
Point Cloud Library

Release 0.0

unknown

Apr 23, 2024

CONTENTS

1	Basic Usage	3
2	Advanced Usage	7
3	Features	9
4	Filtering	13
5	I/O	15
6	Keypoints	19
7	KdTree	21
8	Octree	23
9	Range Images	25
10	Recognition	27
11	Registration	29
12	Sample Consensus	31
13	Segmentation	33
14	Surface	37
15	Visualization	39
16	Applications	41
17	GPU	43

The following links describe a set of basic PCL tutorials. Please note that their source codes may already be provided as part of the PCL regular releases, so check there before you start copy & pasting the code. The list of tutorials below is automatically generated from reST files located in our git repository.

Note: Before you start reading, please make sure that you go through the higher-level overview documentation at <http://www.pointclouds.org/documentation/>, under **Getting Started**. Thank you.

As always, we would be happy to hear your comments and receive your contributions on any tutorial.

BASIC USAGE

- walkthrough

Title: **PCL Functionality Walkthrough**

Author: *Razvan G. Mihalyi*

Compatibility: > PCL 1.6

Takes the reader through all of the PCL modules and offers basic explanations on their functionalities.

- basic_structures

Title: **Getting Started / Basic Structures**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

Presents the basic data structures in PCL and discusses their usage with a simple code example.

- using_pcl_pcl_config

Title: **Using PCL in your own project**

Author: *Nizar Sallem*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to link your own project to PCL using cmake.

- compiling_pcl_posix

Title: **Compiling PCL from source on POSIX compliant systems**

Author: *Victor Lamoine*

Compatibility: > PCL 1.0

In this tutorial, we will explain how to compile PCL from sources on POSIX/Unix systems.

- building_pcl

Title: **Explaining PCL's cmake options**

Author: *Nizar Sallem*

Compatibility: > PCL 1.0

In this tutorial, we will explain the basic PCL cmake options, and ways to tweak them to fit your project.

- pcl_vcpkg_windows

Title: **Install PCL using VCPKG**

Author: *Lars Glud*

Compatibility: PCL version available on VCPKG and Master, unless VCPKG updates a dependency before PCL is ready for it.

In this tutorial, it is explained how to install PCL or PCL dependencies.

- compiling_pcl_dependencies_windows

Title: **Compiling PCL's dependencies from source on Windows**

Authors: *Alessio Placitelli* and *Mourad Boufarguine*

Compatibility: > PCL 1.0

In this tutorial, we will explain how to compile PCL's 3rd party dependencies from source on Microsoft Windows.

- compiling_pcl_windows

Title: **Compiling PCL on Windows**

Author: *Mourad Boufarguine*

Compatibility: > PCL 1.0

In this tutorial, we will explain how to compile PCL on Microsoft Windows.

- compiling_pcl_macosx

Title: **Compiling PCL and its dependencies from MacPorts and source on Mac OS X**

Author: *Justin Rosen*

Compatibility: > PCL 1.0

This tutorial explains how to build the Point Cloud Library **from MacPorts and source** on Mac OS X platforms.

- `compiling_pcl_docker`

Title: **Compiling PCL using docker**

Author: *Theodoros Nikolaou*

Compatibility: > PCL 1.12

This tutorial explains how to build and install PCL from source using docker

- `installing_homebrew`

Title: **Installing on Mac OS X using Homebrew**

Author: *Geoffrey Biggs*

Compatibility: > PCL 1.2

This tutorial explains how to install the Point Cloud Library on Mac OS X using Homebrew. Both direct installation and compiling PCL from source are explained.

- `using_pcl_with_eclipse`

Title: **Using Eclipse as your PCL editor**

Author: *Koen Buys*

Compatibility: PCL git master

This tutorial shows you how to get your PCL as a project in Eclipse.

- `generate_local_doc`

Title: **Generate a local documentation for PCL**

Author: *Victor Lamoine*

Compatibility: PCL > 1.0

This tutorial shows you how to generate and use a local documentation for PCL.

- `matrix_transform`

Title: Using matrixes to transform a point cloud

Author: *Victor Lamoine*

Compatibility: > PCL 1.5

This tutorial shows you how to transform a point cloud using a matrix.

ADVANCED USAGE

- `adding_custom_ptype`

Title: **Adding your own custom PointT point type**

Author: *Radu B. Rusu*

Compatibility: > PCL 0.9, < PCL 2.0

This document explains what templated point types are in PCL, why do they exist, and how to create and use your own *PointT* point type.

- `writing_new_classes`

Title: **Writing a new PCL class**

Author: *Radu B. Rusu, Luca Penasa*

Compatibility: > PCL 0.9, < PCL 2.0

This short guide is to serve as both a HowTo and a FAQ for writing new PCL classes, either from scratch, or by adapting old code.

FEATURES

- `how_3d_features_work`

Title: **How 3D features work**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

This document presents a basic introduction to the 3D feature estimation methodologies in PCL.

- `normal_estimation`

Title: **Estimating Surface Normals in a PointCloud**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

This tutorial discusses the theoretical and implementation details of the surface normal estimation module in PCL.

- `normal_estimation_using_integral_images`

Title: **Normal Estimation Using Integral Images**

Author: *Stefan Holzer*

Compatibility: > PCL 1.0

In this tutorial we will learn how to compute normals for an organized point cloud using integral images.

- `pfh_estimation`

Title: Point Feature Histograms (PFH) descriptors

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

This tutorial introduces a family of 3D feature descriptors called PFH (Point Feature Histograms) and discusses their implementation details from PCL's perspective.

- `fpfh_estimation`

Title: Fast Point Feature Histograms (FPFH) descriptors

Author: *Radu B. Rusu*

Compatibility: > PCL 1.3

This tutorial introduces the FPFH (Fast Point Feature Histograms) 3D descriptor and discusses their implementation details from PCL's perspective.

- `vfh_estimation`

Title: Estimating VFH signatures for a set of points

Author: *Radu B. Rusu*

Compatibility: > PCL 0.8

This document describes the Viewpoint Feature Histogram (VFH) descriptor, a novel representation for point clusters for the problem of Cluster (e.g., Object) Recognition and 6DOF Pose Estimation.

- `narf_feature_extraction`

Title: How to extract NARF features from a range image

Author: *Bastian Steder*

Compatibility: > 1.3

In this tutorial, we will learn how to extract NARF features from a range image.

- `moment_of_inertia`

Title: Moment of inertia and eccentricity based descriptors

Author: *Sergey Ushakov*

Compatibility: > PCL 1.7

In this tutorial we will learn how to compute moment of inertia and eccentricity of the cloud. In addition to this we will learn how to extract AABB and OBB.

- `rops_feature`

Title: **RoPs (Rotational Projection Statistics) feature**

Author: *Sergey Ushakov*

Compatibility: > PCL 1.7

In this tutorial we will learn how to compute RoPS feature.

- `gasd_estimation`

Title: **Globally Aligned Spatial Distribution (GASD) descriptors**

Author: *Joao Paulo Lima*

Compatibility: \geq PCL 1.9

This document describes the Globally Aligned Spatial Distribution (GASD) global descriptor to be used for efficient object recognition and pose estimation.

FILTERING

- passthrough

Title: Filtering a PointCloud using a PassThrough filter
Author: *Radu B. Rusu*
Compatibility: > PCL 1.0
In this tutorial, we will learn how to remove points whose values fall inside/outside a user given interval along a specified dimension.

- voxelgrid

Title: Downsampling a PointCloud using a VoxelGrid filter
Author: *Radu B. Rusu*
Compatibility: > PCL 1.0
In this tutorial, we will learn how to downsample (i.e., reduce the number of points) a Point Cloud.

- statistical_outlier_removal

Title: Removing sparse outliers using StatisticalOutlierRemoval
Author: *Radu B. Rusu*
Compatibility: > PCL 1.0
In this tutorial, we will learn how to remove sparse outliers from noisy data, using StatisticalRemoval.

- project_inliers

Title: Projecting points using a parametric model

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to project points to a parametric model (i.e., plane).

- `extract_indices`

Title: Extracting indices from a PointCloud

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to extract a set of indices given by a segmentation algorithm.

- `remove_outliers`

Title: Removing outliers using a Conditional or RadiusOutlier removal

Author: *Gabe O'Leary*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to remove outliers from noisy data, using `ConditionalRemoval`, `RadiusOutlierRemoval`.

- `pcd_file_format`

Title: **The PCD (Point Cloud Data) file format**

Author: *Radu B. Rusu*

Compatibility: > PCL 0.9

This document describes the PCD file format, and the way it is used inside PCL.

- `reading_pcd`

Title: **Reading Point Cloud data from PCD files**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to read a Point Cloud from a PCD file.

- `writing_pcd`

Title: **Writing Point Cloud data to PCD files**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to write a Point Cloud to a PCD file.

- `concatenate_clouds`

Title: Concatenate the fields or points of two Point Clouds

Author: *Gabe O'Leary / Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to concatenate both the fields and the point data of two Point Clouds. When concatenating fields, one PointClouds contains only *XYZ* data, and the other contains *Surface Normal* information.

- `openni_grabber`

Title: Grabbing Point Clouds from an OpenNI camera

Author: *Nico Blodow*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to acquire point cloud data from an OpenNI camera.

- `hdl_grabber`

Title: Grabbing Point Clouds from a Velodyne High Definition LiDAR (HDL)

Author: *Keven Ring*

Compatibility: >= PCL 1.7

In this tutorial, we will learn how to acquire point cloud data from a Velodyne HDL.

- `dinast_grabber`

Title: Grabbing Point Clouds from Dinast Cameras

Author: *Marco A. Gutierrez*

Compatibility: >= PCL 1.7

In this tutorial, we will learn how to acquire point cloud data from a Dinast camera.

- `ensenso_cameras`

Title: Grabbing point clouds from Ensensio cameras

Author: *Victor Lamoine*

Compatibility: >= PCL 1.8.0

In this tutorial, we will learn how to acquire point cloud data from an IDS-Imaging Ensensio camera.

- david_sdk

Title: **Grabbing point clouds / meshes from davidSDK scanners**

Author: *Victor Lamoine*

Compatibility: \geq PCL 1.8.0

In this tutorial, we will learn how to acquire point cloud or mesh data from a davidSDK scanner.

- depth_sense_grabber

Title: **Grabbing point clouds from DepthSense cameras**

Author: *Sergey Alexandrov*

Compatibility: \geq PCL 1.8.0

In this tutorial we will learn how to setup and use DepthSense cameras within PCL on both Linux and Windows platforms.

KEYPOINTS

- narf_keypoint_extraction

Title: **How to extract NARF keypoints from a range image**

Author: *Bastian Steder*

Compatibility: > 1.3

In this tutorial, we will learn how to extract NARF keypoints from a range image.

KDTREE

- `kdtree_search`

Title: KdTree Search
Author: *Gabe O'Leary*
Compatibility: > PCL 1.0
In this tutorial, we will learn how to search using the nearest neighbor method for k-d trees

OCTREE

- octree_compression

Title: **Point cloud compression**

Author: *Julius Kammerl*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to compress a single point cloud and streams of point clouds.

- octree_search

Title: **Octrees for spatial partitioning and neighbor search**

Author: *Julius Kammerl*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to use octrees for spatial partitioning and nearest neighbor search.

- octree_change_detection

Title: **Spatial change detection on unorganized point cloud data**

Author: *Julius Kammerl*

Compatibility: > PCL 1.0

In this tutorial, we will learn how to use octrees for detecting spatial changes within point clouds.

RANGE IMAGES

- range_image_creation

Title: **Creating Range Images from Point Clouds**

Author: *Bastian Steder*

Compatibility: > PCL 1.0

This tutorial demonstrates how to create a range image from a point cloud and a given sensor position.

- range_image_border_extraction

Title: **Extracting borders from Range Images**

Author: *Bastian Steder*

Compatibility: > PCL 1.3

This tutorial demonstrates how to extract borders (traversals from foreground to background) from a range image.

RECOGNITION

- `correspondence_grouping`

Title: **The PCL Recognition API**

Author: *Tommaso Cavallari, Federico Tombari*

Compatibility: > PCL 1.6

This tutorial aims at explaining how to perform 3D Object Recognition based on the `pcl_recognition` module.

- `implicit_shape_model`

Title: **Implicit Shape Model**

Author: *Sergey Ushakov*

Compatibility: > PCL 1.7

In this tutorial we will learn how the Implicit Shape Model algorithm works and how to use it for finding objects centers.

- `global_hypothesis_verification`

Title: **Hypothesis Verification for 3D Object Recognition**

Author: *Daniele De Gregorio, Federico Tombari*

Compatibility: > PCL 1.7

This tutorial aims at explaining how to do 3D object recognition in clutter by verifying model hypotheses in cluttered and heavily occluded 3D scenes.

REGISTRATION

- registration_api

Title: **The PCL Registration API**

Author: *Dirk Holz, Radu B. Rusu, Jochen Sprickerhof*

Compatibility: > PCL 1.5

In this document, we describe the point cloud registration API and its modules: the estimation and rejection of point correspondences, and the estimation of rigid transformations.

- iterative_closest_point

Title: **How to use iterative closest point algorithm**

Author: *Gabe O'Leary*

Compatibility: > PCL 1.0

This tutorial gives an example of how to use the iterative closest point algorithm to see if one PointCloud is just a rigid transformation of another PointCloud.

- pairwise_incremental_registration

Title: **How to incrementally register pairs of clouds**

Author: *Raphael Favier*

Compatibility: > PCL 1.4

This document demonstrates using the Iterative Closest Point algorithm in order to incrementally register a series of point clouds two by two.

- interactive_icp

Title: **Interactive ICP**

Author: *Victor Lamoine*

Compatibility: > PCL 1.5

This tutorial will teach you how to build an interactive ICP program

- `normal_distributions_transform`

Title: **How to use the Normal Distributions Transform algorithm**

Author: *Brian Okorn*

Compatibility: > PCL 1.6

This document demonstrates using the Normal Distributions Transform algorithm to register two large point clouds.

- `in_hand_scanner`

Title: **How to use the In-hand scanner for small objects**

Author: *Martin Saelzle*

Compatibility: >= PCL 1.7

This document shows how to use the In-hand scanner applications to obtain colored models of small objects with RGB-D cameras.

- `alignment_prerejective`

Title: **Robust pose estimation of rigid objects**

Author: *Anders Glent Buch*

Compatibility: >= PCL 1.7

In this tutorial, we show how to find the alignment pose of a rigid object in a scene with clutter and occlusions.

SAMPLE CONSENSUS

- random_sample_consensus

Title: **How to use Random Sample Consensus model**

Author: *Gabe O'Leary*

Compatibility: > PCL 1.0

In this tutorial we learn how to use a RandomSampleConsensus with a plane model to obtain the cloud fitting to this model.

SEGMENTATION

- planar_segmentation

Title: **Plane model segmentation**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.3

In this tutorial, we will learn how to segment arbitrary plane models from a given point cloud dataset.

- cylinder_segmentation

Title: **Cylinder model segmentation**

Author: *Radu B. Rusu*

Compatibility: > PCL 1.3

In this tutorial, we will learn how to segment arbitrary cylindrical models from a given point cloud dataset.

- cluster_extraction

Title: **Euclidean Cluster Extraction**

Author: *Serkan Tuerker*

Compatibility: > PCL 1.3

In this tutorial we will learn how to extract Euclidean clusters with the `pcl::EuclideanClusterExtraction` class.

- region_growing_segmentation

Title: **Region Growing Segmentation**

Author: *Sergey Ushakov*

Compatibility: \geq PCL 1.7

In this tutorial we will learn how to use region growing segmentation algorithm.

- `region_growing_rgb_segmentation`

Title: **Color-based Region Growing Segmentation**

Author: *Sergey Ushakov*

Compatibility: \geq PCL 1.7

In this tutorial we will learn how to use color-based region growing segmentation algorithm.

- `min_cut_segmentation`

Title: **Min-Cut Based Segmentation**

Author: *Sergey Ushakov*

Compatibility: \geq PCL 1.7

In this tutorial we will learn how to use min-cut based segmentation algorithm.

- `conditional_euclidean_clustering`

Title: **Conditional Euclidean Clustering**

Author: *Frits Florentinus*

Compatibility: \geq PCL 1.7

This tutorial describes how to use the Conditional Euclidean Clustering class in PCL: A segmentation algorithm that clusters points based on Euclidean distance and a user-customizable condition that needs to hold.

- `don_segmentation`

Title: **Difference of Normals Based Segmentation**

Author: *Yani Ioannou*

Compatibility: \geq PCL 1.7

In this tutorial we will learn how to use the difference of normals feature for segmentation.

- `supervoxel_clustering`

Title: **Supervoxel Clustering**

Author: *Jeremie Papon*

Compatibility: \geq PCL 1.8

In this tutorial, we show to break a pointcloud into the mid-level supervoxel representation.

- `progressive_morphological_filtering`

Title: **Progressive Morphological Filtering**

Author: *Brad Chambers*

Compatibility: \geq PCL 1.8

In this tutorial, we show how to segment a point cloud into ground and non-ground returns.

- `model_outlier_removal`

Title: **Model outlier removal**

Author: *Timo Häckel*

Compatibility: \geq PCL 1.7.2

This tutorial describes how to extract points from a point cloud using SAC models

SURFACE

- moving_least_squares

Title: **Smoothing and normal estimation based on polynomial reconstruction**

Author: *Zoltan-Csaba Marton, Alexandru E. Ichim*

Compatibility: > PCL 1.6

In this tutorial, we will learn how to construct and run a Moving Least Squares (MLS) algorithm to obtain smoothed XYZ coordinates and normals.

- hull_2d

Title: **Construct a concave or convex hull polygon for a plane model**

Author: *Gabe O'Leary, Radu B. Rusu*

Compatibility: > PCL 1.0

In this tutorial we will learn how to calculate a simple 2D concave or convex hull polygon for a set of points supported by a plane.

- greedy_triangulation

Title: **Fast triangulation of unordered point clouds**

Author: *Zoltan-Csaba Marton*

Compatibility: > PCL 1.0

In this tutorial we will learn how to run a greedy triangulation algorithm on a Point-Cloud with normals to obtain a triangle mesh based on projections of the local neighborhood.

- bspline_fitting

Title: **Fitting trimmed B-splines to unordered point clouds**

Author: *Thomas Mörwald*

Compatibility: > PCL 1.7

In this tutorial we will learn how to reconstruct a smooth surface from an unordered point-cloud by fitting trimmed B-splines.

VISUALIZATION

- cloud_viewer

Title: **Visualizing Point Clouds**

Author: *Ethan Rublee*

Compatibility: > PCL 1.0

This tutorial demonstrates how to use the pcl visualization tools.

- range_image_visualization

Title: **Visualizing Range Images**

Author: *Bastian Steder*

Compatibility: > PCL 1.3

This tutorial demonstrates how to use the pcl visualization tools for range images.

- pcl_visualizer

Title: **PCLVisualizer**

Author: *Geoffrey Biggs*

Compatibility: > PCL 1.3

This tutorial demonstrates how to use the PCLVisualizer class for powerful visualisation of point clouds and related data.

- pcl_plotter

Title: **PCLPlotter**

Author: *Kripasindhu Sarkar*

Compatibility: > PCL 1.7

This tutorial demonstrates how to use the PCLPlotter class for powerful visualisation of plots, charts and histograms of raw data and explicit functions.

- visualization

Title: **PCL Visualization overview**

Author: *Radu B. Rusu*

Compatibility: >= PCL 1.0

This tutorial will give an overview on the usage of the PCL visualization tools.

- qt_visualizer

Title: **Create a PCL visualizer in Qt with cmake**

Author: *Victor Lamoine*

Compatibility: > PCL 1.5

This tutorial shows you how to create a PCL visualizer within a Qt application.

- qt_colorize_cloud

Title: **Create a PCL visualizer in Qt to colorize clouds**

Author: *Victor Lamoine*

Compatibility: > PCL 1.5

This tutorial shows you how to color point clouds within a Qt application.

APPLICATIONS

- `template_alignment`

Title: **Aligning object templates to a point cloud**

Author: *Michael Dixon*

Compatibility: > PCL 1.3

This tutorial gives an example of how some of the tools covered in the previous tutorials can be combined to solve a higher level problem — aligning a previously captured model of an object to some newly captured data.

- `vfh_recognition`

Title: **Cluster Recognition and 6DOF Pose Estimation using VFH descriptors**

Author: *Radu B. Rusu*

Compatibility: > PCL 0.8

In this tutorial we show how the Viewpoint Feature Histogram (VFH) descriptor can be used to recognize similar clusters in terms of their geometry.

- `mobile_streaming`

Title: **Point Cloud Streaming to Mobile Devices with Real-time Visualization**

Author: *Pat Marion*

Compatibility: > PCL 1.3

This tutorial describes how to send point cloud data over the network from a desktop server to a client running on a mobile device.

- `ground_based_rgbd_people_detection`

Title: **Detecting people on a ground plane with RGB-D data**

Author: *Matteo Munaro*

Compatibility: \geq PCL 1.7

This tutorial presents a method for detecting people on a ground plane with RGB-D data.

GPU

- `gpu_install`

Title: **GPU Installation**

Author: *Koen Buys*

Compatibility: PCL git master

This tutorial explains how to configure PCL to use with a Nvidia GPU

- `using_kinfu_large_scale`

Title: **Using KinFu Large Scale to generate a textured mesh**

Author: *Francisco Heredia and Raphael Favier*

Compatibility: PCL git master

This tutorial demonstrates how to use KinFu Large Scale to produce a mesh from a room, and apply texture information in post-processing for a more appealing visual result.

- `gpu_people`

Title: **People Detection**

Author: *Koen Buys*

Compatibility: PCL git master

This tutorial presents a method for people and pose detection.