

Mini Project

Project X
TECO

Mohd Yusuf
Altamash Khan
Talha Fakih
Aaris Kazi


LANE DETECTION


Lane Detection and Pedestrian Tracking System

Under the guidance of
Prof. Mubashir Khan
(Lecturer, Computer Engineering. Dept)
Department of Computer Engineering

Problem Statement:


Lane Detection is a multifeature detection problem that has become a real challenge for computer vision and machine learning techniques. Although many machine learning methods are used for lane detection, they are mainly used for classification rather than feature design.

Introduction

- Traffic accidents are a serious growing problem
- Goals:
 - a. Safety
 - b. User-friendly
 - c. Cost Saving
- Challenges:
 - Real time dynamic complex environment
 - Process large amount of data
 - Robust vehicle motion control

Motivation

- Autonomous driving
- Driver assistance (collision avoidance, more precise driving directions)


Goals of our lane tracker

- Recover lane boundary for straight or curved lanes in suburban environment
- Recover orientation and position of vehicle in detected lane boundaries
- Use temporal coherence for robustness


Car Crash Deaths and Rates


Processing of Model:


Before


After

System Architecture:


Functions Used:

- A) Image as tensors
- B) Grayscale
- C) Gaussian Blur
- D) Canny Edge Detection
- E) Masked Image
- F) Hough Transform
- G) Overlay Hough Image over Original


A) Visualizing Images as Tensors

Image.shape => (258, 320, 3)


We can isolate the Red, Green, and Blue Channels


Image[:, :, 0] => red_channel


Image[:, :, 1] => green_channel


B) Grayscale

- We convert our image to grayscale so that we can abstract away from a Tensor to a Matrix and deal with raw pixel values. $(960,540,3) \rightarrow (960,540)$
- Treat yellow or white lane lines the same
- Pixel list = color channel
- Average color channel values within the pixel list ($R + G + B / 3$)

gray = cv2.cvtColor(image)

Input = $(960,540,3)$
TENSOR


output =
 $(960,540)$
MATRIX

C) Gaussian Blur


- Apply Gaussian Blur to reduce image noise and detail.
- Smooth out the image before applying Canny edge detection so we do not detect faint edges
- `Blur_gray = cv2.GaussianBlur(src, ksize, std_dev)`
- Src: image to modify
- Ksize = kernel size. Larger kernel size implies averaging/ smoothing over a larger area. (sample size for convolution)
- Return a new matrix `Blur_gray`

If `std_dev = 10`


D) Canny Edge Detection

- Used to detect boundaries of an image
- Uses differential of pixel values
- Three regions:
- A: Pixel higher than upper threshold = edge (kept)
- B: Pixel between High and Low is accepted if connected to edge
- C: Pixel below Low rejected
- Recommend 1:2 or 1:3 Low:High threshold ratio


Process so far:

A


Original Color
Image
(960,540,3)

B

Grayscale
(960,540)


C

Gaussian Blur


D

Canny Edges


We're about halfway


Remember to display gray color map when plotting gray images plt.imshow(gray, cmap="gray")

E) Masked Image

- We want to narrow down our analysis to a section of the image.
- Apply a trapezoidal mask over edges
- Use bitwise AND to return image only where mask pixels are non-zero.


Apply over edges


left_bottom


X

right_bottom

left_apex right_apex

A

Original Color
Image
(960,540,3)


B

Grayscale
(960,540)

C


Gaussian Blur

D

Canny Edges

E


Masked
Image


F) Hough Transform

- Theta = $\pi/180$
- Rho = 1.89
- Threshold = 75
- min_line_len = 25
- max_line_gap = 125
- (values dependent on features)

Apply Hough Transform then draw_lines Onto
original image


A


Original Color
Image
(960,540,3)

B

Grayscale
(960,540)

C

Gaussian Blur


D


Canny Edges

E

Masked
Image

F


Hough
Image


There was a Draw Lines process in between E and F

G) Overlay Hough Image on Original

- cv2.addWeighted(initial_img, a, img, β , λ)
- initial_img: original img to write over
- Img: img to overlay on top of initial_img


A

Original Color
Image
(960,540,3)

B


Grayscale
(960,540)

C

Gaussian Blur

D

Canny Edges


E


Masked
Image

F

Hough
Image

G

weighted
Image


Future Referance:

Dynamic Masking: Currently we are using static masking system to mask the road but it is limited. Dynamic Masking is used to append the masking area of the frame to use various enviroemnt
For Eg. Masking use in Cinematography like Green Screen and Blue Screen

Median Blurr and Bilateral Blurr:

This is highly effective against salt-and-pepper noise in an image. Interestingly, in the above filters, the central element is a newly calculated value which may be a pixel value in the image or a new value.

It is more effective than the current blurr technique

Instance Segmentation: Instance segmentation is the task of detecting and delineating each distinct object of interest appearing in an image.
Mostly it is used as object detection

Implementation of CNN: Adding Of convolution neural network can bring more precision and This pixel labeling task is also called as dense prediction.

References:

[github] <https://github.com/MaybeShewill-CV/lanenet-lane-detection>

[youtube] <https://www.youtube.com/watch?v=rvnHikUJ9T0>

[analytic vidya] <https://www.analyticsvidhya.com/blog/2020/05/tutorial-real-time-lane-detection-opencv/>

[medium] <https://medium.com/analytics-vidhya/finding-road-lane-lines-using-opencv-python-bd1c8eb34652>

[opencv] https://docs.opencv.org/master/d6/d00/tutorial_py_root.html

Thanks for Watching