

Road Surface Analysis for Driving Assistance

M. Bellone and G. Reina

Department of Engineering for Innovation, University of Salento, Lecce, Italy
Robotics and Mechanic Systems Lab

Speaker: **Mauro Bellone**

E-mail: mauro.bellone@unisalento.it
PhD student, University of Salento

1st International Workshop on 3D Robot Perception with Point Cloud Library

Introduction

- Terrain description aimed at safe navigation for autonomous vehicles;
- Investigation of advanced perception techniques using 3D points cloud;
- Perception systems for autonomous driving;

Which is the problem ?

Road Hazards Avoidance

Terrain Analysis & Road Hazards Detection

«ground» segmentation in outdoor environments → Terrain Analysis

Data Acquisition Framework

Camera Image

RGB-D reconstruction

Post elaboration with normal analysis

Normal Analysis

Interpretation

Acquisition via OpenNI Grabber in PCL

OpenNI Grabber Framework in PCL - callbacks

`pcl::OpenNIGrabber`

`openni_wrapper::Image`

Points Cloud filtering

`pcl::PassThrough`

`pcl::StatisticalOutlierRemoval`

Points Cloud filtering

`pcl::PassThrough`

`pcl::StatisticalOutlierRemoval`

Reference Frame Transformation


```
pcl::transformPointCloud (in, out, Eigen::Matrix)
```

Terrain Analysis Through Normal Vectors

$$\text{UPD} = F(p_q, P^k) = \{r_x^q, r_y^q, r_z^q, \zeta_k^q\}$$

orientation ←

homogeneity ←

- `pcl::NormalEstimation` → normal estimation using Principal Component Analysis
- `pcl::KdTreeFLANN` → fast neighbourhood selection using KdTrees

Orientation Analysis

All vectors whose orientation is higher than a solid angle α , are defined as
NON GROUND

Test beds

DUNE:

- Mobile robot featuring a 4-wheel independent drive steering and a rocker-bogie passive suspension system;
- 3-dimentional vision via Microsoft Kinect sensor;
- Vision range – 4m.

CLAAS AXION 840 4WD:

- Commercial Agricultural tractor equipped with a robotic vision system;
- Stereoscopic vision via Bumblebee XB3 camera;
- Vision range – 22m.

Alfa 147:

- Commercial car;
- 3-dimentional vision via Microsoft Kinect sensor;
- Vision range – 4m.

Ambient Awareness for
Autonomous Agricultural Vehicles

Indoor Test

Typical indoor scenario: The floor is correctly detected as a traversable region, whereas walls are correctly classified as non traversable

Road Hazards Detection - Mechanic System

Holding system design (b) where, α is the view angle, β is the sensor inclination angle, and L_w is the look-ahead distance

Kinematic chain

The experimental test bed equipped with a Kinect camera

Road Hazards Detection - Results

Road Hazards Detection - Results

Road Hazards Detection - Results

Link on YouTube: <https://www.youtube.com/watch?v=X8badVvQ3Q4>

Road Surface Analysis for Driving Assistance

**UNIVERSITÀ
DEL SALENTO**

Dipartimento di Ingegneria dell'Innovazione

Robotic Mechanical Systems Lab

June 2014

Histogram Analysis

Computational Time

The computational time has been measured on low-performance computer:
Eee-pc Asus 1215N – Intel Atom CPU 1.8 GHz
OS Ubuntu 12.04

Obstacles Detection

Positive Obstacles: Every object, cause of potential collision, should be correctly interpreted

Positive Objects

Ramp

Obstacles Detection

Dynamic Obstacles: The vehicle should always preserve the safety of humans interpreted as dynamic object

Single Human Operator

Multiple Human Operators

Obstacles Detection

Difficult Scenarios: Woodlands, high grass and waterholes should be correctly detected in order to preserve the vehicle safety.

Woodland

High Grass

Experimental Application: Agricultural

Link on YouTube: <https://www.youtube.com/watch?v=wjZxROMB3QE>

Terrain Analysis for Mobile Robot Applications in Agricultural Environment

Department of Engineering for Innovation, University of Salento, Lecce, Italy

International Conference on Mechatronics - ICM2013

Conclusion

Advanced perception system for mobile robotics can be enhanced using 3D points cloud processing. Possible tasks are:

- Navigation and reconnaissance for autonomous driving
- Obstacle detection and recognition;

Specifically, by using UPD as a geometric descriptor, it is possible to:

- Enhance safe driving;
- Interpret outdoor scenes in challenging terrain;

Further work:

- Include the UPD descriptor for path planning applications;
- Enhance the reliability of the descriptor;

Any question ?

Mauro Bellone

E-mail: mauro.bellone@unisalento.it

All the content has been published on my personal webpage at:

<https://sites.google.com/site/bellonemauro/>

and on the following YouTube channel:

<https://www.youtube.com/channel/UCQCiwHWxLcmMnRj6JyShkfA>