

L11: 6D Pose Estimation (Cont')

Hao Su

Ack: Minghua Liu and Jiayuan Gu for helping to prepare slides

We are talking about object pose

Figure from https://paperswithcode.com/task/6d-pose-estimation

6D Pose Estimation

recognize the 3D location and orientation of an object relative to a canonical frame

Review

Agenda

- Introduction
- Rigid transformation estimation
 - Closed-form solution given correspondences
 - Iterative closet point (ICP)
- Learning-based approaches
 - Direct approaches
 - Indirect approaches

Rigid Transformation Estimation

Correspondence

Rigid transformation T(p) = Rp + t

$$q_1 = T(p_1) = Rp_1 + t$$

 $q_2 = T(p_2) = Rp_2 + t$
:

$$q_n = T(p_n) = Rp_n + t$$

3n equations from n pairs of points

Umeyama's Algorithm

- Known: $P = \{p_i\}, Q = \{q_i\}$
- Objective: $\min_{R,t} \sum_{i=1}^{n} ||Rp_i + t q_i||^2$
- Solution

$$-\sum_{i=1}^{n} (q_i - \bar{q}_i)(p_i - \bar{p}_i)^T = U\Sigma V^T \text{(SVD)}$$

- $R = UV^T$ (flip the sign of the last column of V if $\det(R) = -1$)

$$- t = \frac{\sum_{i=1}^{n} q_i}{n} - \frac{\sum_{i=1}^{n} Rp_i}{n} := \bar{q} - R\bar{p}$$

Direct Approaches

Direct Approaches

- Input: cropped image/point cloud/depth map of a single object
- Output: (*R*, *t*)

Point cloud

Indirect Approaches

Indirect Approaches

- Input: cropped image/point cloud/depth map of a single object
- Output: corresponding pairs $\{(p_i, q_i)\}$
 - points in canonical frame $\{p_i\}$
 - points in camera frame $\{q_i\}$
 - estimate (R, t) by solving

$$\min_{R,t} \sum_{i=1}^{n} ||Rp_i + t - q_i||^2$$

Two Categories of Indirect Approaches

- If points in the canonical frame are known, predict their corresponding locations in the camera frame
- If points in the camera frame are known, predict their corresponding locations in the canonical frame

Given Points in the Canonical Frame, Predict Corresponding Location in the Camera Frame

- Recall: Three correspondences are enough
- Which points in the canonical frame should be given?
 - Choice by PVN3D: keypoints in the canonical frame

Keypoint Selection

- Option1: bounding box vertices
- Option 2: farthest point sampling (FPS) over CAD object model

Example: PVN3D

Get point-wise features by fusing color and geometry features

Example: PVN3D

Keypoint

For each keypoint:

- **Voting**: for each point in the camera frame, predict its offset to the keypoint (in the camera frame)
- Clustering: find one location according to all the candidates

Given Points in the Camera Frame, Predict Corresponding Location in the Canonical Frame

- Which points in the camera frame should be given?
 - Choice by NOCS: every point in the camera frame

(2D visible pixel with depth)

3D point in the camera frame

3D point in the (normalized) canonical frame

Example: NOCS

Note: the object is normalized to have unit diagonal of bounding box in the canonical space, so the canonical space is called "Normalized Object Canonical Space" (NOCS)

Example: NOCS for Symmetric Objects

- Given equivalent GT rotations $\mathcal{R} = \{R_{GT}^1, R_{GT}^2, \cdots, R_{GT}^n\}$ (finite symmetry order n), we can generate n equivalent NOCS maps
- Similar to shape-agnostic loss in direct approaches, we can use Min of N loss

Umeyama's Algorithm with Unknown Scale

- However, the target points in the canonical space of NOCS are normalized, and thus we also need to predict the scale factor
- Similarity transformation estimation (rigid transformation + uniform scale factor)
- Closed-form solution
 - Umeyama algorithm: http://web.stanford.edu/class/cs273/refs/umeyama.pdf
 - Similar to the counterpart without scale

Tips for Homework 2

- For learning-based approaches
 - Start with direct approaches
 - Crop the point cloud of each object from GT depth map given GT segmentation mask
 - Train a neural network, e.g. PointNet, with shapeagnostic loss
 - Improve the results considering symmetry