

Geometry Registration

张举勇 中国科学技术大学

什么是注册?

- 计算最佳空间变换,以使得多个几何曲面之间进行对齐。
 - 将传感器采集的多个局部测量数据拼接成一个完整的几何模型
 - 将新测量数据对齐到已知模型以估计其姿态

变换类型

- Same object in a different position: size and shape preserving
 - Rigid-body transformation (rotation and translation)
 - Six degrees of freedom
 - ightharpoonup translation $\mathbf{t} = (t_x, t_y, t_z)^T$
 - \rightarrow rotation (α, β, γ)

$$\mathbf{T}_{\mathrm{rigid}}(\mathbf{x}) = \mathbf{R}\mathbf{x} + \mathbf{t}$$

$$\mathbf{T}_{\mathrm{rigid}}(\mathbf{x}) = \begin{bmatrix} \cos\beta\cos\gamma & \cos\alpha\sin\gamma + \sin\alpha\sin\beta\cos\gamma & \sin\alpha\sin\gamma - \cos\alpha\sin\beta\cos\gamma & t_x \\ -\cos\beta\sin\gamma & \cos\alpha\cos\gamma - \sin\alpha\sin\beta\sin\gamma & \sin\alpha\cos\gamma + \cos\alpha\sin\beta\sin\gamma & t_y \\ \sin\beta & -\sin\alpha\cos\beta & \cos\alpha\cos\beta & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

变换类型

- Affine or Linear Transformation
 - Rigid-body transformation (rotation and translation)
 - Scaling and Shearing
 - Twelve degrees of freedom

$$\mathbf{T}(\mathbf{x}) = \begin{bmatrix} a_{00} & a_{01} & a_{02} & a_{03} \\ a_{10} & a_{11} & a_{12} & a_{13} \\ a_{20} & a_{21} & a_{22} & a_{23} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

变换类型

Example of different types of transformations of a square

(a) identity transformation

(c) affine transformation

(b) rigid transformation

(d) nonrigid transformation

配准问题中的一些挑战

配准问题建模

• 将配准问题表达为能量最小化问题:

$$\operatorname{argmax} E_{reg}(T,P,Q)$$
 $E_{reg}(T,P,Q) = E_{match}(T,P,Q) + E_{prior}(T)$
配准误差
如何衡量配准结果的质量?
变换的类型与表示方式?

配准问题建模

• 配准误差

$$E_{reg}(T, P, Q) = E_{match}(T, P, Q) + E_{prior}(T)$$

$$E_{match}(T, P, Q) = \int_{X} \phi(T(p), Q) dx$$

配准问题建模

• 变换误差

$$E_{rea}(T, P, Q) = E_{match}(T, P, Q) + E_{prior}(T)$$

几何数据融合与跟踪-刚性注册

• 刚体几何建模:将不同视角点云进行刚性拼接,以获得完整几何模型

$$E(\mathbf{T}) = \sum_{\mathbf{(p,q)} \in K} \| \mathbf{p} - \mathbf{Tq} \|^2$$
 T 是一个包含旋转与平移的刚性变换

Corresponding Point Set Alignment

- Let M be a model point set.
- Let S be a scene point set.

We assume:

- 1. $N_M = N_S$.
- 2. Each point S_i correspond to

Corresponding Point Set Alignment

The MSE objective function:

$$f(R,T) = \frac{1}{N_S} \sum_{i=1}^{N_S} ||m_i - Rot(s_i) - Trans||^2$$
$$f(q) = \frac{1}{N_S} \sum_{i=1}^{N_S} ||m_i - R(q_R)s_i - q_T||^2$$

The alignment is:

$$(rot, trans, d_{mse}) = \Phi(M, S)$$

• If correct correspondences are known, can find correct relative rotation/translation

- How to find correspondences: User input? Feature detection? Signatures?
- Alternative: assume closest points correspond

- How to find correspondences: User input? Feature detection? Signatures?
- Alternative: assume closest points correspond

• Converges if starting position "close enough"

Closest Point

• Given 2 points r_1 and r_2 , the Euclidean distance is:

$$d(r_1, r_2) = ||r_1 - r_2|| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2}$$

• Given a point r₁ and set of points A, the Euclidean distance is:

$$d(r_1, A) = \min_{i \in 1...n} d(r_1, a_i)$$

Finding Matches

- The scene shape S is aligned to be in the best alignment with the model shape M.
- The distance of each point s of the scene from the model is:

$$d(s,M) = \min_{m \in M} d||m - s||$$

Finding Matches

$$d(s,M) = \min_{m \in M} d||m - s|| = d(s,y)$$

$$y \in M$$

$$Y = C(S,M)$$

$$Y \subseteq M$$

C – the closest point operator

Y – the set of closest points to S

Finding Matches

- Finding each match is performed in O(N_M) worst case.
- Given Y we can calculate alignment

$$(rot, trans, d) = \Phi(S, Y)$$

• S is updated to be:

$$S_{new} = rot(S) + trans$$

The Algorithm

• The ICP algorithm always converges monotonically to a local minimum with respect to the MSE distance objective function.

• Correspondence error :

$$e_{k} = \frac{1}{N_{S}} \sum_{i=1}^{N_{S}} \left\| y_{ik} - s_{ik} \right\|^{2}$$

• Alignment error:

$$d_{k} = \frac{1}{N_{s}} \sum_{i=1}^{N_{s}} ||y_{ik} - Rot_{k}(s_{io}) - Trans_{k}||^{2}$$

• Proof:

$$\begin{split} S_{k} &= Rot_{k}(S_{0}) + Trans_{k} \\ Y_{k} &= C(M, s_{k}) \\ e_{k} &= \frac{1}{N_{S}} \sum_{i=1}^{N_{S}} \left\| y_{ik} - s_{ik} \right\|^{2} \\ d_{k} &= \frac{1}{N_{S}} \sum_{i=1}^{N_{S}} \left\| y_{ik} - Rot_{k}(s_{io}) - Trans_{k} \right\|^{2} \end{split}$$

• Proof: $d_k \leq e_k$

If not - the identity transform would yield a smaller MSE than the least square alignment.

Apply the alignment q_k on $S_0 \rightarrow S_{k+1}$.

Assuming the correspondences are maintained: the MSE is still d_k .

$$d_{k} = \frac{1}{N_{M}} \sum_{i=1}^{N_{M}} \|y_{ik} - S_{ik}\|^{2}$$

• Proof:

After the last alignment, the closest point operator is applied : $Y_{k+1} = C(M, S_{k+1})$

It is clear that:

$$||y_{i,k+1} - S_{i,k+1}|| \le ||y_{ik} - S_{i,k+1}||$$

$$e_{k+1} \le d_k$$

Thus:
$$0 \le d_{k+1} \le e_{k+1} \le d_k \le e_k$$

Time analysis

Each iteration includes 3 main steps

- A. Finding the closest points:
 - O(N_M) per each point
 - $O(N_M*N_S)$ total.
 - B. Calculating the alignment: $O(N_S)$
 - C. Updating the scene: $O(N_S)$

Optimizing the Algorithm

The best match/nearest neighbor problem:

Given a record, and a dissimilarity measure **D**, find the closest record from a set to the query record.

Closest Point Search

- Find closest point of a query point
 - Brute force: O(n) complexity
- Use hierarchical BSP tree
 - Binary space partitioning tree (also kD-tree)
 - Recursively partition 3D space by planes
 - Tree should be balanced, put plane at median
 - $-\log(n)$ tree levels, complexity $O(\log n)$


```
BSPNode::dist(Point x, Scalar& dmin)
  if (leaf node())
 for each sample point p[i]
 dmin = min(dmin, dist(x, p[i]));
  else
 d = dist to plane(x);
 if (d < 0)
 left child->dist(x, dmin);
 if (|d| < dmin) right child->dist(x, dmin);
 else
 right child->dist(x, dmin);
 if (|d| < dmin) left child->dist(x, dmin);
```


ICP Variants

- Variants on the following stages of ICP have been proposed:
 - Selecting sample points (from one or both meshes)
 - Matching to points in the other mesh
 - Weighting the correspondences
 - Rejecting certain (outlier) point pairs
 - Assigning an error metric to the current transform
 - Minimizing the error metric w.r.t. transformation

Real Time ICP

