

Toward RoboCup without Color Labeling

*Robert Hanek, Thorsten Schmitt,
Sebastian Buck, and Michael Beetz*

■ Object recognition and localization methods in RoboCup work on color-segmented camera images. Unfortunately, color labeling can be applied to object-recognition tasks only in very restricted environments, where different kinds of objects have different colors. To overcome these limitations, we propose an algorithm, called the CONTRACTING CURVE DENSITY (CCD) algorithm, for fitting parametric curves to image data. The method neither assumes object-specific color distributions, or specific edge profiles, nor does it need threshold parameters. Hence, no training phase is needed. To separate adjacent regions, we use local criteria that are based on local image statistics. We apply the method to the problem of localizing the ball and show that the CCD algorithm reliably localizes the ball even in the presence of heavily changing illumination, strong clutter, specularity, partial occlusion, and texture.

The rules of middle-size autonomous robot soccer require that different objects have distinct colors: The field is green with white lines; goals are blue and yellow; and robots are black with light blue or magenta markers, depending on the team they play for. These stringent rules allow for simple mechanisms for object detection and recognition: Segment the captured image into blobs of the same color and interpret these blobs. To the best of our knowledge, all autonomous robot soccer teams with vision-based perception apply variations of such a method. However, because the RoboCup committee is planning to make the rules more realistic, these object-

recognition and -localization methods are becoming obsolete.

In the context of the AGILO autonomous robot soccer team (Beetz et al. 2002), Hanek (2001) has developed the CONTRACTING CURVE DENSITY (CCD) algorithm for model-based image segmentation and object localization. We are currently integrating it into our probabilistic vision-based game-state estimation (Schmitt et al. 2002).

The CCD algorithm is started with vague a priori knowledge of relevant object contours defined by (1) a curve model describing the set of possible object contours and (2) a multivariate Gaussian distribution of model parameters describing the set of likely contours. The CCD algorithm refines this a priori distribution to a Gaussian approximation of the posterior distribution by iterating two steps:

First, learn local statistics of image data by (1) computing pixels in the vicinity of the image curve and assigning them vaguely to a side of the curve and (2) computing the local image statistics for both curve sides from the corresponding pixels. The local statistics define an expectation of “how the two sides of the curve might look.”

Second, refine the estimation of model parameters by (1) updating the mean of the estimation in a maximum a posteriori step such that the vicinity of the curve matches the expectation defined by the local statistics and (2) updating the covariance of the estimation based on the Hessian of the resulting objective function.

The two steps are repeated until there is no significant change in the estimated Gaussian distribution.

Figure 1. Initial Contour.

Figure 2. Initial and Estimated Contour.

The CCD algorithm has several important advantages. It neither assumes object-specific color distributions or specific edge profiles, nor does it need threshold parameters. Hence, no training phase is needed. The CCD algorithm also achieves high robustness and accuracy. Furthermore, it allows the fusing of multiple sources of uncertain information possibly sensed by different robots.

We apply the method to the problem of localizing a soccer ball and show that the CCD algorithm reliably localizes the ball and other objects even in the presence of heavily changing illumination, strong clutter, specularly,

partial occlusion, and texture (Hanek et al. 2002). Some results of the CCD algorithm are depicted in figures 1 to 4.

References

- Beetz, M.; Buck, S.; Hanek, R.; Schmitt, T.; and Radig, B. 2002. The AGILO Autonomous Robot Soccer Team: Computational Principles, Experiences, and Perspectives. Paper presented at the First International Joint Conference on Autonomous Agents and Multiagent Systems, 15–19 July, Bologna, Italy.
- Hanek, R. 2001. The Contracting Curve Density Algorithm and Its Application to Model-Based Image Segmentation. In Proceedings of the IEEE Confer-

Figure 3. Localization of a Soccer Ball.

Figure 4. Localization of a Mug.

ence on Computer Vision and Pattern Recognition, 797–804. Washington, D.C.: IEEE Computer Society. Schmitt, T.; Hanek, R.; Beetz, M.; Buck, S.; and Radig, B. 2002. Cooperative Probabilistic State Estimation for Vision-Based Autonomous Mobile Robots. *IEEE Transactions on Robotics and Automation* 18(5): 670–684.

Robert Hanek is a Ph.D. candidate at Munich University of Technology, Germany, where he has been a research assistant since November 1998. His main scientific interests include statistical model-based methods in robotics and computer vision, such as methods for image segmentation, tracking, pose estimation, and shape refinement. Hanek received the M.Sc. in computer science from Erlangen University, Germany, in 1998. He did his master's thesis on pose estimation at Siemens Corporate Research, Princeton, New Jersey. Hanek received the Best Paper Award at the German Computer Vision Symposium in 2001. His e-mail address is hanek@in.tum.de.

Thorsten Schmitt is a research assistant in the Image Understanding Group at the Munich University of Technology and has been the team leader of the middle-size RoboCup team, the AGILO ROBOCUPPERS since 1998. He received a B.Sc. in computer science in 1995 from the University of Newcastle upon Tyne, United Kingdom, and an M.Sc. in computer science in 1998 from the Munich University of Technology, Germany. Since 2002, he has served as a member of the Technical Committee of the middle-size robot league. His research interests include computer vision-based pose estimation, object tracking, and cooperation in autonomous robot systems. His e-mail address is Thorsten.Schmitt@in.tum.de.

Sebastian Buck has been a research assistant in the Department of Computer Science at Munich University of Technology since November 1999. His research interests include neural control, coordination, and simulation of automotive systems in dynamic environments. In 1999, he received an M.Sc. in computer science from the University of Karlsruhe, Germany, where he has been working on biologically plausible neural models and multi-agent learning. He has been a member of the RoboCup teams KARLSRUHE BRAINSTORMERS and AGILO ROBOCUPPERS. His e-mail address is buck@in.tum.de.

Michael Beetz is a lecturer at Munich University of Technology's Department of Computer Science and head of the Intelligent Autonomous Systems research group. He is also the principal investigator for several nationally funded research projects, including plan-based control in distributed supply-chain management, the learning of robot action plans, and autonomous robotic soccer. His research interests include AI, plan-based control of autonomous agents, and intelligent autonomous robotics. He received his M.Sc. in computer science from the University of Kaiserslautern, his Ph.D. in computer science from Yale University (1996), and his *venia legendi* from the University of Bonn in 2001.