

来栖川電算

Kurusugawa Computer Inc.

SIAI2020 第1回インダストリアルA I シンポジウム チュートリアル／事例 4

ベンチャーによるA I 活用事例

2020.12.16 10:00～10:50 オンライン開催 来栖川電算 取締役 山口陽平

アジェンダ

1. 自己紹介 & 会社紹介
2. 来栖川電算によるA I 活用事例
3. A I による地図作成業務支援
4. 付録

名工大発 A I ベンチャー企業

自己紹介 & 会社紹介

山口陽平

何でも学び何でもやる人

有限会社来栖川電算 創業者・取締役・最高技術責任者

職務 全体 ビジョン・ビジネス・資金・設備・人員・制度・文化・パートナーシップの計画・遂行

個別 企画, 調査, 研究, 開発, 運用, 指導, 教育, 広報, 採用, ...

略歴 2001 名古屋工業大学 知能情報システム 卒業

2003 名古屋工業大学 電気情報工学 修士課程 修了
有限会社来栖川電算 設立
IPA 未踏ソフトウェア創造事業 採択

2012 名古屋工業大学 情報工学 博士課程 退学

2013 Mashup Awards 9 優秀賞 受賞

仕事 = 趣味

何にでも面白みを見出す人

休日も論文読み・プログラミング・コミュニティ活動・講演・執筆

興味 ロボット, AI, UI, UX

専門 機械学習, 信号処理, 記号処理, プログラミング言語, コンパイラ, データベース, ソフトウェアアーキテクチャ, ソフトウェアプロセス

得意 分析, 抽象化, 高速化, 省資源化, 並列化, 分散化

 @melleo1978

来栖川電算

急成長中

設立 2003 年 名古屋工業大学発ベンチャー企業 従業員 82 人

- 様々な領域の顧客とともに彼らが抱える課題を解決
 - AI・ML を応用した認識技術・自動化技術の研究開発
 - ソフトウェア・アノテーションの製造・販売
 - 研究開発を加速する基盤サービスの提供

ヘルスケア

モビリティ & スマートシティ

ロボット

類似検索

画像認識API

商品パッケージで情報検索するAPI

類似検索

Cellars

ワインラベルで情報検索するアプリ

類似検索

AR付箋

書籍の中身を検索するアプリ

文字認識

タンゴチュウ

写真に写る単語を抽出するサービス

秘境駅 飯田線 聞こえ 風の音 水の音 魅惑 静寂 佇む

物体認識

走行データ解析

周辺環境を認識し、様々な解析に活用

物体認識

地図生成

オルソ画像から地物・交通規則を抽出

物体認識

交通情報調査

道路沿いの視覚情報を収集し、活用

物体認識

生活情報調査

道路沿いの視覚情報を収集し、活用

物体認識

瞳孔位置推定

眼球運動を監視し、眠気の推定に活用

モーション認識

動作推定API

加速度センサで人の行動を推定

モーション認識

毎朝 毎朝体操

腕の動きで体操採点するアプリ

モーション認識

なりきり2.0

ヒーローの動きでゲームを制御

研究開発支援

AHAB

大量の実験と計算資源を効率的に管理

研究開発支援

ANNOFAB

高品質なアノテーションを大量に生産可能

研究開発支援

DNN compiler

DNNの推論を10~1000倍も効率化

研究開発支援

GameControllerizer

プログラマブル・ゲームコントローラ

顧客中心のワンストップ体制

AI・MLに関わる全工程を扱うため、適した工程で課題解決可能

ハイレベルな人材

未踏採択者, コンテスト受賞者, MVP 受賞者, OSS 貢献者, ...

- **最先端の AI・ML 技術**

- 文字認識, 物体認識, 行動認識, 空間復元

- **限界性能を引き出す優れた実装技術**

- 機械学習・コンパイラ・データベースなどのアルゴリズムやバイナリハックを駆使した高精度化・高速化・省資源化・並列化・分散化

- **高品質なソフトウェアを実現する技術**

- アーキテクチャ・プロセスへの深い理解に基づく設計と計画

社会貢献：コミュニティ活動

勉強会の主催，スタッフ・会場の提供，スポンサー・寄付，...

機械学習 名古屋

JuliaTokai
プログラミング言語「Julia」の集い@東海地方

TensorFlow User Group Tokyo
TensorFlowのユーザーグループです。
主催：TFUG

JAWS-UG
AWS User Group - Japan

Nagoya Frontend User Group
主催：NFUG

WWW
ワカテ ウェブ ナゴヤ
若手Web名古屋
主催：gkuga

機械学習 名古屋

<https://machine-learning.connpass.com/>

- **勉強会** 開催：隔月 対象：初心者（非技術者も含む）
 - アルゴリズム紹介・事例紹介・ハンズオン
- **研究会** 開催：毎月 対象：研究者, 技術者
 - 機械学習関連の論文紹介・記事紹介
 - 来栖川電算の研究者だけでなく日本各地の大学院生も参加

資料末尾の付録からピックアップ

来栖川電算による A I 活用事例

画像認識 API

商品パッケージで情報検索する API

商品パッケージが写った画像を送信するだけで、膨大な DB から瞬時に種類を特定。クロールした画像から直接構築した DB を利用。

毎朝体操

腕の動きで体操採点するアプリ

スマホで腕のモーションを
認識・採点して、
レポート化!

もっとくわしく

ウォッチでも!

新しい体操体験!

100ヶ国 20万人を超えるユーザから日々送られてくるセンサーデータを学習することで体操採点の正確さが自動改善。JFE スチール株式会社様へ導入。

地図生成

オルソ画像から地物・交通規則を抽出

自動運転や高度なモビリティサービスに使える水準の地図をオルソ画像から高速に抽出する深層学習手法を開発。株式会社トヨタマップマスター様との応用事例。

空港で働くロボット

カート回収・荷物運搬 ※セントレアで実証実験

LiDAR 点群から求めた物体の3次元姿勢（位置・方向）をカメラ映像のみから高精度に推定。新明工業株式会社様・オンクラウズ株式会社様との共同研究。

DNN compiler

DNNの推論を 10 ~ 1000 倍も高速化

重みや活性の量子化・スパース化、計算の共有などの様々な手法で DNN を近似し、高速化・省資源化された実行形式（Linux・Android・iOS）へ変換。

AHAB

大量の実験と計算資源を効率的に管理

計算資源をハイブリッドクラウド化する実験スケジュール。実験のスクリプト化、信頼性や再現性の向上、資源割り当ての効率化などを促進。

ANNOFAB

高品質な教師データを大量に生産可能

タスクID	フェーズ	状態	担当	開始日時
XXZ-PROJECT-1	待機中?	待機中	テストユーザー太郎	2017/04/01 12:35
XXZ-PROJECT-2	待機中?	待機中	テストユーザー次郎	2017/04/01 12:35
XXZ-PROJECT-3	待機中?	待機中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-4	待機中?	待機中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-5	待機中?	待機中	テストユーザー一	2017/04/01 12:35
XXZ-PROJECT-6	待機中?	待機中	テストユーザー二	2017/04/01 12:35
XXZ-PROJECT-7	待機中?	待機中	テストユーザー三	2017/04/01 12:35
XXZ-PROJECT-8	待機中?	待機中	テストユーザー三	-
XXZ-PROJECT-9	待機中?	待機中	テストユーザー四	-
XXZ-PROJECT-10	待機中?	待機中	テストユーザー花子	-
XXZ-PROJECT-11	待機中?	待機中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-12	待機中?	待機中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-13	待機中?	待機中	テストユーザー花子	2017/04/01 12:35

品質と生産性のトレードオフ、誤り漏れの削減、きめ細かく柔軟な仕様・課題・進捗の管理。実務で培ったノウハウが詰まったアノテーションサービス。

機械学習でアノテーションを加速する話

AIによる地図作成業務支援

高精度地図

高度なモビリティサービスや位置情報サービスに不可欠な基盤地図

- **自動運転が可能なほどの精密さと情報量**

- 車線中心線, 車線境界線, 路肩縁, 導流帯, 中央分離帯, 交差点領域, 横断帯, 停止禁止領域, 停止線, 矢印, 道路標示, ...

- **超広域をカバー**

- 日本全国, 全世界, ...

※我々の推定手法で生成した高精度地図

高精度地図の課題

従来のやり方では途方もない整備コスト ⇒ 圧倒的効率化が必須

• データ収集コストが増加する要因

- 計測設備（車両・航空機・人工衛星）のセンサの増加・高精細化・高精度化，走行の高密度化，収集の高頻度化

⇒ センサ価格は下落傾向

⇒ 市場車を活用したデータ収集が有望

• 地図作成コストが増加する要因

- 地図作成業務（作図・属性入力）の種類と量の増加，高難度化

⇒ AIによる地図作成業務（アノテーション作業）支援が有望

AIによるアノテーション作業支援

アノテーション作業を分解し、工程をAIで置換・再構成

- **アノテーションツールの改善**

- 初期値生成
- 機械検査
- 属性値の自動入力
- 図形の自動分割
- 中心線の自動作図
- 作業順序の制御

- **その他の改善**

上手くいくと効果が大きいが、なかなか難しい

初期値生成

初期値生成

推定結果をアノテーションの初期値とすることで編集を省力化

- **効果：編集の省力化**

- 推定精度が高ければ訂正作業が減る。
- 訂正箇所の特定制業が増える。

- **注意：素朴な導入では逆効果**

- 推定精度が低い場合、許容誤差が小さい場合、後工程の検査範囲を訂正箇所限定する工夫がない場合、生産性が悪化する可能性がある。
- 検査もできる人でないと担当できない。

初期値生成の例

精度だけでなく訂正しやすさも考慮した初期値が重要となる

品質をケアできるなら比較的導入しやすい

機械検査

機械検査

推定結果と編集結果の差分を検査候補とすることで検査を省力化

- **効果：検査の省力化**

- 推定精度が高ければ検査作業が大幅に減る。
- 微妙なケースを検査候補に残すかを調整することで、生産性と品質をトレードオフできる。

- **注意：品質の確認とケアは必須**

- 推定精度が低い場合、許容誤差が小さい場合、生産性が悪化する可能性がある。
- 誤りが見逃され品質が悪化する可能性がある。

機械検査の例

推定結果と編集結果の差分を検査コメントとして挿入する

全体 同一ラベル

- ③ 自動分断 (区画線) 田
- ③ 区画線 (Shift + 1) 田
- ③ 領域地物 (Shift + 2) 田
- ③ 0x01-外側線 (1) 田
- ↳ p14 (11点)
- ↳ p167 (11点)
- ↳ p168 (10点)
- ↳ p1105 (8点)
- ③ 0x02-車線境界線 (2) 田
- ↳ p17 (5点)
- ↳ p19 (2点)
- ↳ p111 (2点)
- ↳ p122 (2点)
- ↳ p146 (2点)
- ↳ p160 (2点)
- ↳ p161 (2点)
- ↳ p163 (4点)
- ↳ p168 (10点)
- ↳ p170 (12点)
- ↳ p1113 (2点)
- ↳ p1114 (2点)

全体

ここにアノテーションがある

Ohya Yukiyasu
ここにアノテーションがあるの
対象: 0x08-路肩線 d10e153d

属性に間違いはありませんか

Ohya Yukiyasu
属性に間違いはありませんか
対象: 0x08-路肩線 p110

属性

ラベル ?

0x08-路肩線

- 道路種別 - 1: 一
- 道路種別 - 2: 高
- 車線位置 - 1: 1
- 車線位置 - 2: 2
- 車線位置 - 3: 3
- 車線位置 - 4: 4
- 車線位置 - 5: 5
- 車線位置 - 6: 6
- 車線位置 - 7: 7

人間が作図して機械が属性入力する

属性値の自動入力

属性値の自動入力

人間が作成した図形の属性を推定することで編集を省力化

- **効果：編集の省力化**

- 推定精度が高ければ訂正作業が減る。

- **背景：属性入力の支援は作図の支援より効果的**

- 推定した図形は許容誤差を超えることが多く、訂正される。

- 推定した属性値は正しいことが多く、訂正されない。

- 属性入力は複雑な判断を伴うことが多く、想像より難しい。

- 我々の近年の傾向として、推定精度の改善や分析のために様々な属性を付与する（そうした方が得する）ことが多い。

属性値の自動入力の場合

作図すると、即座にカテゴリや属性値が自動入力される

PDF版のスライドでは動画で動きを確認できません

The screenshot displays a GIS application interface. The main map area shows an aerial view with a pink polygon and a cyan line. A label '実白-2-' is visible on the map. The right sidebar shows a legend with various categories and their corresponding colors.

- 自動分断 (区画線)
- 区画線 (Shift + 1)
- 領域地物 (Shift + 2)
- 0x01-外側線 (1)
- 0x02-車線境界線 (2)
- d0b5ab53 (2点)
- 0x03-上下線境界線 (3)
- 0x04-指導導流線 (4)
- 0x05-停止線(交差点内) (5)
- 0x06-停止線(交差点外) (6)
- 0x07-矢印 (7)
- 0x08-路肩線 (8)
- 0x01-横断歩道 (9)
- 986ff0b9 (4点)
- 0x02-ゼブラゾーン (W)
- 0x03-ダイヤモンド (E)
- 0x04-中央分離帯 (R)
- 0x05-交差点領域 (T)
- 0x06-二重線・太線 (Y)

人間による作図を機械が支援する

図形の自動分割

図形の自動分割

推定された属性値の変化点で図形を分割することで編集を省力化

- **効果：編集の省力化**
 - 推定精度が高ければ訂正作業が減る。
- **背景：手堅い範囲で作図を支援**
 - 切れ目（属性値の変化点）を意識してツールを切り替えながら作図することは生産性を悪化させる（集中力を要求しすぎる）。
 - 属性値の自動入力を改良することで実現できる。

図形の自動分割の例

作図すると、即座に分割され、カテゴリや属性値が自動入力される

PDF 版のスライドでは動画で動きを確認できません

全体 同一レベル

- 自動分断 (区画線)
- 区画線 (Shift + 1)
- 領域地物 (Shift + 2)
- 0x01-外側線 (1)
- 0x02-車線境界線 (2)
- L5e4bfcf4 (2点)
- L0dd9bf1b (2点)
- 0x03-上下線境界線 (3)
- 0x04-指導導流線 (4)
- 0x05-停止線(交差点内) (5)
- 0x06-停止線(交差点外) (6)
- 0x07-矢印 (7)
- 0x08-路肩線 (8)
- 0x01-横断歩道 (α)
- 0x02-ゼブラゾーン (W)
- 0x03-ダイヤモンド (E)
- 0x04-中央分離帯 (R)
- 0x05-交差点領域 (T)
- 0x06-二重線・太線 (Y)

A I ではないが効果的な支援

中心線の自動作図

中心線の自動作図の例

雑に作図した線を隣り合う2本の中心へ移動し、延長する

PDF版のスライドでは動画で動きを確認できません

0x02-ゼブラゾーン (W) 罫

↳ pg2 (15点)

↳ pg3 (13点) ▲

0x03-ダイヤモンド (E) 罫

0x04-中央分離帯 (R) 罫

↳ pg4 (8点) ▲

↳ pg5 (9点)

↳ pg11 (25点)

↳ pg12 (14点)

0x05-交差点領域 (T) 罫

↳ pg6 (44点)

0x06-二重線・太線 (V) 罫

0x07-交差点内経路 (U) 罫

↳ pg0 (5点)

↳ pg1 (7点)

0x08-停止禁止領域 (I) 罫

0x09-自転車横断帯 (O) 罫

レーンリンク (Shift + 3) 罫

↳ 2bc4b8ff (9点)

↳ b8b5b21d (12点)

生産性改善サイクルを加速する

作業順序の制御

作業順序の制御

作業順序を制御することで生産性改善サイクルを加速

- **効果：生産性改善との加速**

- 生産性改善に貢献するデータから順にアノテーションすることで、サイクル（アノテーションデータの増加 ⇒ モデルの推定精度改善 ⇒ ツールの生産性改善）を加速する。

- **注意：順序付けには観察が重要**

- データの多様性と学習の進捗を観察しながら決めなければ逆効果になる。

生産性改善サイクル

泥臭いけど一番効く

その他の改善

その他の改善

数倍以上に生産性が改善することもザラにある

• アノテーション仕様の改善

- 仕様変更による品質と生産性の変化を監視することで、悪い仕様を除去したり、品質と生産性をトレードオフしたりする。新しい仕様を考案する場合は実施する。

• アノテータの作業方法の改善

- アノテータごとの品質と生産性を監視することで、良いアノテータと悪いアノテータを特定する。それぞれの作業過程を観察・分析することで、違いをあぶりだし、改善策とする。

基本に忠実にやるだけ

改善の進め方

改善の進め方

地に足がついた（お金と結びついた）仮説検証を積み上げるだけ

1. 改善につながる仮説を立てる。
2. 仮説に基づき計画する。得をする期待が持てる計画であるかを確認する。
3. 計画に従ってアノテーションを実施し、品質や生産性などを計測する。
4. 仮説通りの効果がでたかを確認する。そうでない場合は原因を分析する。

地図作成業務（アノテーション作業）支援に関する

まとめ

まとめ

地に足がついた仮説検証を積み上げてアノテーション作業を改善

- **アノテーションツールの改善**

- アノテーション作業の中で何が起きているかをちゃんと理解した上でツールや工程を設計しなければ実現できない。機械学習モデルを単に適用するだけでは逆効果になることが多い。

- **その他の改善**

- アノテーション仕様やアノテータの作業方法を観察して改善することは効果が大きい（数倍の改善が期待できる）。

⇒ **生産性が大幅にUP！ まだまだ伸びしろがある。**

疑問

なぜ、そこまでアノテーションを頑張るのか？

- **一貫した正しいデータをたくさん作れたら勝ち**
 - とりあえずリッチなモデルを使えばデータによく適合したモデルが得られるため、データ整備すればよい状況になりつつある。
 - データの誤りが精度低下につながるという報告が増えつつある。
- **データ収集・アノテーションこそが本質**
 - 「どのように問題を解くか」について考えると、主要な関心事が「どのようにデータ収集・アノテーションするか」になることが多い。特に新しいタスクに挑戦する際にはそうなる。

付録 1 : アノテーション作業支援の実現に適したツール

ANNOFAB

基本使用料
無料

3分で開始
簡単

ANNOFAB

<https://annofab.com/>

機械学習の専門家のノウハウが詰め込まれた
クラウド型アノテーションツールとサービス

リッチで生産的なエディタ

漏れと矛盾を防ぎ迅速で正確な作業を可能にする機能が満載
 ⇒ 自動検査, 入力補完, ショートカット, ガイド表示, 検査コメント, ...

柔軟なカスタマイズ性

The screenshot displays a software interface for managing labels. The top navigation bar includes a status indicator '停止中: BDD100K', a menu with 'タスク', '作業ガイド', 'アノテーション', '人員', and '設定', and a user profile '山口陽平'. The main interface is divided into three sections:

- Left Sidebar:** A list of label types with color-coded icons and names, such as 'lane/その他', 'lane/黄線', 'lane/白線', 'lane/二重黄線', 'lane/二重その他', 'lane/二重白線', '信号機', 'バス', '自動車', 'トラック', '交通標識', '二輪運転者', '歩行者', and '列車'. A '入力仕様を保存' button is located at the bottom of this sidebar.
- Center Panel:** A detailed configuration area for a selected label. It shows the label's ID (bfeb1d33-4094-4c21-aa3a-15ece832ca44), name in English ('car') and Japanese ('自動車'), type ('矩形'), and color ('red'). It also includes a 'ショートカットキー' field with a 'Clear' button, a '画像外に飛び出たアノテーション' section with radio buttons for '許可する' and '許可しない', a '最小制約' dropdown set to '制限なし', and a '誤差許容範囲' field with a 'px 以下' button.
- Right Panel:** A section titled 'このラベルの属性' with a '+' icon, containing toggle switches for 'occluded' and 'truncated', and a 'trafficLightColor' dropdown menu.

要件ごとに適したエディタをすぐに調達可能 ※途中で変更も可能
⇒ 様々な図形・属性・入力制限・表示色・ショートカットに対応

分かりやすい一覧

停止中: BDD100K タスク 作業ガイド アノテーション 人員 設定

山口陽平

選択したアノテーションを編集 全アノテーションを編集する 表示モード: 通常 入力データ毎 サムネイルのみにする 表示件数: 30件 50件 100件

タスクID

完全一致検索 中間一致検索

入力データID

完全一致検索 中間一致検索

ラベル

- すべてのラベル
- 領域/alternative
- 領域/不明
- 領域/運転可能
- lane/緑石
- lane/横断歩道
- lane/その他
- lane/黄線
- lane/白線
- lane/二重黄線
- lane/二重その他
- lane/二重白線
- 信号機
- バス(1185)
- 自動車
- トラック
- 交通標識

アノテーション一覧 (1185件)

1 2 3 4 5 ... 40 次(F) >

	
	
	
	
	

バス	バス	バス	バス	バス	バス
occluded: false truncated: false trafficLightColor: none	occluded: true truncated: false trafficLightColor: none	occluded: true truncated: false trafficLightColor: none	occluded: true truncated: false trafficLightColor: none	occluded: true truncated: true trafficLightColor: none	occluded: true truncated: false trafficLightColor: none
<input type="button" value="教師付け作業前"/>	<input type="button" value="教師付け作業前"/>	<input type="button" value="教師付け作業前"/>	<input type="button" value="教師付け作業前"/>	<input type="button" value="教師付け作業前"/>	<input type="button" value="教師付け作業前"/>

アノテーション全体を素早く把握可能

⇒ ID・ラベル・属性値によるアノテーションの検索・集計・一括編集

きめ細やかな課題管理

The screenshot displays a task management interface for 'OCI ROBOP3'. The main area shows a list of 20 tasks under the heading 'タスク一覧 (20件)'. The tasks are listed in a table with the following columns: Task ID, Phase, Status, Assignee, Start Time, Last Update Time, and Cumulative Work Time. The tasks are sorted by start time.

タスクID	フェーズ	状態	担当者	開始日時	最終更新日時	累計実作業時間
nic01_12	受入 (2回目)	完了	[Redacted]	2020/01/09 10:28:21	2020/01/09 10:28:43	27分
nic01_14	受入 (2回目)	完了	[Redacted]	2020/01/09 10:13:47	2020/01/09 10:14:25	33分
nic01_15	受入 (2回目)	完了	[Redacted]	2020/01/09 10:13:36	2020/01/09 10:13:43	23分
nic01_11	受入	完了	[Redacted]	2020/01/09 10:10:45	2020/01/09 10:13:20	5分
nic01_02	受入	完了	[Redacted]	2020/01/09 10:10:44	2020/01/09 10:11:39	2分
nic01_16	受入	完了	[Redacted]	2020/01/09 09:38:40	2020/01/09 09:44:32	41分
nic01_08	受入 (2回目)	完了	[Redacted]	2020/01/09 09:23:34	2020/01/09 09:27:18	19分
nic01_00	受入	完了	[Redacted]	2020/01/08 22:18:48	2020/01/08 22:19:38	2分
nic01_06	受入	完了	[Redacted]	2020/01/08 22:11:02	2020/01/08 22:13:52	11分

The interface includes a search bar for task IDs, a sidebar with filters for '現在' (Current) and '過去' (Past) tasks, and a top navigation bar with options like 'タスク作成' (Create Task), '教師付けタスクを取得' (Get Assigned Tasks), and '受入タスクを取得' (Get Accepted Tasks).

指摘と現物を見比べながら円滑な修正が可能

⇒ タスク一覧, エディタに統合された課題管理 (前頁図)

自動的な計測と可視化

リアルタイムな把握と最適化 ※海外拠点の遠隔制御に有効

⇒ 品質・生産性に関わる様々な指標：時間，完成数，差戻数，指摘数，...

その他

様々なタスクに対応

⇒ 画像・映像・系列データ・3D **NEW!** の領域の分割・検出・追跡・識別・属性推定

徹底的な自動化支援

⇒ Web API・CLI により大量一括処理や外部システムとの連携が容易

⇒ Web UI ができることは Web API・CLI で全て可能

⇒ プラグイン機構によりカスタムエディタ（独自エディタ）も連携可能 **NEW!**

多言語対応

⇒ 表示されるメッセージは全て日本語と英語に対応（カスタマイズ可能）

プライベートストレージ対応

⇒ 心配な方のためにユーザのストレージ（オンプレミス or S3）に対応

プロフェッショナルサービス ※有料オプション

⇒ アノテーション, アルゴリズムの研究開発, これらに対するコンサルティング

工夫次第で様々な案件に対応できる

ANNOFAB 活用事例

目視サンプリング

動画アノテーションで目視サンプリング

価値が高い（対象が写っている）フレームを動画アノテーションで特定し、ランダムサンプリングしたものに画像アノテーションを行う。全体の分布も分かる。

疑似 3D on 前方画像

3D 空間上での姿勢を画像アノテーション

物体を囲う矩形だけでなく接地線（タイヤの接地点をつなぐ線）とリンク（物体と接地線の対応）を画像アノテーションする。矩形と接地線から姿勢を求める。

疑似 3D on 鳥観画像

3D 空間上での位置と姿勢を画像アノテーション

LiDAR データから鳥観画像を作り、画像アノテーションを行う。天井と床を除去、点群を時刻で色分、カメラ画像を付与するとアノテーションしやすくなる。

特定物体の時系列変化

物体検出追跡器 × 動画アノテーション

物体検出追跡器を用いて検出枠に物体 ID を付与し、ID ごとにそれだけを囲った動画を生成する。これに動画アノテーションを行えば物体ごとに分析できる。

付録2

事例・製品・サービス

膨大なデータの中から類似データを高速・高精度に照合できる

類似検索

画像認識 API

商品パッケージで情報検索する API

商品パッケージが写った画像を送信するだけで、膨大な DB から瞬時に種類を特定。クロールした画像から直接構築した DB を利用。

Cellars

ワインラベルで情報検索するアプリ

Cellars セラーズ

Product | Message | Team | Company | Press Release | Contact

Billions of wines in your hand.
— より多くの人にワインの楽しみを! —

Cellars

Available on the App Store | Get it on Google play

Facebook | Twitter | LinkedIn

ワインラベルにスマホをかざすだけで、18万件から瞬時に種類を特定。国内外のコンテストで入賞。株式会社 Cellars 様による弊社技術の応用事例。

AR 付箋

書籍の中身を検索するアプリ

書籍を開いてスマホをかざすだけで、膨大な DB から瞬時にページを特定し、貼られている付箋を表示。お客様による弊社技術の応用事例。

物体の位置・向き・姿勢・種類を高速・高精度に捉える

物体認識

走行データ解析

周辺環境を認識し、様々な解析に活用

膨大な走行データから歩行者・車両・白線・標識などを検出・追跡し、索引化。必要に応じて、CAN や Lidar など活用し、高品質化。

地図生成

オルソ画像から地物・交通規則を抽出

自動運転や高度なモビリティサービスに使える水準の地図をオルソ画像から高速に抽出する深層学習手法を開発。株式会社トヨタマップマスター様との応用事例。

交通情報調査

道路沿いの視覚情報を収集し、活用

首都圏を走行する大量の車両のドラレコを解析し、視覚情報（天候，路面状態，レーン別交通量，危険シーン，...）をDB化。顧客との研究事例。

生活情報調査

道路沿いの視覚情報を収集し、活用

アスクル株式会社様の営業車のドラレコを解析し、視覚情報（ガソリン価格，駐車場満空，渋滞，事故，行列，...）をDB化。ヤフー株式会社様との共同研究。

瞳孔位置推定

眼球運動を監視し、眠気の推定に活用

スマートグラスで撮影した映像から瞳孔位置・閉眼状態を高精度に推定。個人差・外乱に頑健。エッジで60 fps。知の拠点あいち重点研究プロジェクト事業。

様々な書体・外乱に対応した

文字認識

タンゴチュウ

写真に写る単語を抽出するサービス

秘境駅 飯田線 聞こえ 風の声 水の声 魅惑 静寂 佇む

情景画像（スマホで撮影した写真など）に写る単語を抽出。様々な書体・配置・劣悪な環境（歪み・隠れ・擦れ・照明など）での利用を想定。

身体の動き・姿勢を高速・高精度に捉える

モーション認識

生体情報推定

特別なセンサなしに生体情報を推定

スマホやウォッチに搭載されている標準的なセンサのみを用いて生体情報を推定（センサエミュレーション）。株式会社NTTドコモ様との共同研究。

動作推定 API

加速度センサで人の行動を推定

スマホやウォッチの動きから静止・歩行・走行・食事・睡眠などを推定。同じ仕組みで撮影時の手振れ検出も可能。株式会社 NTT ドコモ様との共同研究。

毎朝体操

腕の動きで体操採点するアプリ

スマホで腕のモーションを
認識・採点して、
レポート化！

もっとくわしく

ウォッチでも!

新しい体操体験!

100ヶ国 20万人を超えるユーザから日々送られてくるセンサーデータを学習することで体操採点の正確さが自動改善。JFE スチール株式会社様へ導入。

なりきり
2.0

なりきり 2.0

ヒーローの動きでゲームを制御

腕や脚に装着したセンサで体の動きを捉え、家庭用ゲーム機のコマンドを生成。格闘ゲームが遊べるほどの速さと正確さをスマホ上で実現。

人と混在する空間で働く

ロボット

空港で働くロボット

カート回収・荷物運搬 ※セントレアで実証実験

LiDAR 点群から求めた物体の3次元姿勢（位置・方向）をカメラ映像のみから高精度に推定。新明工業株式会社様・オンクラウズ株式会社様との共同研究。

日々使い改良される道具による

研究開発支援

DNN compiler

DNNの推論を 10 ~ 1000 倍も高速化

重みや活性の量子化・スパース化、計算の共有などの様々な手法で DNN を近似し、高速化・省資源化された実行形式（Linux・Android・iOS）へ変換。

AHAB

大量の実験と計算資源を効率的に管理

計算資源をハイブリッドクラウド化する実験スケジュールラ。実験のスクリプト化、信頼性や再現性の向上、資源割り当ての効率化などを促進。

ANNOFAB

高品質な教師データを大量に生産可能

タスクID	フェーズ	状態	担当	開始日時
XXZ-PROJECT-1	待機中?	作業中	テストユーザー太郎	2017/04/01 12:35
XXZ-PROJECT-2	待機中?	作業中	テストユーザー次郎	2017/04/01 12:35
XXZ-PROJECT-3	作業中	作業中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-4	作業中	作業中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-5	待機中?	作業中	テストユーザー一	2017/04/01 12:35
XXZ-PROJECT-6	待機中?	作業中	テストユーザー二	2017/04/01 12:35
XXZ-PROJECT-7	待機中?	作業中	テストユーザー三	2017/04/01 12:35
XXZ-PROJECT-8	待機中?	作業中	テストユーザー三	-
XXZ-PROJECT-9	待機中?	作業中	テストユーザー四	-
XXZ-PROJECT-10	作業中	作業中	テストユーザー花子	-
XXZ-PROJECT-11	作業中	作業中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-12	作業中	作業中	テストユーザー花子	2017/04/01 12:35
XXZ-PROJECT-13	作業中	作業中	テストユーザー花子	2017/04/01 12:35

品質と生産性のトレードオフ、誤り漏れの削減、きめ細かく柔軟な仕様・課題・進捗の管理。実務で培ったノウハウが詰まったアノテーションサービス。

GameControllerizer

プログラマブル・ゲームコントローラ

ゲーム機・PC・スマホなどに接続するだけでゲーム操作をプログラミング可能にするデバイス。ビジュアル・プログラミング（Node-REDなど）にも対応。

付録 3

体制・設備・働き方

柔軟な体制

ワンストップ体制を支えるために様々な技術者がバランスよく在籍

役職	研究者	開発者	デザイナー	アナテータ	その他	合計
役員・正社員	11.2 %	11.1 %	0.1 %	3.0 %	1.4 %	26.7 %
アルバイト/即戦力枠	5.5 %	4.1 %	1.4 %	15.8 %	0.7 %	27.4 %
アルバイト/育成枠	0.7 %	0.7 %	0.0 %	0.0 %	0.0 %	1.4 %
アルバイト/試用枠	0.0 %	0.7 %	0.0 %	0.0 %	0.0 %	0.7 %
パートナー	0.0 %	4.1 %	0.0 %	39.0 %	0.7 %	43.8 %
合計	17.3 %	20.7 %	1.4 %	57.8 %	2.7 %	100.0 %

豊富な資源

研究開発を円滑にするためにあらゆる手を尽くす

- **理想的な個人設備**

- PC, 椅子, モニタ, キーボード, マウス, ...

- **スグに使える計算資源とアノテータ**

- AHAB : 実験用ハイブリッドクラウド
- ANNOFAB : アノテーションサービス

- **世界中から集まるデータ**

- ロボットサービス用データ, 自動運転用データ, 商品認識用データ, 文字認識用データ, 体操採点用データ, ...

創造的な働き方

技術を磨きやすくするためにあらゆる手を尽くす

- **様々な働き方**

- 自由な時間帯・場所, エージェント・冒険者（実力のある学生向けの時短勤務制度）, JIDE（優秀な同僚によるメンタリング制度）, ...

- **優秀な同僚**

- 未踏採択者, コンテスト入賞者, OSS 貢献者, MVP, ...

- **その他** ※全て会社負担

- 自己研鑽のための書籍・機材の購入, 勉強会・懇親会の開催・参加・移動・宿泊, 会社の昼会・夕会・飲み会で出る飲食物

募集中
研究者
開発者
デザイナー

