

Quaternionic Upsampling: Hyperspherical Techniques for 6 DoF Pose Tracking

Benjamin Busam (b.busam@framos.com)^{1,2}, Marco Esposito¹, Benjamin Frisch¹, Nassir Navab^{1,3}

- 2. FRAMOS Imaging Systems, Germany

Interpolation and Extrapolation of Pose Data

Fast real-time tracking is an integral component of modern 3D computer vision pipelines. However, data transmission produces latency and optical trackers suffer from defined acquisition rates due to physical limitations.

Quaternionic Upsampling overcomes these problems by 1. Modeling pose parameters as points on multidimensional hyperspheres in (dual) quaternion space 2. Calculating pose samples as points on geodesics and piecewise continuous curves on these manifolds

Upsampling Methods

Euler angle Linear Upsampling

 $\mathbf{a}_i = (\alpha_i^x, \alpha_i^y, \alpha_i^z)$

EuLUp $(\mathbf{a}_1, \mathbf{a}_2, \tau) := (1 - \tau) \mathbf{a}_1 + \tau \mathbf{a}_2$

- Linear Upsampling
 - $\mathbf{q}_i \in \mathbb{H}_1$

 $\operatorname{LUp}\left(\mathbf{q}_{1}, \mathbf{q}_{2}, \tau\right) := \frac{\left(1 - \tau\right)\mathbf{q}_{1} + \tau\mathbf{q}_{2}}{\left\|\left(1 - \tau\right)\mathbf{q}_{1} + \tau\mathbf{q}_{2}\right\|}$

Spherical Linear Upsampling [1]

 $\mathrm{SLUp}\left(\mathbf{q}_{1},\mathbf{q}_{2},\tau\right):=\mathbf{q}_{1}\cdot\left(\bar{\mathbf{q}}_{1}\cdot\mathbf{q}_{2}\right)^{2}$

Screw Linear Upsampling $\overline{\mathbf{Q}}_i \in \mathbb{D}\mathbb{H}_1$

 $\operatorname{ScLUp}\left(\mathbf{Q}_{1},\mathbf{Q}_{2},\tau\right):=\mathbf{Q}_{1}\cdot\left(\mathbf{Q}_{1}^{-1}\cdot\mathbf{Q}_{2}\right)^{\tau}$

Dual Linear Upsampling [2]

DLUp $(\mathbf{Q}_1, \mathbf{Q}_2, \tau) := \frac{(1 - \tau) \mathbf{Q}_1 + \tau \mathbf{Q}_2}{\|(1 - \tau) \mathbf{Q}_1 + \tau \mathbf{Q}_2\|}$

[1] K. Shoemake. Animating rotation with quaternion curves. SIGGRAPH 1985. Spherical Linear Interpolation [SLERP] is introduced. [2] X. Feng and W. Wan. Dual quaternion blending algorithm and its application in character animation. Indonesian Journal of Electrical Engineering and Computer Science 2013. [3] B. Busam et al. A stereo vision approach for cooperative robotic movement therapy. ICCVW 2015. [4] R. Tsai and R. Lenz. A new technique for fully autonomous and efficient 3D robotics hand/eye calibration. TRA 1989. The eye-on-base variant [implemented in the ViSP library] is used for calibration. [5] Average result based on 10.000 pose interpolations. All methods have been tested on an Intel Core i7-4770K at 3.5 GHz.

1. Computer Aided Medical Procedures, Technische Universität München, Germany

OHNS HOPKINS

ENGINEERING

au = 1.5

International Conference on 3DVision Stanford University, California, USA October 25th – 28th, 2016

