Presentation


• Course Code: CSE-4302

• Course Title: Computer Graphics and Pattern Recognition Sessional.

Topic: Real-Time Detection and Tracking for Augmented Reality on Mobile Phones

Submitted By

1. Name: Sumaiya Ahmed Susmi ID:2020105810

2. Name: Isfat Ara Hasan Ema ID:20201112010

3. Name: Fatema Zahan Shayla ID:20201159010

Department of Computer Science and Engineering

Submitted To

Name: M. Raihan

Assistant Professor

Department of Computer Science and Engineering

Department of Computer Science and Engineering

North Western University, Khulna.

Real-Time Detection and Tracking for Augmented Reality on Mobile Phones

Daniel Wagner, *Member*, *IEEE*, Gerhard Reitmayr, *Member*, *IEEE*, Alessandro Mulloni, *Student Member*, *IEEE*, Tom Drummond, and Dieter Schmalstieg, *Member*, *IEEE Computer Society*

Abstract—In this paper, we present three techniques for 6DOF natural feature tracking in real time on mobile phones. We achieve interactive frame rates of up to 30 Hz for natural feature tracking from textured planar targets on current generation phones. We use an approach based on heavily modified state-of-the-art feature descriptors, namely SIFT and Ferns plus a template-matching-based tracker. While SIFT is known to be a strong, but computationally expensive feature descriptor, Ferns classification is fast, but requires large amounts of memory. This renders both original designs unsuitable for mobile phones. We give detailed descriptions on how we modified both approaches to make them suitable for mobile phones. The template-based tracker further increases the performance and robustness of the SIFT- and Ferns-based approaches. We present evaluations on robustness and performance and discuss their appropriateness for Augmented Reality applications.

Index Terms—Information interfaces and presentation, multimedia information systems, artificial, augmented, and virtual realities, image processing and computer vision, scene analysis, tracking.

Abstract:

The paper introduces 3 techniques for real-time 6DOF feature tracking on mobiles, achieving up to 30 Hz rates. It modifies SIFT and Ferns, making them mobile-friendly. SIFT is strong but computationally expensive; Ferns is fast but memory-intensive. Authors enhance these with a template-matching tracker, evaluating suitability for Augmented Reality.

1. Introduction:

The paper addresses mobile AR's natural feature tracking challenges, introducing PhonySIFT and PhonyFerns for mobile platforms, along with PatchTracker. This hybrid system achieves efficient 6DOF tracking, surpassing naive methods and is suitable for both mobile phones and advanced platforms. The detailed evaluation offers insights for computer vision-based tracking system developers.

2. Related Work:

The paper tackles real-time 6DOF tracking challenges in mobile AR, presenting the sole published system for mobile 6DOF tracking. It categorizes prior work, focusing on SIFT and Ferns for point-based approaches, addressing mobile resource constraints and tracking outsourcing to PCs. The paper briefly mentions early fiducial marker tracking and provides a concise overview of SIFT and Ferns techniques.

3.NATURAL FEATURE MATCHING

The paper outlines a tracking classification method (from reference [14]) learning binary features from image intensity near interest points. At runtime, these features classify interest points without distance measures, optimizing recognition in the original model image. Training involves varied example views, with Ferns handling the large distribution, approximating classification probabilities. The summary is a brief overview without specific mathematical details

4.MAKING NATURAL FEATURE TRACKING FEASIBLE ON PHONES

The paper enhances SIFT and Ferns for real-time 6DOF tracking on mobiles. PhonySIFT and PhonyFerns, with FAST and Gauss-Newton, enable a four-step pipeline. PhonySIFT, a modified SIFT, and PhonyFerns, an adapted Ferns, are featured. PatchTracker, a keypoint-less, active search tracker, is introduced. Combined tracking uses PhonySIFT/Ferns for initiation, handing over to PatchTracker for robust mobile augmented reality.

WAGNER ET AL.: REAL-TIME DETECTION AND TRACKING FOR AUGMENTED REALITY ON MOBILE PHONES


Fig. 1. State chart of combining the PhonySIFT/PhonyFerns trackers and the PatchTracker. The numbers indicate the sections in which the respective techniques are described.

357

5EVALUATION

The evaluation compared PhonySIFT, PhonyFerns, and their PatchTracker combinations for tracking quality and speed on mobile phones and PCs. Ferns parameters, matching rates, and tracking robustness were assessed across diverse scenarios. The results highlighted the effectiveness of PhonySIFT/PatchTracker for real-time performance in augmented reality on mobile devices, offering insights into each tracker's strengths and weaknesses in various contexts.


6. Conclusion:

In conclusion, our study on real-time mobile phone pose estimation introduced three trackers—comparing SIFT and Ferns. Despite challenges in memory and computational demands, both methods converged with FAST detectors and shared outlier management. PhonyFerns integrated SIFT's regularization, PhonySIFT embraced Ferns' search forest. Combining PhonySIFT, PhonyFerns, and PatchTracker tackled tilt issues. Future advancements, like mobile GPUs, may impact tracking choices. Next steps involve 3D tracking support and addressing homography limitations and self-occlusions.

Thank You