Monocular Visual Odometry

Open Source Implementation by


Rainer Hessmer, PhD August 2010

Agenda

- Odometry
- Visual Odometry
- Implementation and Demo

Odometry

- Use sensors to estimate change in pose (location and orientation) over time
- Examples
 - Quadrature encoders on motors
 - GPS and compass
 - IMU (Inertial Measurement Unit)
 http://www.seattlerobotics.org/encoder/200610/article3/IMU%20Odometry,%20by%20David%20And
 - Visual


Visual Odometry

- Stereo Vision
 - Two Years of Visual Odometry on the Mars Exploration Rovers

http://www-robotics.jpl.nasa.gov/publications/Mark_Maimone/rob-06-0081.R4.pdf

- High Framerate Monocular Vision
 - Optical Mouse
 - Outdoor Downward-facing Optical Flow Odometry with Commodity Sensors http://www.ri.cmu.edu/pub_files/2009/7/DilleFSR09.pdf
- What about using one regular Web cam?

See paper:

A Robust Visual Odometry and Precipice Detection System Using Consumer-grade Monocular Vision

Jason Campbell, Rahul Sukthankar, Illah Nourbakhsh, Aroon Pahwa

http://www.cs.cmu.edu/~personalrover/PER/ResearchersPapers/CampbellSukthankarNourbakhshPahwa_VisualOdometryCR.pdf

Ingredients

 One calibrated Web cam (Microsoft Live Cam Cinema)


- One laptop
- OpenCV
- EMGU CV (C# wrapper for OpenCV)
- Lucas and Kanade pyramidal optical flow
- The essence of the algorithm presented in the paper
- Lots of custom C# code

Camera Calibration


- Install OpenCV
- Print and mount a decent size chessboard like grid
- Turn off auto focus and take pictures of the chessboard in various orientations
- Run C:\OpenCV2.1\samples\c\Calibration.exe With the appropriate command line parameters against the pictures to determine the camera parameters

High-Level Algorithm

 Rotation: From optical flow above the 'horizon'


Translation: From optical flow below the

'horizon'


More Details

- Get camera image and correct it
- Estimate optical flow field for recent video frames
- Determine potential tracking errors and discard associated points
- Project 'sky' points into robot centered cylindrical coordinates and estimate rotation
- For ground region: Project onto floor plane, determine consensus x-y translation
- Sum incremental rotation and translation
- Periodically repopulate track points


Smoothness of Tracked Features

- Keep history of feature location over the last seven frames
- Smoothness determined by comparing distance and direction changes over history
- If most features are smooth, weed out the bad features; otherwise assume jerky robot movement and keep them all
- Color code (previous vs current frame):
 - Full history: green ightarrow red
 - Incomplete: yellow → orange

Repopulate Features

- Features are regularly removed
 - Feature moves out of the frame
 - Corresponding point cannot be found
- If feature count drops below threshold,

search for new features using a mask around the existing features.


Direction Change (Robot Rotation)

 Median of the angular rotation determined from previous / current feature pair in the sky region.

Requires camera calibration (center x, focal


length x)

Histogram of measured angles. The red line marks the chosen calculated angle.


x-y Translation (Part 1)

- Ground floor projection
- Calibration: Chessboard on the ground in known location


cvGetPerspectiveTransform


x-y Translation (Part 2)


- Determine feature locations on the ground (below horizon)
- Remove rotation effect
- Consensus x-y translation:
 - Randomly pick 40 features
 - For each find number of other features with similar translation
 - Use feature with the biggest following and take the median translation of the group


Robot Path

Sum of incremental rotations and

translations


Software

- C# 4.0 VisualStudio 2010
- Open Source GPL 3.0
- http://code.google.com/p/drh-visual-odometry/
 - Solution 'VisualOdometry' (8 projects)
 - BirdsEyeView.UI

 - OpticalFlow
 - 🕨 团 Playground
 - Playground.UI
 - Vision.WinFormSupport
 - ✓ VisualOdometry
 - VisualOdometry.UI