
HAL Id: hal-02392666
https://hal.science/hal-02392666

Submitted on 4 Dec 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Forêt de Régression Précise basée sur des
Caractéristiques Éparses pour la Relocalisation de

Caméra en Temps-Réel
Nam-Duong Duong, Catherine Soladie, Amine Kacete, Pierre-Yves Richard,

Jérôme Royan

To cite this version:
Nam-Duong Duong, Catherine Soladie, Amine Kacete, Pierre-Yves Richard, Jérôme Royan. Forêt
de Régression Précise basée sur des Caractéristiques Éparses pour la Relocalisation de Caméra en
Temps-Réel. GRETSI, Aug 2019, Lille, France. �hal-02392666�

https://hal.science/hal-02392666
https://hal.archives-ouvertes.fr

Forêt de Régression Précise basée sur des Caractéristiques Éparses
pour la Relocalisation de Caméra en Temps-Réel

Nam-Duong DUONG1, Catherine SOLADIE1,2, Amine KACETE1, Pierre-Yves RICHARD1,2, Jerome ROYAN1

1IRT b-com
1219 Avenue des Champs Blancs, 35510 Cesson-Sevigné, France

2IETR/CentraleSupelec
Avenue de la Boulaie, 35576 Cesson-Sevigné, France

{Nam-Duong.Duong, Amine.Kacete, Jerome.Royan}@b-com.com
{Catherine.Soladie, Pierre-Yves.Richard}@supelec.fr

Résumé – La relocalisation de caméra se réfère à la problématique de définir la pose d’une caméra qui est six degrés de liberté (6-DoF)
exprimée dans le système de coordonnées du monde sans contrainte temporelle. La relocalisation de caméra est nécessaire dans les systèmes
de localisation. Cependant, il est encore difficile d’avoir une méthode précise et temps réel. Dans cet article, nous introduisons notre méthode
hybride qui fusionne apprentissage automatique et approche géométrique pour une relocalisation rapide et précise de caméra à partir d’une seule
image RVB. Nous proposons une forêt de régression qui utilise à chaque fonction de répartition un vecteur complet de caractéristiques, afin
d’améliorer la précision des correspondances de points 2D-3D. Les résultats indiquent que notre méthode est quasi temps réel (50ms par image),
et est aussi précise que les meilleures méthodes de relocalisation. De plus, les résultats montrent également que notre méthode est capable de
relever les défis de l’occlusion partielle ainsi que du changement d’éclairage.

Abstract – Camera relocalization refers to the problematics of defining the pose (translation and rotation) of a camera which is six degrees
of freedom (6-DoF) expressed in a the world coordinate system with no temporal constraint. Camera relocalization is needed in localization
systems. However, it is still challenging to have both a real-time and accurate method. In this paper, we introduce our hybrid method merging
machine learning approach and geometric approach for fast and accurate camera relocalization from a single RGB image. We propose an
efficient regression forest that uses a whole feature vector at each split function of our regression forest to improve the accuracy of 2D-3D point
correspondences. The results indicate that our method is a near real-time hybrid method (50ms per frame), and is as accurate as the best camera
relocalization methods. Besides, the results also demonstrate that our method is able to address challenges concerning partial occlusion as well
as illumination changes.

1 Introduction
La solution classique pour l’estimation de la pose de caméra

est connue sous le nom de Simultaneously Localization And
Mapping (SLAM). SLAM traite une séquence ordonnée d’ima-
ges. Dans le cas d’un mouvement rapide de caméra ou d’un
changement soudain de point de vue, comme avec une caméra
portative, l’échec de suivi interrompt l’estimation de la pose
de caméra. Lorsque cela se produit, la relocalisation de caméra
est nécessaire pour récupérer la pose de caméra après le suivi
perdu, plutôt que de redémarrer la localisation à partir de zéro.
Cependant, les méthodes existantes de relocalisation de caméra
dans SLAM doivent stocker un grand nombre de points-clés [7]
ou d’images-clés [4]. Par conséquent, l’utilisation de la mémoir-
e ainsi que le temps de traitement augmentent conjointement à
la taille des modèles.

Un bon système de relocalisation de caméra nécessite deux
exigences principales : la précision et le temps de calcul. De
plus, il doit être résistant à des occlusions et à des changements
d’éclairage. Récemment, les approches d’apprentissage auto-

matique pour la relocalisation de caméra ont semblé s’attaquer
à ces contraintes. Ces méthodes [6, 5] peuvent estimer la pose
de caméra en temps réel à partir de chaque image. Cependant,
les limitations de ces méthodes résident dans leur précision
et l’absence de score de confiance pour chaque estimation de
pose. Afin d’améliorer la précision aussi bien que de régler
des prédictions de l’incertitude dans les approches d’appren-
tissage en profondeur, [8, 2] ont présenté des méthodes hy-
brides utilisant l’apprentissage automatique et des algorithmes
géométriques pour la relocalisation des caméras avec une plus
grande précision. En revanche, ils prennent plus de temps pour
optimiser la pose de caméra à partir de milliers de correspon-
dances et ne peuvent donc pas s’adresser aux applications de la
réalité augmentée qui nécessite temps réel.

Dans cet article, notre objectif est de proposer une méthode
de relocalisation temps réel et précise en utilisant uniquement
des images RVB. La limitation principale des méthodes hy-
brides de l’état de l’art concerne le temps de calcul de la partie
géométrique du processus. Ce temps du calcul est élevé, en rai-

Calcul de la pose de la caméra

Apprentissage automatique

Caractéristiques SURF Forêt de régression en utilisant la caractéristique entière

Précision des correspondances 2D-3D

Nombre de données Discrimination

Pertinence

Géométrie

FIGURE 1 – Notre méthode hybride. A partir d’un ensemble de caractéristiques SURF extraites sur chaque image RVB, notre forêt
de régression prédit un ensemble de positions 3D (points bleus) dans le système de coordonnées du monde. La partie géométrique
(algorithmes classiques PnP et RANSAC) filtre les inliers (points verts), élimine les outliers (points rouges) et calcule la pose de
caméra.

son du nombre excessif de données utilisées comme entrées de
cette partie géométrique, et aussi de leur faible précision. Par
conséquent, nous présentons dans cet article une méthode hy-
bride, qui se concentre sur l’amélioration des données fournies
par la partie apprentissage automatique du processus.

Nos contributions consistent à diminuer le nombre de prédic-
tions des correspondances 2D-3D traitées à chaque étape de la
partie d’apprentissage automatique, et à augmenter leur per-
tinence en même temps. Nous proposons une nouvelle fonc-
tion de répartition à chaque noeud d’une forêt de régression,
qui prend des vecteurs de caractéristiques entiers du SURF
(Speed Up Robust Features) [1] comme entrées. Cette fonction
de répartition permet d’améliorer la précision des correspon-
dances de points 2D-3D grâce à la prise en compte de toutes
les informations pertinentes du vecteur de caractéristiques. En
outre, notre méthode est robuste pour les changements d’éclair-
age ainsi que les changements d’échelle et de rotation, car nous
utilisons des caractéristiques SURF. De plus, nous abordons
le défi de l’occlusion partielle en utilisant des caractéristiques
éparses (sparse feature) au lieu d’une image entière.

2 Méthode proposée
Dans cet article, nous présentons une méthode hybride pour

la relocalisation des caméras en temps réel à partir d’images
RVB. La figure 1 illustre le pipeline correspondant, qui peut se
résumer en trois étapes principales : l’extraction de caractéristi-
ques éparses ; notre forêt de régression pour définir des corres-
pondances de points 2D-3D; calcul géométrique de la pose de
caméra à partir de ces correspondances.

2.1 Extraction de caractéristiques éparses

À partir de chaque image RVB, nous extrayons un ensemble
de caractéristiques à partir de points clés, notés par {fi; pi} où
fi est un vecteur de caractéristique et pi = (ui, vi) définit les

coordonnées 2D dans l’image. Nous sélectionnons l’extraction
de caractéristiques SURF [1] qui est invariante à l’échelle et à
la rotation. Cela améliore la capacité à localiser les positions
3D à partir de points de vue différents.

Pour la phase d’apprentissage, nous devons labelliser les do-
nnées d’entraı̂nement {fi; pi} avec les coordonnées du monde
3D correspondantes : Pw

i = (Xw
i , Y

w
i , Z

w
i). Donc, nous pou-

vons utiliser les images RVB-D de caméra calibrée avec leurs
poses de caméra correspondantes pour définir les labels des po-
sitions 3D (Notez que dans la phase de test, nous utilisons uni-
quement des images RVB). À partir de la position pi = (ui, vi)
de chaque point-clé détecté dans l’image RVB et de la valeur
de profondeur correspondante Di dans l’image de profondeur,
les coordonnées du monde Pw

i correspondant est calculée :

Pw
i = DiK

−1 [R t
] [P c

i

1

]
Où K est une matrice de paramètres intrinsèques de caméra.
La pose T = [R|t] de caméra incluant la matrice de rotation
R et le vecteur de translation t pour chaque trame est supposée
être connue à l’avance.

2.2 Forêt de régression
Comme introduit dans [3], une forêt de régression est un en-

semble de N arbres de décision. Chaque arbre est composé
de noeuds et de feuilles. Chaque noeud est représenté par les
paramètres d’une fonction de répartition. Au lieu d’utiliser la
fonction de répartition binaire en utilisant l’intensité des pixels
comme dans [8], nous proposons une nouvelle fonction de répa-
rtition qui utilise le vecteur de caractéristiques entier pour sépa-
rer des données de manière optimale. Un noeud i de notre forêt
est paramétré par θi = {ref i, τi} où ref i est un vecteur de
caractéristique de référence et τi est un seuil.

Pour chaque arbre de décision, un vecteur de caractéristiques
fj est considéré à partir du noeud de racine et descendant jus-
qu’à une feuille en évaluant de manière répétée la fonction de

répartition à chaque noeud i :

h(fj , θi) =

{
0, si d(refi, fj) < τi, gauche
1, si d(refi, fj) > τi, droite

(1)

Où d(refi, fj) = ‖refi − fj‖22 est la fonction de distance eu-
clidienne entre les deux vecteurs.

Pour l’apprentissage de la forêt de régression, ensemble
de vecteurs de caractéristiques à partir des images d’apprentis-
sage. Pour chaque arbre, un sous-ensemble de caractéristiques
S est choisi au hasard. À chaque noeud de répartition i, nous
évaluons un ensemble de caractéristiques Si qui est un sous-
ensemble de S. Les paramètres θi permettent de répartir l’en-
semble des caractéristiques Si en noeud enfant gauche SG

i et
en noeud enfant droite SD

i . Les paramètres θi sont appris pour
maximiser une fonction d’objectif visant à réduire la variance
spatiale.

Q(Si, θi) = V (Si)−
∑

d∈G,D

|Sd
i (θi)|
|Si|

V (Sd
i (θi)) (2)

avec V (S) =
1

|S|
∑
m∈S
‖m−m‖22 (3)

Où m est les coordonnées 3D dans le repère du monde et m
est la moyenne de m. L’apprentissage se termine lorsqu’il at-
teint une profondeur maximaleDmax ou lorsque l’ensemble Si

contient peu de données. Chaque feuille stocke une distribution
gaussienne N (m, m̄,Σm) correspondant aux positions 3D.

Dans la phase de prédiction de la forêt de régression,
chaque caractéristique extraite d’une image RVB passe par la
forêt de régression. Nous obtenons un ensemble de prédictions.
De plus, la covariance de chaque feuille fournit un score de
confiance de chaque prédiction. Ce paramètre nous aide à sélec-
tionner les prédictions les plus fiables pour calculer la pose de
caméra. Ceci exploite l’incertitude de la prédiction à l’image
des méthodes d’apprentissage en profondeur [5].

2.3 Calcul de la pose de caméra
Quand des caractéristiques sont passe par la forêt de régressi-

on, nous obtenons un ensemble de correspondances 2D-3D.
Nous utilisons d’abord PnP (Perspective-n-Points) et Ransac
(Random sample consensus) pour supprimer les bruit (outliers)
et conserver les prédictions exactes (inliers). Plus précisément,
Ransac génère un ensemble de poses hypothétiques T = {Ti}
en effectuant PnP sur des sous-ensembles aléatoires de corres-
pondances de points 2D-3D. Pour chacune des poses ainsi ob-
tenues, une erreur de re-projection est calculée, permettant de
séparer les inliers des outliers à l’aide d’un seuil. Nous rete-
nons alors les inliers associés à l’hypothèse qui en fournit le
plus grand nombre, à savoir :

max
∀Ti∈T

∑
pj∈p

ρ(αij), avec ρ(αij) =

{
1, si αij < τ

0, autrement

Où αij = ‖pj − KT−1i P̂w
j ‖2 et τ est le seuil maximal d’er-

reur de re-projection qui définit les inliers. Ainsi le pixel j est

considéré comme un inlier de l’hypothèse Ti si ρ(αij) = 1. La
pose de caméra finale est calculée en exécutant PnP une fois de
plus sur tous ces inliers, afin de minimiser la fonction d’erreur
de re-projection. Inférer la pose de caméra à partir de plusieurs
patchs avec une méthode de filtrage basée sur les algorithmes
PnP et Ransac permet d’éliminer les outliers sur les objets en
mouvement dans la scène, afin de relever le défi des scènes avec
occlusion partielle.

3 Expérimentations
Nous évaluons notre méthode sur la base de données de 7

scènes [8], la base de données CoRBS [9] et la base de données
BCOM 1. Les scènes sont toutes des scènes d’intérieur. Chaque
base de données fournit des images RVB-D, une matrice in-
trinsèque de caméra et des annotations (pose de caméra pour
chaque image).

7 scènes [8] contient sept scènes. Ces données sont extrême-
ment difficiles à traiter en raison de la rotation pure ou du mou-
vement rapide de caméra qui fournit de nombreuses images
floues.

CoRBS [9] est plus précis grâce à l’utilisation de plusieurs
capteurs. Elle compose de trois scènes qui contiennent de nom-
breuses surfaces sans texture et plates.

BCOM contient quatre squences correspondant à quatre tra-
jectoires absolument différentes d’une même scène avec des
changements d’éclairage et de rotation de caméra. Cette base
de données vise à évaluer la capacité de généralisation des mét-
hodes de relocalisation.

3.1 Comparaison avec les méthodes de l’état de
l’art

Méthode
Translation
Erreur (cm)

Rotation
Erreur (◦) Temps(ms)

Active search [7] 4.9 2.46 ≥100
PoseNet 2 [5] 23.1 8.12 5
DSAC [2] 3.9 1.6 1500
Notre méthode 3.9 1.7 ≤50

TABLE 1 – Comparaison de notre méthode avec des méthodes
de l’état de l’art en termes de précision et de temps de calcul. Le
résultat est mesuré en faisant la moyenne de toutes les erreurs
de pose médiane sur la base de données de 7 scènes. Le temps
de calcul est mesuré pour une seule image en millisecondes sur
des matérielles comparables.

Nous avons comparé notre méthode aux méthodes de l’état
de l’art qui utilisent uniquement des images RVB dans les tests :
méthodes de caractéristiques éparses [7] (Active Search), méth-
odes d’apprentissage en profondeur [5] (PoseNet2), méth-odes
hybrides [2]. Nous utilisons la base de données de 7 scènes.

Le tableau 1 montre que notre méthode surpasse nettement
les méthodes [5, 7] en terme de précision (erreur de transla-
tion et de rotation). Bien que PoseNet2[5] soit très rapide pour

1. https ://github.com/duongnamduong/bcom-dataset

relocaliser avec 5ms au cours des tests, ses résultats sont tou-
jours peu précis. Notre méthode est six fois plus précise que
la leur. Concernant le temps de test, notre méthode fonctionne
toujours en temps réel. Notez également que l’apprentissage de
notre forêt est plus rapide que PoseNet2 : notre méthode prend
moins de deux minutes pour s’entraı̂ner un arbre sur une CPU;
PoseNet2 prend entre quatre heures et une journée sur un GPU
Titan X.

La précision de notre résultat est approximativement égale à
celle de [2]. De plus, notre méthode améliore considérablement
les approches hybrides en termes de temps de calcul. Notre
méthode permet de relocaliser la caméra en temps réel à 50ms
par image, alors que [2] prennent plus d’une seconde par image,
car l’optimisation de la pose de caméra nécessite beaucoup de
temps pour traiter des milliers de données saisies.

3.2 Robustesse à des scènes dynamiques
Nous présentons les avantages de notre méthode afin de ta-

cler les scénes dynamiques dans ce paragraphe. Sur la base de
données CoRBS, nous avons synthétisé de manière aléatoire
des changements d’éclairage et de l’occlusion partielle, comme
illustré dans la figure 2. Nous observons que notre méthode
est capable d’adresser les changements d’éclairage et les oc-
clusion partielle grâce à la caractéristique invariante SURF et
RANSAC élimine les outliers.

FIGURE 2 – Quelques exemples de scènes dynamiques en
réalité augmentée. Notre méthode est robuste aux changements
d’éclairage et à l’occlusion partielle.

3.3 Performance de généralisation

Test
Entraı̂nement

T1 T2 T3 T4

T1 3.1 / 1.72 3.5 / 1.92 4.8 / 2.75 3.4 / 3.41
T2 4.4 / 2.35 2.6 / 1.63 3.5 / 2.36 4.1 / 3.05
T3 3.8 / 2.80 4.2 / 3.84 2.7 / 1.86 4.4 / 2.96
T4 4.5 / 3.65 4.9 / 4.68 5.2 / 3.62 2.5 / 2.38

TABLE 2 – Performances de généralisation sur la base de
données BCOM. Notre forêt de régression est apprise à par-
tir de chaque trajectoire. Elle est ensuite utilisée pour évaluer
les autres trajectoires. Les erreurs sont affichées au format
(cm)/(◦).

Nous évaluons la capacité de généralisation de notre méthode
sur l’ensemble de données BCOM, qui contient quatre trajec-
toires absolument différentes. Nous choisissons respectivement

chaque trajectoire pour entraı̂ner notre modèle forêt de régressi-
on. Ensuite, nous utilisons ce modèle pour estimer la pose de
caméra pour chaque image sur les trois autres trajectoires. Le
tableau 2 montre que les meilleurs résultats sont obtenus lorsque
la trajectoire de test est la même que la trajectoire d’appren-
tissage. Néanmoins, nous observons que sur les autres trajec-
toires, les résultats restent bons.

4 Conclusion
Dans cet article, nous avons proposé une nouvelle méthode

hybride combinant l’approche d’apprentissage et l’approche g-
éométrique pour une relocalisation de caméra précise et temps
réel. Nous avons proposé une nouvelle fonction de répartition
utilisant la caractéristique SURF entière à chaque noeud de
la forêt de régression pour définir efficacement les correspon-
dances de points 2D-3D. De plus, nous montrons les résultats
favorables de notre méthode en comparant avec des méthodes
de l’état de l’art. Nous démontrons que notre méthode est ca-
pable des scénes dynamiques ainsi que des généralisations.

Références
[1] H. Bay, A. Ess, T. Tuytelaars, and L. Van Gool. Speeded-up ro-

bust features (surf). Computer vision and image understanding,
110(3) :346–359, 2008.

[2] E. Brachmann, A. Krull, S. Nowozin, J. Shotton, F. Michel,
S. Gumhold, and C. Rother. Dsac - differentiable ransac for ca-
mera localization. In The IEEE Conference on Computer Vision
and Pattern Recognition (CVPR), July 2017.

[3] L. Breiman. Random forests. Machine learning, 45(1) :5–32,
2001.

[4] B. Glocker, J. Shotton, A. Criminisi, and S. Izadi. Real-time rgb-
d camera relocalization via randomized ferns for keyframe enco-
ding. IEEE transactions on visualization and computer graphics,
21(5) :571–583, 2015.

[5] A. Kendall and R. Cipolla. Geometric loss functions for camera
pose regression with deep learning. Proceedings of the IEEE
Conference on Computer Vision and Pattern Recognition, 2017.

[6] A. Kendall, M. Grimes, and R. Cipolla. Posenet : A convolutional
network for real-time 6-dof camera relocalization. In Proceedings
of the IEEE International Conference on Computer Vision, pages
2938–2946, 2015.

[7] T. Sattler, B. Leibe, and L. Kobbelt. Efficient & effective
prioritized matching for large-scale image-based localization.
IEEE transactions on pattern analysis and machine intelligence,
39(9) :1744–1756, 2017.

[8] J. Shotton, B. Glocker, C. Zach, S. Izadi, A. Criminisi, and
A. Fitzgibbon. Scene coordinate regression forests for camera
relocalization in rgb-d images. In Proceedings of the IEEE Confe-
rence on Computer Vision and Pattern Recognition, pages 2930–
2937, 2013.

[9] O. Wasenmüller, M. Meyer, and D. Stricker. Corbs : Comprehen-
sive rgb-d benchmark for slam using kinect v2. In Applications
of Computer Vision (WACV), 2016 IEEE Winter Conference on,
pages 1–7. IEEE, 2016.

