

DETECCIÓN DE PLANOS A PARTIR DE NUBES DE PUNTOS 3D CAPTADAS CON EL DISPOSITIVO MICROSOFT KINECT

Autores:

Lic. Claudia Paredes Plasencia,
MSc. Oscar Luis Vera Pérez

CUBA-MEX 2015

Realidad Aumentada

Dispositivos RGB-D

Microsoft Kinect

Mapa de Profundidad

Nube de Puntos 3D

Problema

Objetivos

- Estudio y comparación de soluciones.
- Análisis de efectividad.

Algoritmos Propuestos

- Transformada de Hough.
- RANdom SAmples Consensus.
- Segmentación en tiempo real.
- Segmentación basada en Kmeans.

Algoritmos Propuestos

- Transformada de Hough.
- RANdom SAmple Consensus.
- Segmentación en tiempo real.
- Segmentación basada en Kmeans.

Método basado en la Transformada de Hough

- Cada punto vota por varios planos.
- Acumular los votos de cada punto.
- Extraer planos con más votos.

Algoritmos Propuestos

- Transformada de Hough.
- RANdom SAmple Consensus.
- Segmentación en tiempo real.
- Segmentación basada en Kmeans.

Método basado en RANSAC

- Generar un plano **P**.

3 puntos

1 punto y su normal

Estimación de la normal – Matriz de Covarianza

Estimación de la normal - Vecindad 2x2

Estimación de la normal – Vecindad Promedio

Estimación de la normal - Vecindad Aleatoria

Método basado en RANSAC

- Generar un nuevo plano P .
- Calcular la puntuación.

3 puntos

1 punto y su normal

Algoritmos Propuestos

- Transformada de Hough.
- RANdom SAmples Consensus.
- Segmentación en tiempo real.
- Segmentación basada en Kmeans.

Segmentación en tiempo real

- A partir de la nube de puntos:
 - Estimar normales.
 - Agrupar normales.
 - Extraer planos.

Algoritmos Propuestos

- Transformada de Hough.
- RANdom SAmple Consensus.
- Segmentación en tiempo real.
- Segmentación basada en Kmeans.

Segmentación basada en Kmeans

- Centroides – Planos.
- Distancia euclidiana.
- Planos – Sistema.

Segmentación basada en Kmeans

- Inicialización con RANSAC.
- Reasignación de los puntos.
- Actualización de los planos.
- Repetir hasta que no haya cambios.

Comparación

Comparación

Medidas - Detección Correcta

Segmentación Ideal

Segmentación Resultante

Detección Correcta

Segmentación Ideal

Segmentación Resultante

Medidas – Sobre-Segmentación

Segmentación Ideal

Segmentación Resultante

Sobre-Segmentación

Segmentación Ideal

Segmentación Resultante

Medidas – Sub-Segmentación

Segmentación Ideal

Segmentación Resultante

Sub-Segmentación

Segmentación Ideal

Segmentación Resultante

Diseño de Experimentos

Mejores Resultados

Comparación

Mejores Resultados

Comparación

Conclusiones

- El ruido es un gran problema.
- Mayor calidad – Transformada de Hough.
- Más eficiente – Segmentación en tiempo real.
- Competitivo – Segmentación basada en Kmeans.

DETECCIÓN DE PLANOS A PARTIR DE NUBES DE PUNTOS 3D CAPTADAS CON EL DISPOSITIVO MICROSOFT KINECT

Autores:

Lic. Claudia Paredes Plasencia,
MSc. Oscar Luis Vera Pérez

CUBA-MEX 2015