

Металлоинвест

За кулисами разработки системы машинного зрения для детекции и классификации СИЗ

трудности, идеи и перспективы

Дмитрий Лапин
Руководитель направления Data Science
JSA Group

О чем будет доклад?

Трудности

Данные трудно добыть

Модели разные

Философия точности

Идеи

Флешмобы в 2021

Логика спасает ИИ

Связь «бизнес – алгоритм»

Перспективы

От человека к остальному

Гибридная инфраструктура

Юнит-экономика во главе

Коротко о задаче

Было необходимо создать качественно улучшенную модель детекции и классификации СИЗ, начиная с касок, на основе видеоданных с текущих и вновь устанавливаемых камер на промышленных площадках

Команда у нас спартанская: менеджер, техлид, два инженера-исследователя

Срок до выката MVP – 6 недель, еще 4 недели на масштабирование

Трудности

Данные трудно добыть

На старте проекта подтвердились самые большие опасения – нет собранных и подготовленных данных, а текущая инфраструктура не сильно готова к быстрому сбору и автоматизированной разметке.

Мы начали искать как релевантные внешние датасеты, так и собирать внутренний

Трудности

Модели разные

Пока мы готовили первые данные и самостоятельно их размечали, параллельно проводился бенчмарк моделей из открытых источников, для поиска подходящей для текущей задачи предобученной нейросети и ее архитектуры

Люди кричащие,
что ИИ захватит мир:

Тем временем ИИ:

Трудности

Философия точности

Также перед бизнесом и нами стояла нетривиальная задача – приземлить критерии успешности от внедрения системы вообще (повышение дисциплины и снижение нарушений) на количественные метрики работы системы компьютерного зрения (accuracy, mAP и т.д.)

 Идея

Флешмобы в 2021

Мы сформировали комплексную методику, которая позволяет на каждой камере провести практически исчерпывающие сценарии видимости человека в СИЗ

Идея

Флешмобы в 2021

Разметили 12000 кадров с площадок,
по людям и каскам для дообучения
детектора и классификатора

 Идея

Логика спасает ИИ

ТОП-5 из дюжины предобученных моделей с открытых источников, бенчмарк на тестовой выборке

Модель	Точность*	Быстродействие**	Комментарии
Pictor PPE	0.26	0.31 сек	Разные алгоритмы ядра
Smart Construction	0.18	0.04 сек	Есть модуль дообучения
SHW-D	0.11	NA	Разные алгоритмы ядра
YOLOV3 HD	0.05	NA	--
YOLOV3 + DeepSORT	0.05	NA	Трек между кадров

* Процент **полностью** правильно определенных кадров к их общему числу (жесткие условия)

** Скорость обработки одного кадра на devbox

Идея

Логика спасает ИИ

Детектор людей на кадре

- Дообучение
- Crop* людей на кадре

Трекер людей в потоке

- Дообучение
- Связь ID по кадрам

Классификатор касок на кадре

- Дообучение
- Класс на 1/3 верх от Crop

Постобработка результатов

- Трешхолд
- Таймер на статус класса

Модель	Точность		Быстродействие		Комментарии
Улучшенная модель	0.26	0.7 / 0.35**	0.31 сек	0.03 сек	Работает батч форматом

* Crop – вырезанное по прямоугольной границе изображение детектируемого объекта

** mAP – средняя точность детекции человека с вероятностью выше 0.5 / 0.9

Идея

Связь «бизнес – алгоритм»

 Идея

Связь «бизнес – алгоритм»

Целевой класс для детектирования – **снятие каски**

TP – «каска сняли, и мы увидели»

FP – «каска сняли, но мы не увидели»

FN – «каска не сняли, но мы увидели»

TN – «каска не сняли, и мы не увидели»

Главные вопросы

- Сколько времени человек может быть без каски? Секунду? Минуту?
- Сколько оповещений о событии должно быть? Однократно? Пока не прекратится?

		РЕАЛЬНЫЙ КЛАСС	
		Позитивный (1)	Негативный (0)
ПРЕДСКАЗАННЫЙ КЛАСС	Позитивный (1)	TRUE POSITIVE (1; 1)	FALSE POSITIVE (1; 0)
	Негативный (0)	FALSE POSITIVE (0; 1)	TRUE POSITIVE (0; 0)

Перспективы

От человека к остальному

Получив стабильное и повторяемое решение по детекции на кадре человека в различных условиях, текущая архитектура микросервиса позволяет добавлять модели классификации и детекции без создания дополнительной нагрузки или костылей к общему решению

Перспективы

Гибридная инфраструктура

В ходе разработки решения мы всегда имеем в виду три варианта размещения микросервиса

Одноплатники

- + Самые компактные
- ARM процессор
- Маломощные

Неттопы

- + Компактные
- + Мощные
- Редкие

Сервера

- + Самые мощные
- Негабаритные
- Дорогие

Перспективы

Юнит-экономика во главе

Для окончательной победы здравого смысла и дружбы между разработчиками и бизнесом, есть смысл ввести единую целевую функцию, справедливую для разных ситуаций в проекте, от небольшого дооснащения будки в цеху до покрытия новой зоны размером с футбольное поле

мин ($C_{\text{видео}}$) при макс ($K_{\text{видео}}$)

То есть цена (себестоимость) *видео* с одного должна стремиться к минимуму при максимальном качестве. При этом не обязательно все входящие переменные устремлять к нулю. Скорее наоборот, рациональный подбор отдельных элементов поможет бизнесу правильно выстроить карту проекта, а разработчикам подобрать правильные инструменты

Приложение. Котик

