbol{\theta}) = \frac{\exp(-E(x, y; \boldsymbol{\theta}))}{\int \exp(-E(x, \hat{y}; \boldsymbol{\theta})) d\hat{y}} \quad \boldsymbol{\theta} = (\theta_1, \dots, \theta_m)$$

- maximize the log-likelihood:

$$\ell(\mathcal{D}, \boldsymbol{\theta}) = \ln \prod_{i=1}^n p(y_i|x_i; \boldsymbol{\theta}) = \sum_{i=1}^n \ln p(y_i|x_i) \quad \mathcal{D} = ((x_1, y_1), \dots, (x_n, y_n))$$

- stochastic gradient descent, gradient for single training sample:

$$\frac{\partial \ln p(y_i|x_i; \boldsymbol{\theta})}{\partial \theta_j} = \frac{\partial E(y_i, x_i; \boldsymbol{\theta})}{\partial \theta_j} - \mathbb{E} \left[\frac{\partial E(y, x_i; \boldsymbol{\theta})}{\partial \theta_j} | x_i; \boldsymbol{\theta} \right]$$

Use back propagation Approximate via Sampling

Training with Stochastic Gradient Descent

- repeat:
 1. start with random initial network $\boldsymbol{\theta}_0$
 2. pick a random training example (x_i, y_i)
 3. calculate $\frac{\partial E(y, x; \boldsymbol{\theta}_t)}{\partial \theta_j}$ at pose y_i using back propagation
 4. do MCMC sampling for image x_i :
 - run pose estimation for initialization
 - disregard first 30 samples
 5. update $\boldsymbol{\theta}_{t+1} = \boldsymbol{\theta}_t - \alpha \nabla \ln p(y_i | x_i; \boldsymbol{\theta})$
- to avoid overfitting:
 - periodically test on validation set
 - use best performing weights