

HAL
open science

3D plant phenotyping in sunflower using architecture-based organ segmentation from 3D point clouds

William Gélard, Philippe Burger, Pierre Casadebaig, Nicolas Langlade,
Philippe Debaeke, Michel Devy, Ariane Herbulot

► To cite this version:

William Gélard, Philippe Burger, Pierre Casadebaig, Nicolas Langlade, Philippe Debaeke, et al.. 3D plant phenotyping in sunflower using architecture-based organ segmentation from 3D point clouds. 5th International Workshop on Image Analysis Methods for the Plant Sciences, Sep 2016, Angers, France. hal-01380234

HAL Id: hal-01380234

<https://hal.science/hal-01380234>

Submitted on 13 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

3D plant phenotyping in sunflower using architecture-based organ segmentation from 3D point clouds

William Gélard (a,b), Philippe Burger (b), Pierre Casadebaig (b), Nicolas Langlade (c), Philippe Debaeke (b), Michel Devy (a), Ariane Herbulot(a)

a: LAAS-CNRS, University of Toulouse

b: INRA, UMR AGIR, Toulouse

c: INRA, UMR LIPM, Toulouse

Abstract:

This paper presents a 3D phenotyping method applied to sunflower, allowing to compute the leaf area of an isolated plant. This is a preliminary step towards the automated monitoring of leaf area and plant growth through the plant life cycle.

First, a model-based segmentation method is applied to 3D data derived from RGB images acquired on sunflower plants grown in pots. The RGB image acquisitions are made all around the isolated plant with a single hand-held standard camera (Sony A5100) and a 3D point cloud is computed using Structure from Motion and Multiple-view Stereo techniques [1, 2]. To do that, we used Bundler [3] and PMVS [4], Open Source libraries which can produce an accurate point cloud for plant phenotyping [5].

Then a model-based segmentation method is applied in order to segment and label the plant leaves, i.e. to split up the point cloud in regions, one for the stem, the other ones for the leaves [6, 7, 8]. The leaf label is determined using the elevation of its petiole insertion point on the stem, and the relative orientation with respect to the previous leaf. In sunflower, it is observed that the leaves labeled 5 and 6 have opposite orientations while insertion points of the remaining leaves have relative orientations around 137° with the previous ones [9]. Every leaf is then reconstructed with NURBS, as made in [5] and its area is computed from the triangular mesh. The segmentation method is validated comparing these areas with the ones measured manually using a planimeter.

Results from segmentation and 3D reconstruction are presented on Figure 1; it is shown on Figure 2 that differences between automatic and manual measurements are less than 10%; Figure 3 shows how the extracted sunflower model is consistent with the known phyllotaxic model. The present results open interesting perspectives in direction of high-throughput sunflower phenotyping.

Figure 1. Results on a sunflower plant: (left) point cloud, (middle) leaf segmentation, (right) leaf modelling with NURBS.

Leaves label	Ground truth area (in mm ²)	Computed area (in mm ²)	Difference (in %)
8	30140.0	32520.86	+7.90
9	28768.0	30253.69	+5.16
10	33803.0	36586.41	+8.23
11	32526.0	34452.63	+5.94
12	32065.0	36333.11	+13.31
13	33640.0	36569.42	+8.71
14	28776.0	32142.46	+11.70
15	28432.0	31927.66	+12.29
16	27193.0	29939.45	+10.10
18	21639.0	25440.52	+17.57
			+10.09

Figure2. Comparison of leaf area: ground truth vs computed with NURBS.

Leaves label	Phyllotaxic angles (in °)
8-9	136.5
9-10	137.3
10-11	134.3
11-12	142.6
12-13	140.2
13-14	127.8
14-15	140.2
15-16	147.5
16-17	116.2
17-18	150.3
	137.3

Figure3. Results of computed phyllotaxic angles

References:

- [1] A. O. Thiago Santos, "Image-based 3d digitizing for plant architecture analysis and phenotyping," in Workshop on Industry Applications (WGARI) in SIBGRAPI 2012 (XXV Conference on Graphics, Patterns and Images), S. J. F. G. A. V. Sade, Ed., Ouro Preto, MG, Brazil, august 2012. <http://www.agropediabrasilis.cnptia.embrapa.br/en/web/plantscan/wgari2012>.
- [2] S. Jay, G. Rabatel, X. Hadoux, D. Moura, and N. Gorretta, "In-field crop row phenotyping from 3d modeling performed using structure from motion," *Computers and Electronics in Agriculture*, vol. 110, pp. 70 – 77, 2015. <http://www.sciencedirect.com/science/article/pii/S0168169914002609>
- [3] N. Snavely, S. M. Seitz, and R. Szeliski, "Photo tourism: Exploring photo collections in 3d," *ACM Trans. Graph.*, vol. 25, no. 3, pp. 835–846, Jul. 2006. <http://doi.acm.org/10.1145/1141911.1141964>
- [4] Y. Furukawa and J. Ponce, "Accurate, dense, and robust multi-view stereopsis," *IEEE Trans. on Pattern Analysis and Machine Intelligence*, vol. 32, no. 8, pp. 1362–1376, 2010.
- [5] T. T. Santos, L. V. Koenigkan, J. G. A. Barbedo, and G. C. Rodrigues, *Computer Vision - ECCV 2014 Workshops: Zurich, Switzerland, September 6-7 and 12, 2014, Proceedings, Part IV*. Cham: Springer International Publishing, 2015, ch. 3D Plant Modeling: Localization, Mapping and Segmentation for Plant Phenotyping Using a Single Hand-held Camera, pp. 247–263. <http://dx.doi.org/10.1007/978-3-319-16220-118>
- [6] Paproki, A., Sirault, X., Berry, S., Furbank, R., & Fripp, J. (2012). A novel mesh processing based technique for 3D plant analysis. *BMC Plant Biology*, 12, 63. <http://doi.org/10.1186/1471-2229-12-63>
- [7] S. Paulus, J. Dupuis, A.-K. Mahlein, and H. Kuhlmann, "Surface feature based classification of plant organs from 3d laserscanned point clouds for plant phenotyping," *BMC Bioinformatics*, vol. 14, no. 1, pp. 1–12, 2013. <http://dx.doi.org/10.1186/1471-2105-14-238>
- [8] M. Wahabzada, S. Paulus, K. Kersting, and A.-K. Mahlein, "Automated interpretation of 3d laserscanned point clouds for plant organ segmentation," *BMC Bioinformatics*, vol. 16, no. 1, pp. 1–11, 2015. <http://dx.doi.org/10.1186/s12859-015-0665-2>
- [9] Rey, H., Dauzat, J., Chenu, K., Barczy, J.-F., Dosio, G. A. A., & Lecoecur, J. (2008). Using a 3-D Virtual Sunflower to Simulate Light Capture at Organ, Plant and Plot Levels: Contribution of Organ Interception, Impact of Heliotropism and Analysis of Genotypic Differences. *Annals of Botany*, 101(8), 1139–1151. <http://doi.org/10.1093/aob/mcm300>