

INDOOR 3D MODEL RECONSTRUCTION TO SUPPORT DISASTER MANAGEMENT IN LARGE BUILDINGS

Project Abbreviated Title: SIMs3D (Smart Indoor Models in 3D)

PhD Research Proposal Shayan Nikoohemat 2015-2016

Promoter: Prof. Dr. Ir. George Vosselman

Supervisor: Michael Peter


Smart Indoor Models in 3D (SIMs3D)

SIMs3D Project Goals

1. Indoor 3D reconstruction from point clouds

2. Emergency responses in public buildings


Point clouds

3D model

Emergency plan


Ikehata et al. 2015

www.igre.emich.edu


Indoor 3D Model Reconstruction to Support Disaster Management in Large Buildings

Data:

Mobile Laser Scanner (MLS) point cloud

Terrestrial Laser Scanner (TLS)

Images

Microsoft Kinect


Google's Tango


Zebedee handheld laser scanner (www.csiro.au)


Related Work

3D reconstruction from pointclouds and images

Outdoor:

- 1. Building 3D reconstruction
- 2. Roof reconstruction
- 3. Façade reconstruction

Indoor:

- 1. Indoor 3D reconstruction
- 2. Scene understanding
- 3. Opening detection
- 4. Indoor routing


Related Work

Indoor 3D reconstruction methods

- 1. Planar-based reconstruction (Okorn et al 2010; Sanchez and Zakhor 2012)
- 2. Volumetric-based reconstruction (Jenke et al 2009; Xiao and Furukawa 2014)


UNIVERSITY OF TWENTE.

Shayan Nikoohemat

Becker et al (2015)

21-Mar-16

5


Motivation and Problem Statement

- Indoor 3D models have applications in disaster management, facility management and indoor routing
- 2. Tedious work is demanded to generate a precise indoor 3D model from 2D plans
- 3. 2D plans are not up-to-date or not available for old buildings
- 4. Indoor data acquisition is rapid via mobile laser scanners, Microsoft Kinect and GoogleTango
- 5. Current indoor 3D models are simple, not scalable and data has no clutter (e.g. furniture)
- 6. Limited research has been conducted on grammar-based approaches for indoor 3D reconstruction
- 7. Limited research has been conducted on quality control of the generated model


Problem Statement

Indoor 3D

Reconstruction

Geometry

Grammar

Semantics


Quality Control

- Non-Manhattan World
- Level of Details
- Dealing with clutter
- Applicability
- Learning from the data
- User interaction
- Using other sources (images, RGBD)
- Level of Details
- Consistency control and accuracy control
- Control against IndoorGML standards


Problem Statement


a. Geometry primitives and solids


c. Non-Manhattan World


e. Level of details


b. Cluttered data


d. Complex shapes


Manhattan World vs non-Manhattan World example:


Non-Manhattan World facade


Objectives

Indoor 3D reconstruction objectives

- 1. Geometry reconstruction
- 2. Designing the grammar
- 3. Semantic labeling
- 4. Consistency and accuracy control


Current Work: First Objective

Geometry Reconstruction

- 1. Reconstructing non-Manhattan World structure
- Extracting geometry details from the point clouds (walls, openings, stairs, clutter)


Clutter and occlusion


Work in Progress


This work is a development of "indoor data graph" by Oude Elberink, S.J., (2015). The data accuracy is 3-5 cm and the subsampled data contains 1.5 million points.


UNIVERSITY OF TWENTE.

Shayan Nikoohemat


3rd floor of fire brigade building- Point cloud


Reconstruction under clutter:

Ray casting method for surface reconstruction


MSc Topics

Indoor MSc topics for 2016-2017

- Extraction of regularity and repetitiveness from images and point clouds for indoor scenes
- 2. Extraction of navigable and non-navigable spaces from indoor point clouds and generating navigation graph


Future Work: second and third objective

Designing the Grammar

- 1. Applicability of grammar for indoor 3D reconstruction
- 2. Learning the grammar components from the data
- 3. User interaction for active learning of the rules

Semantic Labeling

- 1. Using images for more semantic (opening detection)
- 2. Adding more details to the coarse 3D model(navigable, non-navigable areas)


Time Schedule

	Year	2015		2016				2017				2018				2019	
	Year Quarter	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2
	Proposal Writing																
	Geometry derivation																
,	Designing the grammar																
	Semantic labeling																
	Quality control																
	Adding level of details to the model																
	Meetings with the project partners																
	Conference and journal publications																
	Writing Dissertation																


Thank You for your Attention Questions?


Shayan Nikoohemat s.nikoohemat@utwente.nl

