

HAL
open science

Evaluation of Model based Tracking with TrakMark Dataset

A. Petit, Guillaume Caron, H. Uchiyama, E. Marchand

► **To cite this version:**

A. Petit, Guillaume Caron, H. Uchiyama, E. Marchand. Evaluation of Model based Tracking with TrakMark Dataset. 2nd Int. Workshop on AR/MR Registration, Tracking and Benchmarking, 2011, Basel, Switzerland, Switzerland. hal-00639700

HAL Id: hal-00639700

<https://inria.hal.science/hal-00639700>

Submitted on 9 Nov 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Evaluation of Model based Tracking with TrakMark Dataset

Antoine Petit*

Guillaume Caron†

Hideaki Uchiyama‡

Eric Marchand§

IRISA/INRIA Rennes

ABSTRACT

We benchmark two tracking methods developed in the INRIA Lagadic team with a TrakMark dataset. Since these methods are based on a 3D model based approach, we selected a dataset named “Conference Venue Package 01” that includes a 3D textured model of a scene. For the evaluation, we compute the error of 3D rotation and translation with the ground truth transformation matrix. Through these evaluations, we confirmed that the provided dataset was suitable for quantitative evaluations of 3D visual tracking.

Index Terms: I.4.8 [IMAGE PROCESSING AND COMPUTER VISION]: Scene Analysis—Tracking; H.5.1 [INFORMATION INTERFACES AND PRESENTATION (e.g., HCI)]: Multimedia Information Systems—Artificial, augmented, and virtual realities

1 INTRODUCTION

This paper is related to the benchmarking process of tracking algorithm suitable for augmented reality applications. Although real-time tracking and registration methods received much interest in the last few years, this is still a key feature and, unfortunately, one of the bottleneck for the development of augmented reality based applications. Benchmarking such algorithms is then a necessary process to assess the efficiency of the proposed methods.

Whereas benchmarking keypoint detectors and trackers received much interest in the literature [13], few tentatives have proposed to benchmark and allowed a fair comparison of tracking algorithms. Among the few existing proposals, one can consider the Metaio benchmark [11] and the TrakMark benchmark. The former one, which is very demanding, mainly focuses on the evaluation of 2D template-based tracking algorithms. Considered approaches are keypoint matching methods (such as FERNS [14], SIFT [12] or SURF [3]) or tracking approach based the minimization of the SSD (such as the ESM [4]). Other approach which maximized the mutual information shared by two images [8] can also be considered. The latter allows evaluation on both real scene and real image, and can also be considered model-based tracking approaches. In both cases, ground-truth are available which allows fair comparisons and qualitative evaluation of proposed approaches.

In this paper, we propose to benchmark two model-based tracking approaches developed in the INRIA Lagadic team [1]. The former is an extension to model-based 3D pose estimation [7] of mutual-information based tracker proposed in [8]. The second one, derived from [6, 17], is an edge-based registration process than take advantage of GPU rendering capability. Both approaches are based on the virtual visual servoing framework proposed in [6]. Virtual visual servoing is a formulation of a full-scale non-linear minimization based on the visual servoing scheme [5]. It established a duality between vision-based robot control and various computer vision problem such as pose estimation, calibration, motion estimation,

etc. Since these are model-based tracking method, we consider the TrakMark benchmark with the same sequence for which ground-truth is available. Evaluation criterion are also discussed.

2 DATASET

In the TrakMark datasets, many kinds of image sequences are provided. We evaluated our tracking methods with one of the datasets named “Conference Venue Package 01”. This dataset includes the 3D textured model of the ISMAR2009 conference venue generated by Ishkawa et al. [10] and the computer-generated images with several camera motions. Especially, we selected the image sequence captured with parallel translation, panning and tilting of a camera because it was the most challenging motion of this TrakMark dataset for the evaluation.

Figure 1: Example of images. The scene of “Conference Venue Package 01” was captured at the ISMAR2009 conference venue. The computer-generated images and the 3D textured model are provided.

3 METHODS

In this section, we provide the short descriptions of our tracking methods. The details will be presented in the future conferences and journals.

3.1 Mutual information based Tracking

Model based pose estimation using vision has been tackled using various feature types. We propose here to introduce the mutual information feature for this problem. Mutual information (MI) is defined thanks to the entropy \mathbf{H} of two images \mathbf{I} and \mathbf{I}^* and their joint entropy:

$$\text{MI}(\mathbf{I}, \mathbf{I}^*) = \mathbf{H}(\mathbf{I}) + \mathbf{H}(\mathbf{I}^*) - \mathbf{H}(\mathbf{I}, \mathbf{I}^*) \quad (1)$$

MI has been used for registration works [15, 16] and more recently to track planes in image sequences [8]. In the latter work, a planar region is detected or selected in the first image of a sequence

*e-mail: Antoine.Guillaume.Petit@irisa.fr

†e-mail: Guillaume.Caron@irisa.fr

‡e-mail: Hideaki.Uchiyama@irisa.fr

§e-mail: Eric.Marchand@irisa.fr

and defines the reference template of the plane to track. Then, for the following image of the sequence, a homography is incrementally computed to warp the template in the current image so that the mutual information shared by both reference and current image regions is maximal. This optimization process is done for each new image and the initial guess is the optimal warp for the previous image, since in tracking processes, the motion in images is assumed to be small for a short period of time. This feature has shown to be robust to noise, specular reflections and even to different modalities between the reference image and the current one.

We consider here an extension of [8] to the case of non planar model based pose estimation and tracking. This extension adapts the use of MI over $SL(3)$ presented in [8] to the $SE(3)$ space. It means that the parameters space is the full six 3D pose parameters (three translations and three rotations) whereas it was eight parameters to estimate in the previous work: the relative pose between current and reference cameras and the plane parameters, all up to scale.

We, hence, need to reformulate the cost function. The goal is to perform the registration of the model with respect to the image and it can be formulated as the maximization of the mutual information shared between the input image \mathbf{I}^* and the projection of the model \mathcal{M} . If γ are the intrinsic camera parameters (focal length and principal point) and \mathbf{r} its pose, the pose estimation problem can be written as:

$$\hat{\mathbf{r}} = \arg \max_{\mathbf{r}} \text{MI}(\mathbf{I}^*, \mathbf{I}_{\gamma}(\mathcal{M}, \mathbf{r})). \quad (2)$$

Image $\mathbf{I}_{\gamma}(\mathcal{M}, \mathbf{r})$ is resulting from the projection of the model \mathcal{M} at given pose \mathbf{r} . From a first order Taylor expansion of the mutual information function at the current pose \mathbf{r} , the link between the variation of the mutual information feature and the pose variation is expressed. The increment to apply to the pose is then obtained using a Newton's optimization like method.

To solve this function, a textured 3D model of the object to track is necessary and it has to be projected for each camera pose \mathbf{r} . To generate images of the 3D model, we used OpenGL as a 3D renderer and more particularly the Ogre3D library [2]. OpenGL allows not only to generate photometric images but also depth images. More precisely, we obtain an image where each pixel contains the Z coordinate of the 3D point projected in this pixel. This is particularly interesting since the Z of each visible point appears in the Jacobian linking mutual information and pose variations.

The algorithm presented in Figure 2 sums up all the processes of the mutual information based pose estimation and tracking approach.

Figure 2: Synopsis of the mutual information pose estimation algorithm. The process loops until the mutual information between \mathbf{I} and \mathbf{I}^* is stable.

3.2 Depth and Texture Edge based Tracking

The second approach considers the use of a complete surface model, which can be textured or untextured. The method aims at

realigning edges generated from the rendered model and edges extracted from the image by minimizing a criterion related to the error between these two kinds of edges. For this purpose, as in [17], at each acquired image, the model is rendered using hardware-accelerated 3D graphics (GPU), through Ogre3D library, with respect to the pose computed for the previous image. The challenge is then to sort out visible and prominent edges from the rendered scene. We propose to determine these edges by combining information provided by both the depth buffer, and the rendered textures of the scene. From the depth buffer (see Fig. 3(a)), which corresponds to the depth values of the scene according to the camera viewing direction at each pixel point, we can extract changes or discontinuities that suit the visible geometrical properties of the scene. This is performed by applying a second order differential operator to the depth values. We also extract edges from the textures (Fig. 3(b)) by processing a classical Canny edge algorithm. Given the edge map of the complete scene (Fig. 3(c)), we can compute the 3D world coordinates of the edge points in the scene and so generate a 3D edge model, as we know the pose used for the projection and the depth of these points thanks to the z-buffer. As dealing with the whole edge map can be computationally heavy, we can sample it along i and j coordinates of the image in order to keep a reasonable number of these edge measurement points. From these points we need to find their corresponding edges in the image. In a similar manner to [17] and [6], we perform a 1D search along the normal of the underlying edge, whose orientation is retrieved thanks to Sobel filters computed on the grey level image of the normal map of the scene. As a matching edge point in the image, we choose the gradient maximum along the scan line (Fig. 3(d)).

Figure 3: On (a) and (b) are represented the z-buffer and the textures of the rendered 3D model using Ogre3D, from which the edge map is generated (c). This edge map is then sampled to extract measurement points, reprojected on the current image and from them a 1D search along the edge normal is performed to find a matching edge point in the acquired image (d).

Then, we compute the camera pose \mathbf{r} which minimizes the errors between the projected edge measurement points $p_i(\mathbf{r})$ and the corresponding edge points p'_i in the image. As the error we choose the distance between the projected 3D line $L_{p_i}(\mathbf{r})$ underlying $p_i(\mathbf{r})$ and

p'_i . The criteria to minimize can be expressed as :

$$S = \sum_i \rho(d_{\perp}(L_{p_i}(\mathbf{r}), p'_i)) \quad (3)$$

where $d_{\perp}(L_{p_i}(\mathbf{r}), p'_i)$ is the distance between a point p'_i and the corresponding line $L_{p_i}(\mathbf{r})$, and ρ is a robust estimator used to reject outliers. The optimization technique is then similar to the virtual visual servoing framework described in [6].

4 EVALUATION CRITERIA

In [11], the evaluation criterion was based on the reprojection error of four points located on the diagonal lines of a reference image. The ratio of tracked images against all input images was computed such that the number of tracked images was incremented when the reprojection error was less than a threshold. In the TrakMark datasets, some of them provide the ground truth of a 3×4 transformation matrix from the world coordinate system to the camera coordinate system for all images. Therefore, we can evaluate the accuracy of rotation and translation components of a camera pose in 3D space.

The provided transformation matrix for each image is composed of a 3×3 rotation matrix \mathbf{R} and a 3×1 translation vector \mathbf{t} as $[\mathbf{R}|\mathbf{t}]$. We compute a rotation matrix \mathbf{R}_c and a translation vector \mathbf{t}_c for each image and compared them with the ground truths as follows. For the rotation, the difference matrix \mathbf{R}_d with the ground truth rotation matrix \mathbf{R}_g is first computed:

$$\mathbf{R}_d = \mathbf{R}_g \mathbf{R}_c^T \quad (4)$$

The difference matrix is then decomposed into an axis and angle of rotation with Rodrigues' rotation formula [9]. Because we use the angle as a difference of two rotation matrices, we compute the angle such that

$$\theta_{\mathbf{R}_d} = \arccos\left(\frac{\text{tr}(\mathbf{R}_d) - 1}{2}\right). \quad (5)$$

For the translation, the 2-norm distance (Euclidean distance) d with the ground truth translation vector \mathbf{t}_g is computed such that

$$d = \|\mathbf{t}_g - \mathbf{t}_c\|. \quad (6)$$

Note that Huynh has reported that the best evaluation of 3D rotations was to use unit quaternions in [9]. However, we selected an angle component in the representation of rotation with an axis and angle as a criterion because it has more geometrical meaning.

5 EVALUATION PROCEDURE

The whole procedure of our evaluation is as follows.

1. Download dataset images, intrinsic parameters and the ground truth of extrinsic parameters for each dataset image
2. Convert the format of the 3D model into Ogre 3D [2] for our codes
3. Set the ground truth of an initial image in the dataset to our tracking methods
4. Compute camera poses for the rest of the images
5. Compute the difference between our result and the ground truth with the evaluation criteria.

6 RESULTS

We evaluated our two tracking methods with the criteria and discussed the results individually.

6.1 Mutual Information based Tracking

The nonlinear process of this method maximizes the mutual information, shared by the desired and current images, optimizing the pose of the virtual camera. It is not very clear to give mutual information results. Thus, we chose to display image differences between reference images from the dataset and images obtained at optimal poses computed thanks to our method. Image differences should be grey when both images are identical. Figure 4 shows some difference images at different locations along the trajectory. Since our virtual images are not rendered with the same 3D engine as the one used by TrakMark to obtain datasets, some rendering properties (texture filtering, colors, etc) may be different. That is why image differences are not perfectly grey at convergence. One can note that despite this problem, the registration succeeds. This is due to the mutual information feature which is robust to such issues, whereas more classical registration cost function, such as the sum of squared differences, are not.

Figure 4: Qualitative evaluation of MI based pose estimation convergence. Difference between some reference images and images generated at optimal estimated pose.

After having evaluated results qualitatively in images, the evaluation of estimations is done quantitatively in 3D. Figure 5 shows the estimated trajectory which is extremely close to the ground truth. This nearly perfect superimposition of both trajectories was clearly waited from the qualitative evaluation part (Fig.4) since if desired and current images are perfectly aligned, it means the pose of the virtual camera is quasi identical to the desired one.

Estimations are also evaluated on the translational and on the rotational parts of each pose (Fig. 6).

6.2 Depth and Texture Edge based Tracking

For this method, we propose the comparison of the results of two approaches, one for which the generation of the edge map from the rendered model only relies on depth discontinuities, which are related to the geometrical properties of the scene, and the other for which this generation process is based on both texture and depth discontinuities, as presented in Section 3.2. Fig. 7 and Fig. 8 qualitatively show the performances of both approaches. The yellow

Figure 5: Estimated trajectory using our mutual information based pose estimation (red) superimposed over the ground truth (blue).

points represent the edge measurement points reprojected with respect to estimated camera pose. We observe that relying only on depth discontinuities is not really suitable for this very textured scene, as ambiguities between these depth edges and the textures edges in the image occur. This leads to some local minima, making the tracking fail. When including the texture information, the tracking is properly performed throughout the whole sequence as seen on Fig. 8. For this approach, Fig. 9 shows the estimated trajectory which is very close to the ground truth and Fig. 10 shows the errors in terms of translation and rotation. This method is also quite computationally efficient as we reach a 13 frames per second for the first approach and 7 fps for the second.

7 CONCLUSION

We evaluated two visual tracking methods developed in the INRIA Lagadic team with a TrakMark dataset. One was an extension of 2D template based plane tracking with mutual information [8] to non-planar object tracking, and the other was based on the minimization of reprojection error of 3D edges extracted from both texture and depth images. Since the ground truth provided in the dataset was the transformation matrix from the world coordinate system to the camera coordinate system, we use the error of 3D rotation and translation as evaluation criteria. Through the evaluations, we confirmed that the dataset was applicable to benchmarking visual tracking for both augmented reality and visual servoing.

REFERENCES

- [1] Lagadic. www.irisa.fr/lagadic/.
- [2] Ogre3D, open source 3D graphics engine. www.ogre3d.org.
- [3] H. Bay, A. Ess, T. Tuytelaars, and L. Van Gool. Speeded-up robust features (SURF). *Computer Vision and Image Understanding*, 110:346–359, 2008.
- [4] S. Benhimane and E. Malis. Homography-based 2D visual tracking and servoing. *International Journal of Robotics Research*, 26:661–676, 2007.
- [5] F. Chaumette and S. Hutchinson. Visual servo control, Part I: Basic approaches. *IEEE Robotics and Automation Magazine*, 13(4):82–90, 2006.
- [6] A. Comport, E. Marchand, M. Pressigout, and F. Chaumette. Real-time markerless tracking for augmented reality: the virtual visual servoing framework. *IEEE Transactions on Visualization and Computer Graphics*, 12(4):615–628, 2006.
- [7] A. Dame. *A unified direct approach for visual servoing and visual tracking using mutual information*. PhD thesis, Université de Rennes 1, 2010.
- [8] A. Dame and E. Marchand. Accurate real-time tracking using mutual information. In *IEEE International Symposium on Mixed and Augmented Reality Mixed Reality*, pages 47–56, 2010.
- [9] D. Q. Huynh. Metrics for 3D rotations: Comparison and analysis. *Journal of Mathematical Imaging and Vision*, 35:155–164, 2009.
- [10] T. Ishikawa, K. Thangamani, M. Kourogi, A. P. Gee, W. Mayol-Cuevas, K. Jung, and T. Kurata. In-situ 3D indoor modeler with a camera and self-contained sensors. In *International Conference on Virtual and Mixed Reality*, pages 454–464, 2009.
- [11] S. Lieberknecht, S. Benhimane, P. Meier, and N. Navab. Benchmarking template-based tracking algorithms. *Virtual Reality*, 15:99–108, 2011.
- [12] D. G. Lowe. Distinctive image features from scale-invariant keypoints. *International Journal of Computer Vision*, 60:91–110, 2004.
- [13] K. Mikolajczyk and C. Schmid. A performance evaluation of local descriptors. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 27:1615–1630, 2005.
- [14] M. Ozuyysal, M. Calonder, V. Lepetit, and P. Fua. Fast keypoint recognition using random ferns. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 32:448–461, 2010.
- [15] C. Studholme, D. Hill, and D. Hawkes. An overlap invariant entropy measure of 3D medical image alignment. In *Pattern Recognition*, volume 32, pages 71–86, 1999.
- [16] P. A. Viola and W. M. W. III. Alignment by maximization of mutual information. *International Journal of Computer Vision*, 24(2):137–154, 1997.
- [17] H. Wuest and D. Stricker. Tracking of industrial objects by using CAD models. *Journal of Virtual Reality and Broadcasting*, 4(1), 2007.

Figure 6: Estimation errors in (a) position and in (b) orientation over all the sequence, with respect to the ground truth.

(a) Image 4

(b) Image 144

(c) Image 260

(d) Image 315

Figure 7: Tracking relying on depth edges. Until (c), the tracking is properly performed, but then the ambiguities between geometrical and textures edges appears, and lead to local minima (d).

(a) Image 0

(b) Image 500

(c) Image 900

(d) Image 1257

Figure 8: Tracking relying on depth and texture edges. The tracking is properly performed throughout the sequence.

Figure 9: Estimated trajectory using the depth and texture edge based pose estimation (red) superimposed over the ground truth (blue).

Figure 10: Estimation errors in (a) position and in (b) orientation over all the sequence, with respect to the ground truth, for the depth and texture edge based pose estimation.