

Università degli Studi di Padova

DIPARTIMENTO DI MATEMATICA

Corso di Laurea in Informatica

Ultimo Tango a Mountain View

Tesi di laurea triennale

Relate	ore	
Prof.	Gilberto	Filè

 ${\it Laure and o}$ Tommaso Padovan

Anno Accademico 2015-2016

xxxx frase fica

— xxxx autore

Dedicato a \dots xxxx

Sommario

Il presente documento descrive il lavoro svolto durante il periodo di stage, della durata di circa trecentoventi ore, dal laureando Tommaso Padovan presso l'azienda Vic srl. Gli obbiettivi da raggiungere erano principalmente la progettazione e la codifica di un prototipo di applicazione in grado di sfruttare gli innovativi dispositivi Tango di Google per produrre scansioni tridimensionali degli oggetti inquadrati.

In primo luogo era richiesto lo studio delle soluzioni *OpenSource* già presenti nel mercato, al fine di massimizzare il riuso. In secondo luogo era richiesta l'ideazione e la progettazione di una applicazione in grado di registrare ed eleborare i dati catturati dai sensori del *tablet* utilizzando le *API Tango* offerte da *Google*. Il terzo obbiettivo era la progettazione e codifica di una applicazione dotata di una interfaccia grafica minimale, ma capace di ricostruire gli oggetti inquadrati ed inviare i dati, in formato *Point Cloud* (.pcd), ad un Server. In ultimo luogo era richiesto lo sviluppo dell'applicazione lato Server allo scopo di effettuare ottimizzazioni sui *Point Cloud* ed il calcolo del volume. Tali operazioni sono state realizzate lato Server in quanto sarebbero troppo onerose per un dispositivo mobile.

Ringraziamenti

Innanzitutto, vorrei esprimere la mia gratitudine al Prof. Gilberto Filè, relatore della mia tesi, per l'aiuto e il sostegno fornitomi durante la stesura del lavoro.

Desidero ringraziare con affetto i miei genitori per il sostegno, il grande aiuto e per essermi stati vicini in ogni momento durante gli anni di studio.

 $\it Ho\ desiderio\ di\ ringraziare\ poi\ i\ miei\ amici\ per\ tutti\ i\ bellissimi\ anni\ passati\ insieme\ e\ le\ mille\ avventure\ vissute.$

Padova, Sept 2016

Tommaso Padovan

Indice

1	Intr	roduzione 1	L
	1.1	L'azienda	Ĺ
	1.2	L'idea	
	1.3	Il Prodotto - lato dispositivo	
		1.3.1 Primo prototipo	
		1.3.2 Secondo prototipo: Cloude	
		1.3.3 Terzo prototipo: Samba	
		1.3.4 Ulteriore incremento di Samba, il prototipo finale 6	
	1.4	Il Prodotto - lato server	
		1.4.1 Point Cloud Library	
		1.4.2 Generazione mesh	
		1.4.3 Calcolo del volume	
	1.5	Organizzazione del testo	L
2	Pro	cessi e metodologie 13	
	2.1	Processo sviluppo prodotto	,
3	Stu	dio di fattibilità ed analisi dei rischi	,
	3.1	Introduzione al progetto)
	3.2	Analisi preventiva dei rischi)
		3.2.1 Rischi generali)
		3.2.2 Rischi specifici	j
	3.3	Studio di fattibilità	7
		3.3.1 Preventivo	,
4	Ana	alisi dei requisiti)
	4.1	Casi d'uso)
		4.1.1 UC0: Scenario principale)
		4.1.2 UC1: Avvio di una nuova ricostruzione)
		4.1.3 UC1.1: Registrazione di un singolo Point Cloud	L
		4.1.4 UC1.2: Alternamento visione in prima ed in terza persona 21	Ĺ
		4.1.5 UC1.3: Alternamento tra il rendering in tempo reale e quello	
		della ricostruzione generata)
		4.1.6 UC1.4: Reset della ricostruzione	,
		4.1.7 UC1.5: Invio dati al Server	,
		4.1.8 UC1.6: Salvataggio dei dati su disco	,
		4.1.9 UC1.7: Visualizzazione statistiche	,
		4.1.10 UC1.8: Operazione di undo	5

viii Indice

			UC2: Operazioni sulla lista dei Point Cloud salvati	23
			UC2.1: Visualizzazione lista dei PointCloud salvati	24
			UC2.2: Caricamento di un Point Cloud come ricostruzione attuale	
			UC2.3: Invio al Server di un Point Cloud	25
			UC2.4: Eliminazione di un Point Cloud	25
			UC2.5: Ritorno all'activity principale	25
			UC3: Operazioni sulla lista delle mesh salvate	26
			UC3.1: Visualizzazione della lista delle mesh salvate	26
			UC3.2: Possibilità di scaricare le mesh elaborate dal Server	27
			UC3.3: Visualizzazione grafica delle mesh	27
			UC3.4: Eliminazione mesh salvata su disco	27
			UC3.5: Ritorno all'activity principale	27
			UC4: Localizzazione fallita	28
		4.1.24	UC5: Errore connessione assente o errore del Server	28
	4.2	Requis	siti	28
		4.2.1	Requisiti Funzionali	29
		4.2.2	Requisiti Qualitativi	32
		4.2.3	Requisiti di Vincolo	32
		4.2.4	Requisiti Prestazionali	32
5	Pro	gettazi	ione e codifica	35
	5.1	_	ogie e strumenti	35
	5.2		li vita del software	35
	5.3		tazione	35
	5.4	_	Pattern utilizzati	35
	5.5		ca	35
6	Ver	ifica e	validazione	37
•	6.1		i Unità	37
	6.2		i Integrazione	37
	6.3		i Sistema	37
7	Cor	clusio	oi.	41
•	7.1		pratiche	41
	7.2		pi futuri	41
	1.4	7.2.1	ICP su tablet	41
		7.2.1 $7.2.2$	Integratione C++/Jni lato tablet	43
		7.2.2 $7.2.3$		43
		7.2.3 $7.2.4$	Texture dei punti	43
		7.2.4 $7.2.5$	Controllo di forma	43
	7.3		ntivo finale	44
	7.3		ingimento degli obiettivi	44
	$7.4 \\ 7.5$		cenze acquisite	44
	7.6	varuta	zione personale	44
A	App	pendice	e A	45
Bi	bliog	grafia		49

Elenco delle figure

1.1	Point Cloud di un bidone Conico	3
1.2	Un singolo Point Cloud	4
1.3	Motion Tracking	5
1.4	Rappresentazione tramite <i>Point Cloud</i> della stessa scalinata usando voxeling a 10, 25, 50, 100 millimetri	7
1.5	Il render di Java Point Cloud Example mentre viene inquadrata una	
	cassettiera	8
1.6	Le due modalità del render di Samba: in alto la visulizzazione in tempo	
	reale, in basso la visualizzazione della ricostruzione	9
1.7	Grafico della coordinate di S rispetto ad O durante la fase di inizializza-	
	zione della Drift Correction	10
1.8	Input ed Output del processo di meshing	12
4.1	Use Case - UC0: Scenario principale	20
4.2	Use Case - UC1: Avvio di una nuova ricostruzione	21
4.3	Use Case - UC2: Operazioni sulla lista dei Point Cloud salvati	24
4.4	Use Case - UC3: Operazioni sulla lista delle mesh salvate	26
7.1	Point Cloud che presenta problemi di ghosting di una scatola rettangolare	42
7.2	Point Cloud che presenta problemi di artefatti di un bidone conico, vista	
	laterale	44

Elenco delle tabelle

4.1	Tabella del tracciamento dei requisti funzionali	31
4.2	Tabella del tracciamento dei requisti qualitativi	32
4.3	Tabella del tracciamento dei requisti di vincolo	32

X		ELENCO DELLE TABELLE
	4.4	Tabella del tracciamento dei requisti di vincolo
	6.1	Test di sistema

Capitolo 1

Introduzione

xxxx Introduzione al contesto applicativo.

Esempio di utilizzo di un termine nel glossario Application Program Interface (API).

Esempio di citazione in linea site:agile-manifesto

Esempio di citazione nel pie' di pagina citazione¹

1.1 L'azienda

VIC è stata fondata da Alessio Bisutti che, dopo aver sviluppato una lunga esperienza nel campo ispettivo, ha deciso di costituire una società in grado di offrire ai propri clienti un servizio professionale, chiaro ed affidabile, appoggiandosi sulle nuove tecnologie. VIC iniziò a Venezia 7 anni fa come piccola società di ispezione locale ed ora il gruppo VIC è uno dei più grandi attori del mercato globale.

Fin dall'inizio, l'obiettivo principale di VIC è stata la riduzione del tempo tra ispezione e reporting al cliente. Ora l'obiettivo è raggiunto, perché VIC sta fornendo ai suoi clienti tutti i risultati e le informazioni importanti in tempo reale, senza alcun ritardo, grazie agli investimenti fatti nel campo della tecnologia e delle applicazioni mobile. VIC è la prima ed unica azienda in campo ispettivo ad offrire un'ampia gamma di servizi tecnologici a completa disposizione dei propri clienti.

1.2 L'idea

Mansioni come determinare la corretta forma, peso, quantità e dimensioni degli oggetti da ispezionare sono tra le più importanti per i controlli effettuati dall'azienda. Gli ispettori possono scattare molte fotografie, prendere appunti e sfruttare la loro esperienza per fornire stime accurate; si è manifestata però la necessità di affiancare queste ultime a dei dati quanto più possibile oggettivi e rapidi da ottenere.

 $^{^1}$ womak:lean-thinking.

Da qui nasce l'idea di fornire agli ispettori uno strumento informatico in grado di effettuare queste stime. Grazie alla ricostruzione computerizzata resa disponibile dai *Tango device* sarà possibile non solo visualizzare su uno schermo il modello 3D del soggetto della ispezione, ma anche ottenere ulteriori vantaggi quali:

- * Avere una stima del volume e quindi del peso della materia prima.
- * Confrontare l'oggetto con un modello idea, permettendo così un rapido controllo eventuali di danni o deformazioni.

Allo stato attuale sono rese disponibili solamente le funzionalità di ricostruzione dell'oggetto e calcolo (approssimato) del volume.

Alcune operazioni sarebbero troppo pesanti per le potenzialità del tablet, quindi è stato realizzato un *backend server* per tutte l'elaborazione delle ricostruzioni, mentre la realizzazione delle stesse è affidata all'applicativo per tablet.

1.3 Il Prodotto - lato dispositivo

L'applicazione prodotta risponde, in maniera minimale, alle esigenze citate nel punto precedente.

La sua realizzazione presenta molti punti critici e rischi piuttosto difficili da prevedere. Per questo sono stati realizzati molti prototipi, al fine di escludere vie non percorribili e trovare una soluzione soddisfacente.

Lo scopo principale della applicazione lato tablet è quello di rilevare ed elaborare un corretto *Point Cloud* dell'oggetto che si vuole ispezionare.

Un *Point Cloud* non è altro che una descrizione algebrica di un oggetto tridimensionale ottenuta tramite un insieme, il più possibile fitto, di punti che lo compongono. I dispositivi Tango infatti, grazie al sensore di profondità, cercano di rilevare le triplette di coordinate del maggior numero di punti possibile. Sfruttando questi dati è possibile posizionare dei punti nello spazio in maniera da fornire all'utente una rappresentazione comprensibile dell'oggetto.

1.3.1 Primo prototipo

Il primo prototipo realizzato risponde all'esigenza di catturare e salvare in formato leggibile da un render grafico i dati forniti dal sensore di profondità. Nella sua semplicità ha dato modo allo studente di testare la stabilità delle API e produrre della documentazione interna che riportava quali fossero i metodi delle API da utilizzare e quali fossero invece quelli poco stabili, sperimentali o addirittura non ancora implementati dal produttore.

1.3.2 Secondo prototipo: Cloude

Affrontare la discrepanza tra coordinate assolute e coordinate relative

Un solo *Point Cloud* non è sufficiente a ricostruire un oggetto. Ovviamente il dispositivo, registrando la nuvola di punti inquadrata in un determinato istante, riesce a rilevare solamente i punti che "riesce a vedere": i punti presenti nella parte posteriore dell'oggetto scansionato non possono essere "visti" e conseguentemente nemmeno misurati. Se si vuole avere una ricostruzione completa e non solamente di una facciata è necessario prendere più rilevazioni ed integrarle.

figura 1.1: Point Cloud di un bidone Conico

Le seguenti immagini mostrano il *Point Cloud* che descrive la parte anteriore di una scatola rettangolare; dato che la ripresa è stata effettuata da di fronte ed in alto solo le facce superiore ed anteriore sono state memorizzate, mentre delle altre non si hanno dati. I contorni sono stati evidenziati successivamente per permettere una migliore comprensione della forma.

Approccio

Questo prototipo, denominato *Cloude*, è stato realizzato allo scopo di rispondere a questa esigenza. L'idea che ne sta a fondamento è la seguente:

- * Permettere all'utente di scattare alcune foto all'oggetto, quindi di rilevare diversi *Point Cloud.*
- * Tenere costantemente traccia della posizione del dispositivo, in particolare delle posizioni nei momenti in cui vengono scattate le foto.
- * Usare la posizione relativa al *Point Cloud* per traslare e ruotare lo stesso punto a punto, riducendo così le coordinate a dei valori assoluti.
- * Ora le nuvole di punti registrate sono sovrapponibili le une con le altre e forniscono una prima ricostruzione dell'oggetto.

1.3.3 Terzo prototipo: Samba

Il prototipo precedente generava delle ricostruzioni riconoscibili, ma piuttosto imprecise. Una analisi dello stesso ha fatto emergere diverse criticità che sono state documentate, assieme alle possibili soluzioni, all'interno di un documento descrittivo. Quest'ultimo è stato alla base dello sviluppo di Samba.

figura 1.2: Un singolo Point Cloud

Eccessiva complessità dell'elaborazione

Cloude sfrutta un metodo delle librerie Tango che trasforma le coordinate di un singolo punto in coordinate assolute fruttando la posizione relativa a cui si trovava il dispositivo, permette di scrivere poco codice, ma ha una elevata complessità. Ciò comporta un sensibile rallentamento dell'elaborazione dei Point Cloud. Un cloud medio conta intorno ai 90000 punti e con questo approccio richiede mediamente 1,5-2 secondi per essere completamente elaborato, tempo non accettabile per lo scopo per cui l'applicazione è pensata.

In Samba è stato cambiato radicalmente approccio:

- * Ad ogni *Point Cloud* viene associata una matrice di trasformazione e non la posizione stessa.
- $\ast\,$ In questo modo è sufficiente moltiplicare ogni punto (vettore) per la matrice, che viene calcolata una sola volta per ogni $Point\ Cloud.$
- * Si è ottenuta così una complessità di O(n) sul numero dei punti da trasformare riducendo i tempi di elaborazione da 1,5-2s a circa 200ms (sullo stesso dispositivo).

Bassa qualità delle ricostruzioni

Nelle ricostruzioni generate da *Cloude* gli oggetti appaiono deformati, spesso i vari *Point Cloud* non si sovrappongono correttamente generando fenomeni di *ghosting*, talvolta rendendo addirittura irriconoscibile l'oggetto.

Questo è dovuto ad una scorretta stima della posizione del dispositivo, che induce il calcolo di una erronea matrice di trasformazione, e quindi ad un errato posizionamento

delle nuvole di punti all'interno dello spazio.

Il fenomeno in questione è detto "drifting": i device Tango, esattamente come le più comuni applicazioni in realtà aumentata, utilizzano la tecnica del Motion Tracking che consiste nel calcolare la propria posizione frequentemente ed in maniera relativa alla coordinate acquisite nella stima precedente. Per quando queste stime siano estremamente precise generano una catena di piccoli errori che sommati tra loro molto presto portano ad una importante discrepanza tra la posizione stimata dal dispositivo e quella reale. Ad esempio partendo da una determinata posizione e camminando in cerchio è praticamente impossibile che la traiettoria stimata passi nuovamente per il punto di partenza. Ciò è un limite fisico dei dispositivi, ed è nella pratica impossibile da

figura 1.3: Motion Tracking

eliminare, in quanto sarebbe necessario azzerare completamente gli errori relativi. La tecnologia *Tango* però fornisce un altro meccanismo di localizzazione: l'*Area Learning*. Le applicazioni ideate per questo tipo di dispositivi infatti hanno la possibilità di mantenere memoria degli spazi che visitano, e successivamente usare queste informazioni per localizzarsi.

Il meccanismo è piuttosto simile a quello della memoria spaziale umana: una persona portata bendata all'interno di un edificio sconosciuto, una volta liberata, non avrà alcun mezzo per intuire dove si trovi; se invece la stessa persona fosse condotta all'interno della propria abitazione, alla prima sbirciata noterebbe immediatamente qualche particolare che gli farebbe immediatamente recuperare l'orientamento.

Allo stesso modo il tablet è in grado memorizzare alcune features all'interno dell'ambiente ed usarle come faro per la triangolazione.

Memorizzare completamente un ambiente tuttavia è una operazione che richiede parecchio tempo e costringe l'utente a muoversi per diversi minuti inquadrando tutti i dettagli del luogo dove si trova. Per rendere l'applicazione maggiormente responsiva e più vicina alle esigenze dell'utenza Samba adotta un approccio detto $Drift\ Correction$: inizialmente è richiesto all'utente di inquadrare per una ventina di secondi l'ambiente, in maniera da permettere la creazione di una minimale memorizzazione, successivamente il $Motion\ Tracking$ è usato per piccoli spostamenti ma viene corretto nonappena venga inquadrata qualcuna delle (poche) features memorizzate. Trasparentemente all'utente, in background, il processo di $Area\ Learning$ continua, memorizzando sempre nuovi dettagli e conseguentemente aumentando sempre più la qualità della registrazione.

Dimensioni eccessive dei file, ridondanza dei punti sovrapposti

Data la grande mole di punti registrati dai sensori di profondità i *file* contenenti le ricostruzioni generati da *Cloude* sono di dimensione eccessiva, anche più di 10Mb una decina scatti. Considerando che idealmente gli scatti da riprendere potrebbero essere molti e spesso dovranno essere inviati al *Server* tramite connessione a consumo il peso di questi *file* non è da trascurare.

Inoltre c'è una grossa ridondanza di punti: è comune caso d'uso che una stessa zona venga inquadrata in più scatti, quindi tali *Point Cloud* ruotati ed uniti presenterebbero molti punti con le stesse coordinate e semplicemente sovrapposti, quindi senza dare alcuna informazione aggiuntiva.

Samba risolve questo problema utilizzando un leggero voxeling, ovvero suddividendo lo spazio in cubi o voxel di lato prefissato e registrando quali sono i voxel che contengono i punti della nuvola. Scegliendo una opportuna definizione, ovvero una opportuna dimensione dei voxel, si può ottenere una ricostruzione comunque con un buon livello di dettaglio, ma priva di ridondanza dei punti e quindi meno pesante in termini di memoria.

Dopo diversi test è emerso che definizioni più fine di 10 millimetri non portano a nessun effettivo miglioramento della qualità della ripresa, e quindi questo è stato scelto come definizione predefinita.

1.3.4 Ulteriore incremento di Samba, il prototipo finale

Samba, nella sua prima realizzazione, soddisfaceva completamente gli obiettivi fissati per quanto riguarda la $business\ logic$ tuttavia è risultato carente nell'interfacciarsi con l'utente.

Quindi è stato pianificato un ulteriore ciclo di raffinamento che ha portato questo prototipo allo stato attuale. Segue una breve lista delle principali migliorie.

Preview dell'inquadratura

La sola preview della fotocamera a colori si è rivelata non sufficiente. Oltre a non fornire una chiara idea dei punti che verranno registrati non da la possibilità all'utente di controllare se la foto che sta per scattare sia "buona" oppure no.

Il sensore di profondità sfrutta la tecnologia *infrared* e per questo è soggetto a tutti i limiti fisici di quest'ultima; sono emerse, infatti, grosse difficoltà nel misurare i punti

- * di una superficie molto scura.
- * di una superficie riflettente o particolarmente lucida.
- * all'interno di stanze con illuminazione scarsa o assente.

A volte il problema è insormontabile e la ricostruzione non potrà avvenire con successo, altre è sufficiente trovare una buona posizione per permettere al sensore di effettuare le misurazioni. Questo rende necessario mostrare sullo schermo non solo quello che "vede" la fotocamera, ma anche quello che "vede" il dispositivo *infrared*.

A questo scopo è stata parzialmente riusata una applicazione di prova fornita sotto licenza *Open Source* dalla *Google*² e che utilizza la libreria grafica *Rajawali*³.

²GitHub: https://github.com/googlesamples/tango-examples-java.

³GitHub: https://github.com/Rajawali/Rajawali.

figura 1.4: Rappresentazione tramite $Point\ Cloud$ della stessa scalinata usando voxeling a 10, 25, 50, 100 millimetri.

Il render in questione è moto semplice ma efficace ed aumenta il valore aggiunto dell'applicazione dandole un aspetto gradevole e permettendo all'utente di avere aggiornamenti in tempo reale sul *Point Cloud* inquadrato.

Visualizzazione su tablet del Point Cloud ricostruito

Con il *render* descritto nel punto precedente è possibile visualizzare ciò che "vede" il sensore di profondità in tempo reale. Questo tuttavia non è sufficiente: mano a mano che si effettua la ripresa, in background viene calcolata la ricostruzione dell'oggetto in analisi, non poterlo visualizzare sul *tablet*, ma solo lato *server* appare quantomeno frustrante e soprattutto non da la possibilità all'utente di avere una idea dello stato in cui è la ricostruzione.

Per questo si è pensato di sfruttare lo stesso meccanismo di rendering per far vi-

figura 1.5: Il render di Java Point Cloud Example mentre viene inquadrata una cassettiera

sualizzare all'utente la ricostruzione che sta effettuando. É quindi stata aggiunta la possibilità di alternare tra la visualizzazione in tempo reale e la visualizzazione dell'intera ricostruzione generata.

Aggiunta operazioni di undo

Nonostante gli sforzi per mantenere una alta qualità delle riprese qualcuno dei *Point Cloud* catturati continua a presentare grossi difetti (come errato posizionamento, deformità, grossa presenza di rumore etc). Importante miglioria effettuata in questa fase è stata l'inserimento della possibilità di annullare un certo numero di operazioni; in questo modo le riprese che contengono dei difetti possono essere scartate e ripetute.

Istruzioni per l'utente

Questa applicazione, come tutte le applicazioni Tango, introduce nuove azioni che l'utente deve compiere per mettere il dispositivo nella condizione di poter operare al meglio; ed è compito degli applicativi istruire l'utente sul comportamento da tenere. Ad esempio, durante l'avvio dell'app, l'utente deve avere cura di mantenere il tablet in posizione verticale ed il più possibile fermo. Questa, come la maggior parte delle indicazioni, possono essere notificate all'utente tramite un framework messo a disposizione dal produttore in grado di integrare segnali e notifiche all'interno del ciclo di vita dell'applicazione stessa.

Fanno eccezione le istruzioni che devono essere date all'utente durante la fase di localizzazione. Le *API Tango* non forniscono alcun aiuto per stabilire se il dispositivo si sia orientato o meno. È stato quindi necessario studiare delle euristiche capaci di intuire se il dispositivo "si senta o meno a proprio agio".

L'idea sta nello sfruttare il fatto che i dispositivi Tango, una volta imparato un ambien-

figura 1.6: Le due modalità del render di *Samba*: in alto la visulizzazione in tempo reale, in basso la visualizzazione della ricostruzione.

te, fissano l'origine O del loro sistema di riferimento (per quel particolare ambiente) in un punto arbitrario dello stesso. Alla luce di questo è sufficiente richiedere, durante la fase di localizzazione, la posizione della suddetta origine rispetto ad un punto speciale detto $start-of-service\ point$ che chiameremo S, ovvero il punto in cui era il dispositivo al momento dell'avvio dell'applicazione.

Il grafico in figura rappresenta le coordinate $x,\,y$ e z della distanza con segno tra O ed S nel primo minuto circa di attività dell'applicazione. Esso può essere diviso in tre fasi:

- st Inizialmente la distanza molto è vicina a zero. Prima che avvenga la localizzazione il sistema Tango non ha altra scelta che posizionare O nelle stesse coordinate di S.
- * Successivamente avverrà un brusco cambiamento nella distanza tra questi due punti perché tutto d'un tratto il sistema riconoscerà qualche feature e sposterà

figura 1.7: Grafico della coordinate di S rispetto ad O durante la fase di inizializzazione della $Drift\ Correction$

immediatamente l'origine degli assi. Questa fase non è ancora stabile in quanto l'ambiente è ancora in fase di riconoscimento e l'origine O verrà traslata spesso.

* Una volta riconosciuto correttamente l'ambiente (nella seconda metà del grafico) si può notare che tutte le coordinate si stabilizzano ad una distanza quasi fissa. Da questo momento in avanti si avrà una buona localizzazione e l'utente potrà iniziare la rilevazione.

La distanza tra O ed S dovrebbe essere idealmente costante. Si è notato sperimentalmente, però, che non è così: a causa di limiti fisici del dispositivo essa continuerà a fluttuare entro un paio di centimetri di raggio. Ciò a volte può creare qualche piccolo errore nella ricostruzione, ma per oggetti piuttosto grandi esso è trascurabile.

1.4 Il Prodotto - lato server

L'applicazione lato server si occupa di "pulire" la ricostruzione dagli elementi inutili, come ad esempio pavimento, rumore, oggetti di sfondo e convertirla in un formato portabile.

1.4.1 Point Cloud Library

PCL o Point Cloud Library è una libreria Open Source e Large Scale per l'elaborazione di 2D e 3D di immagini e Point Cloud. Fornisce diversi filtri ed algoritmi in grado di risolvere molti dei problemi che sono stati riscontrati per quando riguarda l'elaborazione

delle ricostruzioni.

L'applicativo lato server fa vasto uso di questa libreria.

1.4.2 Generazione mesh

Per poter elaborare facilmente la ricostruzione ed ottenere un modello portabile è necessario trasformare la nuvola di punti in una *mesh*, ovvero una rappresentazione di un oggetto 3D che consiste in un insieme di facce poligonali, solitamente semplici triangoli. Inoltre tutti i più diffusi formati per oggetti tridimensionali come obj e ply sono in grado di rappresentare solamente *mesh*.

Per ottenere una buona riproduzione dell'oggetto l'applicativo applica diversi filtri:

- * sparse filter / filter radius: vengono eliminati i punti isolati ed i punti ad una eccessiva distanza dal centro, i quali sono quasi sempre frutto di errori nelle misurazioni.
- * filter ground: viene eliminato il pavimento.
- * voxel filter: viene effettuata una ulteriore operazione di voxeling allo scopo di ridurre la mole di calcoli e regolarizzare il *Point Cloud*.
- * cluster exstractor: si cerca di suddividere la ricostruzione nei vari oggetti da cui è composta, dopodiché si mantiene solamente l'oggetto (o cluster) che si trova più al centro.
- * **meshing**: i punti rimanenti sono solamente quelli dell'oggetto in analisi. Essi vengono usati per generare la *mesh*.

Al termine di questo processo si ottiene l'oggetto 3D, che può essere convertito nel formato preferito. L'immagine sottostante mostra il processo di elaborazione dell'immagine di una scatola rettangolare. Si possono osservare, da in alto a sinistra ad in basso a destra: la ricostruzione fornita dal tablet, il Point Cloud risultante da sparseFilter e filterRadius, l'output della operazione di rimozione del pavimento, il risultato del voxelFilter, il cluster estratto ed infine la mesh dell'oggetto.

1.4.3 Calcolo del volume

Una volta ottenuta la mesh il calcolo del volume è piuttosto immediato. A questo fine è stato sfruttato il risultato di una pubblicazione di $Cha\ Zhang$ e $Tsuhan\ Chen$ dal titolo $EFFICIENT\ FEATURE\ EXTRACTION\ FOR\ 2D/3D\ OBJECTS\ IN\ MESH\ REPRESENTATION^4$. Il trucco è calcolare, per ogni triangolo che compone la mesh, il volume con segno del tetraedro che ha il triangolo stesso come base e il quarto vertice in un punto fissato, scelto internamente alla mesh, per evitare eventuali problemi di instabilità numerica. Il segno del volume è dato dalla direzione della normale al piano del triangolo. Questi volumi, sommati tra loro, restituiscono il volume convesso della mesh.

1.5 Organizzazione del testo

XXXX

⁴site: http://research.microsoft.com/en-us/um/people/chazhang/publications/icip01^{*}ChaZhang.pdf.

figura 1.8: Input ed Output del processo di meshing

Il secondo capitolo descrive ...

Il terzo capitolo approfondisce ...

Il quarto capitolo approfondisce ...

Il quinto capitolo approfondisce ...

Il sesto capitolo approfondisce ...

Nel settimo capitolo descrive ...

Riguardo la stesura del testo, relativamente al documento sono state adottate le seguenti convenzioni tipografiche:

- * gli acronimi, le abbreviazioni e i termini ambigui o di uso non comune menzionati vengono definiti nel glossario, situato alla fine del presente documento;
- *per la prima occorrenza dei termini riportati nel glossario viene utilizzata la seguente nomenclatura: $parola^{[\rm g]};$
- $\ast\,$ i termini in lingua straniera o facenti parti del gergo tecnico sono evidenziati con il carattere corsivo.

Capitolo 2

Processi e metodologie

xxxx Brevissima introduzione al capitolo

2.1 Processo sviluppo prodotto

XXXX

Capitolo 3

Studio di fattibilità ed analisi dei rischi

Iniziare, quasi da zero, un progetto così impegnativo basandosi su di una tecnologia al limite dell'essere sperimentale espone a gravi rischi di fallimento. Per ciò in questa fase sono state investite molte risorse.

3.1 Introduzione al progetto

Data la natura innovativa del progetto è stato necessario produrre diversi prototipi ed effettuare l'Analisi dei Rischi e lo Studio di Fattibilità in diverse fasi.

Questo approccio è stato estremamente utile per far emergere rischi dovuti sia alla non piena maturità delle API, sia ai limiti fisici del dispositivo in dotazione.

3.2 Analisi preventiva dei rischi

Durante la fase di analisi iniziale sono stati individuati alcuni possibili rischi a cui si potrà andare incontro. Si è quindi proceduto a elaborare delle possibili soluzioni per far fronte a tali rischi.

3.2.1 Rischi generali

1. Immaturità di API/librerie/documentazione

Probabilità: Alta. Gravità: Media.

Descrizione: Le tecnologie adottate sono innovative e tuttora in fase di sviluppo, molte sono ancora segnalate come "Sperimentali e soggette a cambiamenti". Per questo le librerie usate potrebbero rivelarsi instabili o potrebbero mancare di adeguata documentazione.

Contromisure: Iscrizione ai vari canali di segnalazione e supporto offerti da *Google* per gli sviluppatori, sviluppo di piccoli esempi giocattolo per testare le funzionalità offerte dalle *API* da cui è stata generata della documentazione interna.

2. Limiti fisici del dispositivo

Probabilità: Alta. Gravità: Media.

Descrizione: Il dispositivo è dotato di sensori infrarossi e sfrutta la riflessione della luce per determinare la distanza dei punti che è in grado di individuare. Superfici riflettenti o molto scure possono compromettere la qualità della misurazione, allo stesso modo situazioni di illuminazione scarsa o assente.

Contromisure: Accurata analisi della documentazione fornita dal produttore¹, test preventivi nelle situazioni critiche utilizzando una semplice applicazione di prova fornita da $Google^2$.

3.2.2 Rischi specifici

3. Difficoltà nel Motion Tracking

Probabilità: Media. Gravità: Alta.

Descrizione: Determinare la posizione e l'orientamento del dispositivo in maniera assoluta è fondamentale per permettere la ricostruzione dell'oggetto inquadrato. Il device fornisce ad intervalli regolari la sua posizione tramite una tripletta di coordinate ed la sua rotazione rappresentata come un quaternione. La somma di piccoli errori relativi nella stima della posizione crea un fenomeno detto drifting che comporta imporanti errori nella stima finale. Questo rischio può portare al fallimento del progetto, in quanto se non opportunamente mitigato renderebbe le ricostruzioni tridimensionali totalmente errate..

Contromisure: Si è per questo deciso di adottare una tecnica denominata *Area Learning*. Il disposivo quindi riconoscerà alcune *features*, ovvero dei punti fissi, rispetto ai quali determinerà la sua posizione..

4. Necessità di azioni specifiche da parte dell'utente

Probabilità: Alta. Gravità: Alta.

Descrizione: Tutte le applicazioni che usano la tecnologia *Tango* iteragiscono strettamente con i movimenti e la posizione dell'utente. La scarsa diffusione di questa tecnologia fa si che la maggior parte dell'utenza non sia a conoscenza del comportamento che deve tenere. Azioni compiute dall'utente in maniera scorretta possono compromettere il buon funzionamento dell'applicazione..

Contromisure: Tutto lo sviluppo dell'applicazione deve tenere conto di questo fatto. Devono essere fornite chiare informazioni all'utente e si devono studiare soluzioni che non costringano l'user ad un comportamento troppo antiintuitivo..

5.
Probabilità:
Gravità:
Descrizione:
Contromisure:

¹site: https://developers.google.com/tango/overview/depth-perception.

²site: https://github.com/googlesamples/tango-examples-java/tree/master/java/point cloud example.

3.3 Studio di fattibilità

3.3.1 Preventivo

Prima di iniziare il progetto è stato effettuato un accurato studio di fattibilità basato sulla ricerca di progetti con funzionalità simili e sulla lettura delle numerose discussioni e pubblicazioni presenti nel web a riguardo di $Project\ Tango.\ xxxx$

Capitolo 4

Analisi dei requisiti

Breve introduzione al capitolo

4.1 Casi d'uso

Per lo studio dei casi d'uso del prodotto sono stati realizzati dei diagrammi. I diagrammi dei casi d'uso (in inglese *Use Case Diagram*) sono diagrammi di tipo Unified Modeling Language (UML) dedicati alla descrizione delle funzioni o servizi offerti da un sistema, così come sono percepiti e utilizzati dagli attori che interagiscono col sistema stesso. Per ogni *use case* sono stati inoltre riportati:

- * Attori Principali
- * Precondizioni
- * Descrizione/flusso degli eventi
- * Postcondizioni

Seguono i diagrammi riguardanti l'applicativo lato *tablet*, ovvero quello di cui mi sono occupato di persona.

4.1.1 UC0: Scenario principale

Attori Principali: Utente.

Precondizioni: L'utente ha avviato l'applicazione su un dispositivo *Tango* ed ha fornito tutti i permessi necessari, ovvero:

- $\ast\,$ Area Learning (permsso speciale per dispositivi $\it Tango.$
- * Lettura e scrittura su disco.
- * Utilizzo fotocamera.
- * Accesso ad internet.

figura 4.1: Use Case - UCO: Scenario principale

Inoltre deve aver avviato l'applicazione in un ambiente sufficientemente illuminato.

Descrizione: La schermata principale, mentre è immediatamente in atto il processo di localizzazione, mette a disposizione il *render* dei punti e tutti gli strumenti per permettere all'utente effettuare la rilevazione e di accedere agli altri menù.

Postcondizioni: Il sistema è pronto per permettere una nuova interazione con l'utente.

4.1.2 UC1: Avvio di una nuova ricostruzione

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione ed è rimasto in attesa della localizzaione nella schermata principale.

Descrizione: L'utente ha a disposizione tutti gli strumenti per registrare, controllare e perfezionare la ricostruzione dell'oggetto da inspezionare. Inoltre gli sono forniti i tasti per passare alle altre funzionalità.

Postcondizioni: L'utente ha terminato una registrazione inviandola al *Server*, salvandola su disco, oppure scartandola.

4.1. CASI D'USO 21

figura 4.2: Use Case - UC1: Avvio di una nuova ricostruzione

4.1.3 UC1.1: Registrazione di un singolo Point Cloud

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale ed intende registrare un nuovo scatto.

Descrizione: L'utente inquadra il soggetto della rilavazione e preme il tasto "Shot".

Postcondizioni: Il sistema ha catturato il *Point Cloud* inquadrato e l'ha aggiunto alla ricostruzione attualmente in corso.

4.1.4 UC1.2: Alternamento visione in prima ed in terza persona

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale e sta osservando il *render*.

Descrizione: L'utente, usando i tasti "First" o "Third" alterna tra la visuale in prima ed in terza persona per il *render*.

Postcondizioni: Il render mostra sullo schermo i suoi contenuti nella modalità scelta dall'utente.

4.1.5 UC1.3: Alternamento tra il rendering in tempo reale e quello della ricostruzione generata

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale ed ha già iniziato la rilevazione, avendo quindi salvato in memoria almeno un Point Cloud singolo.

Descrizione: L'utente, usando l'interruttore denominato "Reconstrucion Mode", alterna tra la visualizzazione dei punti attualmente catturati dal sensore di profondità e quella della ricostruzione in corso.

Postcondizioni: Il render mostra sullo schermo i contenuti selezionati dall'utente.

4.1.6 UC1.4: Reset della ricostruzione

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale ed ha intenzione di scartare interamente la rilevazione effettuata fino a quel momento.

Descrizione: L'utente premendo sul pulsante "Reset" azzera i punti salvati e rende il dispositivo pronto per una nuova rilevazione.

Postcondizioni: Il dispositivo non ha più alcuna ricostruzione in corso ed è pronto ad iniziarne una nuova.

4.1.7 UC1.5: Invio dati al Server

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale, ha effettuato una rilevazione che lo soddisfa ed intende inviarla al *Server*.

Descrizione: L'utente premendo sul pulsante "Send Data To Server" invia la ricostruzione corrente al *Server* in formato pcd.

Postcondizioni: La ricostruzione corrente è stata inviata al *Server*, ma non eliminata dalla memoria. Sarà quindi possibile continuare la rilevazione.

4.1.8 UC1.6: Salvataggio dei dati su disco

Attori Principali: Utente.

4.1. CASI D'USO 23

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale, ha effettuato una rilevazione che lo soddisfa ed intende salvarla su disco.

Descrizione: L'utente, premendo sul pulsante "Save" ed inserendo un nome per il *file*, salva la ricostruzione corrente su disco in formato pcd.

Postcondizioni: La ricostruzione corrente è stata salvata su disco, ma non eliminata dalla memoria. Sarà quindi possibile continuare la rilevazione.

4.1.9 UC1.7: Visualizzazione statistiche

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale.

Descrizione: L'utente può consultare le statistiche riguardanti il *Point Cloud* inquadrato e la ricostruzione nell'angolo in alto a sinistra dello schermo. Tali satistiche sono:

- * Numero dei punti attualmente inquadrati.
- * Distanza media dei punti attualmente inquadrati.
- * Numero degli scatti presi fino a quel momento.
- * Numero di punti presenti nella ricostruzione fino a quel momento.
- * Frame Of Reference e Status della rilevazione.
- * Posizione $x, y \in z$ del dispositivo.

Postcondizioni: L'utente ha visualizzato le statistiche.

4.1.10 UC1.8: Operazione di undo

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, è rimasto in attesa della localizzaione nella schermata principale, ha effettuato uno o più *shot* che ritiene errati o di bassa qualità ed intende scartarli.

Descrizione: L'utente, premendo sul pulsante "Undo", scarta l'ultimo *Point Cloud* registrato.

Postcondizioni: L'ultimo Point Cloud registrato viene scartato.

4.1.11 UC2: Operazioni sulla lista dei Point Cloud salvati

Attori Principali: Utente.

figura 4.3: Use Case - UC2: Operazioni sulla lista dei Point Cloud salvati

Precondizioni: L'utente ha aperto l'applicazione ed ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco.

Descrizione: L'utente vede sullo schermo la lista delle ricostruzioni 3D salvate su disco su cui può effettuare diverse azioni.

Postcondizioni: Il sistema è pronto per ricervere una nuova interazione.

4.1.12 UC2.1: Visualizzazione lista dei PointCloud salvati

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco.

Descrizione: L'utente consulta la lista dei Point Cloud salvati su disco.

Postcondizioni: Nessuna.

4.1.13 UC2.2: Caricamento di un Point Cloud come ricostruzione attuale

Attori Principali: Utente.

4.1. CASI D'USO 25

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco ed intende caricare una di queste come ricostruzione attuale.

Descrizione: L'utente, premendo sul nome del *file* scelto, lo carica come ricostruzione corrente.

Postcondizioni: Il sistema ritorna all'*activity* principale (quella degli UC1.*) con la ricostruzione caricata da file come ricostruzione corrente.

4.1.14 UC2.3: Invio al Server di un Point Cloud

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco ed ha intenzione di inviare al server uno dei *Point Cloud* salvati.

Descrizione: L'utente applica una lunga pressione sul nome del *file* scelto, apparirà un menù; da quest'ultimo l'utente seleziona "Send To Server" e la ricostruzione sarà mandata al *Server* in formato pcd. Generalemente questa funzione viene sfruttata se quando si effettua una rilevazione non si ha immediatamente la possibilità di inviare i dati tramite *Internet*.

Postcondizioni: Il File selezionato viene correttamente spedito al Server.

4.1.15 UC2.4: Eliminazione di un Point Cloud

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco ed ha intenzione di cancellare uno dei *File* salvati.

Descrizione: L'utente applica una lunga pressione sul nome del *file* scelto, apparirà un menù; da quest'ultimo l'utente seleziona "Delete" ed il *File* selezionato viene cancellato.

Postcondizioni: Il File selezionato è stato cancellato e non è più presente su disco.

4.1.16 UC2.5: Ritorno all'activity principale

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle ricostruzioni 3D salvate su disco ma desidera ritornare all'activity principale.

Descrizione: L'utente preme sul tasto "Back" e ritorna all'activity principale.

Postcondizioni: L'utente ritorna all'activity principale.

UC3: Operazioni sulla lista delle mesh salvate UC3.1: Visualizzazione della lista della mesh salvate UC5: Errore connessione <<extend assente o errore del UC3.2: Possibilità di scaricare le mesh elaborate dal server UC3.3: Visualizzazione della mesh con possibilità di effettuare banali operazioni su di essa (zoom, rotazione) UC3.4: Eliminazione mesh salvata su disco UC3.5: Ritorno all'activity principale

4.1.17 UC3: Operazioni sulla lista delle mesh salvate

figura 4.4: Use Case - UC3: Operazioni sulla lista delle mesh salvate

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione ed ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco.

 ${f Descrizione}$: L'utente vede sullo schermo la lista mesh salvate su disco su cui può effettuare diverse azioni.

Postcondizioni: Il sistema è pronto per ricervere una nuova interazione.

4.1.18 UC3.1: Visualizzazione della lista delle mesh salvate

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione ed ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco.

Descrizione: L'utente consulta la lista delle mesh salvate su disco.

4.1. CASI D'USO 27

Postcondizioni: Nessuna.

4.1.19 UC3.2: Possibilità di scaricare le mesh elaborate dal Server

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco ed ha intenzione di aggiornare la lista di *mesh* aggiungendo le altre presenti sul *Server*.

Descrizione: L'utente preme sul simbolo di *refresh* in alto a destra e ricarca la lista di *mesh* eventualmente scaricando quelle sul *Server* ma non sul dispositivo.

Postcondizioni: L'utente ha a disposizione una lista aggiornata di *mesh*.

4.1.20 UC3.3: Visualizzazione grafica delle mesh

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco ed intende visualizzare una specifica *mesh* in 3D.

Descrizione: L'utente preme sul nome della *mesh* che intende visualizzare, a questo punto si apre un piccolo ambiente grafico 3D dove l'utente può osservare la ricostruzione ed effettuare banali operazioni di essa.

Postcondizioni: Nessuna.

4.1.21 UC3.4: Eliminazione mesh salvata su disco

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco.

Descrizione: L'utente effettuerà le operazioni necessare per cancellare la mesh.

Postcondizioni: Il File selezionato è stato cancellato e non è più presente su disco.

4.1.22 UC3.5: Ritorno all'activity principale

Attori Principali: Utente.

Precondizioni: L'utente ha aperto l'applicazione, ha premuto sul pulsante per visualizzare la lista delle *mesh* salvate su disco ma desidera ritornare all'*activity* principale.

Descrizione: L'utente preme sul tasto "Back" e ritorna all'activity principale.

Postcondizioni: L'utente ritorna all'activity principale.

4.1.23 UC4: Localizzazione fallita

Attori Principali: Utente.

Precondizioni: Le operazioni di localizzazione non sono andate a buon fine.

Descrizione: L'utente non sarà in grado di procedere alla rilevazione, sarà mostrato un messaggio d'errore.

Postcondizioni: Non può essere effettuata alcuna rilevazione.

4.1.24 UC5: Errore connessione assente o errore del Server

Attori Principali: Utente.

Precondizioni: L'utente cerca di compiere una operazione che richieda comunicazione con il *Server*.

Descrizione: L'utente sarà avvisato del fallimento dell'operazione ma potrà ritentare in seguito.

Postcondizioni: La comunicazione tra dispositivo e Server non va a buon fine.

4.2 Requisiti

Da un'attenta analisi dei requisiti e degli use case effettuata sul progetto è stata stilata la tabella che traccia i requisiti in rapporto agli use case.

Sono stati individuati diversi tipi di requisiti e si è quindi fatto utilizzo di un codice identificativo per distinguerli.

Il codice dei requisiti è così strutturato R(F/Q/V)(N/D/O) dove:

R = requisito

F = functionale

Q = qualitativo

V = di vincolo

P = prestazionale

O = obbligatorio (necessario)

D = desiderabile

Z = opzionale

Nelle tabelle ??, ?? e ?? sono riassunti i requisiti e il loro tracciamento con gli use case delineati in fase di analisi.

4.2. REQUISITI

4.2.1 Requisiti Funzionali

Requisito	Descrizione	Fonti
RFO-1	L'utente può effettuare una nuova rilevazione	UC1
RFO-1.1	L'utente può riprendere, mediante la pressio-	UC1.1
	ne di un tasto, il <i>Point Cloud</i> attualmente	
	inquadrato.	
RFO-1.2	Il Point Cloud catturato deve essere corretta-	UC 1.1
	mente aggiunto alla ricostruzione corrente.	
RFO-1.3	L'utente può modificare la visualizzazione del	UC1.2,
	Point Cloud a piacimento e scegliere tra la	UC1.3
	visualizzazione in tempo reale del sensore di	
	profondità e quella della ricostruzione salvata.	
RFO-1.4	Il sistema è in grafo di scartare la ricostruzione	UC1.4
	corrente ed iniziarne una nuova	
RFD-1.5	Dopo aver scartato una ricostruzione il sistema	UC1.4
	è in grado di iniziare la successiva senza dover	
	ripetere le operazioni di localizzazione.	
RFO-1.6	L'utente può inviare i dati al Server.	UC1.5,
		UC2.3
RFD-1.7	Nel caso in cui non sia disponibile la connes-	UC1.5,
	sione internet mentre l'utente sta cercando	UC5
	di inviare la ricostruzione corrente al Server	
	deve essere mostrato un opportuno messaggio	
DEO 1.0	d'errore.	TIO1 C
RFO-1.8	Il sistema può salvare i dati della ricostru-	UC1.6
	zione corrente su disco nella cartella interna	
DEO 1.0	dell'applicazione, il formato deve essere pcd.	TIO1 F
RFO-1.9	Il sistema deve calcolare in tempo reale le	UC1.7
	principali statistiche riguardanti: posizione	
	del dispositivo, ricostruzione corrente e nuvola	
DEO 1 10	di punti inquadrata.	TIO1 0
RFO-1.10 RFO-2	Il sistema deve permettere operazioni di undo	UC1.8 UC2
RFO-2	Il sistema deve permettere operazioni sui file	UC2
RFO-2.1	pcd salvati su disco.	UC2.1
NF O-2.1	Il sistema deve essere in grado di fornire la	002.1
RFO-2.2	lista di tutti i <i>Point Cloud</i> salvati. Il sistema deve essere in grado di aprire un file	UC2.2
NF O-2.2		002.2
RFO-2.3	pcd e caricarlo come ricostruzione corrente Il sistema deve essere in grado di eliminare un	UC2.
111 0-2.3	Point Cloud salvato.	002.
RFO-2	Il sistema deve essere in grado di permettere	UC3
111 0-2	operazioni sui file di <i>mesh</i> salvati su disco.	000
RFO-3.1	Il sistema deve essere in grado di fornire la	UC3.1
1tt O-9.1	lista di tutti le mesh salvati.	003.1
RFO-3.2	Il sistema deve essere in grado di dare la	UC3.2
1tr O-5.2	possibilità di scaricare le <i>mesh</i> elaborate dal	003.2
	Server.	
	DEI 061.	

29

RFD-3.3	Nel caso in cui non sia disponibile la connes-	UC3.2,
	sione internet mentre l'utente sta cercando	UC5
	di scaricare la lista di mesh dal Server de-	
	ve essere mostrato un opportuno messaggio	
	d'errore.	
RFO-4	L'applicazione deve fornire una interfaccia che	UC0, in-
1(1-0-4	permetta all'utente di svolgere semplicemente	terna
		terna
DEO 44	tutte le operazioni riportate nei casi d'uso.	1101.0
RFO-4.1	L'interafaccia deve fornire un insieme di pul-	UC1.2
	santi per permette all'utente di impartire	UC1.3
	ordini al sistema.	UC1.5
		UC1.6
		UC1.8
		UC1.11
		UC1.12
		UC2.2
		UC2.3
		UC2.4
		UC2.5
		UC3.2
		UC3.3
		UC3.4
		UC3.5
RFO-4.1.1	L'interfaccia deve fornire un pulsante per per-	UC1.1
1(1 0-4.1.1	mettere la registrazione di un singolo <i>Point</i>	001.1
	Cloud.	
RFO-4.1.2	L'interfaccia deve fornire un pulsante per per-	UC1.2
1(1 0-4.1.2	mettere di passare con il render dalla visione in	001.2
RFO-4.1.3	prima alla visione in teza persona e viceversa.	TIC1 0
RFO-4.1.3	L'interfaccia deve fornire un interruttore per	UC1.3
	permettere di alternare tra la visualizzazione	
	in tempo reale e quella dell'oggetto ricostruito.	
RFO-4.1.4	L'interfaccia deve fornire un pulsante per	UC1.4
	permettere il reset della ricostruzione.	
RFO-4.1.5	L'interfaccia deve fornire un pulsante per	UC1.5
	permettere l'invio dei dati al Server.	
RFO-4.1.6	L'interfaccia deve fornire un pulsante per	UC1.6
	permettere il salvataggio dei dati su disco.	
RFO-4.1.7	L'interfaccia deve fornire un pulsante per	UC1.8
	permettere le operazioni di undo.	
RFO-4.1.8	L'interfaccia deve fornire un pulsante per per-	UC1.11
	mettere di passare alla visualizzazione dei file	0 0 2 1 1 1
	contenenti i e <i>Point Cloud</i> .	
RFO-4.1.9		UC1.12
NF O-4.1.9	L'interfaccia deve fornire un pulsante per per-	001.12
	mettere di passare alla visualizzazione dei file	
	contenenti le mesh.	

31

DEO 4110	T :: 4 C : 1 C : 1	TICO O
RFO-4.1.10	L'interfaccia deve fornire un pulsante per per-	UC2.2
	mettere il caricamento di un <i>Point Cloud</i> come	
	ricostruzione attuale.	
RFO-4.1.11	L'interfaccia deve fornire un pulsante per per-	UC2.3
	mettere l'invio al Server di un Point Cloud	
	dall'a activity che lista i file pcd.	
RFO-4.1.12	L'interfaccia deve fornire un pulsante per	UC2.4
	permettere l'eliminazione di un Point Cloud	
	salvato su disco.	
RFO-4.1.13	L'interfaccia deve fornire un pulsante per per-	UC2.5
	mettere il ritorno dalla lista dei Point Cloud	
	all'activity principale.	
RFO-4.1.14	L'interfaccia deve fornire un pulsante per per-	UC3.2
	mettere di scaricare delle <i>mesh</i> elaborate dal	
	Server.	
RFO-4.1.15	L'interfaccia deve fornire un pulsante per per-	UC3.4
	mettere di eliminare una <i>mesh</i> salvata su	0 0 0 1 -
	disco.	
RFO-4.1.16	L'interfaccia deve fornire un pulsante per	UC3.5
161 0 1.1.10	permettere il ritorno dalla lista delle mesh	0.00.0
	all'activity	
RFO-4.2	L'interfaccia deve fornire delle statistiche ri-	UC1.7
ILF O-4.2	guardanti il <i>Point Cloud</i> in tempo reale e la	001.7
	ricostruzione corrente.	
RFO-4.3	L'interfaccia deve fornire opportuni strumen-	UC1.9
10-4.5	ti per visualizzare dati dei sensori e le varie	UC1.9 UC1.10
	-	UC3.3
RFO-4.3.1	ricostruzioni in maniera grafica.	UC1.10
RFO-4.3.1	L'interfaccia deve fornire la possibilità di visua-	001.10
	lizzare sullo schermo del dispositivo la preview	
DEC 4.9.9	della fotocamera a colori.	TIO1 0
RFO-4.3.2	L'interfaccia deve fornire la possibilità di visua-	UC1.9
	lizzare sullo schermo del dispositivo un render	
	di tipo <i>OpenGl</i> in grado di mostrare <i>Point</i>	
	Cloud.	
RFO-4.3.2.1	Il render deve permettere l'operazione di ro-	UC1.9
	tazione quando possibile tramite swipe del	
	dito.	
RFO-4.3.2.2	Il render deve permettere l'operazione di zoom	UC1.9
	tramite pinch delle dita.	
RFO-4.3.3	L'interfaccia deve fornire la possibilità di visua-	UC3.3
	lizzare sullo schermo del dispositivo un render	
	per le $mesh$ 3D.	
RFO-4.3.3.1	Il render deve permettere l'operazione di ro-	UC3.3
	tazione quando possibile tramite swipe del	
	dito.	
RFO-4.3.3.2	Il render deve permettere l'operazione di zoom	UC3.3
	tramite pinch delle dita.	
	P dollo diom.	

tabella 4.1: Tabella del tracciamento dei requisti funzionali

4.2.2 Requisiti Qualitativi

Requisito	Descrizione	Fonti
RQO-1	Separazione tra business logic e interfaccia	Obiettivi
	grafica.	quali-
		tativi
		interni.
RQO-1.1	Separazione tra gestione del ciclo di vita del-	Obiettivi
	le Tango API rispetto al ciclo di vita delle	quali-
	activity.	tativi
		interni.
RQO-1.2	Separazione tra gestione del ciclo di vita del	Obiettivi
	render dei punti rispetto al ciclo di vita delle	quali-
	activity.	tativi
		interni.
RQD-2	Il prodotto deve superare tutti i test di	Obiettivi
	sistema.	quali-
		tativi
		interni.

tabella 4.2: Tabella del tracciamento dei requisti qualitativi

4.2.3 Requisiti di Vincolo

Requisito	Descrizione	Fonti
RVO-1	L'applicazione deve essere pienamente compa-	Decisioni
	tibile con il sistema $Android$ ed i dispositivi	interne.
	Tango.	
RVO-2	L'applicazione deve essere pienamente dispo-	Decisioni
	nibile in lingua Inglese.	interne.

tabella 4.3: Tabella del tracciamento dei requisti di vincolo

4.2.4 Requisiti Prestazionali

Requisito	Descrizione	Fonti
RPO-1	Le operazioni di ricostruzione e visualizza-	Richiesta
	zione del <i>Point Cloud</i> devono essere svolte	commit-
	efficientemente	tente
RPO-1.1	L'elaborazione del Point Cloud deve esse-	UC1.1
	re svolta in un tempo finito e senza grosse	
	variazioni tra una rilevazione e l'altra.	
RPD-1.2	L'elaborazione del <i>Point Cloud</i> deve essere suf-	UC1.1
	ficientemente ottimizzata da poter permettere	
	almeno 5-6 catture al secondo.	

RPD-1.3	Il cambio di modalità del render deve essere ef-	UC1.2
	fettuato senza <i>delay</i> in quato è una operazione molto frequente durante la rilevazione.	UC 1.3
RPD-2	I file e le strutture dati utilizzate per salvare e spedire le ricostruzioni ed i singoli Point Cloud devono essere ottimizzati.	Richiesta commit- tente analisi dei rischi
RPD-2.1	I file pcd generati devono essere di dimensioni	UC1.5
	ridotte e non devono prensentare punti uguali	UC1.6
	ripetuti.	UC2
RPD-1.2	I pacchetti da inviare al Server devono essere	UC 1.6
	di dimensioni adeguate e il file da inviare deve	UC2.3
	essere diviso e non essere inviato tutto in una	UC3.2
	volta.	
RPD-2	Il render dei Point Cloud deve prensentar-	UC1.9
	si fluido, non scattoso e rappresentare sem-	
	pre quello che il dispositivo sta inquadrando	
	momento per momento.	
RPD-3	Il render delle mesh deve prensentarsi fluido	UC3.3
	e non scattoso.	
RPD-4	L'interfaccia deve essere sempre responsiva e	Richiesta
	non bloccarsi mentre c'è una elaborazione in	commit-
	corso.	tente

tabella 4.4: Tabella del tracciamento dei requisti di vincolo

Capitolo 5

Progettazione e codifica

Breve introduzione al capitolo

5.1 Tecnologie e strumenti

Di seguito viene data una panoramica delle tecnologie e strumenti utilizzati.

Tecnologia 1

Descrizione Tecnologia 1.

Tecnologia 2

Descrizione Tecnologia $2\,$

5.2 Ciclo di vita del software

5.3 Progettazione

Namespace 1

Descrizione namespace 1.

Classe 1: Descrizione classe 1

Classe 2: Descrizione classe 2

5.4 Design Pattern utilizzati

5.5 Codifica

Capitolo 6

Verifica e validazione

6.1 Test di Unità

6.2 Test di Integrazione

6.3 Test di Sistema

Data la natura prototipale del progetto ai test di Sistema è stata riservata una grande attenzione. Durante lo sviluppo dei prototipi giocattolo e comunque durante tutta la fase di progettazione e ed ideazione è stata continuamente incrementato un documento nella *wiki* interna all'azienda al fine di immagazzinare li tutti i test di sistema che devono essere soddisfatti prima di ritenere "buono" un prototipo. Segue la lista di tutti i Test di Sistema con relativo stato di soddisfacimento o meno.

Test	Descrizione	Stato
TS1.0	L'app al primo avvio deve mostrare la richiesta	Success.
	di permessi per l'area learning.	
TS1.1	L'app deve caricare correttamente il render dei	Success.
	punti, il quadratino della telecamera e tutta l' \emph{UI} .	
TS1.2	Il pulsante "List 3D object" deve portare alla	Success.
	corretta activity.	
TS1.3	Il pulsante "OBJ" deve portare alla corretta	Success.
	activity.	
TS2.0	All'avvio di <i>PointCloudActivity</i> deve comparire	Success.
	lo splash screen di Tango.	
TS2.1	Segue la fase di localizzazione in cui l'utente non	Success.
	dovrebbe poter scattare foto e deve essere mo-	
	strato un avviso fintantoché la localizzazione non	
	sarà avvenuta.	
TS2.2	A localizzazione avvenuta deve venire mostrato	Success.
	un avviso contenente la precisione stimata della	
	localizzazione.	
TS3.0	La preview della fotocamera deve mostrare	Success.
	correttamente quello che inquadra.	

TS3.1	La preview deve essere sempre disponibile	Fallito.
	nell'activity principale. (nelle versioni precedenti	
	a causa di un bug a volta la fotocamera non era	
	disponibile se ci si ritornava all'activity principale	
	da un'altra <i>activity</i> .)	
TS4.0	Nello schermo deve essere disponibile il rendering	Success.
	dei punti attualmente visualizzati dal dispositivo	
	Tango. Deve aggiornarsi in tempo reale e non	
	effettuare salti o particolari fluttuazioni.	
TS4.1	Mediante toggle dell'interruttore "Reconstruction	Success.
101.1	mode" deve essere possibile visualizzare gli shot	Daccess.
	catturati fino a quel momento e tornare indietro	
	alla visione standard.	
TS4.2	Con i pulsanti "third person" e "first person" deve	Success.
134.2		Success.
	essere possibile passare dalla visione in prima a	
TDC 4. 9	quella in terza persona.	0
TS4.3	Con pinch/swipe deve essere possibile cambiare	Success.
	zoom/orientamento del rendering (orientamento	
	solo in terza persona).	~
TS4.4	Premendo il tasto "shot" il sistema deve	Success.
	rilevare e salvare i punti ruotati secondo	
	l'orientamento/posizione del dispositivo.	
TS4.5	Dopo un fissato numero di shot si deve attivare il	Success.
	servizio di voxeling. La ricostruzione visualizzata	
	apparirà infatti più rada.	
TS4.6	Premendo il tasto "undo" deve essere sempre	Success.
	disponibile quella operazione. (Almeno una).	
TS4.7	Le operazioni di "shot" e "undo" devono modifi-	Success.
	care correttamente numero di <i>shot</i> presi e numero	
	di punti salvati.	
TS4.8	Dopo un certo numero di shot scattati ad un	Success.
,,_,	oggetto esso deve apparire ben formato quando	
	ricostruito.	
TS4.9	Premendo il tasto "reset" deve essere possibile	Success.
154.5	eliminare il <i>Point Cloud</i> attualmente registrato	Duccess.
	ed iniziarne uno nuovo.	
TS5.0		Sugges
155.0	r	Success.
mar 1	funzionanti.	C
TS5.1	La dashboad deve contenere: punti visualizzati,	Success.
	distanza media, posizione $x, y \in z$, frames-of-	
	refece.	
TS5.2	I valori della dashboard devono essere aggiornati	Success.
	correttamente in tempo reale.	
TS6.0	Una volta memorizzato una ricostruzione a <i>Point</i>	Success.
	Cloud (some nel test 4) deve essere pessibile sel	
	Cloud (come nel test 4) deve essere possibile sal-	
	varlo con in tasto "save" ed inserendo un nome	

TS6.1	Premendo "list 3d object" deve apparire la lista	Success.
	dei Point Cloud precedentemente salvati.	
TS6.2	Ognuno di questi file deve poter essere caricato	Success.
	in memoria ed eliminato dal disco.	
TS7.0	Premendo il tasto "send record" l'app deve inviare	Success.
	l'oggetto attualmente in costruzione al Server.	
TS7.1	Premendo il tasto "OBJ" l'app deve visualizzare	Success.
	la lista delle <i>mashe</i> attualmente disponibili sul	
	Server.	
TS7.2	Da questo menù deve essere possibile selezionarne	Success.
	una per visualizzare ricostruzione e volume.	
TS7.3	Deve essere anche possibile cancellare la <i>mesh</i> .	Success.

tabella 6.1: Test di sistema

Capitolo 7

Conclusioni

Al di là del formalismo informatico, lo scopo principale di questo progetto era indagare sul possibile uso della tecnologia *Tango* nel campo ispettivo come effettivo supporto allo studio di beni materiali. Il prototipo realizzato sembra confermare che cioè è possibile.

I risultati ottenuti sono stati piuttosto soddisfacenti e con qualche raffinamento appare possibile inserire l'applicazione in un contesto produttivo.

7.1 Prove pratiche

Il prototipo prodotto è stato testato in numerori ambienti e su diversi oggetti. Nella quasi totalià dei casi i risultati sono stati più che sufficienti per quanto riguarda la qualità del *Point Cloud* ricostruito.

Per quanto riguarda invece il calcolo del volume i risultati non sono ancora totalmente sufficienti: il volume ottenuto è sempre dello stesso ordine di grandezza del volume reale, ma spesso è affetto da un errore relativo tra il 30 ed il 50% ed un errore del genere non è affatto tollerabile. Tale divario però è facilmente appianabile migliorando la qualità delle elaborazioni dei *Point Cloud* e delle *mesh* lato *Server*.

7.2 Sviluppi futuri

Il progetto è nato molto recentemente, dopo circa due mesi di sviluppo è stato prodotto un prototipo soddisfacente. Molti dei problemi riscostranti durante il percorso di *stage* sono stati risolti, grazie ai prototipi e alle prove pratiche sono state molteplici anche le idee per rendere l'applicazione ancora più completa. Riporto qui solo alcune di queste.

7.2.1 ICP su tablet

Uno più gravi problemi delle ricostruzioni 3D effettuate tramite sovrapposizione di *Point Cloud* è il *ghosting*. Si tratta dello sdoppiamento di alcune "facce" dell'oggetto ricostruito.

Nell'esempio in figura 7.1 sono stati evidenziati in verde gli spigoli corretti di una scatola rettangolare, mentre con colore rosso quelli dovuti al *ghosting*; si può chiaramente notare che le facce laterali appaiosno sdoppiate e ciò può portare a significativi errori nella ricostruzione dell'oggetto e soprattutto nel calcolo del volume.

figura 7.1: Point Cloud che presenta problemi di ghosting di una scatola rettangolare

Questo fenomeno è dovuto ad errori di stima nella posizione del dispositivo, e per quanto si cerchi di ridurli essi rimarranno sempre. Si tratta di un altro limite fisico dei dispositivi Tango, che in questo caso è aggirabile.

ICP o Iterative Closest Point è un algoritmo che cerca di minimizzare le differenze tra due nuvole di punti. Applicando ICP su due Point Cloud che non si sovrappongono perfettamente permetterebbe di ottenere una matrice di trasformazione da appliccare ad uno dei due per farlo combaciare all'altro. L'algoritmo in questione ha molte implentazioni in C++, tra cui una presente proprio all'interno della libreria PCD utilizzata lato Server. Questo fatto ha dato modo di testare la sua effettiva efficacia. Il problema è che spedire ogni singola ripresa al Server ed aspettare una risposta sembra una strada non percorribile: per una rilevazione intera servono più di 20 riprese, senza connessione internet il servizio non sarebbe disponibile etc.

Per questo un possibile sviluppo futuro potrebbe essere quello di implementare ICP lato tablet. Ci sarebbe due vie percorribili: importare una delle tante implementazioni in C++ ed accedervi dal codice Java mediate JNI oppure implementare da capo l'algoritmo nativamente in Java. Entrambe le ipotesi vanno attentamente valutate tenendo conto anche della potenza di calcolo e del consumo di batteria del dispositivo.

7.2.2 Integraione C++/Jni lato tablet

Google fornisce oltre a delle ricche librerie Java anche delle API in linguaggio C/C++. Alcune funzioni esposte da queste ultime non sono presenti in quelle Java oppure sono molto più efficienti. Sarebbe quindi necessario, negli sviluppi futuri, predisporre una interfaccia Jni in maniera da integrare codice Java e C++ all'interno della stessa applicazione.

Tutto il progetto ne gioverebbe, specialmente per quanto riguarda le performance; inoltre si potrebbe pensare di importare parti della libreria PCD in maniera da automatizzare alcuni processi.

7.2.3 Texture dei punti

Il prodotto fornisce delle buone ricostruzioni 3D per quanto riguarda la forma e le dimensioni dell'oggetto; ai fini ispettivi, di fatto, non c'è biosgno d'altro. Ciononostante le ricostruzioni visualizzate sia su tablet che su computer essendo formate da soli punti sono spesso di difficile comprensione da parte dell'utenza. Per rispondere a queste esigenza potrebbe essere opportuno pensare ad aggiungere ad ogni singolo punto una opportuna texture in maniera da rendere più immediato il riconoscimento dell'oggetto da parte dell'utente.

Questo sviluppo darebbe un grosso valore aggiunto in quando migliora grandemente l'aspetto grafico del sistema e lo rende quindi anche più vendibile.

Alcuni esempi di *Point Cloud texturizzati* sono già presenti in rete sotto licenza *Open Source*, quindi è possibile pensare al riuso degli stessi.

7.2.4 Rimozione artefatti

Un altro problema che affligge le ricostruzioni 3D effettuate da Samba è il rumore causato da forti fonti di luce o superfici riflettenti.

In molte riprese infatti appaiono dei piani sospesi a mezz'aria che si sommmano li uni agli altri rendendo qualche volta la ricostruzione praticamente inutilizzabile. Lato Server essi sono spesso eliminabili dalla libreria PCD, ma lato tablet rendono la visualizzazione dei $Point\ Cloud$ ricostruito ancora più caotica e difficilmente usabile. Un possibile sviluppo è quindi quello di usare le caratteristiche stesse di questi artefatti (come essere isolati, sempre perfettamente planari etc) per filtrarli già durante la ripresa del singolo $Point\ Cloud\$ lato tablet. In figura 7.2 sono stati evidenziati in rosso alcuni degli artefatti.

7.2.5 Controllo di forma

Oltre alla creazione del modello 3D e del calcolo del volume potrebbe rivelarsi molto utile per gli ispettori avere uno strumento automatico per confrontare la forma dell'oggetto ispezionato con un modello "pefetto" del bene stesso. Ad esempio potrebbe essere usato per confrontare componenti meccaniche con i loro modelli $\it CAD$ al fine di individuare eventuali deformazioni subite durante il trasporto.

figura 7.2: Point Cloud che presenta problemi di artefatti di un bidone conico, vista laterale

- 7.3 Consuntivo finale
- 7.4 Raggiungimento degli obiettivi
- 7.5 Conoscenze acquisite
- 7.6 Valutazione personale

Appendice A

Appendice A

Citazione

Autore della citazione

Bibliografia

Riferimenti bibliografici Siti Web consultati