

ARTag Rev2 Fiducial Marker System: Vision-based Tracking for AR

Mark Fiala

Computational Video Group

Institute of Information Technology

National Research Council

mark.fiala@nrc-cnrc.gc.ca

ARTag Rev2 Fiducial Marker System: Vision-based Tracking for AR

Talk Overview

- **Fiducial Marker Systems**
- **Fiducial Marker Performance Criteria/Metrics**
- **What is not a fiducial marker**
- **ARToolkit, ARTag, ARToolkit Plus**
- **Comparing ARTag and ARToolkit, ARToolkit Plus**
- **New SDK: Use ARTAG: Rev2 functions**
- **Use ARTAG: Rev1 functions**
- **ARTag Drop-In Functions**
- **Demos**

Computer Vision Image Features

- markerless (interest points: SIFT, PCA-SIFT, ...)
- marker-based = **Fiducial Marker Systems**

Fiducial Marker Systems

- Consist of:
1. Library of patterned markers to mount in environment (on target)
 2. Computer vision algorithm to find projection of markers in digital camera image

Fiducial Marker Performance Criteria/Metrics

- **false positive rate: how often is a marker erroneously reported**
- **false negative rate: how often is a marker missed**
- **inter-marker confusion rate: how often is one marker mistaken for another**
- **lighting immunity: performance under harsh uncontrolled lighting**
- **occlusion immunity: does marker have to be completely visible for detection**
- **perspective/affine projection support**
- **planarity restriction: markers on flat or curved/warped surfaces**
- **library size: how many unique markers can be handled**
- **minimum & maximum image size -> range of distances for detection**
- **photometric calibration required**
- **speed performance: processing requirements**

What is not a fiducial marker

- Why not use standard barcodes?

- Not suitable as a *fiducial marker* because:
 - Must be parallel to camera, in known rotation
 - Only provides position in one direction
 - Resolution requirement too high. >500,1000 linear pixels

What is not a fiducial marker: 2D planar patterns

Data Matrix
(3 examples)

Maxicode
(US Postal Service)

QR
(Quick Response Code)

- **Not suitable as a *fiducial marker* because:**
 - Must be parallel to camera (although can be rotated)
 - Too large: small range of depth to be in range
 - Cannot find 6-DOF (degree of freedom)

Fiducial Marker Processing Stages

- identifying feature (unique feature)
- verification and identification (is it a marker, if so which one?)

Unique Feature Detection

- binary image -> morphology (ARToolkit, Intersense, Matrix, BSM, Cybercode)
- edge-based: find unique feature from edges (ARTag)

Processing

- correlation (ARToolkit)
- topological (ReacTIVision)
- symbolic digital (Intersense, Cybercode, Canon, BSM, Matrix, SCR, HOM, ARTag)

ARToolkit Markers

ARTag Markers

ARToolkit Plus Markers

ARToolkit Fiducial Marker System

- Developed by Dr. Hirokazu Kato (Osaka University)
- Internationally popular – used in AR, HCI projects
- Freely downloadable

Must load marker file and correlate for every marker to be detected.

False Positives.

ARToolkit Drawbacks:

- **False Detection**- marker reported that doesn't exist.
- **Inter-marker confusion**- wrong marker ID reported.
- Must set *c.f.* threshold

ARToolkit reports markers with a *Confidence Factor* $0 < c.f. < 1$

ARTag Fiducial Marker System

- **Digital (symbol based)**
- **bi-tonal** (only black and white) patterns
- **Edge-based** unique feature detection – no threshold required
- **2002 markers** – no pattern files
- **Digital Methods:** Error Correction, CRC-16 Checksum

ARTag

2002 possible markers

Creating Markers: Encoding codes

Detecting Markers: Identification and decoding

ARTag

Detecting Markers: Identification and decoding

False Detection Probability

- 2002 possible markers = 1001 different internal codes
- x4 rotations = 4092 codes out of $2^{36} = 68.7$ billion
- 1023 codes x $(1+36+36^2) \times 4 = 5.45$ million correctible interiors
- False detection rate = $5.45 \times 10^6 / 6.87 \times 10^{10} = \%0.0034 = \text{approx. } 1/30,000$

Inter-marker Confusion Probability

- Examine Hamming distances
- Probability broken into 2 components: situation and code dependent. Hamming distance is coeffs for latter.

Fiducial Marker System Design: Hamming Distance between Patterns

Hamming Distance: Definition = # of different bits

10010 and 10001 H.D. = 2

Pattern A

1 0 0 1 0 1
0 0 0 0 0 0
1 1 1 1 1 1
1 0 1 1 0 1
0 0 1 1 0 0
1 1 0 0 1 1

Pattern B

1 0 0 1 **1** 1
0 0 0 0 0 0
1 1 **0** 1 1 1
1 0 1 1 0 1
0 0 1 1 0 0
1 **0** 0 **1** 1 1

*Hamming
Distance between
Patterns A and B
= 4*

ARTag - Hamming Distance between Patterns

$$P(\neq A) = \sum_{n=1}^{36} HD(n) \cdot p(n)q(36-n)$$

$$P(\neq A) = \sum_{n=1}^{36} HD(n) \cdot p^n(1-p)^{36-n}$$

Recommended Marker Order

```
artag_recommended[ 0]= 4; artag_recommended_hd[ 0]=36;  
artag_recommended[ 1]= 57;  artag_recommended_hd[ 1]=16;  
artag_recommended[ 2]= 260; artag_recommended_hd[ 2]=16;  
artag_recommended[ 3]= 5; artag_recommended_hd[ 3]=14;  
artag_recommended[ 4]= 52;  artag_recommended_hd[ 4]=14;  
artag_recommended[ 5]= 59;  artag_recommended_hd[ 5]=14;  
artag_recommended[ 6]= 65;  artag_recommended_hd[ 6]=14;  
artag_recommended[ 7]= 244; artag_recommended_hd[ 7]=14;  
artag_recommended[ 8]= 397; artag_recommended_hd[ 8]=14;  
artag_recommended[ 9]= 540; artag_recommended_hd[ 9]=14;
```

First 18 Recommended ARTag Markers

Use global variables `artag_recommended[0...1000]` - or - `id=artagLoadPatt(char *patt_name);`

Comparing ARTag and ARToolkit, ARToolkit Plus

Lighting immunity

ARToolkit Plus: thresholding/binary morphology based

Comparing ARTag and ARToolkit, ARToolkit Plus

Occlusion immunity

Comparing ARTag and ARToolkit Plus

Inter-marker confusion rate (how often is marker ID wrong)

Comparing ARTag and ARToolkit Plus

Inter-marker confusion rate (how often is marker ID wrong)

Comparing ARTag and ARToolkit Plus

Inter-marker confusion rate (how often is marker ID wrong)

Comparing ARTag and ARToolkit Plus

False Negative rate (how often is marker missed)

Symbolic: digital codes in markers

- error checking – verification - checksums – false positive rate
- redundancy – recover from falsely digitized bits - FEC – false negative rate
- digitization process – pixels to digital ‘1’ & ‘0’ – bitonal = no photometric cal.
- code size – how many bits encoded
 - broken into ID, checksum, FEC
 - library size & minimum image size
- code bits lost to orientation determination

Intersense

Reac-TIVision

Cyber-code

Binary Square Marker

Matrix

SCR

Canon Markers

IGD

ARToolkit
(2 examples)

ARTag
(2 examples)

HOM

Code Size, Error checking, Redundancy

- Intersense: 15 bits, none, none
- BSM: 16 bits: 4 bits orientation, 7 bits ID, 6 bits parity
- Matrix: 25 bits, some allocated to checksum, none
- Canon: 9 bits: 4 bits orientation, 5 bits ID, none, none
- ARVIKA (IGD, HOM, SCR): 16, 20 bits, ? ID, ?, ?
- ARTag: 36 bits: 10 bits ID, 16 bits checksum, 10 bits FEC

Use ARTAG: Rev2 functions

```
#include "artag_rev2.h"
```

Initialize ARTag

```
init_artag(xsize,ysize,num_bytes_per_pixel);
```

Load array file and assign arrays, markers

```
load_array_file("panel_set.cf");  
artag_object_id=artag_associate_array("base0");
```

Process video frame

```
artag_find_objects(cam_image,rgb_greybar);
```

Set OpenGL modelview matrix from detected objects

```
if(artag_is_object_found(artag_object_id))  
{  
 float opengl_matrix[16];  
 artag_get_object_opengl_matrix(artag_object_id,opengl_matrix);  
 glLoadMatrixf(opengl_matrix);  
 glBegin(GL_TRIANGLES);  
 glColor3f(1, 0, 0);  
 ...  
}
```

Link in <artag_rev2.lib>

Use ARTAG: Rev2 functions

`init_artag()` *Initialization*
`load_array_file()`
`artag_associate_array()`
`artag_associate_marker()`
`artag_get_object_coordframe_range()`

`artag_find_objects()` *Every Video Frame*
`artag_is_object_found()`
`artag_get_object_opengl_matrix()`
`artag_project_point(artag_object_id,x,y,z,&u,&v)`
`artag_project_between_objects(id1,scale,id2,x1,y1,z1,&x2,&y2,&z2)`
`artag_get_object_homography(artag_object_id,&h11,&h12,...h33)`

`artag_find_marker()` *Rev1 functions - direct marker*
`artagDetectMarker()` *detection*
`artag_create_marker()`
`artag_get_id()`

Use ARTAG: Rev1 functions

```
#include "artag_rev2.h"
```

Initialize ARTag

```
init_artag(xsize,ysize,num_bytes_per_pixel);
```

Give image unsigned char* to ARTag

```
error=artag_find_marker(image,rgb_greybar,  
 artag_pattern_id,  
 artag_pattern_x0,artag_pattern_y0,  
 artag_pattern_x1,artag_pattern_y1,  
 artag_pattern_x2,artag_pattern_y2,  
 artag_pattern_x3,artag_pattern_y3,  
 &num_markers_found);
```

Link in `<artag_rev2.lib>`

Use global variables `artag_recommended[0...1000]`

ARTag Drop-In Functions

Try out ARTag in your existing ARToolkit programs.

```
#include "artag_rev2.h"
```

Initialize ARTag

```
init_artag(xsize,ysize,num_bytes_per_pixel);
```

Replace `arDetectMarker()` with `artagDetectMarker()`

-optionally:

Replace `arLoadPatt()` with `artagLoadPatt()`

Link in `<artag_rev2.lib>`

DEMO New SDK (ARTag Rev2) : 2D augmentation

DEMO New SDK (ARTag Rev2) : 3D augmentation

"3d_augmentation" demo app (with source) from download www.artag.net

DEMO New SDK (ARTag Rev2) : 3D augmentation

DEMO New SDK (ARTag Rev2) : transferring X,Y,Z

"artag_cad" demo app (with source) from download www.artag.net

ARTag Rev2 Fiducial Marker System: Vision-based Tracking for AR

The END – thank you for listening

Mark Fiala

Computational Video Group

Institute of Information Technology

National Research Council

mark.fiala@nrc-cnrc.gc.ca