

PCL :: Features

Michael Dixon and Radu B. Rusu

July 1, 2011

Outline

pointcloudlibrary

Keypoint Detection

- 1. Introduction

Outline

- 1. Introduction
- 2. Feature Estimation
- 3. Keypoint Detection
- 4. Keypoints + Features

Local Features

What is a feature?

What is a feature?

In vision/perception, the word "feature" can mean many different things. In PCL, "feature estimation" means:

- computing a feature vector based on each points local neighborhood
- or sometimes, computing a single feature vector for the whole cloud

Local Features

What is a feature?

Feature vectors can be anything from simple surface normals to the complex feature descriptors need for registration or object detection.

Today, we'll look at a couple of examples:

- Surface normal estimation (NormalEstimation)
- ▶ Point Feature Histogram estimation (PFHEstimation)

Local Features (1-2/5)

Surface Normal Estimation. Theoretical Aspects: Basic Ingredients

Given a point cloud with x,y,z 3D point coordinates

Local Features (1-2/5)

Surface Normal Estimation. Theoretical Aspects: Basic Ingredients

Given a point cloud with x,y,z 3D point coordinates

Select each point's k-nearest neighbors, fit a local plane, and compute the plane normal

Local Features (3/5)

Surface Normal and Curvature Estimation

$$C_j = \sum_{i=1}^k \xi_i \cdot (p_i - \overline{p_j})^T \cdot (p_i - \overline{p_j}), \ \overline{p} = \frac{1}{k} \cdot \sum_{i=1}^k p_i$$

$$\xi_i = \left\{ egin{array}{l} e^{-rac{g_i^2}{\mu^2}}, \; p_i \; outlier \ 1, \; p_i \; inlier \end{array}
ight.$$

$$\sigma_{p} = \frac{\lambda_{0}}{\lambda_{0} + \lambda_{1} + \lambda_{2}}$$

NormalEstimation example

Estimating surface normals

```
pcl::NormalEstimation<pcl::PointXYZRGB, pcl::Normal> norm_est;
// Use a FLANN-based KdTree to perform neighborhood searches
norm est.setSearchMethod
  (pcl::KdTreeFLANN<pcl::PointXYZRGB>::Ptr
 (new pcl::KdTreeFLANN<pcl::PointXYZRGB>));
// Specify the size of the local neighborhood to use when
// computing the surface normals
norm est.setRadiusSearch (normal radius);
// Set the input points
norm est.setInputCloud (points);
// Set the search surface (i.e., the points that will be used
// when search for the input points' neighbors)
norm est.setSearchSurface (points);
// Estimate the surface normals and store the result in "normals out
norm_est.compute (*normals_out);
 Point Cloud Library (PCL)
```

(pcl::PointCloud<pcl::PointXYZRGB>::Ptr &points, float normal radius

NormalEstimation results

\$./features_demo ../data/robot1.pcd normals

Now let's look at a more complex feature, like...

Point Feature Histograms (PFH)

pointcloudlibrary

Point Feature Histograms

A 3D feature descriptor

For every point pair $\langle (p_s, n_s); (p_t, n_t) \rangle$, let $u = n_s, \ v = (p_t - p_s) \times u, \ w = u \times v$

$$egin{aligned} f_0 &= \langle v, n_j
angle \ f_1 &= \langle u, \ p_j - p_i
angle / ||p_j - p_i|| \ f_2 &= ||p_j - p_i|| \ f_3 &= atan(\langle w, n_j
angle, \langle u, n_j
angle) \end{aligned} egin{aligned} i_{hist} &= \sum_{x=0}^{x \leq 3} \left\lfloor rac{f_x \cdot d}{f_{x_{max} - f_{x_{min}}}}
ight
floor \cdot d^x \end{aligned}$$

Point Feature Histograms

A 3D feature descriptor

$$f_0 = \langle v, n_j \rangle$$

$$f_1 = \langle u, p_j - p_i \rangle / ||p_j - p_i||$$

$$f_2 = ||p_j - p_i||$$

$$f_3 = atan(\langle w, n_j \rangle, \langle u, n_j \rangle)$$

$$i_{hist} = \sum_{x=0}^{x \le 3} \left\lfloor \frac{f_x \cdot d}{f_{x_{max}} - f_{x_{min}}} \right\rfloor \cdot d^x$$

Point Feature Histograms

A 3D feature descriptor

For every point pair $\langle (p_s, n_s); (p_t, n_t) \rangle$, let $u = n_s, \ v = (p_t - p_s) \times u, \ w = u \times v$

Point Feature Histograms

Points lying on different geometric primitives

PFHEstimation example

PFH is a more complex feature descriptor, but the code is very similar

```
using namespace pcl; // Let's save ourselves some typing
void compute PFH features
 float feature_radius, PointCloud<PFHSignature125>::Ptr &descriptors
  // Create a PFHEstimation object
  // Set it to use a FLANN-based KdTree to perform its neighborhood se
  pfh est.setSearchMethod (KdTreeFLANN<PointXYZRGB>::Ptr
 (new KdTreeFLANN<PointXYZRGB>));
  // Specify the radius of the PFH feature
  pfh est.setRadiusSearch (feature radius);
  // Set the input points and surface normals
  // Compute the features
```


PHFE stimation example

...actually, we'll get back to this one later. For now, let's move on to keypoints.

Outline

- 1. Introduction
- Feature Estimation
- 3. Keypoint Detection
- 4. Keypoints + Features

What is a keypoint?

What is a keypoint?

- A keypoint (also known as an "interest point") is simply a point that has been identified as a relevant in some way.
- Whether any given point is considered a keypoint or not depends on the *keypoint detector* in question.

What is a keypoint?

There's no strict definition for what constitutes a keypoint detector, but a good keypoint detector will find points which have the following properties:

- Sparseness: Typically, only a small subset of the points in the scene are keypoints
- Repeatiblity: If a point was determined to be a keypoint in one point cloud, a keypoint should also be found at the corresponding location in a similar point cloud. (Such points are often called "stable".)
- Distinctiveness: The area surrounding each keypoint should have a unique shape or appearance that can be captured by some feature descriptor

Why find keypoints?

What are the benefits of keypoints?

- Some features are expensive to compute, and it would be prohibitive to compute them at every point. Keypoints identify a small number of locations where computing feature descriptors is likely to be most effective.
- When searching for corresponding points, features computed at non-descriptive points will lead to ambiguous feature corespondences. By ignoring non-keypoints, one can reduce error when matching points.

Keypoint detection in PCL

There are a couple of keypoint detectors in PCL so far.

- NARFKeypoint
 - Requires range images
 - Bastian will talk more about this later
- SIFTKeypoint
 - A 3D adaptation of David Lowe's SIFT keypoint detector

Now let's look at an example of how to compute 3D SIFT keypoints

SIFTKeypoints example

Computing keypoints on a cloud of PointXYZRGB points

```
using namespace pcl;
void detect keypoints
  (PointCloud < Point XYZRGB >:: Ptr & points, float min scale,
 int nr_octaves, int nr_scales_per_octave, float min_contrast,
  SIFTKeypoint < Point XYZRGB, Point With Scale > sift detect;
  // Use a FLANN-based KdTree to perform neighborhood searches
 (KdTreeFLANN<PointXYZRGB>::Ptr
 (new KdTreeFLANN<PointXYZRGB>));
  // Set the detection parameters
  sift_detect.setScales (min_scale, nr_octaves, nr_scales_per_octave);
  // Set the input
  // Detect the keypoints and store them in "keypoints_out"
```

SIFTKeypoint results

\$./features_demo ../data/robot1.pcd keypoints

• pointcloudlibrary

Outline

- 4. Keypoints + Features

Keypoints + features

Keypoints and feature descriptors go hand-in-hand.

Let's look at how to compute features only at a given set of keypoints.

Keypoints + features (1)

Computing feature descriptors for a set of keypoints

```
using namespace pcl;
void
compute PFH features at keypoints
 PointCloud<PointWithScale>::Ptr &keypoints, float feature_radius,
 PointCloud<PFHSignature125>::Ptr &descriptors out)
  // Create a PFHEstimation object
  PFHEstimation < Point XYZRGB, Normal, PFHSignature 125 > pfh est:
  // Set it to use a FLANN-based KdTree to perform its
  // neighborhood searches
 (KdTreeFLANN<PointXYZRGB>::Ptr (new KdTreeFLANN<PointXYZRGB>));
  // Specify the radius of the PFH feature
  // continued on the next slide ...
```


Keypoints + features (2)

```
// ... continued from the previous slide
// Convert the keypoints cloud from PointWithScale to PointXYZRGB
// so that it will be compatible with our original point cloud
PointCloud<PointXYZRGB>::Ptr keypoints xyzrgb
  (new PointCloud<PointXYZRGB>);
// Use all of the points for analyzing the local structure of the cl
// But only compute features at the keypoints
// Compute the features
```


What can you use this for?

Here's an example of how you could use features and keypoints to find corresponding points between two point clouds.

```
int correspondences_demo (const char * filename_base)
{
 // Okay, this is a bit longer than our other examples,
 // so let's read the code in another window.
 // (See "features_demo.cpp", lines 308-368)
}
```


Correspondence results

\$./features_demo ../data/robot
correspondences

