SIMs3D

Smart 3D indoor models to support crisis management in large public buildings

Automatic space subdivision for multi-story pathfinding on a 3D point cloud using an octree

F.W. Fichtner, 2016-03-15
MSc Thesis Geomatics

- Acquiring point clouds of indoor spaces became increasingly easy & cheap
 - Unstructured
 - Pathfinding (*Indoor Navigation*) requires additional information

Problem statement

There is no way to automatically derive a subdivided model suitable for pathfinding, while at the same time keep the multi-floor connectivity via stairs.

Research question

To what extent can an **octree data structure** be used to **subdivide 3D space** and to create a **model for multi-story pathfinding**?

ZEB1 point cloud *Fire Brigade in Berkel* en Rodenrijs

Octree data structure

http://2.bp.blogspot.com/_kvCpVC7wn5s/TOr_DsGqO0I/AAAAAAAAAA4/zYF4UssOk0o/s1600/octree.png

Subdivision & semantic enrichment

walkable space

- Floor*
- Stairs*

Empty space

- Walls *
- Obstacles (furniture)*

Subdivision & semantic enrichment

Subdivision & semantic enrichment

Wall detection

2D histograms & slope to find stairs

CGI 12

First results

First results

Next: pathfinding

Next: pathfinding

Next: pathfinding

complete subdivision

Derive possible path for humans

References

- Bansal, M., Matei, B., Southall, B., Eledath, J., and Sawhney, H. (2011). A lidar streaming architecture for mobile robotics with application to 3d structure characterization. In Robotics and Automation (ICRA), 2011 IEEE International Conference on, pages 1803–1810.
- Broersen, T., Fichtner, F., Heeres, E., de Liefde, I., and Rodenberg, O. (2015). Project pointless. identifying, visualizing and pathfinding through empty space in interior point clouds using an octree approach. Geomatics Synthesis Project.
- Jamali, A., Rahman, A. A., Boguslawski, P., Kumar, P., and Gold, C. M. (2015). An automated 3d modeling of topological indoor navigation network. GeoJournal, pages 1–14.
- Khoshelham, K. and Díaz-Vilariño, L. (2014). 3D Modelling of Interior Spaces: Learning the Language of Indoor Architecture. ISPRS International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, pages 321–326.
- Liu, L. and Zlatanova, S. (2013a). Generating navigation models from existing building data. In Acquisition and Modelling of Indoor and Enclosed Environments 2013, Cape Town, South Africa, 11-13 December 2013, ISPRS Archives Volume XL-4/W4, 2013. ISPRS.
- Oesau, S., Lafarge, F., and Alliez, P. (2014). Indoor scene reconstruction using feature sensitive primitive extraction and graph-cut. fISPRSg Journal of Photogrammetry and Remote Sensing, 90:68 82.
- Okorn, B., Xiong, X., Akinci, B., and Huber, D. (2010). Toward automated modeling of floor plans. In Proceedings of the Symposium on 3D Data Processing, Visualization and Transmission, volume 2.

CGI

Questions?

