RGB-D object recognition and localization with clutter and occlusions

Federico Tombari, Samuele Salti, Luigi Di Stefano Computer Vision Lab DEIS, University of Bologna Bologna, Italy This work demonstrates object recognition robust to clutter and occlusions in 3D data represented by range maps enriched with color information, also allowing for recognition of multiple instances of the model to be found. Our approach compares each scene to a library of models, each model being represented by a set of different views of the model itself. For each model and scene, the stages sketched in the diagram of Figure 1 are applied, which will be now briefly described.

Given a model and a scene, first features are extracted and described on each model view (offline) and on the scene (at run-time) by means of, respectively, random sampling of the range map and Color-SHOT (CSHOT) [1], a recently proposed 3D descriptor, which represents an extension to RGB-D data of the SHOT descriptor [2]. These proposals will be now briefly outlined.

The SHOT descriptor [2] relies on the definition of a repeatable local Reference Frame (RF) based on the Eigenvalue Decomposition of the scatter matrix of the neighborhood of a point. Given the local RF, an isotropic spherical grid is defined to encode spatially well localized information, i.e. to define a signature structure. For each sector of the grid, the angles among the normal of the central point and that of each point falling in that sector are accumulated in a histogram. The final descriptor results from the juxtaposition of these histograms. Motivated by the increasing availability of 3D sensors capable of delivering both shape and color information, in [1] an extension to the SHOT descriptor is proposed. This novel descriptor, dubbed CSHOT and aimed at feature matching in 3D data enriched with color, adds to geometrical information (angles between normals of the features, as in SHOT) also color information (color differences computed in the CIELab space among points).

Following the description stage, each model view is efficiently matched against the scene by means of kd-trees, determining scene-to-model correspondences. By applying the Hough-based 3D Object Recognition scheme proposed in [3] a subset of geometrically-coherent correspondences is selected on each view. As for this approach, each model feature point is associated with its relative position with respect to the centroid of the model, so that each corresponding scene feature can cast a vote in a 3D Hough space to accumulate evidence for possible centroid position(s) in the current scene.

This enables simultaneous voting of all feature correspondences within a single 3-dimensional Hough space. To correctly cast votes according to the actual pose(s) of the object(s) being sought, we rely on the local RFs associated with each pair of corresponding features.

The view with the highest number of selected correspondences is chosen as the best one: if this number is higher than a threshold, the object is detected on the scene, and its pose determined by applying a final RANSAC and Absolute Orientation stage [4] on the remaining correspondences, so as to yield a Rotation matrix and Translation vector that aligns the best model view to the scene.

With our current implementation, processing RGB-D data acquired at run-time with a Microsoft Kinect sensor, around 10 seconds are required to go through all stages of the algorithm, from scene acquisition to object recognition. A demo video can be found online 1 .


Figure 1: Stages of the proposed algorithm.

References

- [1] F. Tombari, S. Salti, and L. Di Stefano, "A combined intensity-shape descriptor for texture-enhanced 3d feature matching," in *ICIP*, submitted, 2011.
- [2] F. Tombari, S. Salti, and L. Di Stefano, "Unique signatures of histograms for local surface description," in *Proc. ECCV*, 2010.
- [3] F. Tombari and L. Di Stefano, "Object recognition in 3d scenes with occlusions and clutter by hough voting," in *Proc. PSIVT*, 2010.
- [4] B. Horn, "Closed-form solution of absolute orientation using unit quaternions," *J. Optical Society of America A*, vol. 4, no. 4, pp. 629–642, 1987.

¹www.vision.deis.unibo.it/demos/rgbdDemo.avi