

ROAD POTHOLE DETECTION SYSTEM BASED ON STEREO VISION

by

YAQI LI

Submitted in partial fulfillment of the requirements

For the degree of Master of Science

Department of Electrical Engineering and Computer Science

CASE WESTERN RESERVE UNIVERSITY

August, 2018

Road Pothole Detection System Based on Stereo Vision

Case Western Reserve University
Case School of Graduate Studies

We hereby approve the thesis¹ of

YAQI LI

for the degree of

Master of Science

Dr. Christos Papachristou

Committee Chair, Adviser
Department of Electrical Engineering and Computer Science

April 25, 2018

Dr. Daniel Saab

Committee Member
Department of Electrical Engineering and Computer Science

April 25, 2018

Dr. Francis Merat

Committee Member
Department of Electrical Engineering and Computer Science

April 25, 2018

¹We certify that written approval has been obtained for any proprietary material contained therein.

Dedicated to my advisor Christos Papachristou who have always supervise me during my research time. Also to my parents, Weidong and Shuwen, who have always loved me unconditionally and supported me during my whole life.

Table of Contents

List of Figures	vi
Acknowledgements	viii
0.0. Acknowledgements	viii
Abstract	ix
0.0. Abstract	ix
Chapter 1. Introduction	1
Introduction	1
Chapter 2. Background	4
Background	4
Chapter 3. Approach to Pothole Detection System	7
Stereo Camera Calibration	9
Stereo Processing	13
Disparity Image Reprojection	17
Road Surface Fitting	18
Road Pothole Labelling	20
Chapter 4. Experimental Setup	25
The Stereo Camera	27
Optical Rail and Tripod	27
Raspberry Pi 2 Model B	28
Chapter 5. Results	30

The Calibration Result	30
Disparity Result	31
Pothole Detection Result	32
Time Consumption	33
Chapter 6. Conclusions	37
Chapter 7. Suggested Future Research	38
Hardware Improvement	38
Algorithm Optimization	39
Appendix A. Code Implementation	42
Appendix. References	43

List of Figures

2.1	Single Camera	4
2.2	Stereo Camera	5
2.3	Depth Calculation	6
3.1	Off-line Flowchart of the Pothole Detection System	8
3.2	On-line Flowchart of the Pothole Detection System	8
3.3	8 x 6 Checkerboards	10
3.4	Checkerboards' Orientations Regarding the Stereo Camera	11
3.5	Stereo Camera's Orientations Regarding Checkerboards	12
3.6	Rectified Image pairs in Standard Form	13
3.7	Triangulation Method to Reproject Disparity Image	18
3.8	Example Binary Image	21
3.9	2 Labels Around 1 Pixels	21
3.10	Labels After the First Pass	22
3.11	The First Pass Flowchart	22
3.12	The Second Pass	23
3.13	The Labelling Result	23
3.14	The Second Pass Flowchart	24
4.1	The Experimental Setup for Pothole Detection	26
4.2	iCubie Webcam	27
4.3	Experimental Setup	28

4.4	Raspberry Pi 2 Model B	29
5.1	Corners in Checkerboard Image	31
5.2	The Rectified image Pairs in CWRU Parking Lot 1	32
5.3	Disparity Image	33
5.4	Road Surface Model	34
5.5	Road Pothole Region in CWRU Parking Lot 1	35
5.6	Pothole with Geometric Information in CWRU Parking Lot 1	36
5.7	Timing Consumption Report of Proposed System	36
7.1	LED Laser Light	39
7.2	LED Laser Light on the Pothole Region	40

Acknowledgements

Acknowledgements

Foremost, I would like to express my deep thanks and gratitude to my advisor Prof. Chris Papachiristou of Department of Electrical Engineering and Computer Science for suggest the topic of this thesis research, and his kind supervision and helping all the time. I am gratefully indebted to his for his very valuable comments on this thesis as well.

Besides my advisor, I would like to thank the rest of my thesis committee: Prof. Daniel Saab, Prof. Francis Merat, for their encouragement, insightful comments, and questions.

Finally, I would like to thanks my parents deeply for supporting me throughout my years of study and through the process of researching and writing this thesis.

Abstract

Road Pothole Detection System Based on Stereo Vision

Abstract

by

YAQI LI

Abstract

In this thesis, we propose a stereo vision system which detects potholes during driving. The objective is to benefit drivers to react to potholes in advance. This system contains two USB cameras taking photo simultaneously. We use parameters obtained from camera calibration with checkerboard to calculate the disparity map. 2-dimensional image points can be projected to 3-dimensional world points using the disparity map. With all the 3-dimensional points, we use the bi-square weighted robust least-squares approximation for road surface fitting. All points below the road surface model can be detected as pothole region. In case there are more than one pothole on the road, we use the connected component labelling algorithm to label pothole points into different potholes according to the 0 or 1 connection between pixels in binary images. The size and depth of each pothole can be obtained as well. The experiments we conducted show robust detection of potholes in different road and light conditions.

1 Introduction

1.1 Introduction

Potholes are bowl-shaped openings on the road that can be up to 10 inches in depth and are caused by the wear-and-tear and weathering of the road¹. They emerge when the top layer of the road, the asphalt, has worn away by lorry traffic and exposing the concrete base. Once a pothole is formed, its depth can grow to several inches, with rain water accelerating the process, making one of the top causes of car accidents. Potholes are not only main cause of car accidents, but also can be fatal to motorcycles. Potholes on roads are especially dangerous for drivers when cruising in high speed. At high speed, the driver can hardly see potholes on road surface. Moreover, if the car passes potholes at high speed, the impact may rupture car tires. Even though drivers may see the pothole before they pass it, it is usually too late for drivers to react to the pothole. Any sharp turn or suddenly brake , may cause car rollover or rear-end.

Motivated from above reasons, we decided to investigate a system to detect potholes on roads while driving and the proposed system will produce the 3-dimensional information of potholes and determine the distance from pothole to car for informing the driver in advance.

Currently, the main methods for detecting potholes still rely on public reporting through hotlines or websites, for example, the potholes reporting website in Ohio². However, this reporting usually lacks accurate information of the dimensional and location of potholes. Moreover, this information is usually out of date as well.

A method to detect potholes on road has been reported in a real-time 3D scanning system for pavement distortion inspection³ which uses high-speed 3D transverse scanning techniques. However, the high-speed 3D transverse scanning equipment is too expensive. Rajeshwari Madli et al. have proposed a cost-effective solution⁴ to identify the potholes on roads, and also to measure the depth and height of each pothole using ultrasonic sensors. All the pothole information is stored in database (cloud). Then alerts are provided in the form of a flash messages with an audio beep through android application. To detect the depth of pothole correctly, the ultrasonic sensor should be fixed under the car, which means the car should pass the pothole first.

2D vision-based solutions can detect potholes as well⁵. Regions corresponding to potholes are represented in a matrix of square tiles and the estimated shape of the pothole is determined. However, the 2D vision-based solution can work only under uniform lighting conditions and cannot obtain the exact depth of potholes.

To remove the limitations of the above approaches, we propose a detection method based on computer stereo vision, which provides 3-dimensional measurements. Therefore, the geometric features of potholes can be determined easily based on computer vision techniques. The proposed method requires two cameras to take photos simultaneously. Compared with the expensive high-speed 3D transverse scanning equipment, USB cameras are affordable and flexible. Stereo camera parameters, including intrinsic parameters and extrinsic parameters, are obtained with a checkerboard using Zhang's

camera calibration method⁶. Before convert the image coordinates to the world coordinates, some preparation work needs to be done.

Image pairs of road surface should be undistorted and rectified. In undistorted images lens distortion has been removed. Rectification refers to projecting image pairs onto a common image plane, respectively. The rectified and undistorted image pairs are used to calculate the disparity map using the stereo camera parameters obtained before with the semi-global matching algorithm⁷ provided in OpenCV (Open Source Computer Vision Library). This algorithm uses a pixelwise, Mutual Information-based matching cost for compensating radiometric differences of the stereo image pairs. The disparity map illustrates the corresponding pixels' difference in a pair of stereo images. Thus, with the disparity map, image points can be transferred to world points. The road surface is fitted using the bi-square weighted robust least-squares algorithm with all the points in world coordinate of the road surface image . Subsequently, all the points below the road surface correspond to the pothole region. In case there are more than one pothole in the region of interest, pothole points are labelled into different potholes according to their connections using the connected component labelling algorithm.

In the reminder of this thesis, chapter 2 briefly discusses the background of this work. Chapter 3 introduces the technical approach and principles that we applied in this pothole detection system. Chapter 4 illustrates the experimental setup of the proposed system. The results of pothole detection system are provided in chapter 5. Finally, chapter 6 concludes the proposed method and discusses the future work which can be done to improve the pothole detection system.

2 Background

2.1 Background

In this thesis, we use computer stereo vision based methods to detect potholes on road surfaces. Stereo vision is an attempt to imitate the eyes of human beings. For the **single camera**, as shown in Figure 2.1, **two different real points P and Q project to a same point in the image plane when they are located in the same line with the optical center.** However, when it comes to **stereo vision**, as illustrated in Figure 2.2, **we are able to obtain the depth by means of triangulation, if we can find the corresponding pixels in the stereo image pairs.** As shown in Figure 2.3, the B is the distance between the 2 cameras'optical

Figure 2.1. Single Camera

Figure 2.2. Stereo Camera

centers. f is the focal length obtained from stereo camera calibration. XLR and X-OL-OR are equivalent triangles. We can write their equivalent equation as following:

$$\frac{B}{z} = \frac{B + XR - XL}{z - f}. \quad (2.1)$$

Therefore, we can calculate using following equation:

$$Z = \frac{B * f}{XL - XR} = \frac{B * f}{d}. \quad (2.2)$$

Z is the depth of point X, and it is inversely proportional to the disparity. So once we find the corresponding points in the stereo image pairs, we can calculate the disparity and the depth of a real point on roads correctly.

The main difficulty is how to find the best corresponding points in the stereo image pairs. For better matching results, rectification needs to be done first. Rectification includes removing the lens distortion and turning the stereo image pairs in standard form.

Figure 2.3. Depth Calculation

In this thesis, we use the semi-global Matching algorithm proposed by Heiko⁷ which is provided in OpenCV⁸. OpenCV⁸ is the open source software library for computer vision. It is a library of programming functions mainly aimed at real-time computer vision and supported by the python. Given the **disparity map** and **stereo camera parameters**, the corresponding coordinates in 3 dimensional coordinate system can be calculated. Given all 3D points in an image, a **road surface** can be fitted using the **bi-squares weighted robust least-squares algorithm**⁹. Then all the **outliers** can be labelled as **road potholes**. However, we need to distinguish different road potholes in one region of interest. We use the **connected component labelling algorithm**¹⁰ to label different road potholes into different numbers.

3 Approach to Pothole Detection System

In this chapter, we introduce the proposed road pothole detection system. The proposed system consists of 2 modules: Off-line processing and on-line processing. The off-line flowchart of proposed system is illustrated in Figure 3.1. Stereo camera parameters, including intrinsic parameters and extrinsic parameters, are obtained using a checkerboard based on Zhang's camera calibration method⁶. The on-line flowchart of proposed system is shown in Figure 3.2. Before transferring the image coordinates to the world coordinates, some preparation work needs to be done. The image pairs taken by 2 cameras of road surface should be undistorted and rectified, which transforms images to compensate for lens distortion and project image pairs on to a common image plane respectively. The rectified and undistorted image pairs are used to calculate the disparity map with the stereo camera parameters obtained earlier using the semi-global matching algorithm⁷ provided in OpenCV⁸.

With the disparity map, image points can be transferred to world points. The road surface is fitted using the bi-square weighted robust least-squares algorithm⁹ with all the 3-dimensional points of road surface. Subsequently, all the points below the road surface correspond to the pothole region. In case there are more than one potholes in

Figure 3.1. Off-line Flowchart of the Pothole Detection System

Figure 3.2. On-line Flowchart of the Pothole Detection System

the region of interest, pothole points are labelled into different potholes according to their connections using the connected component labelling algorithm¹⁰.

In the reminder of this chapter, section 1 introduces the stereo camera calibration. Section 2 introduces the stereo processing. The method to convert the disparity map to depth image is introduced in section 3. Section 4 introduces the bi-squares weighted robust least-squares algorithm⁹ which is used to fit the road surface. Section 5 introduce

the connected component labelling algorithm¹⁰ which is used in the pothole labelling process.

3.1 Stereo Camera Calibration

Camera parameters are necessary for disparity calculation. We can obtain camera parameters, both intrinsic and extrinsic parameters, by stereo camera calibration. To calibrate stereo cameras, a flexible camera calibration approach proposed by Zhang⁶ is used in this system. Compared with other classic camera calibration methods which use expensive equipment, the method proposed is economical and flexible. Only two USB cameras are used to observe a checkerboard in different orientations. The proposed system uses an 8×6 checkerboard with 24.5 mm squares as shown in Figure 3.3. Either two cameras or the checkerboard can be freely moved. Theoretically, a minimum of 2 orientations are needed for camera calibration. However, 20 orientations are used in this system for better quality¹¹. Figures 3.4 and 3.5 illustrate the relative movement between the checkerboard and the stereo camera pair regarding different frame of reference. All checkerboards' orientations regarding the fixed stereo camera pair are shown in Figure 3.4. Relatively, all the stereo camera's orientations regarding fixed checkerboards are shown in Figure 3.5.

Both intrinsic and extrinsic parameters of the stereo camera can be obtained from the camera calibration process. The intrinsic parameters, named camera matrix as well, are independent. Therefore, once the intrinsic parameters are determined, they can be

Figure 3.3. 8 x 6 Checkerboards

used as long as the focal length of the camera remain unchanged. The output 3×3 float-point camera matrix is shown as follows:

$$A = \begin{bmatrix} f_x & 0 & c_x \\ 0 & f_y & c_y \\ 0 & 0 & 1 \end{bmatrix}. \quad (3.1)$$

f_x, f_y are the focal lengths expressed in pixel units. (c_x, c_y) is the principal point that is usually the center of the image. The joint rotation-translation matrix is called extrinsic matrix. Extrinsic parameters can translate a point (X, Y, Z) to the coordinate system with

Figure 3.4. Checkerboards' Orientations Regarding the Stereo Camera

fixed camera. The translation is illustrated as following:

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = R * \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} + t. \quad (3.2)$$

R is the rotation matrix. t is the translation vector. The joint rotation-translation matrix Rt is the extrinsic matrix. With both intrinsic and extrinsic parameters, some pre-processing work including removal of lens distortions and rectification of the stereo image pairs should be done. At this time, light correction can be added to remove the influences cased by lighting condition as well. Therefore, the stereo pairs can be turned

Figure 3.5. Stereo Camera's Orientations Regarding Checkerboards

into standard form which is shown in Figure 3.6. In standard formed image pairs corresponding points locate at same horizontal line. They are better for disparity calculation, because corresponding pixels remain in the same horizontal line would low the matching cost a lot when we calculate the disparity map which will be discussed in detail in the following section.

Figure 3.6. Rectified Image pairs in Standard Form

3.2 Stereo Processing

The stereo processing in this system uses the **Semiglobal Matching Algorithm** proposed by Heiko⁷. This algorithm is employed in four steps: matching cost computation, cost aggregation, disparity computation/optimization, and disparity refinement.

3.2.1 Matching Cost Calculation

The matching cost calculation is based on Mutual Information, which is insensitive to illumination changes¹². The Mutual Information of the stereo image pairs, MI_{I_1, I_2} , is a measure of the mutual dependence between the two images. It is computed from the entropy H of the stereo image pairs:

$$MI_{I_1, I_2} = H_{I_1} + H_{I_2} - H_{I_1, I_2}. \quad (3.3)$$

In order to obtain the Mutual Information (MI), we need calculate the single entropy and the joint entropy. The entropy of single image is calculated from the probability

distributions P of intensities of the image:

$$H_I = - \int_0^1 P_I(i) \log P_I(i) di. \quad (3.4)$$

For the well-rectified images, the joint entropy H_{I_1, I_2} is low. It is calculated from the probability distributions P of intensities of the stereo image pairs.

$$H_{I_1, I_2} = - \int_0^1 \int_0^1 P_{I_1, I_2}(i_1, i_2) \log P_{I_1, I_2}(i_1, i_2) di_1 di_2. \quad (3.5)$$

The joint entropy is transformed into a sum over pixels using Taylor expansion by Kim¹³:

$$H_{I_1, I_2} = \sum_P h_{I_1, I_2}(I_{1P}, I_{2P}). \quad (3.6)$$

The term h_{I_1, I_2} is computed from the joint probability distribution P_{I_1, I_2} of corresponding intensities:

$$h_{I_1, I_2}(i, k) = -\frac{1}{n} \log(P_{I_1, I_2}(i, k) \otimes g(i, k)) \otimes g(i, k). \quad (3.7)$$

Where, n is the number of corresponding pixels, and $\otimes g(i, k)$ indicates a 2D Gaussian convolution. The probability distribution of corresponding intensities is defined with the operator $T[]$. $T[] = 1$ when its argument is true, otherwise $T[] = 0$:

$$P_{I_1, I_2}(i, k) = \frac{1}{n} \sum_P T[(i, k) = (I_{1P}, I_{2P})]. \quad (3.8)$$

Similarly, the single image entropy is calculated as follow:

$$H_I = \sum_P h_I(I_p), \quad (3.9)$$

$$h_I(i) = -\frac{1}{n} \log(P_I(i) \otimes g(i)) \otimes g(i). \quad (3.10)$$

Where P is the intensity distribution, n is the number of corresponding pixels, and $\otimes g(i)$ indicates Gaussian convolution. In summary, we can calculate the matching cost basing on Mutual Information using above equations.

3.2.2 Cost Aggregation

The Semiglobal Matching Algorithm⁷ defines the energy $E(D)$ that depends on the disparity image D also known as disparity map:

$$E(D) = \sum_P (C(p, D_p) + \sum_{q \in N_p} P_1 T[|D_p - D_q| = 1] + \sum_{q \in N_p} P_2 T[|D_p - D_q| > 1]). \quad (3.11)$$

$|D_p - D_q|$ is the difference of disparities at pixel P and pixel Q respectively. The first term is the sum of all pixel matching costs. The second term adds a constant penalty P_1 for all pixels q in the neighborhood of p . The third term adds a larger constant penalty P_2 for all larger disparity changes. This process is cost aggregation. The cost is aggregated into a cost volume by going into 8 directions through all pixels in the image¹⁴. The cost in the direction r of the pixel p at disparity d is calculated as:

$$\begin{aligned} L'_r(p, d) &= C(p, d) + \min(L'_r(p - r, d), \\ &L'_r(p - r, d - 1) + P_1, \\ &L'_r(p - r, d + 1) + P_1, \\ &\min_i L'_r(p - r, i) + P_2). \end{aligned} \quad (3.12)$$

The value of $L'_r(p, d)$ always increase along the path. To avoid overflow, the minimum path cost is subtracted from equation 3.12. Equation 3.12 can be modified as follow:

$$\begin{aligned} L_r(p, d) &= C(p, d) + \min(L_r(p - r, d), \\ &L_r(p - r, d - 1) + P_1, \\ &L_r(p - r, d + 1) + P_1, \\ &\min_i L_r(p - r, i) + P_2) - \min_k L_r(p - r, k). \end{aligned} \quad (3.13)$$

Therefore, the final cost of pixel p at disparity d is calculated as the sum of all costs from all directions as follow:

$$S(p, d) = \sum_r L_r(p, d). \quad (3.14)$$

3.2.3 Disparity Calculation

Given the cost we calculated in equation 3.14, all the pixels in an image that corresponds to the minimum cost contribute to the disparity image. For the stereo image pair, each disparity of D_{rq} (the disparity at pixel q in right image) is compared to its corresponding disparity of D_{lp} (the disparity at pixel p in left image). The disparity at D_{lp} is set to be invalid (D_{inv}) if both differ:

$$D_p = \begin{cases} D_{lp} & \text{if } |D_{lp} - D_{rq}| \leq 1 \\ D_{inv} & \text{otherwise} \end{cases} \quad (3.15)$$

3.2.4 Disparity Refinement

The disparity map we obtained above might still contain kinds of errors. We need to recover the invalid values. The disparity map might contain outliers caused by noise, reflections and so forth. There are several approaches aimed at improving the raw disparity map including intensity consistent disparity selection and discontinuity preserving interpolation⁷. The advantages of these methods are that they are independent of the used stereo matching method. Besides these approaches, median filtering is useful to remove the remaining irregularities and additionally soothe the disparity map.

3.3 Disparity Image Reprojection

Having got the disparity map, we can use triangulation method to reproject the disparity image to 3D space. For the stereo cameras, given the disparity image and the camera parameters like camera's focal length, we can calculate the 3 dimensional coordinates in real world.

As shown in Figure 3.7, the optical center of camera L is the origin. f is the focal length of the camera. Triangle OAE and triangle OMP are similar triangles, therefore we can write:

$$\frac{z}{f} = \frac{x}{XL}. \quad (3.16)$$

For the right camera, triangle OCD and triangle ONP are similar triangles:

$$\frac{z}{f} = \frac{x - B}{XR}. \quad (3.17)$$

Similarly, along the Y- axis, we can obtain:

$$\frac{z}{f} = \frac{y}{YL} = \frac{y}{YR}. \quad (3.18)$$

The 3 dimensional points as a function of the disparity can be derived from above equations and equation 2.2:

$$x = \frac{B * XL}{d}, \quad (3.19)$$

$$y = \frac{B * YL}{d}. \quad (3.20)$$

Figure 3.7. Triangulation Method to Reproject Disparity Image

3.4 Road Surface Fitting

With all the 3 dimensional world coordinates points, we can fit the road surface using bi-square weighted robust least-squares method^{15 16}. All the points are usually regard as equal quality when fit to a road surface using the least square method¹⁷. Those pothole points that below the road surface or those noise points might influence the accuracy of the fitted road surface. The bi-square weighted robust least-squares method¹⁵ used in this road pothole detection system minimum the outliers'influences during the fitting processes by add an additional scale factor (the weight).

At first, we usually model the road surface into a quadratic surface as shown in equation 3.21. At each point, we calculate the coefficients a_1, \dots, a_6 to minimize the difference between the modeled road surface and the actual road surface. The procedure of finding the best coefficients are illustrated as follow:

- (1) Fit the road surface model with bi-square weighted robust least-squares:

$$y = a_1 + a_2x + a_3z + a_4x^2 + a_5xz + a_6z^2 \quad (3.21)$$

- (2) Minimize the residuals $r_i = (y_i - \hat{y})^2$ by differentiating the sum with respect to the coefficients. The resulting equation in matrix form is illustrated as follow:

$$\begin{bmatrix} n & S_x & S_z & S_{x^2} & S_{xz} & S_{z^2} \\ S_x & S_{x^2} & S_{xz} & S_{x^3} & S_{x^2z} & S_{xz^2} \\ S_z & S_{xz} & S_{z^2} & S_{x^2z} & S_{xz^2} & S_{z^3} \\ S_{x^2} & S_{x^3} & S_{x^2z} & S_{x^4} & S_{x^3z^2} & S_{x^3z} \\ S_{xz} & S_{x^2z} & S_{xz^2} & S_{x^3z} & S_{x^2z^2} & S_{xz^3} \\ S_{z^2} & S_{xz^2} & S_{z^3} & S_{x^2z^2} & S_{xz^3} & S_{z^4} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ a_4 \\ a_5 \\ a_6 \end{bmatrix} = \begin{bmatrix} S_y \\ S_{xy} \\ S_{zy} \\ S_{x^2y} \\ S_{xzy} \\ S_{z^2y} \end{bmatrix}, \quad (3.22)$$

where, $S_{xz} = \sum_{i=1}^n \omega_i x_i z_i$

- (3) Compute the adjusted residuals as following:

$$r_{adj} = \frac{r_i}{\sqrt{1-h_i}}, \quad (3.23)$$

h_i are leverages that adjust the residuals by reducing the weight of high-leverage data. Then the standardized adjusted residuals are calculated as following:

$$u = \frac{r_{adj}}{Ks}, \quad (3.24)$$

K is the tuning constant equal to 4.685. s is the robust variance given by the median absolute deviation of the residual (MAD)/0.6745.

- (4) Compute the bi-square weights as the function of u_i for the i_{th} points as following:

$$w_i = \begin{cases} (1-(u_i)^2)^2 & |u_i| < 1 \\ 0 & |u_i| \geq 1 \end{cases} \quad (3.25)$$

- (5) If the fit converges, then we are done. Otherwise, calculate the next iteration of the fitting processes from the first step until it converges.

3.5 Road Pothole Labelling

We cannot simply regard one black region as a pothole. Because, the detected pothole region is not connected. Therefore, we need to label the detected pothole region using the connected component labelling algorithm¹⁰. Or in case there are more than one road pothole in the region of interest, we numbering these road potholes with the connected component labelling algorithm¹⁰. Taking Figure 3.8 as an example, we start off at the top left corner. The first pixels (1,1) is not background (black in this example) and there is not any label around this pixel, so we create a new label named 1(mark as red) for this pixel. Then we move to pixel (1, 2), it is not background and there is a label to its left, so we copy the label of its left pixel. Then next pixel (1, 3) is background, so we skip it. Next comes the pixel (1, 4), the situation of this pixel is same as pixel (1, 1), so we create a new label name 2 (marked as blue). Repeat these steps for each pixel until pixel (3, 4). There are 2 labels around this pixel. We label this pixel as 1 (the smaller number). Then mark that label 2 (the larger number) is a child of label 1 as shown in Figure 3.9. Follow the above rule, we can label the whole image illustrated as Figure 3.10. The flowchart of the first pass of judgement is illustrated in Figure 3.11.

Then we start the second pass of labelling the image. We start at the top left corner as well and check whether its label is a child of any other label. If it is a child label of a smaller label, replace the child label with the smaller label as shown in Figure 3.12. Repeat these judgements for each pixel in the image. Finally, the labelling result is shown in Figure 3.13. The flowchart of the second pass of judgement is illustrated in Figure

Figure 3.8. Example Binary Image

Figure 3.9. 2 Labels Around 1 Pixels

Figure 3.10. Labels After the First Pass

Figure 3.11. The First Pass Flowchart

Figure 3.12. The Second Pass

Figure 3.13. The Labelling Result

Figure 3.14. The Second Pass Flowchart

With the labelled potholes, we can easily calculate the distance from pothole to the car or the other geometric information of each pothole in the region of interests using the image in world coordinates.

4 Experimental Setup

In the prosed system, we need to perform two experiments. Firstly, we calibrate the camera which should be done only once unless we change with another pair of stereo cameras. The camera calibration experiment is done in Glennan 519C laboratory. We take 20 image pairs of the checkerboard's different poses including position and posture. The posture of the checkerboard in every image should be as different as possible.

Then, we can employ the experimental setup in real road environment to detect road potholes. We detect a pothole for our experiments in the Case Western Reserve University parking lot 1. We detect the pothole by moving two USB cameras mounted on the roller cart to imitate the cameras moving with the car, but at a low speed. The experimental setup for pothole detection is shown in Figure 4.1. The experiment is done serval times under different weather including snowy day and sunny day. Both of these two experiments use the same experimental setup including 2 USB cameras, optical rial, tripod and raspberry Pi 2 model B. For the software setup, opencv-python 3.3 and python 3.6 are required. The detail of the experimental setup will be discussed in this chapter.

Figure 4.1. The Experimental Setup for Pothole Detection

Figure 4.2. iCubie Webcam

4.1 The Stereo Camera

In the prosed system, we use two independent USB cameras as a stereo camera. Therefore, we make sure that the two independent cameras take photos or videos at the same time to avoid much differences between left and right images. We use the iCubie¹⁸ USB webcam that delivers high-quality video. As shown in Figure 4.2¹⁸, the webcam use mini-USB connector, and can be mounted on the tripod. The webcam is a 1" × 1" × 3/4" cube, which works with Windows, Mac or Linux.

4.2 Optical Rail and Tripod

We use two dependent cameras to imitate the stereo camera, and we should make sure the two cameras are mounted at the same height and same horizontal direction. Once the two cameras are calibrated, they cannot be moved relative to each other. If they are moved relative to each other. It means we need to change to a new stereo camera, and the extrinsic parameters will be changed. The extrinsic parameters are no longer suitable for disparity calculation of road surface. Therefore, the optical rail and tripod

Figure 4.3. Experiment Setup

are necessary for us to mount two cameras. As shown in Figure 4.3, even though we need to move cameras along with the car, optical rail and tripod can fix two cameras tightly using screws.

4.3 Raspberry Pi 2 Model B

In the proposed system, we use the Raspberry Pi 2 Model B¹⁹, which is a **single-board computer**. It has a 900MHz quad-core ARM Core-A7 CPU, 1GB RAM, micro SD card slot, camera interface and display interface. As shown in Figure 4.4¹⁹, it has 4 USB ports, which can be used to connect with 2 USB cameras, keyboards and mouse. It has

Figure 4.4. Raspberry Pi 2 Model B

full HDMI port, which can be connected to the screen. It also has Ethernet port as well, therefore we can ssh to the raspberry Pi from the laptop when we do experiment in order to avoid taking keyboard, mouse and display with us.

5 Results

We discussed the proposed road pothole detection system earlier. With the camera parameters obtained from the camera calibration, we can calculate the disparity image of road surface. The road surface can be modelled by fitting all the real world points in to a surface. Finally, all the real world points below the modelled road surface can be labelled as pothole region. In this chapter, we will discuss the results of camera calibration, disparity calculation, road surface fitting, pothole detection and final pothole labelling.

5.1 The Calibration Result

As we have discussed in chapter 3, if we can correctly find each corner in the checkerboard and obtain the length of each checkerboard in image coordinates, we can easily calculate camera parameters using Zhang's method⁶, because we already know the length of each square in the checkerboard in world coordinates. Figure 5.1 is one of the 20 results of finding corners in a checkerboard image took in Glennan 519C. As we can see from the Figure 5.1, all corners are correctly found. Therefore, we can obtain camera parameters correctly. In order to calculate the camera parameters more accurately, the checkboard 's pose including position and posture can be as different with each other

Figure 5.1. Corners in Checkerboard Image

as possible. We calibrate each single camera at first, then calibrate the stereo camera together to reduce the distortion significantly as well.

5.2 Disparity Result

With the rectified stereo image pair shown in Figure 5.2, which is took in the CWRU parking lot 1, we calculate the corresponding disparity image shown in Figure 5.3. The disparity image is usually in grayscale. Points closer to cameras are brighter, and their disparities are higher. There are some dark regions close to the camera which should be

Figure 5.2. The Rectified image Pairs in CWRU Parking Lot 1

bright in the disparity image. It is because the mismatch of stereo image pair for lack of features in those regions.

5.3 Pothole Detection Result

Firstly, the fitted road surface model is drawn in Figure 5.4, compared with the real road image in CWRU Parking Lot 1 shown in Figure 5.2. This model describes the road surface in general. The lower points on the fitted surface are plotted in cooler color like blue and green. The detected pothole regions which are lower than the fitted road surface are labelled in black in the road surface image as shown in Figure 5.5. The final road potholes detection result shown in Figure 5.6 with their geometric information.

Figure 5.3. Disparity Image

5.4 Time Consumption

Taking a 640×480 image as an example, Figure 5.7 is the time consumption report for the road pothole detection system.

The single camera calibration using 20 checkerboard images for 2 cameras together takes around 3.52s. However, we do not need to calibrate every time when we start to detect road pothole. The camera calibration can be done in advance, and all camera parameters saved locally for later use. Image preprocessing including light correction, undistortion and rectification for 2 images takes around 0.178s. The disparity calculation for the whole image takes around 0.17s. The time used for fitting a road surface into a quadratic model is around 2.75s. The pothole region detection using the road surface model takes around 1.57s. Time used for road pothole region labelling is around 0.26s.

Figure 5.4. Road Surface Model

Of course, the time consumption for road pothole labelling depends on how many potholes detected. If 0 pothole detected, the time consumption for this part is 0 as well. Therefore, the total time of a road pothole detection is around 5s, which means if the car drives at 30 miles/hour, we should detect the road pothole at least 14 meters in advance.

The above timing consumption depends on image size as well. The larger the image size is; the more pixels need to be processed; the longer it takes. Therefore, we only select the road surface in front of car as region of interest (ROI) to reduce the timing consumption for the proposed road pothole detection system.

Figure 5.5. Road Pothole Region in CWRU Parking Lot 1

Figure 5.6. Pothole with Geometric Information in CWRU Parking Lot 1

```
Run test_thesis
/Users/ahgi/.local/share/virtualenvs/ocr-oMQsPXLd/bin/python3.6 /Users/ahgi/Documents/thesis/codes/test_thesis.py
Time used for camera single calibration: 3.518091 seconds
Time used for image preprocessing: 0.17906200000000005 seconds
Time used for disparity image calculation: 0.1741739999999983 seconds
Time used for road surface fitting: 2.75049 seconds
Time used for road potholes detection: 1.568867 seconds
Time used for road potholes labelling: 0.2632200000000045 seconds
Time used for whole system: 4.935813000000005 seconds
Process finished with exit code 0
```

Figure 5.7. Timing Consumption Report of Proposed System

6 Conclusions

Road pothole detection performance based on public reporting or ultrasonic sensors had stagnated. In this thesis, an accuracy road pothole detection system based on stereo vision has been discussed. We can correctly detect the road pothole in 5 seconds under good lighting condition.

We achieved this performance with three insights. The first is using the stereo camera, which can provide the 3-dimensional information in the image plane. Therefore, the geometric information of potholes can be obtained. The distance from the pothole to the car can be detected as well using the stereo camera. The second is to apply the Semiglobal Matching Algorithm⁷. It is an effective way to find the corresponding pixels in the stereo image pairs. Once we obtain the corresponding pixels, the disparity image can be calculated easily. The third is that model the road surface using bi-square weighted robust least-squares method¹⁵. All the outliers below the modeled road surface can be detected as road pothole regions.

Of course, there may exist yet undiscovered algorithm that allow more accurate matching calculation of corresponding pixels. Such algorithms, if developed, may help further improve object detection.

7 Suggested Future Research

The proposed system aiming at providing the geometric information of road potholes to drivers as soon as possible. Therefore, **the key features of the proposed system are detection speed and accuracy.** Speeding up the detection system and the improvement of detection accuracy should be possible in a variety of ways and remains as future work. The possible methods are discussed briefly in this chapter.

7.1 Hardware Improvement

We use two normal USB camera for experimentation. When it comes to the industry, we can change the two normal USB camera to the high-definition resolutions Internet Protocol camera (IP cameras). There are two characteristics making the IP camera necessary. The first one is that **the IP camera can communicate via computer network and Internet within the car.** Compared with the normal USB camera, IP cameras are more convenience to be mounted on the car and communicate with computer via Internet. The second characteristics is **a high-resolution IP camera might obtain more features on the road surface which gives more accurate disparity image.**

The LED laser light, as shown in Figure 7.1²⁰, can be added to the setup of the proposed system. The proposed system can only work under the visible condition. If in the

Figure 7.1. LED Laser Light

evening, and the light of car cannot light as far as we need, we can use the LED laser to detect potholes on road. If the road surface is flat, the projection of LED light will be straight. Otherwise, the projection of the LED light should be curved at the pothole region. This method is inspired by Youquan²¹. Taking photos of the led light on the road surface, then we can apply image processing of the LED light image to tell whether the LED line is straight or cure. A example image of the curved LED line on the pothole region from Youquan's method is shown in Figure 7.2²¹.

7.2 Algorithm Optimization

The optimization of the traditional disparity image calculation algorithm remains as future work as well. The disparity calculation algorithm applied in the proposed system

Figure 7.2. LED Laser Light on the Pothole Region

has some limitations. Firstly, its accuracy in the texture-less area and occlusion boundaries area might decrease for less features in these area. However, to some degree the road surface is a texture-less surface.

For well rectified stereo image pairs, corresponding pixels might exit in the same line only as we described in Figure 3.6. Therefore, we can reduce the search range for searching corresponding pixels inspired by Zhen²². A smaller search range might reduce the matching errors and reduce the matching time as well.

Besides above improvement, specific the feedback from the proposed system to the driver can be future work as well. For example, if the pothole is too close, and leave less time for driver to react to it. The car can slow down itself before it sends a warning to the driver. Slower speed gives drivers much time to react to the pothole. If the detected pothole's depth is not a threat, we can remind the driver pass it carefully with the car's shock absorb system.

The exact road potholes' information including the geometric information and position can be collected and sent to the road maintenance department. It might help the road maintenance department for saving time to find road potholes. A maintenance plan can be made according to the precise and up-to-date information provided by the proposed system.

Appendix A

Code Implementation

There are 2 versions implementation of the proposed system. We firstly implement it in MATLAB. Compared with the accuracy of detection with OpenCV, the accuracy of detection with MATLAB is higher. The reason is that the accuracy of the matching for corresponding pixels is higher in MATLAB. However, as trade off, the detection in MATLAB take around 4 times longer. In MATLAB, the detection of potholes taking 20 seconds to detect the pothole, compared with 5 seconds to detect the same pothole in the OpenCV. Besides, MATLAB need a license to use. However, the OpenCV is an open source computer vision library. It is more flexible to apply in the industry.

References

- [1] Law Offices of Michael Pines. Potholes. <https://seriousaccidents.com/legal-advice/top-causes-of-car-accidents/potholes/>, 03 2018.
- [2] Governor John R. Kasich. Report a pothole or other damage. <https://www.dot.state.oh.us/districts/D06/Pages/Pothole.aspx>, 03 2018.
- [3] Xun Yao Qingguang Li, Ming Yao and Bugao Xu. A real-time 3d scanning system for pavement distortion inspection, October 2009.
- [4] Praveenraj Pattar Rajeshwari Madli, Santosh Hebbar and Varaprasad Golla. Automatic detection and notification of potholes and humps on roads to aid drivers. In IEEE SENSORS JOURNAL, volume 15, page 4313. IEEE SENSORS JOURNAL, August 2015.
- [5] Golla Varaprasad Sachin Bharadwaj Sundra Murthy. Detection of potholes in autonomous vehicle, 2013.
- [6] Zhengyou Zhang. A flexible new technique for camera calibration, 2000.
- [7] Heiko Hirschmuller. Stereo processing by semiglobal matching and mutual information, 2007.
- [8] Opencv. <https://opencv.org/>, 03 2018.
- [9] Gene H. GolubUrs von Matt. Quadratically constrained least squares and quadratic problems. Numerische Mathematik, 59:pp 561–580, 1991.
- [10] Utkarsh Sinha. Connected component labelling. <http://aishack.in/tutorials/labelling-connected-components-example/>, 04 2018.
- [11] How to calibrate a stereo camera. http://wiki.ros.org/camera_calibration/Tutorials/StereoCalibration, 04 2018.
- [12] Stereo and 3d vision. <https://courses.cs.washington.edu/courses/cse455/09wi/Lects/lect16.pdf>, 04 2018.
- [13] Zabih Junhwan Kim, Kolmogorov. Visual correspondence using energy minimization and mutual information. In Computer Vision. IEEE, 2003.
- [14] Heiko Hirschmuller Ines Ernst. Mutual Information based Semi-Global Stereo Matching on the GPU. PhD thesis, German Aerospace Center (DLR), Oberpfaffenhofen (Germany).

- [15] J.G. Rarity X. Ai, Y. Gao and N. Dahnoun. Obstacle detection using u-disparity on quadratic road surfaces. In Intelligent Transportation Systems. IEEE, October 2013.
- [16] UrsMatt GeneH.Golub. Quadraticallyconstrained least squares and quadratic problems. In Numerische Mathematik, volume 59, pages 561–580, 1991.
- [17] Least-squares fitting. [# bq_5kr9-4, 04 2018.](https://ww2.mathworks.cn/help/curvefit/least-squares-fitting.html?s_tid=gn_loc_drop)
- [18] LLC 2018 Ecamm Network. icubie. <http://www.ecamm.com/mac/icubie/>, 2018.
- [19] RASPBERRY PI FOUNDATION. Raspberry pi 2 model b. <https://www.raspberrypi.org/products/raspberry-pi-2-model-b/>.
- [20] Newest led laser light, car and motorcycle infrared ray fog lights e4 waterproof. [https://www.ebay.com/itm/Newest-led-laser-light-car-and-motorcycle-infrared-ray-fog-lights-E4-waterproof-/302191715752?_trksid=p2047675.l2557 &nma=true&si=f5a4Bpm5TZMXWi4Ij0nCqqxadoc%253D&orig_cvip=true&rt=nc](https://www.ebay.com/itm/Newest-led-laser-light-car-and-motorcycle-infrared-ray-fog-lights-E4-waterproof-/302191715752?_trksid=p2047675.l2557&nma=true&si=f5a4Bpm5TZMXWi4Ij0nCqqxadoc%253D&orig_cvip=true&rt=nc), 04 2018.
- [21] Qiu Hanxing He Youquan, Wang Jian. A research of pavement potholes detection based on three-dimensional projection transformation. In 4th International Congress on Image and Signal Processing. 4th International Congress on Image and Signal Processing, 2011.
- [22] Naim Dahnoun Zhen Zhang, Xiao Ai. Efficient disparity calculation based on stereo vision with ground obstacle assumption. In 21st European Signal Processing Conference (EUSIPCO 2013), September 2013.