DTAM:Dense Tracking and Mapping in Real-Time NewCombe, Lovegrove & Davision ICCV11

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Introduction

Dense Tracking and Mapping in Real-Time

 DTAM is a system for real-time camera tracking and reconstruction which relies not on feature extraction but dense, every pixel methods.

 Simultaneous frame-rate Tracking and Dense Mapping

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Related Work

- Real-time SFM(Structure from Motion)
- PTAM(G. Klein and D. W. Murray. ISMAR 2007)
- Improving the agility of keyframe-based SLAM(G. Klein and D. W. Murray. ECCV 2008)
- Live dense reconstruction with a single moving camera(R. A. Newcombe and A. J. Davison. CVPR 2010)
- Real-time dense geometry from a handheld camera(J. Stuehmer et.al. 2010)

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

System Overview

- Input
 - -Single hand held RGB Camera

- Objective:
 - -Dense Mapping
 - -Dense Tracking

Input Imgage

System Overview

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Dense Mapping

Estimate inverse depth map from bundles of images

Photometric error

Total cost

$$\mathbf{C}_r(\mathbf{u}, d) = \frac{1}{|\Gamma(r)|} \sum_{m \in \Gamma(r)} \|\rho_r(\mathbf{I}_m, \mathbf{u}, d)\|_1$$

Photometric error

$$\rho_r(\mathbf{I}_m, \mathbf{u}, d) = \mathbf{I}_r(\mathbf{u}) - \mathbf{I}_m(\pi(KT_{mr}\pi^{-1}(\mathbf{u}, d)))$$

- Where:
 - K ...intrinsic matrix
 - Tmr ...transformation from m to r

-
$$\pi(\mathbf{x}_c) = (x/z, y/z)^T$$

$$-\pi^{-1}(\mathbf{u},d) = \frac{1}{d}K^{-1}\dot{\mathbf{u}}$$

Depth map estimation

• Principle:

- S depth hypothesis are considered for each pixel of the reference image Ir
- Each corresponding 3D point is projected onto a bundle of images Im
- Keep the depth hypothesis that best respects the color consistency from the reference to the bundle of images

• Formulation:
$$\mathbf{C}_r(\mathbf{u},d) = \frac{1}{|\mathcal{I}(r)|} \sum_{m \in \mathcal{I}(r)} \|\rho_r\left(\mathbf{I}_m,\mathbf{u},d\right)\|_1$$

- \mathbf{u},d :pixel position and depth hypothesis
- $|\mathcal{I}(r)|$:number of valid reprojection of the pixel in the bundle
- ρ_r :photometric error between reference and current image

$$\rho_r\left(\mathbf{I}_m, \mathbf{u}, d\right) = \mathbf{I}_r\left(\mathbf{u}\right) - \mathbf{I}_m\left(\pi\left(\mathrm{KT}_{mr}\pi^{-1}\left(\mathbf{u}, d\right)\right)\right)$$

Depth map estimation

Example reference image pixel

Reprojection of depth Hypotheses on one image of bundle

$$\mathbf{C}_{r}(\mathbf{u}, d) = \frac{1}{|\mathcal{I}(r)|} \sum_{m \in \mathcal{I}(r)} \| \rho_{r} \left(\mathbf{I}_{m}, \mathbf{u}, d \right) \|_{1}$$

Depth Hypotheses

Inverse Depth Map Computation

 Inverse depth map can be computed by minimizing the photometric error(exhaustive search ove the volume):

$$min_d \mathbf{C}(\mathbf{u}, d)$$

 But featureless regions are prone to false minima

Inverse Depth Map Computation

Depth map filtering approach

• Problem:

- Uniform regions in reference image do not give discriminative enough photometric error
- Idea:
 - Assume the depth is smooth on uniform regions
 - Use total variational approach where depth map is the functional to optimize:
 - *photometric error defines the data term
 - *the smoothness constraint defines the regularization

Inverse Depth Map Computation

Featureless regions are prone to false minima

- Solution:Regularization term
 - We want to penalize deviation from spatially smooth solution
 - But preserve edges and discontinuities

Depth map filtering approach

Formulation of the variational approach

$$E_{\boldsymbol{\xi}} = \int_{\Omega} \left\{ g(\mathbf{u}) \| \nabla \boldsymbol{\xi}(\mathbf{u}) \|_{\epsilon} + \lambda \mathbf{C} (\mathbf{u}, \boldsymbol{\xi}(\mathbf{u})) \right\} d\mathbf{u}$$

- First term: regularization constraint, g is defined as 0 for image gradients and 1 for uniform regions. So that gradient on depth map is penalized for uniform regions
- Second term: data term defined by the photometric error
- Huber norm: differentiable replacement to L1 norm that better preserve discontinuities compared to L2

Energy Functional

Regularised cost

$$E_{\xi} = \int_{\Omega} \left\{ \begin{array}{c|c} g(\mathbf{u}) \, || \nabla \xi(\mathbf{u}) ||_{\epsilon} + \lambda \mathbf{C}(\mathbf{u}, \xi(\mathbf{u})) \right\} \, d\mathbf{u} \\ \\ \text{Regularization term} \end{array} \right.$$

$$\begin{vmatrix} ||x||_2^2 \\ ||x||_1 - \frac{\epsilon}{2} \end{vmatrix} \quad ||x||_2 \leq \epsilon$$
 Huber norm
$$= e^{-\alpha} ||\nabla I_r(\mathbf{u})||_2^\beta$$
 Weight

Total Variation(TV) Regularization

- L1 penalization of gradient magnitudes
 - Favors sparse, piecewise-constant solutions
 - Allows sharp discontinuities in the solution

- Problem
 - Staircasing
 - Can be reduced by using quadratic penalization for small gradient magnitudes

Energy Functional Analysis

$$E_{\xi} = \int_{\Omega} \left\{ g(\mathbf{u}) \left\| \nabla \xi(\mathbf{u}) \right\|_{\epsilon} + \lambda \mathbf{C}(\mathbf{u}, \xi(\mathbf{u})) \right\} d\mathbf{u}$$
Convex

Not convex

$$\mathbf{v}_{0.25}$$

$$\mathbf{v}_{0.15}$$

$$\mathbf{v}_{0.05}$$

Energy Minimization

- Composition of both terms is non-convex fuction
- Possible solution
 - Linearize the cost volume to get a convex approximation of the data term
 - Solve approximation iteratively within coarse-to-fine warping scheme
 - * Can lead in loss of the reconstruction details
- Better solution?

Key observation

- Data term can be globally optimized by exhaustive search(point-wise optimization)
- Convex regularization term can be solved efficiently by convex optimization algorithms
- And we can approximate the energy functional by decoupling data and regularity term following the approach described in [1][2]

Alternating two Global Optimizations

$$E_{\xi} = \int_{\Omega} \left\{ g(\mathbf{u}) \| \nabla \xi(\mathbf{u}) \|_{\epsilon} + \lambda \mathbf{C}(\mathbf{u}, \xi(\mathbf{u})) \right\} d\mathbf{u}$$

$$\alpha = \Omega \rightarrow \mathbb{R}$$

$$E_{\xi,\alpha} = \int_{\Omega} \left\{ g(\mathbf{u}) \| \nabla \xi(\mathbf{u}) \|_{\epsilon} + \frac{1}{2\theta} (\xi(\mathbf{u}) - \alpha(\mathbf{u}))^{2} + \lambda \mathbf{C}(\mathbf{u}, \alpha(\mathbf{u})) \right\} d\mathbf{u}$$

- *Drives original and aux. Variables together
- *Minimizing functional above equivalent to minimizing original formulation as $\theta \rightarrow 0$
- *Data and regularity terms are decoupled via aux. Variable α
- *Optimization process is split into two sub-prolems

Alternating two Global Optimizations

$$E_{\xi,\alpha} = \int_{\Omega} \left\{ g(\mathbf{u}) \| \nabla \xi(\mathbf{u}) \|_{\epsilon} + \frac{1}{2\theta} (\xi(\mathbf{u}) - \alpha(\mathbf{u}))^2 + \lambda \mathbf{C}(\mathbf{u}, \alpha(\mathbf{u})) \right\} d\mathbf{u}$$

- Energy functional can be globally minimized w.r.t ξ
 - * Since it is convex in ξ
 - * E.g. gradient descent
- Energy functional can be globally minimized w.r.t α
 - * Not convex w.r.t α , but trivially point-wise optimizable
 - * Exhaustive search

Algorithm

- Initialization
 - Compute $\alpha_u^0 = \xi_u^0 = \min_d C(u,d)$
 - $-\theta$ = large value
- Until $\theta^n > \theta_{end}$
 - Compute ξ_u^n
 - * Minimize $E_{\xi,\alpha}$ with fixed α
 - * Use convex optimization tools, e.g. gradient descent
 - Compute α_u^n
 - * Minize $E_{\xi,\alpha}$ with fixed ξ
 - * Exhaustive search
 - Decrement θ

Even better

- Problem
 - optimization badly conditioned as $\nabla_u \rightarrow 0$ (uniform regions)
 - expensive when doing exhaustive search
 - accuracy is not good enough
- Solution
 - Primal-Dual approach for convex optimization step
 - Acceleration of non-convex search
 - Sub-pixel accuracy

Primal-Dual Approach

General class of energy minimization problems:

- Can obtain dual form by replacing F(Kx) by its convex conjugate F*(y)
- Use duality principles to arrive at the primal-dual form of $g(u)\|\nabla \xi(u)\|_{\epsilon} + Q(u)$ following [1][2][3]
 - [1] J.-F. Aujol. Some first-order algorithms for total variation based image restoration [2] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging
 - [3] M.Zhu. Fast numerical algorithms for total variation based image restoration

Primal-Dual Approach

General problem formulation:

$$\min_{x \in X} \left\{ F(Kx) + G(x) \right\} F^*(y) = \max_{x \in X} \left\{ \langle y, Kx \rangle - F(Kx) \right\}$$

• By definition(Legendre-Fenchel transform):

$$F(Kx) = \max_{y \in Y} \left\{ \langle Kx, y \rangle - F^*(y) \right\}$$

Dual Form(Saddle-point problem):

$$\min_{x \in X} \max_{y \in Y} \left\{ \langle Kx, y \rangle - F^*(y) + G(x) \right\}$$

Primal-Dual Approach

 Conjugate of Huber norm(obtained via Legendre-Fenchel transform)

$$\|x\|_{\epsilon} = \begin{cases} \frac{\|x\|_2^2}{2\epsilon} & \|x\|_2 \leq \epsilon \\ \|x\|_1 - \frac{\epsilon}{2} & else \end{cases}$$

$$\delta(p) = f^*(p) = \begin{cases} 0 & \|p\| \le 1 \\ \infty & else \end{cases}$$
 $f^*(p) = \frac{\epsilon}{2} \|p\|_2^2$

$$f^*(p) = \frac{\epsilon}{2} \|p\|_2^2$$

Minimization

- Solving a saddle point problem now!
- Condition of optimality met when $\partial_{x,y}(E(x,y))=0$
- Compute partial derivatives
 - $\partial_x E(x,y)$
 - $\partial_y E(x,y)$
- Perform gradient descent
 - Ascent on y(maximization)
 - Descent on x(minimization)

$$\min_{x \in X} \max_{y \in Y} \left\{ \left\langle Kx, y \right\rangle - \delta(y) - \frac{\epsilon}{2} \left\| y \right\|_2^2 + G(x) \right\}$$

Discretisation

- First some notation:
 - Cost volume is discretized in M X N X S array
 - * M X N ... reference image resolution
 - * S ... number of points linearly sampling the inverse depth range
 - Use MN X 1 stacked rasterised column vector
 - * d ... vector version of ξ
 - * a ... vector version of α
 - * g ... MN X 1 vector with per-pixel weights
 - * G=diag(g) ... element-wise weighting matrix
 - Ad computes 2MN X 1 gradient vector

Implementation

Replace the weighted Huber regularizer by its conjugate

$$\|AG\mathbf{d}\|_{\epsilon} = \max_{\mathbf{q}, \|\mathbf{q}\|_{2} \le 1} \left\{ \langle AG\mathbf{d}, \mathbf{q} \rangle - \delta(\mathbf{q}) - \frac{\epsilon}{2} \|\mathbf{q}\|_{2}^{2} \right\}$$

- Saddle-point problem
 - Primal variable d and dual variable q
 - Coupled with data term

* Sum of convex and non-convex functions
$$\max_{\mathbf{q},\|\mathbf{q}\leq 1\|}\min_{\mathbf{d},\mathbf{a}}E(\mathbf{d},\mathbf{a},\mathbf{q})$$

$$E(\mathbf{d},\mathbf{a},\mathbf{q}) = \left\{ \langle AG\mathbf{d},\mathbf{q}\rangle + \frac{1}{2\theta}\|\mathbf{d} - \mathbf{a}\|_2^2 + \lambda\mathbf{C}(\mathbf{a}) - \delta(\mathbf{q}) - \frac{\epsilon}{2}\|\mathbf{q}\|_2^2 \right\}$$

Algorithm

- Compute partial derivatives
 - $\partial_{\mathbf{q}}E(\mathbf{d},\mathbf{a},\mathbf{q})$
 - $\partial_{\mathbf{d}}E(\mathbf{d},\mathbf{a},\mathbf{q})$
- For fixed a, gradient ascent w.r.t q and gradient descent w.r.t d is performed
- For fixed d, exhaustive search w.r.t a is performed
- θ is decremented
- Until $\theta^n > \theta_{end}$

[1] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Dense Tracking

- Inputs:
 - 3D texture model of the scene
 - Pose at previous frame
- Tracking as a registration problem
 - First inter-frame rotation estimation: the previous image is aligned on the current image to estimate a coarse inter-frame rotation
 - Estimated pose is used to project the 3D model into 2.5D image
 - The 2.5D image is registered with the current frame to find the current pose

Tracking Strategy and Algorithm

- Based on image alignment against dense model
- Coarse-to-fine strategy
 - Pyramid hierarchy of images
- Lucas-Kanade algorithm
 - Estimate "warp" between images
 - Iterative minimization of a cost function
 - Parameters of warp correspond to dimensionality of search space

Tracking in Two Stages

- Two stages
 - Constrained rotation estimation
 - * Use coarser scales $\stackrel{^{\wedge}}{T}_{\scriptscriptstyle{wl}}$
 - * Rough estimate of pose
 - Accurate 6-DOF pose refinement
 - * Set virtual camera $\mathbf V$ at location $T_{wv} = T_{wl}$ Project dense model to the virtual camera Image I_v , inverse depth image ξ_v
 - * Align live image I_{I} and I_{V} to estimate T_{IV}
 - * Final pose estimation $T_{wl} = T_{wv}T_{lv}$

SSD optimization

- Problem:
 - Align template image T(x) with input image I(x)
- Formulation:
 - Find the transform W(x;p) that best maps the pixels of the templates into the ones of the current image minimizing:

$$\sum_{x} [I(W(x;p)) - T(x)]^{2}$$

- $p = (p_1, ..., p_n)^T$ are the displacement parameters to be optimized
- Hypothesis:
 - Known a coarse approximation of the template position (p_0)

SSD optimization

- Problem:
 - minimize $\Sigma[I(W(x;p))-T(x)]^2$
 - The current estimation of $\bf p$ is iteratively updated to reach the minimum of the function.
- Formulations:
 - Direct additional

$$\sum_{x} [I(W(x; p+\Delta p))-T(x)]^{2}$$

- Direct compositional

$$\sum_{x} [I(W(W(x;\Delta p);p)) - T(x)]^{2}$$

-Inverse

$$\sum_{x} [I(W(x;\Delta p)) - I(W(x;p))]^{2}$$

Current image I_t

SSD optimization

- Example: Direct additive method
 - Minimize:

$$\sum_{x} [I(W(x; p+\Delta p))-T(x)]^{2}$$

- First order Taylor expansion:

$$\sum_{x} \left[I(W(x; p)) + \nabla I \frac{\partial W}{\partial p} \Delta p - T(x) \right]^{2}$$

- Solution:

$$\Delta p = \sum_{x} H^{-1} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[T(x) - I(W(x; p)) \right]$$

- with:

$$H = \sum_{x} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[\nabla I \frac{\partial W}{\partial p} \right]$$

Current image I_t

SSD robustified

• Formulation:

$$\Delta p = \sum_{x} H^{-1} \left[\nabla I \frac{\partial W}{\partial p} \right]^{T} \left[T(x) - I(W(x; p)) \right]$$

 Problem: In case of occlusion, the occluded pixels cause the optimum of the function to be changed.
 The occluded pixels have to be ignored from the optimization

- Method
 - Only the pixels with a difference [T(x)-I(W(x;p))]lower than a threshold are selected
 - Threshold is iteratively updated to get more selective as the optimization reaches the optimum

Template matching in DTAM

- Inter-frame rotation estimation
 - the template is the previous image that is matched with current image. Warp is defined on SO(3) . The initial estimate of $\bf p$ is identity.
- Full pose estimation
 - template is 2.5D, warp is defined by full 3D motion estimation, which is on SE(3)
 - The initial pose is given by the pose estimated at the previous frame and the inter-frame rotation estimation

6 DOF Image Alignment

Gauss-Newton gradient descent non-linear optimization

$$F(\psi) = \frac{1}{2} \sum_{u \in \Omega} (f_u(\psi))^2$$

$$f_u(\psi) = I_l(\pi (KT_{lv}(\psi)\pi^{-1}(u, \xi_v(u)))) - I_v(u)$$

$$T_{lv}(\psi) = \exp(\sum_{i=1}^6 \psi_i \underset{SE(3)}{gen_i})$$

 $\psi \in \mathbb{R}^6$ Belongs to Lie Algebra $\varsigma \varrho 3$

Non-linear expression linearized by first-order Taylor expansion

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Evaluation and Results

- Runs in real-time
 - NVIDIA GTX 480 GPU
 - i7 quad-core GPU
 - Grey Flea2 camera
 - * Resolution 640*480
 - * 30Hz
- Comparison with PTAM
 - a challenging high acceleration
 back-and-forth trajectory close to a cup
 - with DTAM's relocaliser disabled

Evaluation and Results

- Unmodelled objects
- Camera defocus

Outline

- > Introduction
- Related Work
- System Overview
- Dense Mapping
- Dense Tracking
- Evaluation and Results
- Conclusions and Future Work

Conclusions

- First live full dense reconstruction system
- Significant advance in real-time geometrical vision
- Robust
 - rapid motion
 - cemera defocus
- Dense modelling and dense tracking make the system beat any point-based method with modelling and tracking performance

Future Work

- Short comings
 - Brightness constancy assumption
 - * often violated in real-world
 - * not robust to global illumination changes
 - Smoothness assumption on depth
- Possible solutions
 - integrate a normalized cross correlation measure into the objective function for more robustness to local and global lighting changes
 - joint modelling of the dense lighting and reflectance properties of the scene to enable moe accurate photometric cost functions(the authors are more interested in this approach)

Thank You!