
HAL Id: hal-00835712
https://hal.science/hal-00835712

Submitted on 19 Jun 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Classification automatique de véhicules à partir d’un
capteur stéréo-fisheye

Damien Eynard, Fengchun Dong, Pascal Vasseur, Christèle Lecomte

To cite this version:
Damien Eynard, Fengchun Dong, Pascal Vasseur, Christèle Lecomte. Classification automatique de
véhicules à partir d’un capteur stéréo-fisheye. Orasis, Congrès des jeunes chercheurs en vision par
ordinateur, Jun 2013, Cluny, France. �hal-00835712�

https://hal.science/hal-00835712
https://hal.archives-ouvertes.fr

Classification automatique de véhicules à partir d’un capteur stéréo-fisheye.

Damien Eynard1 Fengchun DONG2 Pascal Vasseur2 Christèle Lecomte2

1 Laboratoire MIS, Amiens
2 Laboratoire LITIS, Université de Rouen

1 damien.eynard@u-picardie.fr, 2 prénom.nom@univ-rouen.fr

Résumé
Nous présentons dans ce papier un capteur de stéréovi-
sion à base de caméras fisheyes coaxiales, capables d’ob-
server jusqu’à 2x3 voies de circulation et destiné à des
applications autoroutières. En s’appuyant sur une modé-
lisation sphérique des vues fisheyes, nous proposons une
approche d’estimation de carte de disparité directe sans
dépliage suivie d’une reconstruction 3D. La méthode pro-
posée est entièrement basée sur l’interprétation des don-
nées de disparité / 3D. Le système élaboré permet d’ac-
quérir, reconstruire et classifier automatiquement des vé-
hicules dont les 2 Roues Motorisés (2RM). Les résultats
expérimentaux montrent l’efficacité de la méthode, testée
jusqu’à 133km/h sur voie rapide.

Mots Clef
2RM, reconstruction dense, comptage, classification des
véhicules, stéréo-vision.

Abstract
We present in this paper a stereo fisheye sensor, which is
able to observe up to 2x3 lane highway simultaneously
and destined to traffic applications. A spherical model of
camera is proposed and we describe a direct approach of
dense map estimation and 3D reconstruction without un-
wrapping. The proposed method is based entirely on dis-
parity / 3D data interpretation. The system allows autono-
mous vehicles calssification with presence of Powered Two
Wheelers (PTWs) . Experimental results demonstrates the
performance of the method, which has been validated up to
133km/h.

Keywords
PTWs, dense reconstruction, counting, classification,
stereo-vision.

1 Introduction
Recueillir des informations sur les conditions de trafic pour
analyser le comportement et le type de véhicules, en par-
ticulier ceux roulant en interfile, est une tâche essentielle
pour améliorer la sécurité routière. Dans cette thématique,
les deux roues motorisés sont devenus un enjeu crucial, ce-
pendant le manque de données précises et de statistiques

fiables est problématique pour l’élaboration de stratégies
de sécurité. Depuis de nombreuses années, différents types
de capteurs ont été conçus pour la surveillance, la détec-
tion, la classification et le comptage automatique de véhi-
cules. On distingue essentiellement deux catégories de sys-
tèmes automatiques :
– Les systèmes intrusifs utilisent des capteurs enterrés

comme les boucles piezo. Ces systèmes nécessitent une
installation spécifique, coûteuse et compliquée à mettre
en œuvre.

– Les systèmes non-intrusifs sont généralement moins
coûteux et basés sur des techniques laser (LIDAR) ou vi-
sion pouvant être intégrées directement sur l’infrastruc-
ture routière.

FIGURE 1 – Système stéréo-fisheye.

La dernière catégorie est plus souple à utiliser que la pré-
cédente. Néanmoins, si ces deux types de systèmes sont
particulièrement efficaces pour la détection de voitures et
de camions sur les routes, ils présentent des performances
moins intéressantes pour les deux-roues en milieu urbain
[1]. Cette difficulté à détecter les deux roues est essen-
tiellement due au comportement des motards, différent des
autres types de véhicules. En effet, les deux-roues roulent
souvent en interfile, l’espace avec les voitures est réduit et
la vitesse moyenne est globalement plus élevée. Toutes ces
caractéristiques impliquent des difficultés dans la détection
et la reconnaissance des deux-roues, quelle que soit la na-
ture du capteur utilisé.

Dans le domaine de la surveillance du trafic routier, les sys-
tèmes de vidéo-surveillance sont généralement fixes et pla-
cés au dessus du sol afin d’obtenir une vue optimale de la
route et des véhicules. Contrairement aux systèmes intru-
sifs, ces systèmes sont faciles à installer, peu coûteux, ca-
pables de percevoir à l’infini et de numériser l’information
2D et/ou 3D. Ainsi, nous distinguons deux configurations
principales : mono-vision, stéréo-vision.
Approches monoculaires : Plusieurs travaux proposent des
méthodes basées sur ce type de capteur. [2], [3] utilisent
une technique de séparation de fond tandis que [4] utilise
une approche similaire, basée modèle. D’autres travaux se
focalisent sur la classification [5]. Cependant, le type de
capteur employé engendre des problèmes d’occultation et
la méthode ne permet pas de distinguer deux véhicules ac-
colés.
Approches stéréo : D’autres travaux se focalisent sur l’in-
formation 3D à partir de systèmes de stéréovision. L’infor-
mation extraite étant plus riche, elle favorise la classifica-
tion des véhicules. [6] propose de détecter des véhicules à
partir de la construction de carte de disparité sur un cri-
tère de SAD (Sum of Absolute Difference). Le système
proposé est temps réel, en dépit d’une reconstruction 3D
bruitée. [7] propose une approche stéréo-vision basée flot
optique éparse pour des applications embarquées.
Approches stéréo-omni : D’autres travaux s’intéressent
plutôt aux systèmes à base de caméras omnidirectionnelles
stéréo. [8], propose une méthode de détection d’obstacles
à base d’une caméra et de deux miroirs catadioptriques.
La mise en correspondance est effectée en 1D à partir des
images dépliées et rectifiées de la même manière que [9].
L’inconvénient du dépliement est la nécessité d’interpola-
tion et le temps de traitement. Ces inconvénients peuvent
être évités en utilisant une approche directe.

Nous présentons dans ce papier un capteur composé de
deux caméras fisheye coaxiales (fig. 1), d’axe optique
perpendiculaire à la route, capable d’observer l’environ-
nement et jusqu’à 2x3 voies tout en évitant les mauvaises
détections dues aux ombres de véhicules. Contrairement
aux méthodes basées sur les scanner laser, notre système
est capable de travailler sur 3 dimensions directement sans
connaissance a priori de la vitesse des véhicules observés
et sans anamorphose [10]. L’avantage de ce système
est la possibilité d’utiliser les approches traditionnelles
comme le suivi, la détection et l’estimation de mouvement.
De plus, contrairement aux méthodes traditionnelles de
stéréovision omnidirectionnelles, nous proposons une
approche directe d’estimation de carte de disparité puis de
reconstruction 3D sans dépliement ni rectification. Enfin,
l’approche proposée est capable de détecter, extraire et de
classifier automatiquement les véhicules sans intervention
humaine.

Dans une première partie, nous présentons le système dans
sa globalité, sa modélisation et son calibrage. Dans une se-

conde partie, les méthodes directes d’estimation de carte de
disparité et la reconstruction 3D sont exposées. Une troi-
sième présentera l’approche dans sa globalité et le système
complet proposé. Enfin dans une quatrième partie, des ré-
sultats expérimentaux permettront de valider l’approche.

2 Vue globale du système
La plupart des systèmes utilisés pour la vidéo-surveillance
de trafic sont des caméras perspectives monoculaires. Ce-
pendant cette configuration ne permet pas d’analyse 3D de
l’environnement, le champ de vue réduit induit un suivi
du véhicule limité dans le temps et l’espace. L’utilisa-
tion de caméras omnidirectionnelles permet d’observer jus-
qu’à 180˚ en diagonale, et leur utilisation par paire permet
une reconstruction 3D de l’environnement. Les fisheyes
sont une catégorie de ce type de caméra et permettent
un compromis vibration/encombrement adapté au domaine
d’étude.

2.1 Modèles de caméras et calibration

Bien que les lentilles fisheye ne peuvent être classées
comme capteurs à point de vue unique [11], [12] a dé-
montré qu’il était possible néanmoins d’utiliser un mo-
dèle sphérique unitaire pour la caméra fisheye. Pour ca-
librer notre capteur stéréo hybride, nous utilisons le tra-
vail de [13] basé sur l’asservissement visuel virtuel et per-
mettant la calibration de capteurs hybrides de n caméras
à n modèles. Cette méthode est implémentée dans le lo-
giciel Hyscas [14]. Ainsi, les paramètres extrinsèques ob-
tenus par calibrage sont la rotation Rc et la translation tc
entre les deux caméras. À noter que nous avons utilisé pour
cette application une version spécifique du logiciel, nous
permettant de fixer les valeurs de translation et de rota-
tion de la transformation rigide. Dans notre cas, nous fixons
Rc = Id et tc(x) = tc(y) = 0. La calibration a été réalisée
sur la route libre d’objet.

2.2 Modèle sphérique coaxial

Dans le cas d’une configuration coaxiale des caméras fi-
sheye, un point 3D X se projette respectivement en deux
points (xs et x′s) sur les deux sphères équivalentes . Le
plan formé par ces trois points est le plan épipolaire [15].
L’intersection entre ce plan épipolaire et les deux sphères
forment la même radiale dans chaque image (fig. 2). Ainsi,
un point 3D projeté dans la première image xi verra son
correspondant dans la seconde image x′i localisé sur la
même radiale. La mise en correspondance revient alors à
une recherche sur une dimension. À partir d’une telle confi-
guration, les méthodes traditionnelles proposent de déplier
les images [16], [15] [17] puis de les traiter avec une mise
en correspondance par recherche 1D par colonne. Cepen-
dant ce type d’approche requiert une interpolation et aug-
mente le temps de calcul. Contrairement à ce type d’ap-
proche, nous proposons d’estimer la disparité directement
sur la sphère sans rectification ou dépliement d’image.

FIGURE 2 – Modèle sphérique coaxial.

3 Estimation directe de carte de dis-
parité

La détection de véhicule sur route peut se résumer à consi-
dérer au sein d’une image I deux parties :
– Une partie statique : la route (plan du sol) notée G, et

l’environnement noté E
– Une partie dynamique : les véhicules, le bruit comme

les piétons et les objets mobiles placés dans l’environne-
ment

Ainsi I = G ∪ E. Pour estimer la hauteur d’un véhicule
et réduire le temps de calcul dans l’estimation de carte de
disparité, nous proposons tout d’abord de créer un masque
pour exclure tout ce qui n’est pas sur la route G = I−E.

Ensuite, nous cherchons à délimiter l’intervalle de re-
cherche d’un objet 3D pour l’estimation de la carte de dis-
parité. L’intervalle de recherche dans lequel se situe un ob-
jet est compris entre l’altitude minimum, définie par le plan
de la route, et l’altitude maximum d’un véhicule.
Pour estimer l’altitude 0 on propose d’estimer le plan du
sol en utilisant l’homographie H issue des projections de
la route G sur les deux spheres. Une fois l’homographie
estimée, la suite consiste à déterminer la carte de disparité,
de la hauteur de la route dmin, à une hauteur maximale
dmax en exploitant la propriété des radiales liées au capteur
coaxial (fig. 2).

3.1 Homographie et estimation du plan du
sol

Soient un couple de points xs, x′s exprimés dans les deux
sphères équivalentes (et valides pour deux plans) et reliées
par l’homographie H (3 × 3), nous obtenons la relation
suivantes : x′s = ρHxs, avec ρ le facteur d’échelle.
Nous proposons d’estimer l’homographie par SVD (Singu-
lar Value Decomposition) en utilisant l’expression suivante

x′s ×Hxs = 0.
En notant i la ieme ligne de H, hiT nous obtenons :

Hxs =

 h1Txs
h2Txs
h3Txs

 (1)

Notons x′Ts = (x′, y′, z′)T , le produit vectoriel devient :

x′s ×Hxs =

 y′h3Txs − z′h2Txs
z′h1Txs − x′h3Txs
x′h2Txs − y′h1Txs

 (2)

Comme hjTxs = xTs h
j , l’équation x′s × Hxs = 0 de-

vient :  0T −z′xTs y′xTs
z′xTs 0T −x′xTs
−y′xTs x′xTs 0T

 h1T

h2T

h3T

 (3)

Alors l’équation a la forme Ah = 0 avec A (3n × 9) et h
(1× 9).
Une fois l’équation définie, nous proposons de détecter au-
tomatiquement les points situés sur le sol pour une paire
d’images référence Isr1 et Isr2. La mise en correspon-
dance est réalisée par la fonction "Brute Force Matcher"
d’OpenCV et pour accélérer la mise en correspondance,
une LUT (Look up Table) est sauvegardée afin d’obtenir
un accès direct à chaque pixel d’une image notée Isi1 et
son correspondant dans la seconde image notée Isi2 (fig.
3).

FIGURE 3 – Mise en correspondance avant estimation de
l’homographie. Image de gauche : caméra haute, image de
droite : caméra basse.

3.2 Estimation directe de la disparité
L’homographie H définit la relation entre un point 3D du
sol P ∈ G (i.e. localisé sur la route) et sa projection sur les
deux images Ir1 et Ir2, aux points x et x′. Ensuite, pour un
point 3D appartenant à un véhicule, la recherche part de la
route, délimitée en altitude par dmin à un maximum dmax.

x′ = H x (4)

La projection de X dans Ir1 notée x peut être retrouvée
dans Ir2 par le même rayon défini par θ. Ainsi, la re-
cherche de [dmin, dmax] peut être limitée à [rmin, rmax],
dans l’image.

FIGURE 4 – Calcul direct de la disparité.

rmin = |x′| (5)

Pour la suite du papier, nous considérons la hauteur maxi-
male du véhicule à hv = 5m (altitude maximale d’un ca-
mion). Nous fixons donc rmax = rmin + 10px correspon-
dant à un compromis qui limite la zone de recherche (fig.
4).

θ = tan−1
x(y)

x(x)
(6)

Enfin, pour un point 3D, projeté en x et x′ respectivement
dans les images Ir1 et Ir2, connaissant le point x ∈ Ir1
nous recherchons son correspondant x′ ∈ Ir2 sur la même
radiale que Ir1 avec un intervalle de recherche borné (voir
eq.7). La similitude entre le point x et son correspondant
dans Ir2 est obtenue pour la ZNCC (zero-mean normalized
cross correlation) optimale.

r∗θ = max
rθ∈[rmin,rmax]

ZNCC(
∑
x∈W

Ir1(x),
∑

x′(rθ)∈W

Ir2(x
′))

(7)
avec W la fenêtre de recherche.
En utilisant les coordonnées polaires, le point x′ est ex-
primé par :

x′ =

(
r∗θ cos θ
r∗θ sin θ

)
(8)

3.3 Carte de disparité
Une fois chaque pixel de {Ir1, Ir2} ∈ G (fig. 5(a) 5(b))
calculé, la carte de disparité est obtenue à travers r∗θ et
la carte de profondeur notée Dm (fig. 5(c)) peut être
construite. À partir de cette carte de disparité, nous propo-
sons ensuite d’utiliser l’information de disparité pour lo-
caliser, extraire et classifier les véhicules en utilisant une
méthode d’accroissement de région.

(a) (b)

(c)

FIGURE 5 – (a) Images de référence, (b) seconde vue, (c)
carte dense.

3.4 Reconstruction 3D
Connaissant la carte de disparité Dm et la transformation
rigide entre chaque caméra, on peut facilement obtenir la
reconstruction 3D des points observés. Soit C1 le centre de
la caméra haute et C2 le centre de la caméra basse. Chacun
de ces points est exprimé dans le repère de la caméra haute.
Ainsi le changement de repère est donné par eq. 9.

C2 = R−1c − tc (9)

La transformation rigide est donnée par la rotation Rc et la
translation tc. Un point 3D X est obtenu par triangulation
[18], avec x un point dans l’image de la caméra 1 et x′ son
correspondant dans l’image de la caméra 2 :

CMX =

[
I C1 − x 0
I 0 C2 − x′

]
(10)

C = (CT
1 ,C

T
2)
T (11)

X =C M−1X C (12)

Les points 3D de la scène estimés sont projetés dans les
fig.6.

4 Approche proposée
Dans cette section, nous proposons de détecter, extraire et
classifier les véhicules observés. Le principe général de
l’approche est présenté fig. 7. La méthode proposée repose
sur l’exploitation directe des informations de disparité et de
3D déterminées précédemment. Une fois un véhicule dé-
tecté, celui-ci est comptabilisé lorsqu’il franchit une ligne
virtuelle fig. 8(c). Enfin, un véhicule détecté est classé au-
tomatiquement selon deux catégories : deux roues, autres

(a)

(b)

(c)

FIGURE 6 – Reconstruction 3D - visualisation sous Mesh-
Lab (a) Vue de côté, (b) Vue de face, (c) Vue de dessus

véhicules (≥ 4 roues).

FIGURE 7 – Vue globale de la méthode proposée.

Les approches traditionnelles basées sur la photométrie
présentent l’avantage d’être rapides mais peuvent être
directement perturbées par les changements de luminosité,
la réflexion des surfaces spéculaires mais aussi par les

ombres [5]. Afin d’éviter ce type de perturbation, nous
proposons de travailler directement sur l’information de
disparité, moins rapide mais beaucoup plus robuste aux
perturbations citées précédemment. Dans cette approche,
nous travaillons sur l’ensemble de la scène observée afin
de localiser, extraire avec précision un véhicule pour
analyser ses dimensions.

La carte de disparité est calculée à partir d’une paire
d’images acquises à l’instant t. Les différents véhicules
sont détectés par une méthode d’accroissement de région
(fig. 8(a), 8(b)) et une labélisation d’objets. Lors de la la-
bélisation, les plus petits objets sont discriminés par leur
surface A < Amin éliminant par conséquent le bruit de
fond. Pour chaque label retenu, lié à un ou plusieurs vé-
hicules, les boites englobantes correspondantes sont calcu-
lées. Lorsque ces boites franchissent la ligne virtuelle, les
véhicules sont reconstruits en 3D (fig. 8(c)). Plusieurs cas
peuvent alors se produire :
– Un véhicule passe, un véhicule est détecté.
– n véhicules sont détectés comme traversant la ligne vir-

tuelle, n véhicules sont analysés séparément.
– n véhicules traversent la ligne virtuelle, un véhicule est

détecté. En fonction de la surface de la région Ai du
véhicule détecté, la méthode de classification (présentée
ci-après) vise à les séparer.

(a) (b)

(c)

FIGURE 8 – Accroissement de région. (a) Moto, (b)Voiture,
moto et voiture (c) Ligne virtuelle.

Classification automatique
À partir des points 3D reconstruits, les véhicules peuvent
être séparés et comptés en utilisant une projection dans le
repère route, i.e. dans le sens de la circulation et dans la
largeur de la route. Dans la phase de classification, il est
nécessaire de déterminer le nombre de véhicules dans X3d,
l’axe lié à la largeur de la route et en Y3d, l’axe lié à la lon-
gueur de la route. Un profil est ensuite calculé pour chaque
axe. Pour les calculer, la route est considérée comme un

plan 3D, dont l’équation est connue grâce à l’homographie
H.
Une transformation est appliquée aux points 3D pour ob-
tenir une normale à la route, parallèle à l’axe optique de la
caméra de référence. Soit eq.13 la normale de la caméra de
référence.

~nc =

 0
0
−1

 (13)

La normale à la route est donnée par :

~nn =

 x
y
z

 (14)

La normale normalisée devient :

~nr =
~nn
|| ~nn||

(15)

À partir de l’eq. 13 et 15, Rc
r est la matrice de rotation

entre la route et la caméra obtenue par la formule de Ro-
drigues. Chaque point de la route Pi est donc transformé
dans le repère caméra noté Pci .

Calcul de profils.
Soit K un ensemble de points 3Ds, X3d et Y3d recpective-
ment les profils en l’axe X et en l’axe Y , de ∀i ∈ K,Pci :

∀i ∈ K,X3d(P
c
i (x)) =

∑
Pci (z) (16)

avec Lx la longueur de X3d.

∀i ∈ K,Y3d(P
c
i (y)) =

∑
Pci (z) (17)

avec Ly la longueur de Y3d.
Le profil obtenu est brut et présente du bruit. Un filtre
moyen est appliqué pour lisser les données avec une
fenêtre w = 20.

KMean.
Afin de détecter les véhicules à la fois sur X3d et Y3d, on
propose d’utiliser l’algorithme des Kmean pour détecter un
maximum de 3 véhicules (3 classes notées k) sur les 2 voies
de circulation. Dans le cas où moins de 3 véhicules sont
présents dans le sens de la largeur de la route, les classes
vides sont détectées automatiquement en utilisant l’infor-
mation de proximité des centroïdes déterminés par KMean
notés Ci et Ci−1 lorsque leur différence est inférieure au
seuil :

|Ci − Ci−1| < 0.8
Lx

k
(18)

Dans ce cas, le KMean est réestimé avec k−1 classes. Pour
une paire d’images fig. 5(a) et fig. 5(b) on obtient respecti-
vement fig. 9(a) et 9(b).

(a) (b)

FIGURE 9 – Classification Kmean - trois véhicules côte à
côte : (a) Profil X - largeur de la route (b) Profil Y - lon-
gueur de la route

(a) (b)

(c) (d)

FIGURE 10 – Classification Kmean - deux véhicules en
file : (c) Profil X - largeur de la route (d) Profil Y - lon-
gueur de la route

5 Résultats
Nous présentons dans cette section les résultats de l’ap-
proche proposée. Première étape : nous proposons d’éva-
luer la précision de reconstruction directement à partir du
résultat obtenu. Les dimensions 3D du véhicule en haut de
la fig. 6 (Renault Clio II) sont mesurées directement à par-
tir de la reconstruction. Ces valeurs sont ensuite comparées
aux données constructeur (tableau 1). Nous constatons que
les erreurs de reconstruction sont relativement faibles.

Donnée Données constructeur Mesure 3D Erreur
Long. 3 818 mm 3 773 mm 1,2%
Larg. 1 640 mm 1 631 mm 0,55%

TABLE 1 – Dimensions réelles et mesurées du véhicule.

Les figures 11 à 13 présentent 5 des 10 configurations
proposées par le centre de sécurité routière, correspondant
aux conditions réelles de circulation, notamment des deux
roues motorisés. Durant les campagnes de test, elles ont été
mises en place pour l’acquisition de données puis testées et
validées par notre nouveau système destiné à l’analyse du
trafic routier.

La détection a été réalisée correctement sur l’ensemble des
configurations, voir les fig 11 à 13. Notre méthode présente
de bonnes performances en particulier dans les cas diffi-
ciles, voire impossibles à évaluer par les systèmes actuels
tels que les deux roues en interfile, le croisement de véhi-
cules ou le dépassement.

(a) (b)

(c) (d)

(e) (f)

FIGURE 11 – (a)(b) : configurations des deux roues moto-
risés et véhicules légers. (c)(d) : images acquises par les
deux caméras fisheyes. (e)(f) : reconstuction 3D.

6 Conclusion et perspectives
Nous avons proposé dans cet article plusieurs contribu-
tions. Tout d’abord, le système de stéréo-fisheye coaxial.
Ensuite, nous proposons de détecter, extraire et classifier
les véhicules pour le comptage des deux roues motorisés.
L’approche proposée se base sur l’estimation directe à par-
tir du modèle sphérique de carte de disparité pour la recons-
truction 3D de l’environnement. À partir des informations
extraites, nous proposons ensuite de classifier automatique-
ment les véhicules. Enfin les résultats présentés vérifient
l’efficacité et la précision du système ; validant ainsi son
apport face aux travaux existants.
En perspective, nous souhaitons obtenir un système temps
réel et valider le prototype sur les configurations en trafic
dense (fil de 2RM, 2RM en parallèle, etc...). Il serait aussi
intéressant d’estimer et de quantifier les erreurs dues aux
non respect de l’hypothèse d’alignement parfait des deux
caméras de notre système au cours du temps.

(a) (b)

(c) (d)

(e) (f)

FIGURE 12 – (a)(b) : configurations des deux roues moto-
risés et véhicules légers. (c)(d) : images acquises par les
deux caméras fisheyes. (e)(f) : reconstuction 3D.

Concernant la classification, il serait intéressant d’amélio-
rer son efficacité dans certaines configurations bruitées et
dans des conditions météo limites (pluie, brouillard...).
Les auteurs remercient l’Agence National de la Recherche
(ANR) pour le financement de ce travail. Projet METRA-
MOTO : www.projet-metramoto.fr.

Références
[1] N. Buch, S. Velastin, and J. Orwell, “A review of

computer vision techniques for the analysis of ur-
ban traffic,” Intelligent Transportation Systems, IEEE
Transactions on, vol. 12, pp. 920 –939, sept. 2011.

[2] K. P. Karmann and A. Brandt, “Moving object re-
cognition using an adaptive background memory,” in
Time-Varying Image Processing and Moving Object
Recognition, V. Cappellini, ed. 2, pp. 289–307, Else-
vier Science Publishers B.V., 1990.

[3] N. K. Kanhere and S. T. Birchfield, “Real-time incre-
mental segmentation and tracking of vehicles at low
camera angles using stable features,” IEEE Transac-
tions on Intelligent Transportation Systems, pp. 148–
160, 2008.

[4] A. O. Masoud, O. Masoud, and N. P. Papanikolo-
poulos, “Robust pedestrian tracking using a model-

(a)

(b)

(c)

FIGURE 13 – (a) : configurations des deux roues motori-
sés et véhicules légers. (b) : images acquises par les deux
caméras fisheyes. (c) : reconstuction 3D.

based,” in IEEE Conf. on Intelligent Transportation
Systems, pp. 338–343, 1997.

[5] S. Gupte, O. Masoud, R. F. K. Martin, and N. P. Pa-
panikolopoulos, “Detection and classification of ve-
hicles,” IEEE Transactions on Intelligent Transporta-
tion Systems, pp. 37–47, 2002.

[6] B. Kormann, A. Neve, G. Klinker, and W. Stechele,
“Stereo vision based vehicle detection,” in VISAPP
2009 - Proceedings of the Fifth International Confe-
rence on Computer Vision Theory and Applications,
Angers, France, May 17-21, 2010 - Volume 2 (P. Ri-
chard and J. Braz, eds.), pp. 431–438, INSTICC
Press, 2010.

[7] P. Lenz, J. Ziegler, A. Geiger, and M. Roser, “Sparse
scene flow segmentation for moving object detection
in urban environments.,” in Intelligent Vehicles Sym-
posium, pp. 926–932, IEEE, 2011.

[8] L. C. Su, C. J. Luo, and F. Zhu, “Obtaining obstacle
information by an omnidirectional stereo vision sys-
tem.,” I. J. Robotics and Automation, vol. 24, no. 3,
2009.

[9] G. Jang, S. Kim, and I. Kweon, “Single camera cata-
dioptric stereo system,” in Proc. of Workshop on Om-
nidirectional Vision, Camera Networks and Nonclas-
sical cameras(OMNIVIS2005), 2005.

[10] Y. Prabhakar, P. Subirats, C. Lecomte, Éric Violette,
and A. Bensrhair, “A lidar based method for the de-
tection and counting of ptw,” in IEEE Intelligent Ve-
hicles Symposium, 23-26 June 2013.

[11] S. Baker and S. K. Nayar, “A theory of single-
viewpoint catadioptric image formation,” Internatio-
nal Journal of Computer Vision, vol. 35, pp. 175–196,
1999. 10.1023/A :1008128724364.

[12] X. Ying and Z. Hu, “Can we consider central cata-
dioptric cameras and fisheye cameras within a uni-
fied imaging model,” in Computer Vision - ECCV
2004 (T. Pajdla and J. Matas, eds.), vol. 3021 of Lec-
ture Notes in Computer Science, pp. 442–455, Sprin-
ger Berlin / Heidelberg, 2004. 10.1007/978-3-540-
24670-1_34.

[13] G. Caron and D. Eynard, “Multiple camera types si-
multaneous stereo calibration,” in IEEE Int. Conf.
on Robotics and Automation, ICRA’11, (Shanghai,
China), May 2011.

[14] Hyscas, “Hybrid stereoscopic calibration software,”
2011.

[15] L. S. F. Z. Y. H. Z. S. Chuanjiang Luo, Lei He, “Om-
nidirectional depth recovery based on a novel stereo
sensor,” ACCV Workshop on Multi-dimensional and
Multi-view Image Processing, November 2007.

[16] Z. Zhu, “Omnidirectional stereo vision,” Workshop
on Omnidirectional Vision Applied to Robotic Orien-
tation and Nondestructive Testing (NDT), August
2001.

[17] N. Tronson, Détection des deux roues par capteurs
vidéo fixes. PhD thesis, Ecole Centrale de Nantes,
IFSTTAR, Ecole doctorale SPIGA, 2013.

[18] S. Ly, C. Demonceaux, and P. Vasseur, “Motion esti-
mation for hybrid cameras using point and line fea-
ture fusion.,” in IAPR (International Association of
Pattern Recognition, MVA’11, (Nara, Japan), June
2011.

	Introduction
	Vue globale du système
	Modèles de caméras et calibration
	Modèle sphérique coaxial

	Estimation directe de carte de disparité
	Homographie et estimation du plan du sol
	Estimation directe de la disparité
	Carte de disparité
	Reconstruction 3D

	Approche proposée
	Résultats
	Conclusion et perspectives

