

PyData
Granada

Enriching 3D point cloud data with Artificial Intelligence

Rodrigo Cabello
Research Engineer @ Plain Concepts

 @mrcabellom

 mrcabellom@gmail.com

The procedures to convert point clouds into application-specific deliverables are **very costly in time/manual intervention**. It is necessary to develop processes that **extract the essential information automatically** to create valuable data for decision-making.

3D representation

- Better understanding of our environment. 3D data can provide more dimensional information.
- 3D models can:
 - Represent the features of virtually any object.
 - Represent complex objects with a finite number of elements. (Point Cloud)
- Improve the decision-making process.
- Design error reduction:
 - industry and building sector.

Data representation

2D image

1	44	33	12	20	23	35	14
51	16	40	32	46	48	28	17
29	60	3	63	49	55	36	7
52	22	26	41	38	10	61	53
2	24	19	11	34	43	5	8
57	9	37	42	25	21	27	18
30	56	50	64	4	59	6	13
58	47	45	31	39	15	62	54

Pixels

3D Model

Meshes

Voxels

Point Cloud
(Volumetric Pixels)

3D data representation

RGB-D provides a 2,5D information

3D data representation - NERF

Point cloud

Artificial intelligence in point cloud

Challenges

Multiple file formats

Millions of points

Unstructured data

Noisy Sensors

Point cloud + AI

- Automated insights extraction in large point clouds.
- ML-assisted capacity can help reduce human errors by automatically pre-labeling.

Object detection – Cube RCNN

AI Workflow

Data preprocessing - Deep Learning

- Point cloud
 - Data transformation to 3D voxel grid projections.
 - Data normalization (scale)
 - Translation, rotation, and permutation invariance.
 - Sort input into canonical order.
- Large point clouds. Memory consumption.
 - Slices, segmentation
 - Downsampling

Data cleaning

- Pass-through filter.
- Statistical outlier removal.
- Radius outlier.

Downsampling

- Voxel Grid Filter. Centroid
- Farthest point sample

Computer vision tasks

Classification

PointNet++

PointCNN

SE-PseudoGrid

Object detection and localization

PointPillars

PointRCNN

FCAF3D

Segmentation

RANSAC

Correspondence Grouping

K-Means, DBSCAN

Semantic segmentation

PAConv

PointNetTransformers

Industrial applications

Automatic digital twin

- 01 Create the digital version of the environment.

Automatic digital twin

- 01 Create the digital version of the environment.
- 02 Extract main environment insights.
Wall, ceiling, floor, cylinders...

Automatic digital twin

01 Create the digital version of the environment.

02 Extract main environment insights.

Wall, ceiling, floor, cylinders...

03 Detect and recognize specific objects.

Machines, piping systems...

Automatic digital twin

01 Create the digital version of the environment.

02 Extract main environment insights.

Wall, ceiling, floor, cylinders...

03 Detect and recognize specific objects.

Machines, piping systems...

04 Transform environment and insights
into 3D objects.

BIM modeling, mesh

Automatic digital twin

- 01 Create the digital version of the environment.
- 02 Extract main environment insights.
Wall, ceiling, floor, cylinders...
- 03 Detect and recognize specific objects.
Machines, piping systems...
- 04 Transform environment and insights
into 3D objects.
BIM modeling, mesh
- 05 IoT devices simulator
Temperature, humidity, pressure...

Questions?

 @mrcabellom

 mrcabellom@gmail.com

QR Slides