Fast Detection of Multiple Textureless 3-D Objects


Hongping Cai, Tomas Werner and Jiri Matas


Center for Machine Perception, Czech Technical University, Prague

Introduction

Task: Detection+Recognition +Pose Estimation of Textureless objects


► We propose a fast edge-based approach for detection and approximate pose estimation of multiple textureless objects in a single image, by combining an efficient voting procedure with an effective verification stage.

Challenges

- ► Texture-free objects:
- ► Appearing in both industrial manipulation and daily life. Approaches with local detectors and descriptors fail. We use edges.
- ▶ 3-D pose:
- Large shape variety from different viewpoints.
- Real-time requirement:
- A key challenge due to a large set of templates.


Acquiring Training Templates


Acquiring training set for our CMP-8objs dataset. Left: each object is placed on a turntable and captured by video camera, covering a viewing hemisphere. Right: examples of 12,960 training edge-based templates.


Our Approach

Two-stage cascade


Stage1: Fast Hypotheses Pruning


A novel sparse edge-based image descriptor


- ► m reference points (in red) are assigned two features: $(d_{I}(p_{1}), \ldots, d_{I}(p_{m}), \phi_{I}(p_{1}), \ldots, \phi_{I}(p_{m})).$
- $\rightarrow d_l(p)$: distance to the nearest edge.
- $\rightarrow \phi_I(p)$: orientation of the nearest edge.

Fast voting with quantized features

- Quantize the descriptors
- Put all training template indices into a table
- Fast voting scheme
- Speed up by grouping triplets of reference points


Stage2: Improved Oriented Chamfer Matching (OCM)

Compensating the bias towards simpler shapes

Our CompOCM score:


$$s_{\lambda}(T,I) = \frac{\left|\left\{e \in T \mid d_{I}(e) \leq \theta_{d}, \mid \phi_{T}(e) - \phi_{I}(e)\mid_{\pi} \leq \theta_{\phi}\right\}\right|}{\lambda |T| + (1-\lambda)\overline{|T|}},$$
(1)

 $\overline{|T|} = \frac{1}{n} \sum_{i=1}^{n} |T_i|$: the average number of edges over all training templates, $\lambda \in [0, 1]$.

Standard OCM score: $s_1(T, I)$


Selecting discriminative edges of templates

- Selection by stability to viewpoint.
- Only the edges with higher repeatability after slight changes of viewpoint are kept.
- Selection by edge orientations.
- ▶ 40% of edges corresponding to the two highest orientation bins are randomly removed.


Left: original edges and its orientation histogram, Right: selected edges and its orientation histogram.

Results


CMP-8objs*


- 8 objects
- ▶ 12,960 training templates
- ▶ 60 test images of size 640×480
- ► DR=0.74@FPPI=1.0
- ► 0.65 s/frame


Obj30 [Damen et al. (2012)]


- → 30 objects
- 7,056 training templates
- ▶ 1,200 test images of size 640×480
- ► Prec=0.85@recall=0.5
- ▶ 0.26 s/frame


Example detections for CMP-8objs (top) and Obj30 (bottom) datasets. TP, FP and FN are shown in green, red and yellow, respectively.

Summary

- Fast detection of textureless 3D objects, better than state-of-the-art accuracy.
- Speed: 4fps on Obj30 and 1.5fps on CMP-8objs dataset.
- Purely edge-based method, no other clues, e.g., color, used.
- A new dataset CMP-8objs is generated for evaluation of 3-D textureless object detection and pose estimation.*