

An Introduction to the Ubitrack Library

Daniel Pustka, Manuel Huber, Peter Keitler

June 28th, 2007

Department of Informatics | Technische Universität München

Purpose of this Introduction

- After the introduction, everybody should
 - have a compiled Ubitrack on his hard drive
 - know how to write and run data flow descriptions in UTQL
 - know how to use Ubitrack in his/her own programs

Outline

- **General Introduction**
 - Spatial Relationship Graphs and Patterns
 - Library Overview
- Download and compile session
- Writing and running data flow descriptions in UTQL
- Using the API in C++ and Java
- Outlook
 - Ubitrack Server

Basics: Spatial Relationship Graphs

- Spatial Relationship Graphs describe the tracking situation
- Nodes represent coordinate systems
- Edges represent known transformations
 - Usually directed!

Basics: Spatial Relationship Patterns

- Patterns describe structural properties of tracking algorithms
- Input edges are necessary preconditions
- Output edges describe the result of the algorithm
- A pattern describes how new relationships can be inferred
- Example: Pose concatenation or multiplication

Basics: Patterns and Data Flow Networks

- Data flow networks (DFNs) are formed by connected components that compute new relationships at runtime
- DFNs only need to change when the topology of the underlying SRG changes
- DFNs can be constructed by applying patterns

Basics: Push- and Pull-Style Communication

□ Push-Style Interface

- asynchronous
- all tracking hardware

□ Pull-Style Interface

- synchronous
- request by timestamp
 - senders are continuous

Basics: Combining Multiple Measurements

□ Pull-Pull

□ Push-Pull

□ Push-Push

- not possible in general
- Special case:
Synchronized push
 - If incoming measurements are synchronous

Push-To-Pull Conversion

- Buffering
 - Only valid for quasi-static relationships
- Averaging
 - Improves error characteristics
 - Only valid for static relationships
- Interpolation/Extrapolation
 - Linear, quadratic, SLERP
- Kalman Filter
 - Different motion models
 - Improves error characteristics
 - Provides accuracy estimates

Ubitrack: A Layered Approach

Outline

- General Introduction
 - Spatial Relationship Graphs and Patterns
 - Library Overview
- **Download and compile session**
- Writing and running data flow descriptions in UTQL
- Using the API in C++ and Java
- Outlook
 - Ubitrack Server

Where to get Ubitrack

- The Ubitrack library is currently available using Subversion only
- If you have a login at the chair:
 - `svn+ssh://<username>@svnavab.informatik.tu-muenchen.de/svn/ubitrack/trunk`
- Anonymous read-only access
 - <https://svnavab.informatik.tu-muenchen.de/ubitrack/trunk>
- Checkout either using TortoiseSVN or
`svn co <repositoryname> ubitrack`

Ubitrack Dependencies

- To build Ubitrack, the following is minimally required
 - A recent C++ compiler (GCC \geq 3.3 or VC \geq 7.1)
 - Python (required by the build system)
 - SCons (the build system)
 - Boost (indispensable for modern C++ programming)
- Today's examples also require
 - OpenCV (for marker tracking, must have HighGui)
 - LAPACK (included for Win32)
 - Glut (for rendering)
- For the Java interface
 - SWIG (interface generator)
 - JDK

Building Ubitrack

- Ubitrack uses the SCons build system
 - platform-independent make replacement
 - provides configure functionality
 - written in python
 - “Makefiles” are python scripts 😊
- To build, simply go to the ubitrack directory and enter
scons all
- Build options can be set using e.g.
scons OPENCV_PATH=C:\Code\OpenCV all
 - options are remembered and need to be specified only once
 - print a list of all options: **scons --help**

Building Ubitrack: Checking the result

- Running `scons` should give the following lines with “yes”

```
Checking for C++ header file boost/shared_ptr.hpp... yes
```

```
Checking for dgesvd_() in C library lapack... yes
```

```
Checking for cvGetQuadrangleSubPix( NULL, NULL, NULL ) in C++ library cv... yes
```

```
Checking for cvNamedWindow( "xxx", 0 ) in C++ library highgui... yes
```

```
Checking for glutInitWindowSize( 800, 600 ) in C++ library glut... yes
```

- If you get a “no” in the lines above, check dependencies and if necessary add build options

Running Unit Tests and Installing

- To check that everything works, enter
`scons test`
- Finally install the libraries and components using
`scons install-all`
- Now everything should reside in the `bin` and `lib` directories

Outline

- General Introduction
 - Spatial Relationship Graphs and Patterns
 - Library Overview
- Download and compile session
- **Writing and running data flow descriptions in UTQL**
- Using the API in C++ and Java
- Outlook
 - Ubitrack Server

The Ubiquitous Tracking Query Language

- Purposes of UTQL
 - Specifying the tracking environment:
Spatial Relationship Graphs
 - Specifying capabilities of clients:
Spatial Relationship Patterns
 - Specifying application queries
- **Today's focus: Specifying Dataflow Networks**
 - normally automatically created by a Ubitrack server
 - still many problems to solve (by us)
 - manual creation is currently more reliable

UTQL Dataflow Specification: Outline

- A UTQL dataflow specifications in XML is enclosed in

```
<UTQLResponse>
...
</UTQLResponse>
```
- Each single data flow operation is represented as a pattern

```
<Pattern>
  <Input>
 <Node .../> ... <Edge .../> ...
  </Input>
  <Output>
 <Node .../> ... <Edge .../> ...
  </Output>
  <DataflowConfiguration> ... </DataflowConfiguration>
</Pattern>
```

Example 1: Specifying a Tracker

```
<Pattern name="Art" id="Art1">
  <Output>
 <Node name="Art" id="Art1">
 <Attribute name="artPort" value="5000"/>
 </Node>

 <Node name="Body" id="ArtBody1"/>

 <Edge name="ArtToTarget" source="Art"
 destination="Body">
 <Attribute name="artBodyId" value="3"/>
 </Edge>
  </Output>

  <DataflowConfiguration>
 <UbitrackLib class="ArtTracker"/>
  </DataflowConfiguration>
</Pattern>
```


- A tracker only has `<Output>` elements
- Patterns and nodes:
 - **names** are used locally
 - **ids** are globally unique
- Edges
 - refer to node **names**
- Nodes and edges have `<Attribute>`S:
 - used for configuration
- `<DataflowConfiguration>` tells the library how to instantiate the component

Example 2: Inverting the Transformation

```
<Pattern name="Inversion" id="Inv1">
  <Input>
 <Node name="A" id="Art1"/>
 <Node name="B" id="ArtBody1"/>
 <Edge name="AB" source="A"
 destination="B" graph-ref="Art1"
 edge-ref="ArtToTarget"/>
  </Input>

  <Output>
 <Edge name="BA" source="B"
 destination="A"/>
  </Output>


  <DataflowConfiguration>
 <UbitrackLib
 class="PosePushInversion"/>
  </DataflowConfiguration>
</Pattern>
```


- Input edges refer to an output edge of another pattern using
 - **id** of the pattern:
graph-ref
 - **name** of the edge:
edge-ref
- **Note:** Node and edge **names** are specified by the implementation of a pattern and cannot be exchanged!

Assignment 1

- Display a snowman on a flat marker
 - Make a UTQL file that connects the required components
 - Run it using the `utConsole`
-
- Requires the following “SRG” and dataflow:

Hint: Frame Grabber Pattern

```
<Pattern name="FrameGrabber" id="FrameGrabber1">
  <Output>
 <Node name="Camera" id="Camera"/>
 <Node name="ImagePlane" id="ImagePlane"/>
 <Edge name="Output" source="Camera" destination="ImagePlane"/>
  </Output>

  <DataflowConfiguration>
 <UbitrackLib class="HighguiFrameGrabber"/>
  </DataflowConfiguration>
</Pattern>
```

Hint: Marker Tracker Pattern

```
<Pattern name="MarkerTracker" id="MarkerTracker1">
  <Input>
 <Node name="Camera" id="Camera"/>
 <Node name="ImagePlane" id="ImagePlane"/>
 <Edge name="Image" source="Camera" destination="ImagePlane"/>
  </Input>
  <Output>
 <Node name="Marker" id="Marker">
 <Attribute name="markerId" value="0x0272"/>
 </Node>
 <Edge name="Output" source="Camera" destination="Marker"/>
  </Output>
  <DataflowConfiguration>
 <UbitrackLib class="MarkerTracker"/>
  </DataflowConfiguration>
</Pattern>
```


Hint: Renderer Pattern

```
<Pattern name="Renderer" id="Renderer1">
  <Input>
 <Node name="Camera" id="Camera">
 <Attribute name="virtualCameraFov" value="30"/>
 <Attribute name="virtualCameraNear" value="0.01"/>
 <Attribute name="virtualCameraFar" value="40"/>
 <Attribute name="virtualCameraWidth" value="640"/>
 <Attribute name="virtualCameraHeight" value="480"/>
 </Node>
 <Node name="Object" id="Marker">
 <Attribute name="virtualObjectX3DPath" value="snowman.x3d"/>
 </Node>
 <Edge name="PushInput" source="Camera" destination="Object"/>
 <Node name="ImagePlane" id="ImagePlane"/>
 <Edge name="Image" source="Camera" destination="ImagePlane"/>
  </Input>
  <DataflowConfiguration>
 <UbitrackLib class="RenderModule"/>
  </DataflowConfiguration>
</Pattern>
```

Assignment 2

- Create and run a dataflow that renders an ART-tracked object inside an ART-tracked HMD

Hint: Synchronized Push Multiplication Pattern

```
<Pattern name="Multiplication">
  <Input>
 <Node name="A" />
 <Node name="B" />
 <Node name="C" />
 <Edge name="AB" source="A" destination="B" />
 <Edge name="BC" source="B" destination="C" />
  </Input>

  <Output>
 <Edge name="AC" source="A" destination="C" />
  </Output>

  <DataflowConfiguration>
 <UbitrackLib class="PoseSynchronizedPushMultiplication" />
  </DataflowConfiguration>
</Pattern>
```

Outlook: Other Existing Components

- Push-Pull conversion: **Buffer, LinearInterpolation**
- Pull-Push conversion: **Sampler**
- Data type conversion: **PoseSplit, FunctionalFusion**
- Fixed transformations: **StaticMeasurement**
- Calibration: **AbsoluteOrientation, SPAAM, RotHecKalmanFilter**
- Sensor fusion: **TimeComplementaryFusion, RotOnlyKalmanFilter**
- Debugging: **PrintSink, Recorder, Player**
- Network transport: **NetworkSource/Sink**
- Trackers: **ART, XSens, MarkerTracker**

Outline

- General Introduction
 - Spatial Relationship Graphs and Patterns
 - Library Overview
- Download and compile session
- Writing and running data flow descriptions in UTQL
- **Using the API in C++ and Java**
- Outlook
 - Ubitrack Server

Getting API Documentation

- The Ubitrack library API documentation can be built using Doxygen and the supplied Doxyfile
- The documentation is also available online (built nightly)
<http://campar.in.tum.de/personal/fardemo/ubidoc/>
 - Username: ubitrack
 - Password: (empty)
- Some information can also be found in the Ubitrack Web
<http://campar.in.tum.de/UbiTrack/WebHome>

Instantiating a Ubitrack Data Flow Network

C++

- Get access to the SimpleFacade

```
#include  
 <Ubitrack/Facade/SimpleFacade.h>  
using namespace Ubitrack::Facade;
```

- Instantiate a SimpleFacade

```
SimpleFacade f();
```

- Load a UTQL dataflow description

```
f.loadDataflow( "test.utql" );
```

- Start the dataflow network

```
f.startDataflow();
```

- At the end, stop it again

```
f.stopDataflow();
```

Java

```
import ubitrack.*;  
System.loadLibrary("ubitrack_java");
```

```
SimpleFacade f = new SimpleFacade();
```

```
f.loadDataflow( "test.utql" );
```

```
f.startDataflow();
```

```
f.stopDataflow();
```

Sending Tracking Data to the Application

- To receive tracking data in an application, the data flow network needs to end in an **ApplicationPushSinkPose** component

```
<Pattern name="ApplicationPushSink" id="PushSink1">
  <Input>
 <Node name="A"/>
 <Node name="B"/>
 <Edge name="Input" source="A" destination="B"/>
  </Input>
  <DataflowConfiguration>
 <UbitrackLib class="ApplicationPushSinkPose"/>
  </DataflowConfiguration>
</Pattern>
```


Getting the Tracking Data

C++

- Derive from SimplePoseReceiver

```
class MyReceiver :
 public SimplePoseReceiver {
public:
 void receivePose( const
 SimplePose& pose )
 { double tx = pose.trans[0];
 double rw = pose.rot[3]; }
};
```

- Register callback at the facade

```
f.setPoseCallback( "PushSink1",
 &myReceiver );
```

- The first parameter to `setPoseCallback` corresponds to the `id` of the `ApplicationPushSinkPose` component in the data flow network.

Java

```
class MyReceiver
 extends SimplePoseReceiver {

 public void receivePose(
 SimplePose pose )
 { double tx = pose.getTrans()[0];
 double rw = pose.getRot()[3]; }
};
```

```
f.setPoseCallback( "PushSink1",
 myReceiver );
```

Notes

- Most **SimpleFacade** methods return **false** when an error occurred. In this case, `f.getLastError()` returns a description.
- If you want the Ubitrack library to print what is going on, enable logging using
 - **C++:**

```
#include <Ubitrack/Util/Logging.h>
Ubitrack::Util::initLogging();
```
 - **Java:**

```
ubitrack.initLogging();
```
- For C++ clients, an **AdvancedFacade** is also provided, which provides more flexible access to the data flow network.
- The SimpleFacade can also be used from Python 😊

Assignment 3

- Create a C++ or Java application that receives tracking data from the marker tracking.
- Don't forget to write an appropriate UTQL file

Outline

- General Introduction
 - Spatial Relationship Graphs and Patterns
 - Library Overview
- Download and compile session
- Writing and running data flow descriptions in UTQL
- Using the API in C++ and Java
- **Outlook**
 - Ubitrack Server

The Ubitrack Server

- Goal: Automatic data flow creation
- Automatically share tracking between different clients
- Queries for (unknown) objects with certain attributes
- Automatic reconfiguration of data flow at runtime, when new trackers and/or objects become available or disappear

The Ubitrack Architecture

Server SRG Specification Example

```
<UTQLRequest>
<Pattern name="Art" id="Tracker001">
<Output>
  <Node name="Art" id="Art">
 <Attribute name="ArtPort" value="5000"/>
  </Node>
</Output>
</Pattern>

<Pattern name="ArtSheep" id="Tracker002">
<Output>
  <Node name="Art" id="Art"/>
  <Node name="ArtTarget" id="ArtSheep">
 <Attribute name="renderable" value="true"/>
  </Node>
  <Edge name="ArtToTarget" source="Art"
 destination="ArtTarget">
 <Attribute name="type" value="6D"/>
 <Attribute name="mode" value="push"/>
 <Attribute name="artBodyId" value="1"/>
  </Edge>
</Output>

<DataflowConfiguration>
  <UbitrackLib class="ArtTracker"/>
</DataflowConfiguration>
</Pattern>

<Pattern name="ArtSheep" id="Tracker003">
<Output>
  <Node name="Art" id="Art"/>
  <Node name="ArtTarget" id="ArtHMD">
 <Attribute name="renderable" value="true"/>
  </Node>
  <Edge name="ArtToTarget" source="Art"
 destination="ArtTarget">
 <Attribute name="type" value="6D"/>
 <Attribute name="mode" value="push"/>
 <Attribute name="artBodyId" value="3"/>
  </Edge>
</Output>
<DataflowConfiguration>
  <UbitrackLib class="ArtTracker"/>
</DataflowConfiguration>
</Pattern>
```

Server Query Example

```
<Pattern name="Query">
  <Input>
 <Node name="Camera">
 <Predicate>id=="ArtHMD" </Predicate>
 </Node>
 <Node name="Object">
 <Predicate>renderable=="true" </Predicate>
 </Node>
 <Edge name="Input" source="Camera" destination="Object">
 <Predicate>type=="6D"&amp;&amp;mode=="push" </Predicate>
 </Edge>
  </Input>
  <DataflowConfiguration>
 <UbitrackLib class="PosePrintSink"/>
  </DataflowConfiguration>
</Pattern>
</UTQLRequest>
```


Thank you for your attention

- Please use Ubitrack in all your projects!

Replacement for the MarkerTracker

- If OpenCV does not work, use the following:

```
<Pattern name="TestSource" id="TestSource1">
  <Output>
 <Node name="A" id="Camera"/>
 <Node name="B" id="Marker0272"/>
 <Edge name="Output" source="A" destination="B"/>
  </Output>

  <DataflowConfiguration>
 <UbitrackLib class="TestSourcePose"/>
 <Attribute name="position" value="0 0 -0.6"/>
 <Attribute name="posnoise" value="0.3"/>
 <Attribute name="rotnoise" value="0.5"/>
  </DataflowConfiguration>
</Pattern>
```