
HAL Id: hal-02100719
https://hal.science/hal-02100719

Submitted on 16 Apr 2019

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.

Détection et localisation d’objets 3D par apprentissage
profond en topologie capteur

Pierre Biasutti, Aurélie Bugeau, Jean-François Aujol, Mathieu Brédif

To cite this version:
Pierre Biasutti, Aurélie Bugeau, Jean-François Aujol, Mathieu Brédif. Détection et localisation
d’objets 3D par apprentissage profond en topologie capteur. GRETSI Groupement de Recherche
en Traitement du Signal et de l’Image, Aug 2019, Lille, France. �hal-02100719�

https://hal.science/hal-02100719
https://hal.archives-ouvertes.fr

Détection et localisation d’objets 3D
par apprentissage profond en topologie capteur

Pierre BIASUTTI1,2, Aurélie BUGEAU1, Jean-François AUJOL2, Mathieu BRÉDIF3

1Univ. Bordeaux, LaBRI, INP, CNRS, UMR 5800, F-33400 Talence, France
2Univ. Bordeaux, IMB, INP, CNRS, UMR 5251, F-33400 Talence, France

3Univ. Paris-Est, LASTIG GEOVIS, IGN, ENSG, F-94160 Saint-Mandé, France
{pierre.biasutti, bugeau}@labri.fr, jaujol@math.u-bordeaux.fr, mathieu.bredif@ign.fr

Résumé – Ce travail présente une nouvelle méthode pour la détection et la localisation d’objets dans des scènes 3D LiDAR acquises par des
systèmes de cartographie mobile. Ce problème est généralement traité en discrétisant l’espace 3D en une fine grille de voxels. Nous introduisons
une approche alternative ne nécessitant pas de discrétisation. Elle est basée sur la représentation en 2D du nuage de points en topologie capteur.
Cette image sert d’entrée à un réseau de neurones convolutionnels qui en extrait les informations 3D des objets. La répresentation en topologie
capteur présentant des ambiguïtés dans le fond de la scène, nous améliorerons les résultats de détection en couplant ce modèle avec un réseau de
détection 2D d’objets sur une image optique. Les prédictions des deux réseaux sont finalement fusionnées pour obtenir les détections finales.

Abstract – This work proposes a novel approach for detection and localisation of objects in 3D LiDAR scenes aquired via Mobile Mapping
Systems. While this task is often treated on a voxel grid representations of the point cloud, our method offers to use the point cloud in sensor
topology, thus avoiding a discretisation step. This representation of the point cloud is used as an input for a CNN that extracts 3D positions and
dimensions of objects in the scene. As far objects in the scene tends to be mixed with the background when seen in the sensor topology, we offer
to enhance the 3D detection by fusing the 3D predictions with 2D object detections performed on optical images.

1 Introduction

Avec l’intérêt grandissant pour les véhicules autonomes, la
cartographie 3D et la robotique, la conception de systèmes de
perception embarqués est devenue un enjeu capital de la vision
par ordinateur. En particulier, la détection et la localisation 3D
d’objets est cruciale pour que les systèmes autonomes puissent
percevoir les objets présents dans la scène. La plupart des sys-
tèmes de conduite autonome sont équipés de différents capteurs
(optiques et LiDAR 3D). Tous ces capteurs peuvent être combi-
nés pour permettre une détection précise et robuste des objets
en 3D. Ces dernières années, la détection d’objets 2D basée
sur des images optiques a vu des améliorations considérables
[15, 7, 10, 13, 8]. En comparaison, les systèmes de détection
3D n’atteignent pas encore les mêmes performances en terme
de précision, de robustesse et de temps de calcul.

La détection 3D dans des nuages de points LiDAR à récem-
ment été le sujet de nombreux travaux grâce à l’apprentissage
profond. La plupart des travaux se basent sur une représenta-
tion discrète du nuage de points : par projection verticale des
points sur une grille horizontale [11, 17] parfois accompagnée
de modalités annexes comme des images optiques [2, 6], ou
sous la forme d’une grille de voxels [19]. D’autres articles di-
visent le nuage de points en régions d’intêret grâce à une pre-
mière étape de détection 2D optique, puis estiment les informa-
tions 3D de chaque objet dans les sous-nuages de points [12]
(e.g. la portion de nuage dont la projection en domaine image

FIGURE 1 – Chaîne de traitement proposée.

intersecte la détection 2D) ou sur l’ensemble des points [16].
Toutes ces méthodes permettent une détection 3D efficace des
objets de la scène, mais requièrent des architectures très lourdes
notamment pour gérer le nuage de points à une échelle suffi-
samment fine (plusieurs millions de voxels sur une scène du
dataset KITTI [5] pour une résolution de 0.1m par voxel).

Ce travail propose une nouvelle méthode pour la détection et
la localisation d’objets en 3D basé sur la représentation 2D du
nuage de points en topologie capteur. Cette représentation per-
met l’utilisation de réseaux de neurones convolutionels simples,
en adaptant une architecture developpée pour la détection 2D
sur images optiques pour la détection et la localisation 3D Li-
DAR. Pour affiner la détection 3D, notre méthode fusionne les
prédictions 3D LiDAR avec des prédictions 2D issues d’un dé-
tecteur 2D optique. Notre modèle, résumé en Figure 1, permet

FIGURE 2 – Architecture du réseau de détection et localisation 3D.

d’effectuer la détection et la localisation 3D en temps-réel tout
en utilisant peu de ressources, ce qui est indispensable pour des
systèmes embarqués.

2 Méthodologie
Chaque étape de la chaîne de traitement (Figure 1) est dé-

taillée dans la suite de cette section.

2.1 Détection et localisation 3D

Les capteurs LiDAR modernes font généralement l’acquisi-
tion de points 3D en suivant une structure régulière, de laquelle
on peut dériver une image dense [1]. En effet, chaque point
étant défini par deux angles et une distance, resp. (θ, φ, d),
avec un pas de (∆θ,∆φ) entre deux positions successives du
capteur, on peut associer une modalité de chaque point p du
nuage avec un pixel aux coordonnées (x, y) où x =

⌊
θ

∆θ

⌋
, y =⌊

φ
∆φ

⌋
. On obtient une image dans laquelle chaque pixel contient,

par canal, une modalité du point 3D qu’il représente. La Figure
3 montre un exemple de nuage de points (haut) issue du data-
set KITTI [5] ainsi que sa représentation en topologie capteur
(TC) pour la distance (milieu) et l’élevation (bas).

FIGURE 3 – Nuage de points vu en 3D (haut) et en topologie
capteur (distance au capteur, au milieu et élévation, en bas).

La première étape de notre chaîne de traitement consiste à
prédire les coordonnées 3D ainsi que les dimensions et l’orien-
tation de boîtes englobant les objets à partir d’une image TC à
deux canaux : distance logarithmique au capteur (pour compen-
ser l’écart entre les lignes de scan) et élévation. Nous adaptons

pour cela le modèle YOLO9000 [13], initialement prévu pour
la détection d’objets 2D dans une image optique. L’architecture
en pyramide de ce réseau, comparable à un encodeur, estime la
présence d’objets dans chaque case de la couche la plus basse.
Chaque case est divisée en un nombre N d’objets potentiels,
initialisés à différentes dimensions. Pour chaque objet poten-
tiel, on estime l’objectness o ∈ [0, 1] qui indique la probabilité
que la case contienne un objet.

La prédiction des coordonnées 3D d’un objet depuis l’image
TC est similaire à la prédiction 2D, accompagnée de la prédic-
tion de la profondeur (Figure 2). En effet, comme présenté plus
haut, la position d’un pixel de l’image TC correspond directe-
ment aux angles d’acquisition du capteur LiDAR. On cherche
donc à prédire les angles (θ, φ) ainsi que d la distance au cap-
teur pour chaque objet.

En 2D, la perspective oblige à initialiser N objets poten-
tiels à différentes échelles pour compenser les variations de
taille en fonction de la distance. En 3D, la dimension d’un ob-
jet ne varie pas selon sa distance au centre d’acquisition. Pour
chaque classe d’objet, on définit (H,W,L) comme les dimen-
sions moyennes des objets. On cherche ensuite à prédire les
coefficients (h,w, l) tels que (h ∗H,w ∗W, l ∗L) soient égaux
aux dimensions de l’objet à détecter.

La plupart des challenges de détection 3D en milieu urbain
[4, 5] ne considèrent que la rotation des objets sur l’axe vertical
(yaw) et ignorent la rotation de l’objet sur les autres axes (pitch,
roll) car l’objet est supposé se situer sur le sol proche du plan
horizontal. La représentation du nuage de points en topologie
capteur correspond à une projection panoramique de la scène.
Ainsi, deux objets de même rotation dans la scène 3D vont ap-
paraître différemment dans l’image TC. Il est donc nécessaire
de prendre en compte l’angle θ lors de la prédiction d’un objet.
On définit ry la rotation d’un objet sur l’axe vertical vu depuis
l’image TC, comme illustré Figure 4.
Entrainement Soit F = {θ, φ, d, w, h, l, o} l’ensemble des
caractéristiques représentant un objet, à l’exception de la ro-
tation. Pour chaque case c ∈ H × W × A contenant un objet
dans la vérité terrain, on cherche à optimiser la fonction de coût
suivante :∑

f∈F

λf‖f(c)− f̂(c)‖22 + λry [1− cos(ry(c)− r̂y(c)]

où x̂ dénote la valeur dans la vérité terrain, λx la pondération de
chaque caractéristique. Le réseau est entrainé avec l’algorithme

FIGURE 4 – Illustration de la rotation de deux objets dans une
scène pour deux angles θ différents.

d’optimisation Adam et un pas de temps de 0.001, avec des lots
de taille 64 et 10 époques. On utilise la base de détection 3D
KITTI [5] contenant 7481 exemples d’entrainement.

Ambiguïté des objets distants Du fait de la faible résolution
du capteur, peu de points sont acquis sur les objets situés loin
du capteur. Par conséquent, la différence entre ces objets et le
fond de la scène est ambigüe en topologie capteur. Un exemple
de d’ambiguïté est montré Figure 5. Pour palier ce problème
d’ambiguïté, on propose de coupler la détection 3D avec une
détection 2D optique comme présenté ci-après.

FIGURE 5 – Exemple d’ambiguïté dans le fond de la scène. Les
deux prédictions sont très similaires (en rouge), mais une seule
correspond réellement à un objet (ici, une voiture, en vert).

2.2 Détection 2D optique
Les méthodes récentes de détection d’objets dans des images

optiques 2D [15, 3, 7, 13, 10, 8] atteignent d’excellents scores
sur les challenges de référence. Certaines ont été développées
spécifiquement pour la détection en milieu urbain [18, 14]. Pour
rendre la détection 3D plus robuste aux ambiguïtés du fond de
la scène, nous détectons également les objets en 2D dans des
images optiques associées au nuage de points. On utilise ici la
version pré-entrainée de YOLO9000 [13] sur la base de don-
nées COCO [9], du fait de la disponibilité du code et des poids
pré-entrainés, et de ses performances comme montré Figure 6
sur une image de la base KITTI.

FIGURE 6 – Détection 2D sur une image de KITTI avec
YOLO9000 pré-entrainé sur la base [9]. On voit que la détec-
tion (rouge) est très proche de la vérité terrain (vert).

2.3 Projection et fusion des détections
La détection 3D permet ensuite de calculer les coordonnées

3D des 8 coins de la boîte englobante de chaque objet. La plu-
part des dispositifs de scan urbains fournissent les paramètres
de calibration précis du système d’acquisition. À partir de ces
informations, les 8 coins de chaque objet détecté sont projetés
dans l’image optique, puis le rectangle de taille minimale b3D

contenant ces 8 coins projetés est estimé. On définit aussi b2D

le rectangle prédit par le détecteur 2D sur l’image optique. On
considère alors qu’une détection 3D est valide si sa projection
dans l’image optique intersecte suffisamment une des détec-
tions issues du détecteur 2D. Une détection 3D et sa projection
b3D dans l’image sont donc valides si valid(b3D) > 0 avec :

valid(b3D) =
∑

b2D∈B2D

S(b3D, b2D)

S(b3D, b2D) =

{
1 si |b3D∩b2D|

|b3D∪b2D|
> t

0 sinon.

où B2D est l’ensemble des détections issues du détecteur 2D
et t le seuil d’intersection sur union pour considérer qu’une
détection 3D et une détection 2D correspondent au même objet.

3 Résultats
La Figure 7 montre des résultats de notre méthode pour la

détection 3D de voitures. On observe que les détections 3D
(projetées en bleu dans l’image optique) coïncident bien avec
la vérité terrain (en vert). De plus, on observe que notre mé-
thode peut détecter des objets proches les uns des autres ainsi
que loin du capteur, grâce au couplage avec la détection 2D. Le
Tableau 1 présente différents scores de précision des détections
par rapport à la vérité terrain. On constate que pour les objets
détectés, la précision moyenne selon chaque indicateur est très
élevée.

Score

Distance moyenne (3D) 0.53m
Distance moyenne (Profondeur) 0.51m
IoU 3D moyenne 63%
Erreur angulaire moyenne 9.13 deg

TABLE 1 – Précision moyenne des détections 3D par rapport à
la vérité terrain.

Néanmoins, comme le montre le Tableau 2, certains objets
ne sont pas détectés par notre méthode alors qu’ils le sont par
des méthodes de l’état-de-l’art. La méthode d’évaluation utili-
sée est celle de [4]. Cela est dû à la difficulté d’estimer à la fois
les informations 3D de chaque objet et d’estimer l’objectness o
sur l’image TC. De plus, le détecteur 2D utilisé dans nos expé-
riences n’atteint pas des scores aussi élevés que l’état-de-l’art
[16], ce qui affecte directement les performances de notre mé-
thode. Lorsque plusieurs objets ne sont pas détectés, le score de

FIGURE 7 – Exemple de détections 3D (en bleu) par notre pipe-
line sur des scènes de la base KITTI et vérité terrain (en vert).

mAP pour la détection 3D est grandement affecté. En revanche,
on peut voir que la fréquence de détection de notre méthode est
bien plus élevée que celle de l’état-de-l’art.

Score KITTI [5] Notre méthode Etat de l’art [16]

Détection 2D 63.67% 89.32%
Détection 3D 10.43% 75.76%
Orientation 29.87% 89.22 %
FPS (GPU) 312fps 10fps

TABLE 2 – Score de notre méthode contre l’état de l’art [16] sur
le challenge KITTI [5]. Les mesures sont données en mAP avec
un seuil de 0.7 d’intersection entre prédiction et vérité terrain.

4 Conclusion

Cet article présente une nouvelle méthode pour la détec-
tion et la localisation d’objets en 3D à partir d’images TC. La
combinaison avec une méthode de détection 2D optique per-
met de lever l’ambiguïté dans les détections 3D dans le fond
de la scène. Notre méthode prédit très précisément la localisa-
tion et les dimensions des objets. La détection d’objets en 3D
donne des résultats satisfaisant mais imparfaits du fait de la dif-
ficulté de détecter des objets sur les images TC. À l’avenir, nous
souhaitons tester une version multi-tâches de la sortie du notre
réseau pour séparer la détection de la localisation, permettant
ainsi d’allouer plus de neurones pour la détection d’objets sur
l’image en TC avec un faible impact sur le temps de calcul.

Remerciement
Ce travail a bénéficié d’une aide du programme de Recherche

et Innovation European Union’s Horizon 2020 au titre de la
bourse Marie Skłodowska-Curie (No 777826).

Références
[1] P. Biasutti, J-F. Aujol, M. Brédif, and A. Bugeau. Range-Image : Incor-

porating sensor topology for LiDAR point cloud processing. Photogram.
Eng. & Remote Sensing, 84(6).

[2] X. Chen, H. Ma, J. Wan, B. Li, and T. Xia. Multi-view 3D object detec-
tion network for autonomous driving. In IEEE Conf on Comp Vis and Pat
Rec, 2017.

[3] J. Dai, Y. Li, K. He, and J. Sun. R-FCN : Object detection via region-
based fully convolutional networks. In Advances in Neural Inf. Proc.
Sys., 2016.

[4] M. Everingham, Luc Van G., C. K. Williams, J. Winn, and A. Zisserman.
The Pascal Visual Object Classes (VOC) challenge. Int Jour of Comp
Vis, 88(2).

[5] A. Geiger, P. Lenz, and R. Urtasun. Are we ready for Autonomous Dri-
ving? The KITTI Vision Benchmark Suite. In IEEE Conf on Comp Vis
and Pat Rec, 2012.

[6] J. Ku, M. Mozifian, J. Lee, A. Harakeh, and S. L. Waslander. Joint 3D
proposal generation and object detection from view aggregation. In IEEE
Int. Conf. on Intel. Robots and Systems, 2018.

[7] T-Y. Lin, P. Dollár, R. Girshick, K. He, B. Hariharan, and S. Belongie.
Feature pyramid networks for object detection. In IEEE Conf on Comp
Vis and Pat Rec, 2017.

[8] T-Y. Lin, P. Goyal, R. Girshick, K. He, and P. Dollár. Focal loss for dense
object detection. In IEEE Conf on Comp Vis and Pat Rec, 2017.

[9] T-Y. Lin, M. Maire, S. Belongie, J. Hays, P. Perona, D. Ramanan,
P. Dollár, and C. L. Zitnick. Microsoft COCO : Common objects in
context. In Euro Conf on Comp Vis, 2014.

[10] W. Liu, D. Anguelov, D. Erhan, C. Szegedy, S. Reed, C-Y. Fu, and A. C.
Berg. SSD : Single shot multibox detector. In Euro Conf on Comp Vis,
2016.

[11] W. Luo, B. Yang, and R. Urtasun. Fast and furious : Real time end-to-end
3D detection, tracking and motion forecasting with a single convolutional
net. In IEEE Conf on Comp Vis and Pat Rec, 2018.

[12] C. R. Qi, W. Liu, C. Wu, H. Su, and L. J. Guibas. Frustum pointnets for
3D object detection from RGB-D data. In IEEE Conf on Comp Vis and
Pat Rec, 2018.

[13] J. Redmon and A. Farhadi. YOLO9000 : Better, Faster, Stronger. In
IEEE Conf on Comp Vis and Pat Rec, 2017.

[14] J. Ren, X. Chen, J. Liu, W. Sun, J. Pang, Q. Yan, Y-W. Tai, and L. Xu.
Accurate single stage detector using recurrent rolling convolution. In
IEEE Conf on Comp Vis and Pat Rec, 2017.

[15] S. Ren, K. He, R. Girshick, and J. Sun. Faster R-CNN : Towards real-
time object detection with region proposal networks. IEEE trans on Pat
Anal and Mach Intel, 39(6).

[16] S. Shi, X. Wang, and H. Li. PointRCNN : 3D object proposal generation
and detection from point cloud. arXiv preprint :1812.04244, 2018.

[17] Y. Yan, Y. Mao, and B. Li. Second : Sparsely embedded convolutional
detection. Sensors, 18(10).

[18] F. Yang, W. Choi, and Y. Lin. Exploit all the layers : Fast and accurate
CNN object detector with scale dependent pooling and cascaded rejection
classifiers. In IEEE Conf on Comp Vis and Pat Rec, 2016.

[19] Y. Zhou and O. Tuzel. Voxelnet : End-to-end learning for point cloud
based 3D object detection. In IEEE Conf on Comp Vis and Pat Rec,
2018.

