

CENG 789 – Digital Geometry Processing

10- Shape Registration (aka Rigid-Body Alignment)

Prof. Dr. Yusuf Sahillioğlu

Computer Eng. Dept, MIDDLE EAST TECHNICAL UNIVERSITY, Turkey

Rigid vs. Non-rigid

Rigid shapes (mesh, cloud, ..)
(Differ by rigid transformations = rotation & translation)

VS.

Non-rigid shapes (mesh, cloud, ..)
(Differ by non-rigid transformatns
= rigid + bending + stretching)
See Deformation lecture.

Rigid vs. Non-rigid

3 / 62

Rigid shapes (mesh, cloud, ..)
(Easier to align/register
due to low degreeof-freedom)

VS.

Non-rigid shapes (mesh, cloud, ..)
(Harder to align/register
due to high DOF)
See Deformation lecture.

Rigid vs. Non-rigid

Rigid shapes (mesh, cloud, ..)
(Main app: 3D scan registration) vs.

Non-rigid shapes (mesh, cloud, ..)
(Main apps: shape completion & information transfer via shape correspondence)

- ✓ We will do rigid-body alignment this lecture.
- ✓ Easier scenario: Alignment of 2 complete shapes.

- ✓ We will do rigid-body alignment this lecture.
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Translation disambiguation handled by moving centers to the origin.

- ✓ We will do rigid-body alignment this lecture.
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ PCA on covariance matrix *C* that encodes an indication of whether 2 attributes, e.g., x-, y-coords, change together or in opposite directions.

$$Cov(X_{I}Y) = \frac{1}{n} \sum_{i=1}^{n} (X_{I} - \overline{X})(Y_{i} - \overline{Y}) \qquad C = \begin{bmatrix} \sum_{i=1}^{n} x_{i}^{2} & \sum_{i=1}^{n} x_{i}y_{i} & \sum_{i=1}^{n} x_{i}z_{i} \\ \sum_{i=1}^{n} x_{i}y_{i} & \sum_{i=1}^{n} y_{i}^{2} & \sum_{i=1}^{n} y_{i}z_{i} \\ \sum_{i=1}^{n} x_{i}z_{i} & \sum_{i=1}^{n} y_{i}z_{i} & \sum_{i=1}^{n} z_{i}^{2} \end{bmatrix}$$

x=1 is above average $(0) \rightarrow$ increasing y=3 is below average $(4) \rightarrow$ decreasing \rightarrow change in opposite directions (-ve)

- ✓ We will do rigid-body alignment this lecture.
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ PCA on covariance matrix C that encodes an indication of whether 2 attributes, e.g., x-, y-coords, change together or in opposite directions.
 - ✓ Eigenvectors of *C* provide principal directions (of variations) of the shape (why? next slide), which are then aligned w/ the Cartesian coordinate axes.
 - ✓ Same alignment is applied to the 2^{nd} shape.

Eigendecomposition of Covariance Matrix

✓ Why do the eigenvectors of the covariance matrix C give the desired principal directions of variations, i.e., principal components?

- ✓ Take any vector, e.g., $[-1 \ 1]^T$, transform it via C, get $[-1.2 \ -0.2]^T$, repeat.
- ✓ Turns out, multiplying by C spins the initial vector towards direction of the greatest variance. It is also scaled along the way but it's OK.
- ✓ So, look for vectors that do not get turned when multiplied by C, hence look for eigenvectors of C.
- \checkmark Eigenvector of a transformation M is a vector that has not changed at all after transformation M except by a scalar known as the eigenvalue: Mv = λ v, where v is an eigenvector of M w/ the eigenvalue λ .

Eigenvector Pop Quiz

- ✓ How many eigenvectors does a 2D reflection matrix have, and geometric meaning?
 - ✓ 2: along the reflection line and perpendicular to the reflection line.
- ✓ Same for i) 3D uniform scaling mtrx? ii) 2D rotation mtr? iii) 3D rot. m?
 - ✓ Infinitely many: every vector preserves direction and changes magnitude after uniform scaling matrix is applied.
 - ✓ 0: all 2D vectors get turned.
 - √ 1: all but 1 (axis of rotation) 3D vectors get turned.

 \checkmark Eigenvector of a transformation M is a vector that has not changed at all after transformation M except by a scalar known as the eigenvalue: Mv = λ v, where v is an eigenvector of M w/ the eigenvalue λ . In the example above, $\lambda = 3$.

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian axes; e.g., align black w/ y-axis below.

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 *complete* shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian axes; e.g., align black w/ y-axis below.

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian axes; e.g., align black w/ y-axis below.

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian axes; e.g., align black w/ y-axis below.
 - ✓ Blue (zAngle) and dark (xAngle) angles?


```
xyLength = sqrt(x * x + y * y);
xyLength = sqrt(-2 * -2 + 2 * 2);
xyLength = 2.83;

zAngle = acos(y / xyLength);
zAngle = acos(2.0 / 2.83);
zAngle = 0.785;
```

15 / 62

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 *complete* shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian axes; e.g., align black w/ y-axis below.
 - ✓ Blue (zAngle) and dark (xAngle) angles?


```
xAngle = acos(xyLength / vecLength);
xAngle = acos(2.83 / 3.0);
xAngle = 0.338;
```

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian coordinate axes.
 - ✓ This was cool; but not exactly solving our alignment problem because
 - ✓ It rather moves object from one position to another within a single reference frame.
 - ✓ In our case we want switching coordinates from one system (principles) to another (Cartesian); like this:
 - ✓ Tables, chairs, and other furniture is defined in a local (modeling) coordinate system.
 - ✓ They can be placed into a room, defined in another coordinate system, by transforming furniture (modeling) coordinates to room (world) coordinates.

- ✓ How to align principal axes (ready now) w/ Cartesian axes?
- ✓ Easier scenario: Alignment of 2 complete shapes.
- ✓ Rotation disambiguation handled by PCA.
 - ✓ Align principal axes w/ the Cartesian coordinate axes.
 - ✓ Switching coordinates from one system (principles) to another (Cartesian).

$$R = \begin{bmatrix} ux1 & ux2 & ux3 \\ uy1 & uy2 & uy3 \\ uz1 & uz2 & uz3 \end{bmatrix}$$

R rotates unit vectors ui onto xyz axes. That is, apply R to all vertices/objs in the ui-coordinate frame: v'= R * v

Rigid Alignment via PCA Drawback

- ✓ We have a problem w/ this PCA-based scheme.
- ✓ Harder scenario: Alignment of 2 partial/incomplete shapes.
- ✓ PCA-based solution is a global approach.
 - ✓ Based on variations on coordinates.
 - ✓ Two partially overlapped shapes have different variations; so, PCA fails.

Rigid Alignment via PCA Drawback

- ✓ We have a problem w/ this PCA-based scheme.
- ✓ Harder scenario: Alignment of 2 partial shapes.
- ✓ PCA-based solution is a global approach.
 - ✓ Two partially overlapped shapes have different variations; so, PCA fails.
 - ✓ Depending on the amount of overlap, it may still give a good initialization though, e.g., for ICP (upcoming).

Rigid Alignment with Partial Overlap

- ✓ Harder scenario: Alignment of 2 partial shapes.
- ✓ Partial shapes arise frequently in life: 3D scans.
- ✓ Handle them using
 - ✓ Direct rotation computation (when map b/w 2 shapes known).
 - ✓ Iterative Closest Point algorithm (when map unknown).
 - ✓ RANSAC (when map unknown).

- ✓ These methods perform pairwise alignment. Generally have >2 scans.
 - ✓ Align all other scans to an anchor (impractical-to-find) scan.
 - ✓ Greedily align each new scan to accumulated alignments (order-dependent).
 - ✓ Distributing accumulated error is an issue.

Rigid Alignment w/ the Perfect Map

✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.

Rigid Alignment w/ the Perfect Map

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ If correspondences are perfect, you can find the optimal rotation w/ no error.

Rigid Alignment w/ Imperfect Map

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ If correspondences are not perfect, you can find the optimal rotation by minimizing an error.

Rigid Alignment w/ Imperfect Map

✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.

Let $P = \{\mathbf{p}_1, \mathbf{p}_2, \dots, \mathbf{p}_n\}$ and $Q = \{\mathbf{q}_1, \mathbf{q}_2, \dots, \mathbf{q}_n\}$ be two sets of corresponding points in \mathbb{R}^d . We wish to find a rigid transformation that optimally aligns the two sets in the least squares sense, i.e., we seek a rotation R and a translation vector \mathbf{t} such that

$$(R, \mathbf{t}) = \underset{R, \mathbf{t}}{\operatorname{armgin}} \sum_{i=1}^{n} w_i \| (R\mathbf{p}_i + \mathbf{t}) - \mathbf{q}_i \|^2,$$

where $w_i > 0$ are weights for each point pair.

- ✓ Note that if correspondences were perfect, no least-squares minimiztn would be necessary; just solve 2 equations:
 - ✓ R*p1 + t = q1 and R*p2 + t = q2 for the variables R & t.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Volume of the water as we dip the elephant to the tank: monotonically incrsng.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Derivative is the Rate of Change in water level; how fast the water increasing.
 - ✓ It never decreases in this scenario so derivative (dV/dt) is always positive.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Derivative is the Rate of Change in water level; how fast the water increasing.
 - ✓ V is min when t<80 (not dipped, level=0), max when t>900 (fully dipped, level= $2.3x10^5$).

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Derivative is the Rate of Change in water level; how fast the water increasing.
 - ✓ V increases at same rate around here (dV/dt const). This is a high rate: leg + torso dipped.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Derivative is the Rate of Change in water level; how fast the water increasing.
 - ✓ V still increases at but at a slower rate (no leg is dipped, just torso).

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ Derivative is the Rate of Change in water level; how fast the water increasing.
 - ✓ V still increases at but at a slower rate. Still higher than trunk dip 'cos this is for thick torso.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.
 - ✓ Derivative What was that? Here is the geometric intuition.
 - ✓ One can use dV/dt to recognize and reconstruct shape but these are off-topic.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - \checkmark Take the derivative of E(x) w.r.t. x and search for its roots.

- ✓ If map/correspondences are known, we can derive rotation and translation that aligns the 1st shape with the 2nd.
- ✓ Do energy functional minimization using matrix algebra.
 - ✓ For non-zero derivatives we have ascent directions.

- ✓ Sign of the derivative at a is positive (positive slope), meaning that ascend direction is \rightarrow (go right to make E(x) increase).
- ✓ Similarly, derivative here is negative, so ascend direction is \leftarrow .
- ✓ Note that, on local maxima/minima, there is no ascent direction (slope 0).
- \checkmark Magnitude of the derivative states how eagerly E(x) wants to go up.

Rigid Alignment Transformations

✓ Translation.

Computing the translation:
$$t$$

Assume R is freed and $E(t) = \sum_{j=1}^{\infty} w_j || (Rp_j + t) - q_j ||^2$

$$= \left[\sum_{j=1}^{\infty} w_j ((Rp_j + t) - q_j)^T ((Rp_j + t) - q_j)^T ((Rp_j + t) - q_j)^T ((Rp_j + t) + q_j)^T q_j \right] = \left[\sum_{j=1}^{\infty} w_j ((Rp_j + t)^T (Rp_j + t)^T q_j - q_j^T (Rp_j + t)^T q_j - q_j^T (Rp_j + t)^T q_j \right] = \left[\sum_{j=1}^{\infty} w_j ((Rp_j + t)^T (Rp_j + t)^T q_j + q_j^T q_j) \right] = \sum_{j=1}^{\infty} w_j ((Rp_j + t)^T (Rp_j + t)^T q_j + q_j^T q_j) = \sum_{j=1}^{\infty} w_j ((Rp_j + t)^T (Rp_j + t)^T q_j + q_j^T q_j) = \sum_{j=1}^{\infty} w_j (Rp_j + t)^T (Rp_j + t)^T q_j + q_j^T q_j) = \sum_{j=1}^{\infty} w_j (Rp_j + t)^T (Rp_j + t)^T q_j + q_j^T q_j = \sum_{j=1}^{\infty} w_j (Rp_j + t)^T q_j + q_j^T q_j$$

Rigid Alignment

✓ Rotation.

Recall SVD:

$$Q^{T}Q = I$$

$$R^{T}R = I,$$
then
$$(QR)^{T}(QR) = R^{T}(Q^{T}Q)R = R^{T}R = I$$

- ✓ Iterative Closest Point algorithm (when map unknown or imperfect).
 - ✓ Assume closest points correspond.
 - ✓ Compute the rotation and translation based on this correspondence/map.

- ✓ Update coordinates and re-compute closest-point correspondences.
- ✓ Re-compute rotation and translation based on this map. Repeat.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Original ICP paper (Besl & McKay, A Method for Registration of 3-D Shapes, PAMI, 1992) uses closed-form solution to compute the rotations (unlike our SVD-based solution before same effect).
- ✓ Converges if starting point is close enough.

GIF from A. Jacobson's Geo. Processing course:

- ✓ For efficiency, you can do sampling on point sets. Also, use k-d trees.
- ✓ For accuracy, you can replace your matching criteria (point to plane).

✓ ICP variants

✓ Different error metrics exist.

$$\sum_{i=1}^{n} \|R(\boldsymbol{p}_{i}) + \boldsymbol{t} - \boldsymbol{q}_{i}\|^{2}$$

Point-to-plane: minimize
$$\sum_{i=1}^{\infty} \left((R \boldsymbol{p}_i + \boldsymbol{t} - \boldsymbol{q}_i)^T \boldsymbol{n}_i \right)^2$$

39 / 62

Rigid Alignment via ICP

- ✓ ICP variants
 - ✓ Different error metrics exist.

Point-to-plane: minimize

$$\sum_{i=1}^{n} \left((R\boldsymbol{p}_i + \boldsymbol{t} - \boldsymbol{q}_i)^T \boldsymbol{n}_i \right)^2$$

- ✓ Point-to-plane derivation: https://www.cs.princeton.edu/~smr/papers/icpstability.pdf
- ✓ Point-to-point vs. point-to-plane: https://youtu.be/LcghboLgTiA

- ✓ ICP variants
 - ✓ Different error metrics exist.

$$R_{x,\alpha} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{pmatrix}$$

$$\approx \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & -\alpha \\ 0 & \alpha & 1 \end{pmatrix}.$$

Approx err increases as we go up (blue to red).

- ✓ Point-to-plane derivation: https://www.cs.princeton.edu/~smr/papers/icpstability.pdf
- ✓ Derivation based on <u>linearization</u> of rotations (OK for small angles).

- ✓ ICP variants
 - ✓ Different error metrics exist.
 - ✓ Point-to-plane metric shown to do a better job empirically (you lose a little bit on the theoretical convergence of the algorithm).

✓ Best practice is to use a combination: $E = .1E_{p2point} + .9E_{p2plane}$.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Resulting ICP session; pretty robust:

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Basic ICP algo; again:
 - Select e.g. 1000 random points
 - Match each to closest point on other scan, using data structure such as k-d tree
 - Reject pairs with distance > k times median
 - Construct error function:

$$E = \sum \left| Rp_i + t - q_i \right|^2$$

Minimize (closed form solution in [Horn 87])

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Basic ICP algo; again:
- ✓ Random sampling can be improved by getting diversity of normals.
 - ✓ Have equal number of points for each possible normal.

- ✓ If careless, stuff on large surface will overwhelm the small surface.
 - ✓ Here shape is sliding along the large surface (horizontal) 'cos registration error there is 0. Small surface (vertical) does not warn us due to lack of samples.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Basic ICP algo; again:
- For the rotation R in $E = \sum |Rp_i + t q_i|^2$, one can use the closed formula (original Besl'92 paper):

$$\mathbf{R} = \begin{bmatrix} q_0^2 + q_1^2 - q_2^2 - q_3^2 & 2(q_1q_2 - q_0q_3) & 2(q_1q_3 + q_0q_2) \\ 2(q_1q_2 + q_0q_3) & q_0^2 + q_2^2 - q_1^2 - q_3^2 & 2(q_2q_3 - q_0q_1) \\ 2(q_1q_3 - q_0q_2) & 2(q_2q_3 + q_0q_1) & q_0^2 + q_3^2 - q_1^2 - q_2^2 \end{bmatrix}$$

or the SVD-based energy minimization described in Slide 35.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ If this is done perfectly, you do not need to iterate (ICP). You just compute rotations and translations in one shot.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?
- ✓ Recall rotation-invariant shape histograms descriptor.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?
- ✓ Lots of descriptors defined over the years.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?
- ✓ Shape diameter function (mild non-rigid support), spin images, etc.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?
- ✓ Do not match two close points if their normals are too different.

- ✓ Iterative Closest Point algorithm (when map b/w 2 shapes unknown).
- ✓ Better correspondence estimation via feature points.
- ✓ Goal is to identify when 2 points on different scans represent the same feature.
- ✓ Hint: Are the surroundings similar?
- ✓ Do not match two close points if they are on the boundaries (blacks).

✓ Do not match two close points if the closeness is not satisfactory.

54 / 62

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ Brute force. Try all triplets in one shape (C(N,3)) with a base triplet on the other one: $O(N^3)$. Repeat this for L different base triplets: $O(LN^3)$.

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ RANSAC algo.
 - ✓ Pick a random pair of 3 points on 2 shapes.
 - ✓ Estimate alignment (compute rotation translation) in the least-squares sense.
 - ✓ Check for the error of this alignment (e.g. sum of distnces b/w matching pnts).

56 / 62

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ RANSAC algo.
 - ✓ Pick a random pair of 3 points on 2 shapes.
 - ✓ Estimate alignment (compute rotation translation) in the least-squares sense.
 - ✓ Check for the error of this alignment (e.g. sum of distnces b/w matching pnts).

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ RANSAC algo.
 - ✓ Pick a random pair of 3 points on 2 shapes.
 - ✓ Estimate alignment (compute rotation translation) in the least-squares sense.
 - ✓ Check for the error of this alignment (e.g. sum of distnces b/w matching pnts).

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ RANSAC algo.
 - ✓ Pick a random pair of 3 points on 2 shapes.
 - ✓ Estimate alignment (compute rotation translation) in the least-squares sense.
 - ✓ Check for the error of this alignment (e.g. sum of distnces b/w matching pnts).

59 / 62

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ RANSAC algo.
 - ✓ Pick a random pair of 3 points on 2 shapes.
 - ✓ Estimate alignment (compute rotation translation) in the least-squares sense.
 - ✓ Check for the error of this alignment (e.g. sum of distnces b/w matching pnts).

Random picks do not have to be perfect matches.

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ Resulting RANSAC session:

- ✓ RANSAC (when map b/w 2 shapes unknown).
- ✓ ICP only needs 3 point pairs to define a rotation in 3D.
- ✓ Resulting RANSAC session:

Potential Project Topics

✓ ICP more resilient to noisy and missing data; paper: Sparse Iterative Closest Point (traditional way: prune or reweight correspondences).

✓ Non-rigid ICP to register deforming objects; paper: Robust Articulated-ICP for Real-Time Hand Tracking (Section 4.2 is cool).

