

GRAPHICS & MEDIA LAB
VISION GROUP

АВТОМАТИЧЕСКОЕ ВЫДЕЛЕНИЕ ОБЪЕКТОВ В ДАННЫХ ЛАЗЕРНОГО СКАНИРОВАНИЯ

Роман Шаповалов

Научный руководитель:
к.ф.-м.н., н.с. Антон КОНУШИН

24 мая 2010

Применение лазерного сканирования

- Навигация мобильных роботов
- Создание моделей зданий
- Картография и паспортизация
- Контроль качества продукции
- Сохранение культурного наследия

Цели работы

- Провести обзор методов классификации лазерных сканов
- Разработать алгоритм классификации лазерных сканов на основе машинного обучения
- Реализовать этот алгоритм в системе классификации лазерных сканов

Постановка задачи

- **Вход** – набор точек трёхмерного пространства
- **Выход** – метки классов, сопоставленные каждой точке

Формальная постановка задачи

- Стадия обучения:
 - **Вход:** множество четвёрок (x, y, z, c)
 - $(x, y, z) \in \mathbb{R}^3$ – точки облака
 - $c \in \{1, \dots, K\}$ – метки классов
 - **Выход:** параметры алгоритма классификации
- Стадия классификации:
 - **Вход:** вектор троек
 $((x_1, y_1, z_1), (x_2, y_2, z_2), \dots, (x_n, y_n, z_n))$
 - **Выход:** вектор (c_1, c_2, \dots, c_n)

Данные для сегментации

- Данные – сцены, снятые вне помещений
 - Аэросъёмка
 - Съёмка с транспорта
 - Стационарная съёмка
- Классы:
 - Поверхность земли
 - Здания
 - Растительность
 - Транспорт
 - и т.д.

Критерий качества

- F-мера для каждого класса
 - Корректна для несбалансированной выборки

	Классификатор принял H_0	Классификатор отверг H_0
H_0 верна	TP	FP
H_0 не верна	TN	FN

$$\text{Точность} = \frac{TP}{TP + FP}, \text{Отклик} = \frac{TP}{TP + FN}, F\text{-оценка} = \frac{2\sqrt{\text{Точность} \cdot \text{Отклик}}}{\text{Точность} + \text{Отклик}}$$

Существующие методы

- Ассоциативные Марковские сети
[Anguelov, 2005] [Munoz, 2008]

- Минимизируется функция энергии

$$-\sum_{i=1}^n \log(\phi_i(y_i)) - \sum_{(i,j) \in E} \log(\phi_{ij}(y_i, y_j)) + \log Z \rightarrow \min_y$$

- Потенциалы – линейная комбинация признаков:

$$\log \phi_i(k) = \mathbf{w}_n^k \cdot \mathbf{x}_i \quad \log \phi_{ij}(k, l) = \mathbf{w}_e^k \cdot \mathbf{x}_{ij}$$

- Ассоциативные парные потенциалы:

$$\log \phi(k, l) = 0 \text{ при } k \neq l$$

Схема метода

- Предобработка
 - Построение индекса; пересегментация
- Назначение потенциалов
 - Унарные потенциалы: рандомизированные деревья
 - Неассоциативные парные потенциалы
- Классификация
 - Вывод в Марковской сети: TRW-S [Kolmogorov, 2006]

Унарные потенциалы

Выход мультиклассового классификатора «Рандомизированные

- Деревья
«Спин-изображения»

- Признаки матрицы ковариаций
 - Спектральные признаки
 - Признаки направления
- Цилиндрические признаки

Парные потенциалы

- Линейная комбинация признаков:
 - Угол между нормальями в точках
 - Угол наклона к горизонту отрезка, соединяющего точки, и его абсолютное значение
 - Расстояние между точками
- Рассматриваются также неассоциативные парные потенциалы вида $\varphi(k, l)$ при $k \neq l$

Научная новизна

- Пересегментация
 - Ускоряет классификацию на порядки
 - Признаки рёбер (направление, длина) становятся статистически значимыми
- Неассоциативные парные потенциалы
 - Позволяют выразить отношения между объектами разных классов, такие как «дерево находится выше земли»

Пример результата классификации

Верная разметка

Ассоциативная
Марковская сеть

Предлагаемый
метод

- Красный – земля, чёрный – крыша, зелёный – дерево, синий – автомобиль, голубой – кусты

Экспериментальное сравнение

- Лазерный скан, полученный аэросъёмкой
- Миллион точек, 30 тысяч сегментов

Программная реализация

- C++

- В рамках системы реализована функция детектирования поверхности земли на данных, снятых с транспортного средства
 - Применяется в НПО «Регион» для картографирования дорожного покрытия

Результаты

- Проведён обзор методов классификации лазерных сканов
- Разработан алгоритм классификации лазерных сканов на основе неассоциативных Марковских сетей
- Реализована система классификации лазерных сканов с произвольными классами
- Результаты опубликованы

Публикации по теме дипломной работы

- А. Велижев, Р. Шаповалов, Д. Потапов, Е. Третьяк, А. Конушин, «**Автоматическая сегментация облаков точек на основе элементов поверхности**», *GraphiCon*, Moscow: 2009.
- Р. Шаповалов, «**Классификация трёхмерных облаков точек с помощью неассоциативных Марковских сетей**», *Ломоносов-2010*, Москва
- R. Sharovalov, A. Velizhev, O. Barinova, A. Konushin, «**Using Non-Associative Markov Networks for Point Cloud Classification**», *Photogrammetric Computer*

**GRAPHICS & MEDIA LAB
VISION GROUP**

СПАСИБО ЗА ВНИМАНИЕ!

Результат класификации

Лазерные сканы и изображения

Преимущества:

- Присутствует информация о трёхмерной структуре сцены
- Инвариантность относительно освещения и погодных условий

Недостатки:

- Объект может быть загорожен другими объектами или сам собой
- Сканы зашумлены и разрежены
- Часто отсутствует цветовая информация
- Затруднена обработка с помощью стандартных средств ввода-вывода