

Pedestrian Detection Using Correlated Lidar and Image Data

Samuel Rohrer
University of Michigan
`rohrer@umich.edu`

Ian Lin
University of Michigan
`tiannis@umich.edu`

Abstract

Recent progress in software and hardware systems will lead to an increase in daily interactions with robots and intelligent systems. As a result of this safety must be at the forefront of the design of autonomous systems, particularly autonomous cars. One of the most important safety aspects of a vehicle is avoiding pedestrians. With this in mind we aim to create a pedestrian detection system based off of sensors commonly found on autonomous vehicles. We will use correlated Lidar and image data along with algorithms found in recent papers to perform pedestrian detection.

1. Introduction

As progress in software and hardware continues, it is expected that autonomous robotics and intelligent systems will begin to play an integral role in everyday life. Jobs that are physically demanding or unsafe can be replaced by robots. Autonomous cars can greatly improve road safety and efficiency, as most traffic accidents today are a direct result of human error. In order for these intelligent systems to succeed, they must be designed to be much safer than a human driver. Obstacle detection is a crucial aspect of this - especially for autonomous cars which must detect not only other cars, but also road signs, traffic signals, and pedestrians. Beyond just detecting the obstacles, it is often necessary to predict the future motion of moving obstacles such as other vehicles, pedestrians, and animals. We aim to focus our efforts on detecting the presence of pedestrians in both Lidar scans and images.

The goal of this project is to detect pedestrians in a pre-existing dataset: the Laser and Image Pedestrian Detection (LIPD) dataset [1], which provides correlated Lidar and image data. We aim to identify pedestrians on the road based on Lidar data through segmentation and feature extraction. After feature extraction, we plan to use a trained classifier to determine if the obstacle is indeed a pedestrian in the road. Then we plan to extract pedestrian features from the images using OpenCV [2]. Finally, based on both classifiers, we make a decision about the presence of a pedes-

trian in a certain part of the image. We could extend this by training a more sophisticated classifier that has the ability to discern the difference between cars, pedestrians, and road signs based on both Lidar and image data.

2. Previous Work

There has been a good deal of work in the area of pedestrian detection for mobile robotics. In most systems, the sensor subsystems operate independently of each other. In [4] the authors use Lidar data to generate regions of interest, then use image analysis to determine the presence of a pedestrian. Some other sensors available on modern autonomous robotics platforms include: radar, ultrasound, camera sensors and Lidar (light detection and ranging). However, each of these sensors comes with their own inherent problems. Cameras can fail in low light situations, and Lidar can fail when objects are side by side at the same distance. Both can fail in poor weather, as Lidar can fail if rain or snow causes the light to be reflected too early and camera images can fail if the lens is obstructed by poor weather.

In order to complete this project, we started with a data set [1]. Some benefits of this dataset include: correlated Lidar and image data, and a classification dataset. The correlated datasets were composed of a forward facing camera (limited field of view relative to Lidar) and four Lidar scans all facing outwards at different angles. The classification dataset had both training and testing sets for the Lidar data.

3. Technical Work

We plan to use both the Lidar data and image data together to identify pedestrians on the road. With Lidar data, we can identify obstacles on the road and then analyze the corresponding images that potentially contain pedestrians. There has already been work done in the areas of correlating Lidar and single image data for the purpose of detecting pedestrians. Most of it follows the same approach that we are outlining and has had success. For Lidar object detection, we decided to follow the pipeline outlined in [4], and add stages for error correction and correlation with image data. The pipeline is as follows: segmentation, feature extraction,

classification, error correction, and correlation with image data.

3.1. Lidar Segmentation

The pipeline begins with segmentation of the Lidar data to find the points where the directionality of the segment changes. According to [5] if it is a new segment then (1) holds true where r_i is the distance to current point, r_{i+1} is the distance to next point, $\cos(\Delta\alpha)$ is the 3D angle between the two points, and C_0 is a constant to adjust for noise:

$$\sqrt{r_i^2 + r_{i+1}^2 - 2r_i r_{i+1} \cos(\Delta\alpha)} > thd \quad (1)$$

$$thd = C_0 + \sqrt{2(1 - \cos(\Delta\alpha)) * \min(r_i, r_{i+1})} \quad (2)$$

$$\cos(\Delta\alpha) = \frac{r_i \cdot r_{i+1}}{\|r_i\| \|r_{i+1}\|} \quad (3)$$

For the purpose of this project any segment less than three points long was discarded before moving to feature extraction. This was performed for each Lidar scan in isolation of the other scans.

3.2. Feature Extraction

After separating the Lidar scan data into different segments we then performed feature extraction on the segments. We used 10 different features for each segment, based on [4].

Feature num	Formula	Description
1	np	number range points
2	$np * r_{min}$	number of range points * minimum range distance
3	$\sqrt{\Delta X^2 + \Delta Y^2}$	RMS of segment width and height
4	$\frac{1}{np} \sum_{n=1}^{np} \ x_n - x_m\ $	Mean average deviation from median (x_m)
5	$\frac{1}{np} \sum_{n=1}^{np} (x_n - x_{lsq})^2$	Linearity - distance to the least squares line (x_{lsq})
6	$\frac{1}{np} \sum_{n=1}^{np} (x_n - \mu_x)^2$	Second central moment (about mean μ_x)
7	$\frac{1}{np} \sum_{n=1}^{np} (x_n - \mu_x)^3$	Third central moment (about mean μ_x)
8	$\frac{1}{np} \sum_{n=1}^{np} (x_n - \mu_x)^4$	Fourth central moment (about mean μ_x)
9	$\sum_{n=1}^{np} \ x_n - x_{n-1}\ $	Segment length (norm distance between points)
10	$\sigma(ft9)$	Standard deviation of segment length (norm distance between points)

These features describe the distribution of segment points and were all able to be computed quickly and robustly for all segments greater than three points long.

3.3. Classification

For classification we used training data from [1] to train a Python SkLearn DecisionTreeClassifier [3]. The training data consisted of pre-segmented Lidar scans that were very clean and well segmented. The Lidar scans were split between segments with pedestrians and segments without pedestrians. A similar set of test data was also provided and our classifier achieved an accuracy of 88%.

3.4. Filtering to Remove False Positives

Since our Lidar data consists of four horizontal scans taken at slightly different angles, we should expect that the

Figure 1. Initial segmentation results. Green squares are identified segments. Red, blue, yellow and green dots are Lidar points.

existence of pedestrians results in several positive segment classifications (up to four) in the same area. Therefore, a simple way to decrease the number of positive classifications is to only positively classify segments if there are other segment classifications in agreement within a small pixel margin. Taking Figure 1 for example, we get a large number of segments on the right side of the image around the two women which would be saved since there are many segments in agreement vertically. However, the other false positives would mostly be ignored since several are mostly isolated.

To do this, we first classify and store all of our positive segments. For each segment, we then check if the other scans contain positive segments within a threshold of the original segment. If there are no other segments that corroborate the original segment's positive classification, then we do not consider it as a positive segment and remove it from our output. We have a large degree of flexibility in this filtering process as we can both vary the threshold as well as the number of segments in agreement. We found that a threshold $thd = 10$ and a single additional segment in agreement appeared to give good results. Requiring more segments to agree or using a lower threshold results in over-filtering while a larger threshold doesn't filter enough.

4. Experimental Results

We ran our pipeline on raw Lidar scans correlated with image data. After segmenting each of the 4 Lidar scans individually, we pass each segment to the feature extractor. The feature extractor outputs a feature vector composed of the 10 features described above and our classifier is able to make a binary classification of whether or not the segment

Figure 2. Unfiltered Example. Green squares are identified segments. Red, blue, yellow and green dots are Lidar points. Notice the amount of false positives in the left and center regions of the image.

contains a pedestrian. To visually display our results, we overlay each of the four Lidar scans over its corresponding image. We color each Lidar scan a different color—yellow, red, green, and blue—to distinguish between them. Since the Lidar scan is wider than the image, we do not display Lidar points beyond the width of the image. Segments that are positively classified as pedestrians are saved. Their start and end are plotted as large green squares.

4.1. Example Lidar Output

An example of the output of our system can be seen in Figure 1. Our Lidar classifier does pick up the two women on the right side of the image as two distinct pedestrians. There are additional people behind these two women who are largely occluded and are not identified by our classifier. Unfortunately we also get several false positives around the cars on the left side of the road.

4.2. Example Lidar output after Filtering

Shown in Figure 2 is another unfiltered image very similar to Figure 1. As you can see, there are several false positives on the left side and center regions of the image. These false positives are mostly isolated while the correctly classified pedestrian region has many segments in agreement.

Figure 3 is the result of our Lidar scan after filtering out segments that were not present in multiple Lidar scans. On the left side of the image approximately five incorrect Lidar points were removed and in the center of the image another five incorrect Lidar points were removed. This demonstrates that our filtering algorithm is clearly working

Figure 3. Segmentation results after filtering. Green squares are identified segments. Red, blue, yellow and green dots are Lidar points. Notice the amount of false positives removed from Figure 2 in the left and center regions of the image.

in this case, as it removes many of the false positives. Furthermore, we can tune this algorithm to work even better by adjusting the threshold of how close segments must be, accounting for segment length, and modifying the number of segments required for agreement. For example, Figure 3 still contains false positives even after filtering: there is a small cluster of green squares on the tip of the black car on the left side. Raising the number of segments necessary for a positive classification from two to three would likely fix this issue (but may cause false negatives in other examples).

4.3. Example OpenCV Output

An example of the output of OpenCV’s `peopledetect` [2] code can be seen in Figure 2. The results are surprisingly similar to our Lidar classifier: it picks up the two women as well as two extra false positives. The output of OpenCV is more clearly indicated than the output of our Lidar scans as they can draw very nice bounding boxes around the pedestrians. Unfortunately Lidar scans do not provide any height information that can be extrapolated so estimated bounding boxes would have to be drawn with some assumption regarding the average height of a pedestrian.

4.4. OpenCV PeopleDetect vs. Lidar Classifier

In general both OpenCV’s `PeopleDetect` [2] and our Lidar Classifier were able to identify regions with pedestrians. However, our Lidar Classifier tended to make many more false positive classifications than `PeopleDetect`. There are both cases where our Lidar Classifier performs better than `PeopleDetect` and cases where `PeopleDetect` performs better than our Lidar Classifier. An example of where `PeopleDe-`

Figure 4. Example output of OpenCV’s `peopledetect` [2].

Figure 5. Pedestrians identified by Lidar classifier and filtering shown by green squares. Notice correct identifications of pedestrians.

tect fails to pick up any pedestrians and makes two false positives can be seen in Figure 6.

The same image with our Lidar Classifier (Figure 5) does pick up the group of pedestrians but again makes several false positive classifications. However, this image did not incorporate our filtering step mentioned above which likely would have removed most of the false positives. In this particular case, our Lidar Classifier does much better than `PeopleDetect` but this demonstrates the difficulty in merging Lidar and Image classifications. There will be cases where the classifications are in agreement but there will also be cases like this where there is no overlap.

Figure 6. Pedestrians identified by OpenCV PeopleDetect [2]. Notice the two false positives found and that the actual pedestrians are not detected.

5. Future Work

As seen in Figure 1 and mentioned above, our Lidar classification does output a large number of false positives. While this is somewhat better than false negatives—identifying too many pedestrians is preferable over missing one—we believe that our results could be improved by minimizing false positives and more closely tying image classifications with our Lidar classifications.

5.1. Correlation with Image Data

We could improve our results by making a final prediction by combining the results of both the Lidar classification and image classification. A simple set intersection of the general areas where the positive Lidar segments and OpenCV bounding boxes are in agreement could cut down on the extra classifications coming from both our Lidar Classifier as well as OpenCV’s PeopleDetect. An example of a potential output of such a system that combines the Lidar Classifier output from Figure 1 and the PeopleDetect output from Figure 4 can be seen in Figure 7. As you can see, the simple set intersection removes the false positives stemming from both OpenCV and our Lidar Classifier.

However, there are many difficulties in combining the two systems once you look beyond just this image. As mentioned above, it is unlikely the systems will always agree as seen with Figures 5 and 6. A simple set intersection could well likely result in no positive classifications and many false negatives which would be disastrous for an autonomous vehicle. A safer choice would be a set union between the two as false negatives are far worse than false positives.

Figure 7. Example output of potential system that combines Lidar with peopledetect. Bounding boxes are handdrawn.

6. Conclusion

We were able to successfully segment raw Lidar scans, extract features, and make a classification. Unfortunately the final dataset that we test our system on provides labels as a series of bounding boxes on the image itself. As such, we did not have labels for individual segments and do not have an exact accuracy for our classifier. However, our initial examination of our results does look fairly positive: we generally do pick up pedestrians but also pick up other objects on the side of the road such as cars.

Addition of the OpenCV peopledetect code provides additional interesting results. Similarly to our Lidar classifier, OpenCV does generally detect pedestrians but also provides incorrect bounding boxes around cars and buildings. These incorrect classifications generally do not coincide with our Lidar classifications and thereby validates our initial beliefs that a system combining both Lidar and Image classifications can perform better than either individually.

References

- [1] Laser and image pedestrian detection dataset. <http://home.isr.uc.pt/~cpremeida/dataset>.
- [2] Open source computer vision. <http://opencv.org>.
- [3] Python scikit-learn. <http://scikit-learn.org/stable/index.html>.
- [4] Carlos Premeida, Oswaldo Ludwig, and Urbano Nunes. Lidar and vision-based pedestrian detection system. *Journal of Field Robotics*, 26(9):696–711, 2009.
- [5] C. Premeida and U. Nunes. Segmentation and geometric primitives extraction from 2d laser range data for mobile robot applications. In *Proceedings of the 5th National Festival of Robotics Scientific Meeting*, pages 17–25, Coimbra, Portugal, 2005. ROBOTICA.