

000

001

002

003

004

005

006

007

008

009

010

011

012

013

014

015

016

017

018

019

020

021

022

023

024

025

026

027

028

029

030

031

032

033

034

035

Autonomous Driving: Road-Estimation

Patrício Córdova, Yuqing Du

University of Toronto

27 King's College Circle, Toronto, ON M5S, Canada

patricio@cs.toronto.edu, yuqing.du@mail.utoronto.ca

Abstract

Road estimation is one of the main problems when designing a navigation system for autonomous driving. The current work tries to approach the problem by using computer vision and machine learning techniques. We tackle the problem by segmenting the road images, extracting relevant features that define a road, and modeling the relations between these features using machine learning models. The segmentation is performed by extracting superpixels from the original image using the Simple Linear Iterative Clustering (SLIC) algorithm. The main features we extracted from the superpixels are color, texture, location, histogram of gradient, size, and some more advanced features like distance between superpixels, color edges, etc. Then, we compare different machine learning models like Supporting Vector Machines (SVM), K-Nearest Neighbors (k-NN), AdaBoost, Random Forrest, and other models based on the generated features. Also, we use some more advanced techniques like Conditional Random Fields (CRF) and Structured SVM which model the relations between superpixels and aim to generate smoother classification boundaries. Finally, we evaluate the results. Among the non-structured models we achieved more than 94.5% accuracy by using the Random Forests model, and for the structured models, we reached more than 95% classification accuracy by using CRF Graph model.

1 Introduction

One of the main problems when trying to implement a navigation system for autonomous driving, based on computer vision techniques, is to detect objects like roads, pedestrians, other automobiles, traffic signs, etc. The current work tries to approach the first problem: road estimation, by analyzing sample road images. This is a binary classification problem in which we want to determine if a pixel in an image belongs to a road or not.

Detecting a road from an unstructured source, like an image, is a challenging problem mainly because of the variability of factors that influence how a road looks like. These can be environmental factors like changes in illumination due to weather conditions, time of the day, etc. Also, there are other factors like shadows generated by trees or buildings, obstacles on the road like other vehicles or pedestrians, road color variability, road shape shape variability, etc.

Machine learning is the top choice to solve this kind of problem. With the correct number of samples, and the correct distribution of samples (to capture the variability factors aforementioned), we can generate robust models to extract the patterns that define a road.

2 Approaches and Previous Work

With respect to feature extraction from superpixels, Tighe et al. [5] suggest to extract the superpixel shape, location of the superpixel in the image, texture histogram, RGB color mean and superpixel

054 thumbnail (appearance). Although Alvarez et al. [8] challenge the use of such factors arguing that
055 the manual extraction of features like texture, color, etc. incurs high computational time in the
056 inference process; for our project we decided to proceed with the approach suggested by Tighe et.
057 al: we extracted all the features just mentioned, except appearance.

058 In order to solve the problem of road detection, different approaches have been proposed. The main
059 types of approaches fall into the following main categories: algorithms that try to perform the road
060 detection using mathematical models on top of specific features, like color [2, 3], and algorithms
061 that perform road detection using feature extraction and machine learning models on top of them [1,
062 4]. Regarding the mathematical approach, it's not easy to build a model. Although simple models
063 are robust, they are less accurate and more difficult to generalize to different scenarios: different
064 illumination conditions, different road shapes, etc.

065 Regarding the machine learning approach, it's more robust and generalizable when the amount of
066 training data is large and varied enough. State-of-the-art research suggest the use of models like
067 Conditional Random Fields (CRF) and Structured Supporting Vector Machines (SSVM) in order to
068 get the most optimal results.

069 Passani et. al [12] suggest to employ CRFs on top of a grid-shaped model (see Fig. 1) to define
070 the labels of the superpixels and their relationships. More specifically, the nodes of this undirected
071 graph correspond to a lattice of pixels in a 4-neighborhood. At each node i they introduce an output
072 random variable y_i , taking a value from a set of labels L corresponding to the classes of interest, and
073 the observable random variable x_i representing the value of local features.

081 Figure 1: Graph of a CRF aligned with the images lattice of pixels [12]
082

083 More formally, the probability distribution can be factored in a product of unary (ψ_i) and pairwise
084 (ψ_{ij}) potentials, also conditioned on \mathbf{w} :

$$086 \quad p(\mathbf{y}|\mathbf{x}; \mathbf{w}) = \frac{1}{Z(\mathbf{x}; \mathbf{w})} \prod_i \psi_i(y_i, \mathbf{x}; \mathbf{w}_i) \prod_{i,j} \psi_{i,j}(y_i, y_j, \mathbf{x}; \mathbf{w}_{ij}) \quad (1)$$

089 The first product is over all individual pixels i , while the second one is over the edges in the graph
090 which model neighboring pixels interactions. The optimal vector of parameters \mathbf{w} is obtained by a
091 supervised learning process that minimizes a loss function [9]. Once these parameters are computed
092 from the training data, the model is applied for inferring pixelwise labels on test images.

094 3 Feature selection

096 Feature selection is a way of preprocessing the images that enables us to model relevant road char-
097 acteristics, and is vital for the quality of our results. We tested different combinations of features
098 and decided on a particular combination, further explained, which gives the best performance. The
099 five different features we considered are:

101 3.1 Basic features

102 Intuitively, color is the most informative feature in this case. Since we are performing superpixel-
103 based estimation, we took the average RGB values of all pixels within each superpixel. Generally,
104 the color of a road can distinguish well between the road and its surroundings, but the appearance
105 of shadows, and other objects like sidewalks, can somehow make the prediction rather confusing.

107 Apart from color, as we go through the images, we see that the road in most images is located
at the centre bottom side of the image. This means that position is another representative feature.

108 Similarly, we selected the average X and Y coordinates of pixels in each superpixel as the location
109 feature.

110 Furthermore, since different superpixels have different sizes (i.e. superpixels on the edge of the road
111 tend to have smaller sizes than those in the centre), we simply count the number of pixels inside
112 each superpixel and use it as size feature. This is more like a discriminant factor that tries to add
113 smaller weights to pixels that have different sizes, than the ones belonging to a road.
114

116 3.2 Histogram of Orientation Gradient (HoG) 117

118 HoG is a popular feature used in object detection. The basic idea is that the local object appear-
119 ance and shape within an image can be described by the distribution of intensity gradients or edge
120 directions. It is achieved by dividing images into small connected regions where HoG is calculated
121 for pixels within each region. Moreover, this feature has the advantage that it emphasizes locality.
122 Neighbour pixels tend to belong to the same class if their HoG difference is small. For extracting
123 this feature, we used the Python library scikit-image [13] directly.
124

125 3.3 Texture 126

127 After observing the images, we find that the texture of a road can be quite different from its sur-
128 roundings, especially compared to houses and trees. Roads tend to be flat and smooth, whereas trees
129 and houses have more complex and compound textures. We use scikit-image GLCM texture fea-
130 ture which computes correlation and dissimilarity among pixels inside each superpixel. Like HoG,
131 texture also gives us a smooth measure of the relation between labels.
132

134 3.4 Features Combination 135

137 Table 1: Feature Selection
138

	CLSHT	CL	CLH	CLT	CLHT	CLS
k-NN	93.05%	93.15%	93.18%	92.90%	93.18%	93.38%
Adaboost	92.86%	92.44%	92.82%	92.45%	92.82%	92.45%
RandomForest	93.67%	93.41%	93.53%	93.56%	93.44%	93.40%

144 We experimented with different combinations of features and then compared them. The results are
145 shown in Table 2. Here "C" refers to color, "L" for location, "H" for HoG, "T" for texture and
146 "S" for size. We tested the features using k-NN, AdaBoost and Random Forests models. From the
147 results we can see that the combination CLSHT (Color, Location, Size, HoG and Texture) leads to
148 the best performance, thus we decided to use it in our experiments.
149

151 4 Superpixels 152

153 Considering that the number of pixels in each image could be more than 5000,000, running the
154 models at pixel level can be very costly. To alleviate the problem, we use the Simple Linear Iteration
155 Clustering (SLIC) technique to compute the superpixels. This allows us to perform the classification
156 by extracting features at superpixel level. There are two important parameters when parametrizing
157 SLIC: the number of superpixels and the compactness. Compactness means the smoothness of the
158 superpixel shapes, bigger compactness produces similar superpixel shapes. We tried out different
159 superpixel extraction parameters. We show the results of our experiments in Tables 2 and 3.
160

161 From the results we conclude that by extracting 500 superpixels, at 30 compactness factor, we can
get the best results. Therefore, these are the parameters used for our experiments.

162
163 Table 2: Superpixel extraction comparisons. Upper left: original image, upper right: 500 superpixels
164 (sp) extracted with 30 compactness factor (c), lower left: 400sp-30c, lower right: 200sp-20c.

175
176 Table 3: Superpixel parameters
177

	500-30	400-30	200-20
k-NN	93.05%	92.53%	92.20%
AdaBoost	92.86%	92.63%	91.31%
Random Forests	93.78%	93.74%	92.53%

184 5 Models

186 5.1 Naive Bayes

188 Naive Bayes is a simple and fast generative classifier based on Bayes theorem. It holds strong as-
189 sumptions that both superpixels and different features are independent, but in this case when neigh-
190 bour superpixels are closely related, it oversimplifies the classification resulting in a relatively poor
191 estimation. Figure 2 is a sample output estimation. It basically shows the worst performance com-
192 pared to other models we tried. Also, since the superpixels are treated independently, the prediction
193 is not smooth. We see superpixels located in the middle of the road being predicted as non-road
probably because of the white lane line.

206 Figure 2: Naive Bayes Road Estimation.
207

209 5.2 K-Nearest Neighbors

210 K-Nearest Neighbors (k-NN) is a non-parametric method used for classification. It memorizes the
211 training data during training and performs the classification by finding the k closest training samples
212 to the new sample during the testing phase. The output class membership is decided on the major
213 class membership of the k nearest samples.

214 To parametrize k-NN, setting the k and $distance$ parameters is an important step. During experi-
215 ments we find that using manhattan_distance instead of euclidean_distance gives better predictions.

We then tried different k values on validation data using manhattan_distance. The results are showed in Figure 3. Estimation accuracy reaches its peak value when $k = 15$. After using these settings, the sample output in Figure 4 shows relatively good accuracy except for some superpixels near the edges. Unlike Naive Bayes, no superpixels in the middle of the road were misclassified since the decision of each superpixel is made purely based on the k neighbour superpixels.

Figure 3: k-NN accuracy with different K values

Figure 4: k-NN Road Estimation

5.3 AdaBoost

AdaBoost is an ensemble method which combines weak classifiers to form a stronger one. AdaBoost focuses on hard examples by giving bigger weights to misclassified examples during previous training cycles. The output of the model is a weighted sum of outputs of each weak classifier.

We use the scikit-learn package [13] and the AdaBoost (ADA) routine to perform the classification. We adjust the number of classifiers, Figure 5 shows the validation accuracy after adjusting the number of classifiers. We see that as the number of estimators increase, the performance gets better. However, when it exceeds 100, the performance goes down mainly because of overfitting. Therefore, 100 estimators are used for AdaBoost. See Figure 6 for a sample output.

5.4 Random Forests

Random Forests is another ensemble method which operates by constructing a multitude of decision trees at training time and outputting the class that is the mean prediction of the individual trees. Compared to AdaBoost, it avoids overfitting the training set by largely randomizing input data. Here we also tried different number of estimators and we show in Figure 7 how 100 estimators give the best performance. See Figure 8 for the sample output.

283
284
Figure 5: AdaBoost with different number of estimators

296
297
Figure 6: AdaBoost Road Estimation

311
312
Figure 7: Random Forests with different number of estimators

Figure 8: Random Forests Road Estimation

324 **5.5 Support Vector Machines**
325

326 Support Vector Machines (SVM) is a discriminative classifier which maximize the margin between
327 data near the classification boundaries. Because it only cares about samples near the margin, it usually
328 avoids the problem of overfitting. Given the case when data is not linear separable, there are
329 kernel functions to help alleviate the computation when mapping the data into some higher dimensional,
330 linear separable, space. In this case, we use Radial Basis Function (RBF) kernel provided
331 in the scikit-learn library. RBF is a popular SVM kernel and a real-valued function whose value
332 depends only on the distance from the center.

333 Unfortunately, the major downside of SVM is that it can be painfully inefficient to train compared
334 to other models and the prediction, although good, is certainly not the best (see the results section).
335 Figure 9 gives a sample estimation.

348 Figure 9: SVM Road Estimation
349
350
351
352

353 **5.6 Quadratic Discriminant Analysis**
354

355 Quadratic Discriminant Analysis (QDA) is a closely related model to linear discriminant analysis.
356 This classifier has the advantage that it has closed-form solutions which can be easily computed. It
357 also can result in relatively good performance, and it has no hyper-parameters to tune so it's easier
358 to train. See Figure 10 for a sample output.

369 Figure 10: QDA Road Estimation
370
371
372

373 **5.7 Structured Learning**
374

375 Structured prediction is a generalization of the standard paradigms of supervised learning, classification
376 and regression. In structured prediction the goal is not to predict a single label or a number,
377 but a possibly much more complicated object like a sequence or a graph, in which the prediction of
an element depends on "nearby" predictions.

378 **5.7.1 Conditional Random Fields**
379

380 Conditional random fields (CRFs) is a probabilistic framework for labeling and segmenting struc-
381 tured data, such as sequences, trees and lattices. The underlying idea consists in defining a condi-
382 tional probability distribution over label sequences given a particular observation sequence, rather
383 than a joint distribution over both label and observation sequences.

384 More formally, for observations set \mathbf{X} and random variables set \mathbf{Y} , (\mathbf{X}, \mathbf{Y}) is a conditional random
385 field when the random variables \mathbf{Y}_v conditioned on \mathbf{X} obey the Markov property with respect to the
386 graph G:

387
$$p(\mathbf{Y}_v | \mathbf{X}, \mathbf{Y}_v, w \neq v) = p(\mathbf{Y}_v | \mathbf{X}, \mathbf{Y}_v, w \sim v)$$

389 where $\mathbf{Y} = (\mathbf{Y}_v)_{v \in V}$ and $w \sim v$ means that w and v are neighbors in G [7].

391 For our project, we use the Structured Supporting Vector Machine (SSVM) model to fit the CRF
392 Graph. SSVM is a Support Vector Machine algorithm for predicting multivariate or structured out-
393 puts. Unlike regular SVMs, however, which considers only univariate predictions like in classifica-
394 tion and regression, SSVM can predict complex objects too.

395 Our approach is to generate two CRF models: the first one considers only the superpixel edges.
396 The second one is based on the extraction of feature edges like color and distance, and mixing them
397 with the regular edges. We use the Pystruct pairwise CRF on a general graph class (GraphCRF) for
398 the first model, and the pairwise CRF class with features/strength associated to each edge (Edge-
399 FeatureGraphCRF) for the second model. We use the non-structured models that produced the best
400 classification results: Random Forrest, AdaBoost and k-NN, as the unary inputs for the CRF model.
401 The results are presented in the results section. Figure 11 shows a sample output.

413 Figure 11: CRF Road Estimation
414

416 **6 Experiments**
417

418 **6.1 Dataset**
419

420 We use the base kit of KITTI [10] with: left color images, calibration and training labels data. The
421 kit consists of 289 road images and 290 labeled images. There are three different categories of road
422 scenes: uu - urban unmarked (98 images), um - urban marked (95 images), umm - urban multiple
423 marked lanes (96 images). The marked images are images with multiple lanes divided and marked.
424 For labels, we use only the road ground truth.

425 We split the training data randomly into training (60%), validation (10%) and testing (30%) for the
426 purpose of our experiments.

428 **6.2 Evaluation Metrics**
429

430 Since we performed a superpixel based classification, we tried to look also at the pixel level accuracy.
431 However, after some experiments we saw that there were no big differences between superpixel
accuracy and pixel accuracy, thus we decided to focus only on superpixel evaluations.

Following the standard evaluation method of the KITTI dataset, we used **Precision**, **Recall** and **F1-Measure** as the model performance evaluation metrics. The computation of these three metrics are given as follows:

$$Precision = \frac{TP}{TP + FP} \quad (2)$$

$$Recall = \frac{TP}{TP + FN} \quad (3)$$

$$F1 - Measure = \frac{Precision \times Recall}{Precision + Recall} \quad (4)$$

Apart from the model performance evaluations, we also considered the running time of the models, which is a simple indication of their complexity.

7 Results

For our project we use the Python scikit-image [13], scikit-learn [6], and pystruct [11] libraries.

After running the models on test set, with the best parameters detailed in the former section, Tables 4 and 5 show the results. Among the non-structured classification algorithms, Random Forests and SVM give the best performances in all three metrics. And regarding training time, SVM is the slowest model among all models tried, as it could have been predicted since it involves heavier computation. Naive Bayes was the fastest model, which could also be foreseen due to its simplified assumptions. Generally speaking, considering both training time and classification performance, Random Forests and AdaBoost are the best classifiers within the non-structured classifiers category. We can conclude that ensemble methods are very efficient for this problem.

By comparing non-structured methods with structured methods, we can tell that structured methods have even better performance than the best non-structured models. This can be seen by understanding the fundamental goal of structured methods. If we look the pictures as graphs of superpixels, and we consider that the road is a portion of the graph, by estimating the relationship between the nodes that belong strictly to the road portion, we can generate a more connected and thus smoother prediction. Table 4 show our CRF classification results.

Table 4: CRF Graph model results based on Random Forrests, AdaBoost and k-NN models.

Graph	Base Model	Time	Precision	Recall	F1-Measure
Edges	RF	57.086s	95.07%	94.97%	95.01%
Edges	AdaBoost	55.230s	93.98%	93.56%	93.70%
Edges	k-NN	54.821s	94.69%	94.50%	94.57%
Edges, Color, Distance	RF	90.496s	94.17%	94.22%	94.09%
Edges, Color, Distance	AdaBoost	125.377s	90.88%	90.45%	89.97%
Edges, Color, Distance	k-NN	91.654s	93.15%	93.21%	93.02%

From observation of the data and the classification results, we believe that the misclassifications can be caused by shadows on the road, white lane lines, sidewalks, objects on the road, and other factors which are difficult to eliminate. As we can see from the output images, the misclassified superpixels are usually along the edges of the road, or in the case of Naive Bayes, the superpixels over the white lane lines in the middle of the road. Our results can be seen in Table 5.

8 Conclusion

In this project, we compared the performance of different classifiers in the task of road estimation, using both non-structured models and structured models. Our work was carried out through 4 phases: feature selection, superpixel setting, models training and evaluation of performance. The best performance of our non-structured models reached more than 94.5% using a Random Forrest model with 100 estimators, and the best performance for the structured models was achieved by CRF, improved on top of the Random Forrest classification results, and fitted using SSVM. It reached more than 95% accuracy.

486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
Table 5: Experiment final results

	Time	Precision	Recall	F1-Measure
SVM	464.961s	93.94%	93.99%	93.96%
NB	0.034s	89.35%	88.91%	89.09%
k-NN	0.145s	93.29%	93.30%	93.30%
AdaBoost	13.424s	93.44%	93.43%	93.43%
RF	22.494s	94.61%	94.67%	94.63%
QDA	0.0937s	90.58%	88.09%	88.72%
CRF Edges	57.086s	95.07%	94.97%	95.01%

References

- [1] Mike Foedisch and Aya Takeuchi. “Adaptive real-time road detection using neural networks”. In: *Proceedings of the 7th International IEEE Conference on Intelligent Transportation Systems, Washington, DC*. Vol. 396. Citeseer. 2004.
- [2] Yinghua He, Hong Wang, and Bo Zhang. “Color-based road detection in urban traffic scenes”. In: *Intelligent Transportation Systems, IEEE Transactions on* 5.4 (2004), pp. 309–318.
- [3] Miguel Angel Sotelo et al. “A color vision-based lane tracking system for autonomous driving on unmarked roads”. In: *Autonomous Robots* 16.1 (2004), pp. 95–116.
- [4] Sha Yun, Zhang Guo-Ying, and Yang Yong. “A road detection algorithm by boosting using feature combination”. In: *Intelligent Vehicles Symposium, 2007 IEEE*. IEEE. 2007, pp. 364–368.
- [5] Joseph Tighe and Svetlana Lazebnik. “Superparsing: scalable nonparametric image parsing with superpixels”. In: *Computer Vision–ECCV 2010*. Springer, 2010, pp. 352–365.
- [6] F. Pedregosa et al. “Scikit-learn: Machine Learning in Python”. In: *Journal of Machine Learning Research* 12 (2011), pp. 2825–2830.
- [7] Charles Sutton and Andrew McCallum. “An introduction to conditional random fields”. In: *Machine Learning* 4.4 (2011), pp. 267–373.
- [8] Jose M Alvarez et al. “Semantic road segmentation via multi-scale ensembles of learned features”. In: *Computer Vision–ECCV 2012. Workshops and Demonstrations*. Springer. 2012, pp. 586–595.
- [9] Jens Domke. “Learning graphical model parameters with approximate marginal inference”. In: *Pattern Analysis and Machine Intelligence, IEEE Transactions on* 35.10 (2013), pp. 2454–2467.
- [10] Jannik Fritsch, Tobias Kuehn, and Andreas Geiger. “A New Performance Measure and Evaluation Benchmark for Road Detection Algorithms”. In: *International Conference on Intelligent Transportation Systems (ITSC)*. 2013.
- [11] Andreas C. Müller and Sven Behnke. “pystruct - Learning Structured Prediction in Python”. In: *Journal of Machine Learning Research* 15 (2014), pp. 2055–2060. URL: <http://jmlr.org/papers/v15/mueller14a.html>.
- [12] Mario Passani, J Javier Yebes, and Luis M Bergasa. “CRF-based semantic labeling in miniaturized road scenes”. In: *Intelligent Transportation Systems (ITSC), 2014 IEEE 17th International Conference on*. IEEE. 2014, pp. 1902–1903.
- [13] Stéfan van der Walt et al. “scikit-image: image processing in Python”. In: *PeerJ* 2 (June 2014), e453. ISSN: 2167-8359. DOI: 10.7717/peerj.453. URL: <http://dx.doi.org/10.7717/peerj.453>.