
HAL Id: hal-01756994
https://hal.science/hal-01756994v2

Submitted on 11 Jun 2018

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.

Estimation de visibilité dans un nuage de points LiDAR
Pierre Biasutti, Jean-François Aujol, Mathieu Brédif, Aurélie Bugeau

To cite this version:
Pierre Biasutti, Jean-François Aujol, Mathieu Brédif, Aurélie Bugeau. Estimation de visibilité dans un
nuage de points LiDAR. Conférence Annuelle Française de Photogrammétrie et Télédétection (CFPT),
Jun 2018, Marne La Vallée, France. �hal-01756994v2�

https://hal.science/hal-01756994v2
https://hal.archives-ouvertes.fr


Estimation de visibilité dans un nuage de points LiDAR

P. Biasutti123 J-F. Aujol2 M. Brédif3 A. Bugeau1

1 Universite de Bordeaux, LaBRI, CNRS UMR 5800, France
2 Universite de Bordeaux, IMB, CNRS UMR 5251, France

3 Universite Paris-Est, LASTIG MATIS, IGN, ENSG, France
pierre.biasutti@labri.fr

Résumé
Cet article présente une nouvelle méthodologie pour l’estimation de la visibilité de chaque point d’un nuage de points LiDAR
depuis une position de prise de vue donnée, correspondant au centre optique d’une caméra pour la fusion de données LiDAR
et optiques. Le nuage est d’abord projeté dans le plan image de cette caméra. Nous introduisons un critère sur le voisinage
pour déterminer automatiquement quels points sont visibles dans cette vue.

1 Introduction
La fusion de données 2D (optiques) et 3D (LiDAR) est un enjeu capital pour des applications de conduite autonome, de
cartographie 3D, d’inventaire urbain, la vision par ordinateur, et particulièrement la visualisation de nuage de points [2]
[1]. La projection d’un nuage de points LiDAR dans le plan image d’un capteur optique donne lieu à une image 2D éparse
permettant d’exploiter de nouvelles modalités : profondeur, réflectance, etc. Néanmoins, la différence de position entre le
capteur LiDAR et la caméra ainsi que la nature du système d’acquisition peuvent amener à des ambiguïtés de visibilité (e.g.
une zone dans la projection où des points de deux objets/plans se confondent). Ces ambiguïtés de visibilité gênent la fusion
des données et doivent être préalablement corrigées en ne conservant que les points correspondant au premier plan.

1.1 Etat de l’art
L’estimation de visibilité d’un nuage de points depuis un point de vue a déjà été étudiée pour des nuages de points dont
l’échantillonnage est relativement constant. Les méthodes décrite dans [5] et [6] fonctionnent très bien sur ce type de données.
Néanmoins, la variabilité de l’échantillonnage dans un nuage de points LiDAR limite considérablement les performances de
cette méthode. D’autres approches se basent sur la forte densité du nuage de points une fois projeté à différentes échelles
pour estimer cette visibilité [3]. Néanmoins, dans le cas de dispositifs d’acquisition mobiles, la projection du nuage de points
donne lieu à une image éparse même à très faible résolution du fait du faible nombre de points acquis. Ce type de méthode est
donc inefficace sur ce genre de données. Nous proposons ici une approche permettant l’estimation de visibilité d’un nuage
de points LiDAR de faible densité depuis un point de vue donnée.

2 Méthodologie
On considère un nuage de points P et un point de vue associé φ tel que Pφ ⊂ P représente l’ensemble des points qui ont
une projection dans φ.N2(p) correspond aux K plus proches voisins d’un point p ∈ Pφ selon ses coordonnées de projection
dans le domaine image du point de vue de φ (Ici K est fixé à 27, et p ∈ N2(p)). Ces notations sont illustrées Figure 1. On
définit alors la visibilité de chaque point p comme la mesure suivante :

αp = e
− (dp−dminp )

2

(dmaxp −dminp )
2

(1)

où dmin
p = min

q∈N2(p)
dq , dmax

p = max
q∈N2(p)

dq. Les valeurs de αp sont comprises entre 0 (non-visible) et 1 (visible). La mesure de

visibilité de points étant une information binaire, nous proposons la binarisation suivante :

α̂p =

{
1 si αp ≥ ᾱ
0 sinon. (2)

avec ᾱ = 1
Card(Pφ)

∑
p∈Pφ

αp la valeur moyenne des visibilités estimées. L’estimation du seuil optimal a aussi été testée en

utilisant la valeur médiane ainsi que ᾱ = 0.5, mais ces dernières donnent des scores inférieurs comme mis en avant ci-après.


FIGURE 1 – Illustration des notations 3D et 2D.

3 Expérimentation et résultats
Pour valider notre méthode, nous proposons un jeu de données annoté manuellement contenant plus d’1 million de points,
acquis via le dispositif RobotCar [4], comme vérité terrain. Ce jeu de données est découpé en 3 nuages de points associés à
3 points de vue différents. Deux de ces points de vue sont issus de la même acquisition et ne sont espacés que de quelques
mètres pour valider la stabilité de la méthode. Le troisième point de vue est associé à un nuage de points couvrant une zone
plus large pour tester les limites de la méthode en fonction de la distance. Chaque point est associé avec le label 1 ou 0 selon
qu’il est visible ou non-visible. Ce jeu de données est rendu disponible en ligne 1. Il est constitué de 3 fichiers texte au format
.xyz où chaque ligne correspond à [x, y, z, u, v, label] avec x, y, z les coordonnées 3D du point, u, v les coordonnées de sa
projection dans φ et label son label. Les images optiques correspondant aux points de vue sont aussi fournies pour aider à la
compréhension du jeu de données.

3.1 Analyse quantitative
Le tableau 1 présente le score des différentes méthodes pour chacun des 3 points de vue issus de notre jeu de données annoté.
Le score correspond au pourcentage de points dont la visiblité est correctement estimée. On constate que notre méthode
surpasse largement la méthode HPR [5] pour les 3 nuages. D’autre part, l’utilisation de la moyenne des estimations comme
valeur automatique de ᾱ donne le meilleur résultat dans les 3 cas. Enfin, notre méthode traite la totalité du jeu de données
(1048597 points) en moins de 1 seconde contre 7 secondes pour la méthode HPR (implémentée en Matlab, avec les paramètres
optimaux comme défini par les auteurs).

TABLE 1 – Comparaison des scores des différentes méthodes d’estimation de visibilité contre notre vérité terrain

HPR [5] Modèle proposé Modèle proposé Modèle proposé
Seuil - ᾱ = 0.5 médiane des αp moyenne des αp

Point de vue #1 (337384 pts) 74.09% 90.15% 86.35% 90.96%
Point de vue #2 (247682 pts) 69.09% 86.95% 86.78% 88.39%
Point de vue #3 (463531 pts) 81.55% 82.21% 76.35% 83.75%

Total (1048597 pts) 74.91% 86.43% 83.16% 87.70%

Temps de calcul 7.82s 0.91s 1.03s 0.91s

3.2 Analyse qualitative
La Figure 2 montre le résultat de l’estimation de la visibilité en fonction des différentes méthodes. La Figure 2.b montre l’annotation
telle que fournie par notre jeu de données. Les Figures 2.c et 2.d montrent les annotations issues de la méthode HPR et de notre méthode
respectivement. On remarque que les résultats fournis par la méthode HPR estime trop de points visibles tandis que notre méthode réussit à
correctement distinguer de grande zones occultées. Ce résultat est à nouveau démontré dans la figure 3 qui montre la même scène visualisée
cette fois depuis le point de vue d’où est estimée la visibilité. La Figure 3.a correspond à l’image optique pour simplifier la compréhension
de la figure. La Figure 3.b montre les points visibles d’après notre annotation manuelle. Les Figures 3.c et 3.d montrent les points estimés
visibles par la méthode HPR et par notre méthode. Les points mal estimés son dénnotés en rouge. On constate une fois de plus que notre
méthode réussit à mieux distinguer les points non-visibles.

1. Point Cloud Visibility Dataset : http://www.labri.fr/perso/pbiasutt/Visibility/

http://www.labri.fr/perso/pbiasutt/Visibility/


a. Nuage de points b. Vérité terrain c. HPR [5] d. Modèle proposé

FIGURE 2 – Exemple de résultat de l’estimation de visibilité dans le premier point de vue du jeu de données. (a) le nuage
où la couleur est proportionnelle à la distance de chaque point au point de vue, (b) le nuage annoté (rouge : visible, gris :
non-visible), (c) le résultat avec HPR et (d) le résultat avec notre méthode. On peut voir que le résultat d’HPR estime trop de
points visibles alors que notre méthode donne un résultat proche de la vérité terrain. Le cône noir symbolise la position et la
direction du point de vue.

a. Image optique b. Vérité terrain

c. HPR [5] d. Modèle proposé

FIGURE 3 – Exemple de résultat de l’estimation de visibilité une fois projetée dans le domaine image. (a) l’image optique
acquise depuis le point de vue, (b) la vérité terrain, (c) le résultat de la méthode HPR et (d) notre résultat. Les points rouges
dans (c) et (d) correspondent aux points non-visibles considérés comme visibles par les méthodes.

4 Conclusion
Nous proposons ici une méthode automatique d’estimation de visibilité dans un nuage de points étant donné une position de prise de vue
donnée. Notre méthode améliore significativement les résultats des méthodes de l’état de l’art tout en conservant des temps de calculs
proches du temps réel. Nous démontrons son efficacité sur un jeu de données annoté contenant plus d’un million de points.

Références
[1] Pintus R. et Gobbetti E. et Agus M. Real-time rendering of massive unstructured raw point clouds using screen-space operators. In Eurographics

Proceedings of the 12th International Conference on Virtual Reality, Archaeology and Cultural Heritage, 2011.

[2] Bouchiba H. et Goulette G. et Deschaud J-E. Visualisation temps réel de nuages de points 3d structurés linéairement. In AFIG Journées de l’Association
Française d’Informatique Graphique, 2014.

[3] Bouchiba H. et Groscot R. et Deschaud J-E. et Goulette F. High quality and efficient direct rendering of massive real-world point clouds. In Eurographics
Annual Conference of the European Association for Computer Graphics, 2017.

[4] Maddern W. et Pascoe G. et Linegar C. et Newman P. 1 year, 1000 km : The Oxford RobotCar dataset. The International Journal of Robotics Research,
36(1), 2017.

[5] Katz S. et Tal A. et Basri R. Direct visibility of point sets. In ACM Transactions on Graphics, 2007.

[6] Mehra R. et Tripathi P. et Sheffer A. et Mitra N. Visibility of noisy point cloud data. Computers & Graphics, 34(3), 2010.


	Introduction
	Etat de l'art

	Méthodologie
	Expérimentation et résultats
	Analyse quantitative
	Analyse qualitative

	Conclusion

