
Kvalifikacijski doktorski ispit

Raļunalne metode za detekciju vegetacije

LǾŀ IŀǊōŀǑ

aŜƴǘƻǊΥ 5ƻŎΦ ŘǊΦ ǎŎΦ aŀǊƪƻ {ǳōŀǑƛŏ

Kvalifikacijski doktorski ispit

Sadrģaj

ÅZaġto detekcija vegetacije?

ÅPodjela metoda za detekciju vegetacije

ÅSpektralni potpis objekta

ÅSustavi bazirani na vidljivom dijelu spektra

ÅSustavi bazirani na nevidljivom dijelu spektra

Å Indeksi vegetacije

Å Terenska detekcija vegetacije

ÅZraļna detekcija vegetacije

ÅZakljuļak

Kvalifikacijski doktorski ispit

Zaġto detekcija vegetacije?

ÅPraĺenje promjena vegetacije nastalih uslijed urbanizacije

ÅDetekcija vegetacije pod stresom

ÅMjerenje rasta ġuma

ÅPlaniranje gradova i ġuma

ÅMapiranje gradova i urbane vegetacije

ÅNavigacija autonomnih vozila

ÅPoboljġanje kvalitete videa, odnosno TV slike

ÅNaġ cilj:

ï razvijanje sustava za detekciju vegetacije uz prometnice s ŎƛƭƧŜƳ ƻŘǊȌŀǾŀƴƧŀ ǇǊƻƳŜǘƴŜ ƛƴŦǊŀǎǘǊǳƪǘǳǊŜ ƪŀƻ ƛ

prepoznavanje potencijalnih prepreka u prometu

Kvalifikacijski doktorski ispit

Podjela metoda za detekciju vegetacije

ÅPo naļinu snimanja:

ï Terenska detekcija vegetacije

ï ½Ǌŀőƴŀ ŘŜǘŜƪŎƛƧŀ ǾŜƎŜǘŀŎƛƧŜ

ÅPo koriġtenim znaļajkama:

ï Sustavi bazirani na vidljivom dijelu spektra

ï Sustavi bazirani na nevidljivom dijelu spektra

Kvalifikacijski doktorski ispit

Spektralni potpis objekta

ÅElektromagnetsko zraļenje - propuġtanje, reflektiranje ili upijanje.

ÅRazliļite boje vidljive ljudskim okom ovise o kombinacijama razliļitih valnih duljina koje se reflektiraju od

objekta - vidljivi dio spektra elektromagnetskog zraļenja.

ÅRefleksija ïudio ukupne koliļine energije koja se reflektira (od 0 do 1).

ÅSpektralna krivulja ili spektralni potpis objekta ïiscrtane vrijednosti refleksije za raspon valnih duljina.

Kvalifikacijski doktorski ispit

Spektralni potpis objekta

ÅSpektar refleksije (vegetacije) se dijeli na tri dijela:

ï vidljivi -ƻŘ лΣпҡƳ do лΣтҡƳΣ

ï kratki infracrveni (eng. Near Infrared - NIR) -ƻŘ лΣтлмҡƳ do мΣоҡƳΣ

ï srednji infracrveni dio spektra (eng. Middle Infrared - MIR) - odмΣолмҡƳ do нΣрҡƳΦ

Kvalifikacijski doktorski ispit

Sustavi bazirani na vidljivom dijelu spektra

ÅLjudi jednostavno detektiraju vegetaciju ïboja i tekstura.

ÅRaļunalo imitira ļovjeka.

ÅZnaļajke: boja, znaļajke teksture, znaļajke dobivene LADAR-om (eng. LAser Detection And Ranging).

ÅProblemi:

ï Nisu robusni na ǇǊƻƳƧŜƴŜ ǳ ƻǎǾƧŜǘƭƧŜƴƧǳ ǎŎŜƴŜ όǎǳƴőŀƴ ƛƭƛ ƪƛǑƻǾƛǘ ŘŀƴΣ ǎƧŜƴŜ ƛ ǎƭΦύ .

ï DƻŘƛǑƴƧŀ Řƻōŀ ƪŀŘ ƭƛǑŏŜ ƴƛƧŜ ȊŜƭŜƴƻ ƴŜƎƻ ǎƳŜŚŜ ƛ ȌǳǘƻΦ

ï Drugi objekti u sceni koji su iste boje kao i vegetacija, npr. zeleni automobil.

ï tǊƻŎŜǎƛǊŀƴƧŜ ǎƪǳǇŀ о5 ǘƻőŀƪŀ ǾǊŜƳŜƴǎƪƛ ȊŀƘǘƧŜǾƴƻΦ

Kvalifikacijski doktorski ispit

Sustavi bazirani na nevidljivom dijelu spektra

ÅProuļavanje drugih modaliteta snimanja i koriġtenje drugaļijih znaļajki za opisivanje i

detekciju vegetacije.

ÅNajveĺa revolucija je doġla iz podruļja daljinskog istraģivanja - promatra se spektar

reflektirane svijetlosti.

ÅIz spektra se raļunaju razliļite mjere (tzv. indeksi vegetacije).

ï wŀȊƭƛƪŀ ƪƻƭƛőƛƴŜ ǊŜŦƭŜƪǎƛƧŜ ǳ bLw ǇƻŘǊǳőƧǳ ƛ ǊŜŦƭŜƪǎƛƧŜ ŎǊǾŜƴƛƘ ǾŀƭƴƛƘ ŘǳƭƧƛƴŀ

ï LƴŘŜƪǎƛ ǎǇŜŎƛŦƛőƴƛ Ȋŀ ǇƻƧŜŘƛƴŜ ǇǊƻōƭŜƳŜ

Kvalifikacijski doktorski ispit

Indeksi vegetacije

ὙὠὍ ὔὈὠὍ
” ”

” ”

ὍὖὠὍ
”

” ”

ὖὠὍ ” ” ” ”

ὈὠὍ” ”

ὓὛὃὠὍ
ς” ρ ς” ρ ψ” ”

ς

ὓὔὈὠὍ
” ÌÏÇ” ‭

” ÌÏÇ” ‭

ὠὍ ‌ ὓὔὈὠὍρ ‌ ὔὈὠὍ

Å” - vrijednost refleksije u NIR ǇƻŘǊǳőƧǳ
Å” - vrijednost refleksije crvenih valnih duljina

Å‌
ρȟ ” Ὕ

πȟ ὭὲὥéὩ
Σŀ Ὕ πȟσ

Å‭

Kvalifikacijski doktorski ispit

Terenska detekcija vegetacije

ÅMlado i neistraģeno podruļje.

ÅPoļetak:

ï ƪƻǊƛǑǘŜƴƧŜ ŀǳǘƻƴƻƳƴƛƘ ǾƻȊƛƭŀ Ȋŀ ƛǎǘǊŀȌƛǾŀƴƧŜ ǑǳƳŀΣ

ï DARPA.

ÅPrimjena:

ï Navigacija autonomnog vozila

Å klasifikacija vegetacije na prohodnu i neprohodnu

ï Promjena strategije kretanja.

ÅPostupak klasifikacije:

Kvalifikacijski doktorski ispit

Terenska detekcija vegetacije - Nguyen

ÅNguyen et al. [2010.]

ï Pretprocesiranje - segmentacija о5 ǘƻőŀƪŀ ǳ n regija ǊŀőǳƴŀƴƧŜƳ ƘƻƳƻƎŜƴƛƘ ǳŘŀƭƧŜƴƻǎǘƛ piksela iz dubinske slike.

ï Za svako ǎŜƎƳŜƴǘƛǊŀƴƻ ǇƻŘǊǳőƧŜ ǎŜ Ǌŀőǳƴŀ matrica kovarijance (podjela na scatteri surface).

ÅKorak dalje: kombinacija LADAR-a i CMOS kamere (Logitech QuickCam Pro 9000) [2011.]

ï Pretprocesiranje + matrica kovarijance

ï Za interesna ǇƻŘǊǳőƧŀ se ǊŀőǳƴŀƧǳ н5 ȊƴŀőŀƧƪŜΦ

Å srednja vrijednost i standardna devijacija svjetline,

Å razlika ƘƛǎǘƻƎǊŀƳŀ ŘƻōƛǾŜƴƛƘ ǳǎǊŜŘƴƧŀǾŀƴƧŜƳ ƘƛǎǘƻƎǊŀƳŀ ǎƭƛƪŀ ǾŜƎŜǘŀŎƛƧŜ ƛ ǇƻƧŜŘƛƴŀőƴƛƘ ƘƛǎǘƻƎǊŀƳŀ ƛȊǊŀőǳƴŀǘƛƘ Ȋŀ
ǇƻŘǊǳőƧŜ ƻŘ ƛƴǘŜǊŜǎŀΦ

ï Klasifikacija SVM-om (eng. Support Vector Machines)

ÅDrugi modalitet snimanja: tzv. Multi-Cam [2012.]

ï CMOS senzor + aktivni sustav ƻǎǾƧŜǘƭƧŜƴƧŀ ƪƻƧƛ ƻŘŀǑƛƭƧŜ ƳƻŘǳƭƛǊŀƴŜ NIR signale i prima reflektirane NIR signale te se tako
ǇƻƳƻŏǳ jedne kamere dobije NIR i slika u boji.

ï YƭŀǎƛŦƛƪŀŎƛƧŀ ǎŜ ǾǊǑƛ ǇƻǎǘŀǾƭƧŀƴƧŜƳ ǇǊŀƎŀ (eng. thresholding) na modificirani indeks vegetacije- MNDVI.

ÅKombinacija indeksa vegetacije s bojom i znaļajkama teksture [2012.].

ï Postavljanjem praga za NDVI i MNDVI dobiju se pikseli bogati klorofilom -ǇƻőŜǘŀƪ ŀƭƎƻǊƛǘƳŀ ƛȊǊŀǎǘŀƴƧŀ regija.

ï Zasvaki seedpiksel se Ǌŀőǳƴŀ udaljenost boje ƛ ȊƴŀőŀƧƪŜ ǘŜƪǎǘǳǊŜ ƛȊƳŜŚǳ njega i njegovih susjeda.

ï Pretpostavke: boja u malom podruőju vegetacije je homogena i ǇǊƛǎǳǘƴƛ ǎǳ ǇƛƪǎŜƭƛ ǎ ǊŀȊƭƛőƛǘƛƳ orijentacijama te se za to koriste
Gaborovi filtri za detekciju nestrukturiranih tekstura.

Kvalifikacijski doktorski ispit

Kvalifikacijski doktorski ispit

Terenska detekcija vegetacije - ostali

ÅLiu et al. koriste kombinaciju 2D i znaļajki dobivenih LADAR-om za navigaciju autonomnog vozila.

ï ½ƴŀőŀƧƪŜΥ

ÅǾƛǎƛƴŀ ƛȊǊŀőǳƴŀǘŀ iz 3D prostora dobivenog LADAR-om,

Å H i S komponente dobivene pretvorbom RGB u HSV sustav boja.

ï Klasifikator:

Å SVM s radijalnom jezgrom.

ÅZa poboljġanje kvalitete videa, odnosno TV slike vrġi se segmentacija slike

ï ½ƴŀőŀƧƪŜΥ

Å komponente boje iz YUV prostora boja ,

ÅȊƴŀőŀƧƪŜ ǘŜƪǎǘǳǊŜ ƛȊǊŀőǳƴŀǘŜ ƪŀƻ ŀǇǎƻƭǳǘƴŀ ǊŀȊƭƛƪŀ ǇǊƻƳŀǘǊŀƴƻƎ ǇƛƪǎŜƭŀ ƛ ǎǊŜŘƴƧŜ ǾǊƛƧŜŘƴƻǎǘƛ ƴƧŜƎƻǾƛƘ
susjeda.

ï Nakon ŘŜǘŜƪŎƛƧŜ ǘǊŀǾƴŀǘƛƘ ǇƻǾǊǑƛƴŀ ǳ ǾƛŘŜƻ ǎŜƪǾŜƴŎƛ όǘǊŀǾƴŀǘŀ ǇƻŘǊǳőƧŀ ǎǳ őŜǎǘƻ ǇǊƛǎǳǘƴŀ ǳ ǎǇƻǊǘǳύ ǎƭƛƧŜŘƛ
ǇƻōƻƭƧǑŀƴƧŜ ǎƭƛƪŜ mijenjanjem ōƻƧŜ ƛƭƛ ǎǾƧŜǘƭƛƴŜ ǇƛƪǎŜƭŀ ǳ ƻŘǊŜŚŜƴƻƳ ǎŜƎƳŜƴǘǳ ǇƻƳƛŎŀƴƧŜƳ ǇǊŜƳŀ ǎǾƧŜǘƭƛƧƻƧ
ōƻƧƛΣ ǇƻǾŜŏŀƴƧŜƳ ȊŀǎƛŏŜƴƻǎǘƛ ōƻƧŀ ƛƭƛ ƻǎǾƧŜǘƭƧŜƴƧŀΦ

Kvalifikacijski doktorski ispit

Terenska detekcija vegetacije - ostali

ÅFotogrametrija - vjeġtina, znanost i tehnologija dobivanja pouzdanih kvantitativnih informacija o fiziļkim

objektima na Zemlji i o okoliġu procesom zabiljeģavanja, mjerenja, analiziranja i interpretacije fotografskih

snimaka.

ï npr. ǇǊŀŏŜƴƧŜ ƻŘǊƻƴƧŀǾŀƴƧŀ ȊŜƳƭƧƛǑǘŀ

ÅZhan i Lai primjenjuju detekciju vegetacije u svrhu eliminiranja utjecaja vegetacije u procesu praĺenja

koliļine deformacije zemljiġta

ï ½ƴŀőŀƧƪŜΥ

ÅȊƴŀőŀƧƪŜ ǘŜƪǎǘǳǊŜ ŘƻōƛǾŜƴŜ ǊŀőǳƴŀƴƧŜƳ ƘƛǎǘƻƎǊŀƳŀ ŘǊǳƎƻƎ reda,

Å vrijednosti gradijenta ƛȊǊŀőǳƴŀǘŜ {ƻōŜƭƻǾƛƳ ƻǇŜǊŀǘƻǊƻƳΦ

ï Klasifikator:

Å Naive Bayes.

Kvalifikacijski doktorski ispit

Terenska detekcija vegetacije - problemi

ÅPromjena osvjetljenosti utjeļe na spektralni potpis objekta

ï sjene,

ï nedovoljno ili prekomjerno osvjetljenje,

ï ǎǳƴőŀƴ ƛƭƛ ǘƳǳǊŀƴ ŘŀƴΦ

ÅDruge prepreke

ï oōƧŜƪǘƛ ƪƻƧƛ ƛƳŀƧǳ Ǿƛǎƻƪǳ ǊŜŦƭŜƪǎƛƧǳ ǳ bLw ǇƻŘǊǳőƧǳΣ

ï ƻōƧŜƪǘƛ ǎƭƛőƴƛƘ ōƻƧŀ ƪŀƻ ǾŜƎŜǘŀŎƛƧŀΦ

ÅMoguĺa rjeġenja:

ï kƻƳōƛƴƛǊŀƴƧŜ ǾƛǑŜ ƛƴŘŜƪǎŀ ǾŜƎŜǘŀŎƛƧŜΣ

ï kƻƳōƛƴƛǊŀƴƧŜ ƛƴŘŜƪǎŀ ǾŜƎŜǘŀŎƛƧŜ ǎ ŘǊǳƎƛƳ ȊƴŀőajkamaόƴǇǊΦ ōƻƧŀΣ ȊƴŀőŀƧƪŜ ǘŜƪǎǘǳǊŜΣ [!5!wΣ ƛǘŘΦύ

Kvalifikacijski doktorski ispit

Zraļna detekcija vegetacije - sateliti

ÅKlasifikacija vegetacije

ÅLi et al. klasificiraju cvijeĺe, travu, drveĺe i grmlje

ï ½ƴŀőŀƧƪŜΥ

Å ǇƻƭƻȌŀƧ ŎǊǾŜƴƻƎ ruba,

Å maksimum refleksije zelene boje,

Å maksimum apsorpcije crvene boje u spektru.

ï Klasifikator:

Å ǎǘŀōƭŀ ƻŘƭǳőƛǾŀƴƧŀΦ

ÅMolinier et al. klasificiraju vrste drveĺa

ï ½ƴŀőŀƧƪŜΥ

Å R, G, B i NIR dobivenih sa GeoEyesatelita.

ï Klasifikator:

Å LDA (eng. Linear Discriminant Analysis).

ÅKempeneers et al. vrġe klasifikaciju na stresnu i ne-stresnu vegetaciju

ï ½ƴŀőŀƧƪŜΥ

Å Ǿŀƭƛŏƴƛ ƪƻŜŦƛŎƛƧŜƴǘƛ (eng. wavelet coefficients) dobiveni primjenom DWT-a na snimljeni spektar.

ï Klasifikator:

Å LDA

Kvalifikacijski doktorski ispit

Zraļna detekcija vegetacije - laseri

ÅLiDAR (eng. Light Detection And Ranging) vs. LADAR (eng. LAser Detection And Ranging)

ï LiDAR - za ƳŀǇƛǊŀƴƧŜ ƛ о5 ƳƻŘŜƭƛǊŀƴƧŜ ǇŜƧȊŀȌŀ grada.

ï LADAR - za lociranje i karakterizaciju manjih objekata poput vozila ili drugih predmeta koje je napravio őƻǾƧŜƪ.

ÅLiDAR daje 3D reprezentaciju snimanog podruļja na osnovu kojeg se generiraju:

ï digitalni model terena - DTM (eng. Digital Terrain Model) i

ï digitalni ƳƻŘŜƭ ǇƻǾǊǑƛƴŜ - DSM (eng. Digital Surface Model).

ï nDSM = DSM ςDTM (visine objekata u promatranoj sceni).

Å podjela na ǘƻőƪŜ koje pripadaju i ne pripadaju terenu.

ÅYang i Lin koriste LiDAR za detekciju vegetacije u urbanim sredinama:

ï ½ƴŀőŀƧƪŜΥ

Å visina objekta,

Å ƭƻƪŀƭƴŀ ƘǊŀǇŀǾƻǎǘ ƛȊǊŀőǳƴŀǘŀ iz 3D modela.

ï Klasifikacija:

Å postavljanje praga (thresholding).

ÅSecord i Zakhor detektiraju drveĺe u urbanim sredinama:

ï ½ƴŀőŀƧƪŜΥ

Å visina i lokalna varijacija visine,

Å nijansa (eng. hue), ȊŀǎƛŏŜƴƻǎǘ i intenzitet.

ï Klasifikator:

Å SVM.

Kvalifikacijski doktorski ispit

Zraļna detekcija vegetacije - sateliti

ÅDetektiranje suġnih podruļja je dosta istraģeno i dosta radova je na tu temu.

ÅPostoje razni indeksi suġe koji uzimaju u obzir koliļinu oborina, npr.SPI (eng. Standardized Precipitation

Index).

ÅMarshall et al. su korelirali SPI s razliļitim indeksima vegetacije s ciljem utvrĽivanja moģe li se pomoĺu

satelitskih snimaka i indeksa vegetacije, bez poznavanja koliļine oborina, detektirati suġa.

ï wŜȊǳƭǘŀǘƛ ǎǳ ǇƻƪŀȊŀƭƛ Řŀ ƧŜ b5±L ƴŀƧǾƛǑŜ koreliran sa SPI-em i da se pomoŏu njega ƳƻȌŜŘŜǘŜƪǘƛǊŀǘƛ ǎǳǑŀΦ

ÅMoguĺa primjena

ï Dugotrajne ǎǳǑŜ ƛ nedostatak oborina ǇƻǎǇƧŜǑǳƧǳ ƛȊōƛƧŀƴƧŜ ƛ ǑƛǊŜƴƧŜ ǇƻȌŀǊŀ tako da ǎŜ ŘŜǘŜƪŎƛƧŀ ǎŀǎǳǑŜƴŜ
vegetacije uz cestu ƳƻȌŜ ƪƻǊƛǎǘƛǘƛ za prevenciju nepogoda.

Kvalifikacijski doktorski ispit

Zakljuļak

ÅNe postoji univerzalna i opĺeprihvaĺena metoda za detekciju vegetacije.

ÅOvaj pregled podruļja istraģivanja ĺe sluģiti kao baza za nastavak istraģivanja i razvoja algoritama za

detekciju vegetacije.

ÅPlanirane primjene:

ï detekcija i klasifikacija vegetacije kao ƳƻƎǳŏƛƘ prepreka na putu,

ï ƻŘǊȌŀǾŀƴƧŜ prometne infrastrukture.

ÅDostupna oprema:

ï Kamera u boji,

ï IR kamera,

ï LADAR.

