

HAL
open science

Precise Registration of 3D Images Acquired from a Hand-Held Visual Sensor

Benjamin Coudrin, Michel Devy, Jean-José Orteu, Ludovic Brethes

► **To cite this version:**

Benjamin Coudrin, Michel Devy, Jean-José Orteu, Ludovic Brethes. Precise Registration of 3D Images Acquired from a Hand-Held Visual Sensor. ACIVS 2011 - Advances Concepts for Intelligent Vision Systems 13th International conference, Aug 2011, Ghent, Belgium. pp.712-723, 10.1007/978-3-642-23687-7_64 . hal-01644886

HAL Id: hal-01644886

<https://hal.science/hal-01644886>

Submitted on 2 Mar 2018

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.

Precise Registration of 3D Images Acquired from a Hand-Held Visual Sensor

Benjamin Coudrin^{1,2,3,4,5}, Michel Devy^{2,3,*},
Jean-José Orteu^{4,5}, and Ludovic Brèthes¹

¹ NOOCEO ; rue Galilée, BP 57267, 31672 Labège CEDEX, France

² CNRS; LAAS; 7 avenue du Colonel Roche, F-31077 Toulouse, France
michel@laas.fr

³ Université de Toulouse; UPS, INSA, INP, ISAE; LAAS-CNRS : F-31077 Toulouse, France

⁴ Université de Toulouse ; Mines Albi; ICA: Campus Jarlard, F-81013 Albi, France

⁵ Ecoles des mines Albi, Campus Jarlard, F-81013 Albi, France

Abstract. This paper presents a method for precise registration of 3D images acquired from a new sensor for 3D digitization moved manually by an operator around an object. The system is equipped with visual and inertial devices and with a speckle pattern projector. The presented method has been developed to address the problem that a moving speckle pattern during a sequence prevents from correlating points between images acquired from two successive viewpoints. So several solutions are proposed, based on images acquired with a moving speckle pattern. It improves ICP-based methods classically used for precise registration of two clouds of 3D points.

1 Introduction

Digitizing 3D objects is a sequential process of geometric modeling from sensory data acquired while moving a sensor in front of the object, or moving the object in front of the sensor. 3D images registration must be performed to merge 3D images acquired from plural view points, so that the fused model is consistent with the reality of the scene to model, and is accurate. Precision is an important consideration in most applications ranging from non destructive testing to medical imagery. 3D digitization generated numerous works in the last twenty years: several products exist on the market, exploiting, for 3D data acquisition, telemetric laser sensors or visual technologies, with or without light projection. This paper presents a vision based hand-held 3D scanner allowing acquisition of geometry and texture from a scene, representing it first by clouds of 3D points, before building a textured mesh.

The registration of 3D images has been addressed for a long time. Besl *et al.* introduced the ICP algorithm (*Iterative Closest Points*) [2], which is the main method allowing to estimate the rigid transformation between two clouds of 3D points. Then numerous variations [13] improved the ICP convergence. Johnson *et al.* [7] proposed surface descriptors to get strong pairings between patches extracted from two images to be registered: it allows to reduce the dependence from the initial estimate quality.

* Corresponding author.

Sandhu *et al.* [12] recently proposed a multi-hypothesis registration method combining ICP with a particle filter approach. Some works are also ongoing on registration robustness, aiming to provide a guaranteed registration [8].

Registration in visual-based modeling is generally addressed using *Bundle Adjustment* [19], exploiting fine image correlation methods [5,16]. Viola *et al.* introduced a method based on information theory [20] to design a similarity measurement which has been extended in [15,17] and applied mostly to registration between 3D and 2D data. Segal *et al.* [14] proposed a method very similar to our approach, but with different matching constraints.

Visual methods can exploit fixed speckle pattern projection to make possible correlation even on uniform surfaces [16]. Being hand-held and compact, our sensing system has been equipped with embedded projecting device. Registration methods based on fixed speckle patterns cannot be applied here. We had to develop specific criteria for registration of 3D images based on uncorrelable visual information.

Firstly, the sensor is described in section 2, and an overview of classical registration methods used in a modeling process is presented in section 3. Our registration criterion is detailed in section 4 and experimental results obtained from this approach are commented in section 5. Finally, section 6 presents perspectives for our future works.

2 The Sensor

With demand growing in retro-conception (acquisition of CAD model of existing objects) and photomechanical applications (3D measurements for dimensional control or defect detection), several 3D digitization systems emerged in the last years, especially contactless optical measurements systems, based on image processing and computer vision, and very often, on structured light projection. Although very efficient, these systems are generally expensive, bulky and need a complex setup imposing to stay fixed on a tripod during capture. These characteristics limit their use to places specifically equipped which reduces considerably the field of applications.

Recently, some portable 3D digitization systems appeared. These systems need to place a magnetic reference in the digitization environment or to equip the object with markers to make easier the registration process. These setup constraints are often problematic and prohibitive for some applications, particularly for the digitalization of artworks, statues, archeological or other precious objects. With our system, we propose an innovative solution for ultra-portable 3D digitization with no object preparation. Lightweight and compact, this hand-held sensor allows to digitize 3D shapes from shootings taken by an operator moving the sensor around the object.

Our vision based sensor achieves 3D modeling of an object from successive registrations of partial 3D reconstructions of the scene. To localize the sensor's position in the scene, it integrates a camera dedicated to localization and an inertial motion unit. It is optimized for digitization of objects contained in 1m³ volume. The device comes in the form of a pistol fitted with a simple push button used to trigger the scan.

In use, the operator points the sensor at the object. Clicking on the trigger causes the ignition of two laser pointers placed in the housing to help the user to maintain the sensor at the best work distance. A long push on the trigger causes a sequence acquisition

Fig. 1. Optimum

(a)

(b)

Fig. 2. (a) Registered 3D point clouds; (b) A textured mesh

until the button is released. The generated sequence consists of 3D point clouds with adjustable density acquired with variable frequency. Between 3D acquisitions, 2D images can be shot by the localization camera. Inertial measurements acquired at high frequency allow to determine the sensor's attitude. All these data are exploited here to fuse successive 3D views (figure 2 (left)) and to capture appearance information (grayscale or color), so that, depending on the application, the system can generate meshed and textured models (figure 2 (right)).

For an hand-held sensor context, an important challenge concerns the registration of partial data acquired from different view points. Moreover, the precision of the generated 3D data is an essential consideration regarding to numerous applications; our objective is to guarantee a 0.1 mm accuracy. The next section presents our algorithms and strategies for a precise registration with no prior preparation of the object or specific material for our sensor.

3 Registration

Many approaches for registration of two 3D images V_k and V_{k+l} acquired respectively at instants t_k and t_{k+l} are based on the *Iterative Closest Points* algorithm (ICP) [2] [13]. This method aims to align two sets of 3D measurements from geometric optimization. Though ICP methods can achieve good results in finding the rigid transformation (R, t) that brings V_{k+l} in the reference frame of V_k , they need to be fed with a good initial estimate of this transformation. Moreover, these methods are geometry-based and are therefore dependant on the density of data.

The ICP Algorithm

Supposing it exists a good initial guess of the rigid transformation between two 3D images V_k and V_{k+l} , ICP method minimizes an inter-point distance criterion to align the two models. It is an iterative algorithm using a set of points $\{p_i^k\}$ selected in scan V_k . Each iteration is divided in :

- pairing points p_i^k with nearest neighbours in scan V_{k+l} using a k - d tree structure,
- weighting and rejecting pairs,
- estimating rigid transformation minimizing the Sum of Squared Distances (SSD) between paired points.

The estimated transformation is then applied to align V_{k+l} on V_k . These steps are iterated until a distance convergence criterion is achieved or when a maximum number of iterations is reached.

Rejecting pairs is done using two filters. The first one ensures unicity of pairs: one point in V_{k+l} can be paired with only one point of V_k . During the pairing step, a candidates list in V_{k+l} is built for each point p_i^k from V_k . These lists are then browsed to ensure both unicity of the pairs and optimality in their choice, in term of 3D distance. The second filter exploits a statistical criterion based on distance distribution between paired points [21]. We therefore have a set of N noisy or unperfect pairs (p_i^k, p_i^{k+l}) . estimating rigid transformation to align V_k and V_{k+l} involves minimizing the SSD score:

$$\epsilon = \sum_{i=1}^N [p_i^k - (Rp_i^{k+l} + t)]^2$$

Arun and al. [1] proposed a least-square minimization method based on SVD decomposition to solve this problem in a closed form.

The initialization Step

Any local optimization method is exposed to the initialization problem, i.e. these methods are sensitive to the quality of the initial guess. When such a guess is not available, a coarse alignment of scans has to be made first; we exploit measurements from inertial sensing and 2D images [4].

Inertial sensing allows to get attitude of the sensor at the acquisition instants; it gives a good estimate of the rotation component R of the transformation; the internal filter of the IMU device provides this attitude estimate. Making more profit of IMU measurements has not been considered, due to the requirement on the registration accuracy.

Exploiting 2D images that our sensor provides, we can achieve a robust interest points matching. The translation component t of the transformation is then computed using 3D points corresponding to matched interest points.

Density Dependence

Many works in the state of the art, have proven the capacity of ICP algorithm for data alignment in euclidian space. However, this method tries to pair points and gives an estimate based on noisy measurements. The result is necessarily a compromise of pairing errors. With perfect matchings, the rigid transformation could be found exactly, but scans are discrete: paired points p_i^{k+l} and p_i^k do not correspond exactly. So the ICP result is strongly dependent to the sensor resolution. Figure 3 shows that as the 3D scans are sampled, precision (and quickly convergence) can not be guaranteed.

The next section shows how a method exploiting 2D images provided by our sensor can improve scan alignment based on ICP algorithm.

Fig. 3. ICP error according to scan density

4 Image-Based Registration

The ICP-based registration method could give an inaccurate result due to the pairing method. Working on points sets exclusively is convenient in term of coding simplicity, but the accuracy depends on the scan density. To solve this problem, several methods have been proposed, for instance using a point-to-plane metric [9] or exploiting reverse calibration methods [10].

Our sensor exploits 2D images. A classical method, like *bundle adjustment* [19], consists in optimizing the rigid transformation and the reconstructed 3D points by directly correlating projections in successive images. Using our stereo setup, this could give precise matched pixels between four images, $(I_k^{left}, I_k^{right})$ acquired at time t_k , and $(I_{k+l}^{left}, I_{k+l}^{right})$ acquired at time t_{k+l} . But the scene (including light) must remain invariant between acquisition instants t_k and t_{k+l} .

In our case, a speckle pattern is projected to help the stereo-correlation phase. Being hand-held, our sensor imposes the light projector to be embedded on the sensor, and therefore to move with it. It is consequently impossible to achieve a direct correlation between images I_k and I_{k+l} since the lighting conditions have changed greatly.

4.1 Image-Based Pairing

Let us consider two pairs of stereo images $(I_k^{left}, I_k^{right})$ and $(I_{k+l}^{left}, I_{k+l}^{right})$ with a rough estimate (R, t) of the sensor motion between t_k and t_{k+l} . Images are rectified (distortion and epipolar rectification) and the transformation between left and right camera is fixed and calibrated. The process of 3D reconstruction based on stereo vision [6], [5] has given two clouds of 3D points V_k and V_{k+l} . We need to feed the ICP algorithm with a set of paired 3D points (p_i^k, p_i^{k+l}) .

Fig. 4. Matching using our method. The surface \mathbf{S}_k (resp. \mathbf{S}_{k+l}) is reconstructed from the image pair acquired at time t_k (resp. t_{k+l}). The matching point p^{k+l} of p^k is the projection of p^k on \mathbf{S}_{k+l} from the view point at time t_k . The weighting function applied to this pair is related to the distance from p^k to the normal vector at point p^{k+l} .

Our approach looks first for matchings between points selected in V_k , and pixels in images acquired at time t_{k+l} . Figure 4 illustrates this process.

Firstly a set of points $\{p_i^k\}$ of V_k is selected from a sampling grid applied on image I_k^{left} according to a given sampling rate. Using the estimated sensor motion, a point p_i^k can be expressed in the reference frame of the sensor in its position at time t_{k+l} . Let us note $\widehat{p_i^{k+l}}$ this estimated matched point of p_i^k : $\widehat{p_i^{k+l}} = R^{-1}(p_i^k - t)$

The classical ICP algorithm selects in V_{k+l} the closer point of $\widehat{p_i^{k+l}}$. Instead, a new correlation step is performed between I_{k+l}^{left} and I_{k+l}^{right} in order to improve this matching. At first $\widehat{p_i^{k+l}}$ is projected in I_{k+l}^{left} using the pinhole camera model:

$(su \ sv \ s)^T = K_0 \widehat{p_i^{k+l}}$ where K_0 is the calibration matrix of the rectified left camera, u and v are coordinates (with sub pixel accuracy) of a pixel in image I_{k+l}^{left} .

Then the stereo corresponding point of (u, v) is found in I_{k+l}^{right} , using interpolation for the correlation [18]. This operation gives a disparity d between matched pixels in left and right images. A 3D point (x, y, z) is reconstructed from (u, v) and d :

$$\begin{bmatrix} dx \\ dy \\ dz \end{bmatrix} = Q \begin{bmatrix} u \\ v \\ 1 \end{bmatrix}$$

with Q the reconstruction matrix, which is a priori known from the stereo baseline and the intrinsic parameters of the rectified stereo sensor. $p_i^{k+l} = (xyz)^T$ will be used for ICP, as the matched point of p_i^k of V_k . If (R, t) is the exact transformation, then $p_i^{k+l} = \widehat{p_i^{k+l}}$ and the following equation should be verified: $p_i^k = Rp_i^{k+l} + t$

4.2 Transformation Estimation

Classical transformation estimation uses the minimisation of a SSD score based on the paired points. To help filtering bad pairs and expand the convergence basin, some additional constraints are taken into account by associating a weight to every pair.

$$\epsilon = \sum_{i=1}^N \phi(i) \|p_i^k - (\widehat{R}p_i^{k+l} + \widehat{t})\|^2$$

Function $\phi(i)$ is the weighting function applied to each pair of points. The chosen weighting in our method is inspired by the normal intersection search method of Chen [3]. For each point p_i^{k+l} , the distance from it to the normal vector of its matching point p_i^k (figure 4) is computed. $\phi(i) = 1 - \frac{d_i}{d_{max}}$, with d_i being the euclidean distance between point p_i^{k+l} and normal vector \vec{n}_i of the matching point p_i^k , d_{max} being the maximal distance over all pairs (p_i^k, p_i^{k+l}) .

4.3 Pyramidal Approach

When the initial estimation of the transformation is not perfect, the selection method described in section 4.1 will not give proper results. Figure 5(top) illustrates this error. Sampled points from V_k are drawn with black circles, reconstructed points are drawn with green circles, and exact theoretical corresponding points are drawn with empty red circles. It is shown here that pairs are not matching exact corresponding points, and sometimes leading to important mistakes.

To solve this problem we propose to reconstruct several candidates to be matched with p_i^k . They are obtained also by correlation between I_{k+l}^{left} and I_{k+l}^{right} , in the neighbourhood of the pixel (u, v) , projection of $\widehat{p_i^{k+l}}$ (figure 6). The size and resolution of the neighbourhood are adapted according to the convergence of the algorithm.

Fig. 5. (top) Errors with poor estimations, and (bottom) after our refinement

Fig. 6. During matching process, part of the neighbourhood of the considered image point is reconstructed. Final matchings are determined using a point to point distance.

An iterative pyramidal approach is applied. Starting the algorithm, we choose a large window for neighbourhood, but with a sparse resolution, e.g. one can choose to reconstruct one pixel out of three in a 21×21 window around the projected pixel (u, v) (Figure 5(bottom)). These parameters are adapted during the algorithm to help convergence following a given strategy. When a set of parameters leads to convergence of the estimated motion, one can reduce the neighbourhood window (from 21×21 to 3×3) and increase the resolution (from one out of three, to one out of 0.5).

The key point of the method is that reducing the density to subpixel resolution allows to find more precise pairs of points. Theoretically, with infinitesimal resolution, exact corresponding points will be found. Practically, the results are limited by the precision of the interpolation method used for subpixel correlation.

We show in section 5 results of our experiments using this method in comparison with classical geometric approaches.

5 Results

Results presented here are based on two data sets. The first one is made with scans of a mechanical object. The second set is a sequence acquired on a standard cylinder with an known internal diameter of $70.004mm$. Rectified pairs of images from the mechanical object sequence are shown on figure 7 and those from the cylinder sequence are presented on figure 8. Key features of our method are illustrated through these experiments. The mechanical object sequence is used to show the convergence of the method when registering two 3D views with a reduced number of points. The cylinder sequence

Fig. 7. Stereo acquisitions of a mechanical object

Fig. 8. Stereo acquisitions of a standard cylinder

is used to illustrate the precision gain brought by the method. More experimental results are available in [4].

5.1 Mechanical Object

For this evaluation we registered the point clouds from the mechanical object sequence using three methods : the original ICP [2], the Park method [11] and our approach.

Figure 9 shows the evolution of the ICP error on 50 iterations for the three methods. Park method proposes a fast convergence, like it was shown in [13], and a better result compared to the original ICP. Our method, in the first strategy also converges fastly. First strategy change (iteration 14) allows to reach a similar precision than Park method. Second strategy change (iteration 40) reaches subpixel precision and allows a better matching, reducing the final error.

Point clouds registered with each method are shown in figure 10. The initial position is also given in the figure. Classical ICP and Park methods allow to reach a good registration but a bias can be observed. Indeed, these methods tend to converge using areas where the point density is more important, or more uniform. Here, they favor the alignment of dominant planes. Our method allows to reach a more homogeneous registration due to our weighting constraints and because it can converge using less points (Table 1) and is, consequently less sensitive to dominant areas.

Fig. 9. RMS registration error for the mechanical test object

Fig. 10. Registration results. (a) Initial estimate (b) ICP (c) Park method (d) Our method.

Registered models have been compared to the CAD model of the object. Table 1 summarizes principal error measurements extracted from this comparison.

5.2 Cylinder Sequence

We present in figure 11 a comparison of results on a standard cylinder between a classical geometric method and ours. Registered sequence of twenty-five acquisitions has been fitted to the exact CAD model of the cylinder; the projection error map based on point-to-surface distance between the built cloud of points and the theoretical CAD model, is built using the Geomagic Qualify v12 software. First constatation is that the error span is narrowed with our method. More than 99% of the points are included in a $[-154\mu m, 154\mu m]$ with a large majority being included in a $[-50\mu m, 50\mu m]$. With a classical approach a large amount of points are out of this range and are mostly included in the $[-100\mu m, 100\mu m]$.

One can note that with a classical geometric approach, due to the error propagation, points on the border are not of good quality. With our approach, due to the precision gain, error still propagates (since we only do pair registrations series) but the divergence effect is smoothed over the cloud.

Table 1. Registration evaluation. (a) ICP (b) Park method (c) Our method.

	A	B	C
Nb points	119906	119906	21378
Mean (mm)	-0.017	-0.027	0.024
Std dev. (mm)	0.277	0.213	0.208
Max error (mm)	1.922	1.315	1.264
Min error(mm)	-1.645	-1.724	-1.864

Fig. 11. Image-based registration: (left) classical ICP, (right) our refined approach

6 Conclusion

We presented in this article an approach for precise registration of 3D images acquired from a hand-held sensor, based on a moving speckle pattern projector. We illustrated the weakness of classical geometric methods when exploiting highly-sampled data sets. A combination of geometric and image processing solutions has been proposed for a precise refinement step after a coarse initial estimate has been provided. Accuracies given by our method are compliant with requirements of most industrial applications.

The method still needs to be improved to reduce the total number of iterations by adapting strategies efficiently. The method has been only validated to perform the registration between two successive acquisitions; future works will focus on adaptation of this method to multiple views registration.

References

1. Arun, K.S., Huang, T.S., Blostein, S.D.: Least-squares fitting of two 3-d point sets. *IEEE Trans. on PAMI* 9 (1997)
2. Besl, P., McKay, N.: A method for registration of 3-d shapes. *IEEE Trans. on PAMI* 14 (1992)
3. Chen, Y., Medioni, G.: Object modelling by registration of multiple range images. *Image Vision Comput.* 10(3), 145–155 (1992)

4. Coudrin, B., Devy, M., Orteu, J.J., Brèthes, L.: An innovative hand-held visual digitizing system for 3d modelling. *Optics and Lasers in Engineering* (2011)
5. Devernay, F., Faugeras, O.: Shape from stereo using fine correlation: Method and error analysis. Technical report, INRIA Sophia-Antipolis (2000)
6. Hartley, R., Zisserman, A.: *Multiple View Geometry in Computer Vision*. Cambridge University Press, Cambridge (2000) ISBN: 0521623049
7. Johnson, A., Herbert, M.: Surface registration by matching oriented points. In: *Proc. Int. Conf. on 3-D Digital Imaging and Modeling (3DIM)* (1997)
8. Li, H., Hartley, R.I.: Five-point motion estimation made easy. In: *Proc. Int. Conf. on Pattern Recognition, ICPR* (2006)
9. Low, K.: Linear least-squares optimization for point-to-plane icp surface registration. Technical report, University of North Carolina at Chapel Hill (2004)
10. Neugebauer, P.: Geometrical cloning of 3d objects via simultaneous registration of multiple range images. In: *Proc. Int. Conf. on Shape Modeling and Applications* (1997)
11. Park, S.Y., Subbarao, M.: A fast point-to-tangent plane technique for multi-view registration. In: *Proc 4th Int. Conf on 3-D Digital Imaging and Modeling*, pp. 276–284 (2003)
12. Sandhu, S.D.R., Tannenbaum, A.: Particle filtering for registration of 2d and 3d point sets with stochastic dynamics. In: *Proc. Conf. Computer Vision and Pattern Recognition* (2008)
13. Rusinkiewicz, S., Levoy, M.: Efficient variants of the icp algorithm. In: *Proc. Int. Conf on 3-D Digital Imaging and Modeling (3DIM)* (2001)
14. Segal, A., Haehnel, D., Thrun, S.: Generalized-icp. In: *Proc. Conf. Robotics: Science and Systems (RSS)*, Seattle, USA (June 2009)
15. Studholme, C., Hill, D., Hawkes, D.: An overlap invariant entropy measure of 3d medical image alignment. *Pattern Recognition* 32 (1999)
16. Sutton, M.A., Orteu, J.J., Schreier, H.: *Image Correlation for Shape, Motion and Deformation Measurements: Basic Concepts, Theory and Applications*. Springer Publishing Company, Incorporated (2009)
17. Suveg, I., Vosselman, G.: Mutual information based evaluation of 3d building models. In: *Proc. Int. Conf. on Pattern Recognition (ICPR)*, vol. 3 (2002)
18. Thévenaz, P., Blu, T., Unser, M.: Interpolation revisited. *IEEE Trans. on Medical Imaging* 19(7), 739–758 (2000)
19. Triggs, B., McLauchlan, P., Hartley, R., Fitzgibbon, A.: Bundle adjustment a modern synthesis. In: *Proc. Int. Workshop on Vision Algorithms, with ICCV 1999* (1999)
20. Viola, P., Wells, W.M.: Alignment by maximization of mutual information. *Int. Journal on Computer Vision, IJCV* (1997)
21. Zhang, Z.: Iterative point matching for registration of free-form curves and surfaces. *Int. Journal on Computer Vision (IJCV)* 13 (1992)