

来栖川電算

Kurusugawa Computer Inc.

目次

1. 概要
2. 事例・製品・サービス
3. 体制・設備・働き方

設立 20 周年となる名古屋の AI ベンチャー

概要

来栖川電算

名古屋工業大学発ベンチャー企業 設立：2003年 従業員：約100人

- AI・MLを用いた認識技術・制御技術の研究開発
- ソフトウェア・アノテーション・データの製造
- 研究開発を加速する基盤サービスの提供

様々なお客様と共に課題解決

製造 建設 物流 交通 宿泊 卸売
 通信 電気 水道 ガス 飲食 小売
 放送 広告 娯楽 教育 医療 金融
 セキュリティ 学術研究

屋外ロボット

屋内ロボット

物流

人流

動作

物体環境認識

地図エディタ
地物・交通規則の整備を効率化

物体環境認識

走行データ解析
周辺環境を認識し、様々な解析に活用

物体環境認識

ニアミス DB
商品企画と仕様策定に活用

物体環境認識

安全運転支援
交通規則違反を検出し、フィードバック

動作行動認識

感情推定
生体センサ値から感情を特定&運転支援

動作行動認識

疑似生体センサ
標準的なセンサで生体センサを模倣

研究開発支援

Annofab 3次元アノテーション対応!
高品質な教師データを大量に生産可能

物体環境認識

交通情報調査
道路沿いの視覚情報を収集し、活用

物体環境認識

生活情報調査
道路沿いの視覚情報を収集し、活用

物体環境認識

眼球運動推定1
眼球運動を監視し、眠気の推定に活用

動作行動認識

動作推定 API
加速度センサで人の行動を推定

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

X-nizer
特定情報マスキングサービス

物体環境認識

広告マスキング
映像に写る広告を除去&編集を効率化

物体環境認識

通箱仕分
ラインを流れる箱を自動的に仕分け

物体環境認識

眼球運動推定2
眼球運動を監視し、眠気の推定に活用

動作行動認識

毎朝 毎朝体操
腕の動きで体操採点するアプリ

研究開発支援

DNN コンパイラ
DNN の推論を 10 ~ 1000 倍も効率化

研究開発支援

SensoriZ
センサの貸出、データの蓄積&可視化

SensoriZ
On-Demand Sensor Platform

物体環境認識

人流解析
人の動線改善・ロボットの経路計画

物体環境認識

施設で働くロボット
カード回収・荷物運搬

SHINMEI
Porter Robo

トヨタスタジアム・セントレア・駅にて実証実験中

物体環境認識

DZ Auth 顔追跡
隠れ・フレームアウトに対して頑健

動作行動認識

なりきり 2.0
ヒーローの動きでゲームを制御

なりきり 2.0

研究開発支援

GameControllerizer
プログラマブル・ゲームコントローラ

研究開発支援

NL-Query
自然言語を用いてデータから情報を抽出

非構造化データ → 自然言語による抽出指示 → 構造化データ

情報検索

画像認識 API
商品パッケージで情報検索する API

情報検索

Cellars
ワインラベルで情報検索するアプリ

情報検索

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

タンゴチュウ

研究開発支援

コンサルティング
道具・工程・組織の整備・運用の支援

顧客中心のワンストップ体制

AI・MLに関する全工程を取り扱うことにより適した工程で課題解決できるため成功率が高い

ハイレベルな人材

IPA 未踏事業採択者, コンテスト受賞者, MVP 受賞者, OSS 貢献者, 論文・書籍の著者, ...

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

- 高度なアルゴリズム・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・計画, 自動化による品質と生産の改善

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）
 - アルゴリズムや事例の紹介・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や記事の紹介，来栖川電算の研究者の他に日本各地の大学院生も参加

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

TFUG Tokyo

JAWS-UG

HEROES LEAGUE

OthloTech

OthloHack

NUPSC

JuliaTokai

PyCon JP

FP in Scala

Nagoya Frontend User Group

若手 Web 名古屋

NGK2021S

名古屋合同懇親会

様々なお客様の課題を解決してきた

事例・製品・サービス

物体・背景の位置・向き・姿勢・種類を高速・高精度に捉える

物体環境認識

地図エディタ

地物・交通規則の整備を効率化

自動運転に使える高精度地図をオルソ画像から抽出する深層学習手法を開発。整備作業の半自動化に応用。トヨタマップマスター様との応用事例。

走行データの解析

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&シミュレータ学習。CAN・LiDARなどをフュージョンし、高品質化。

ニアミス DB

商品企画と仕様策定に活用

マルチモーダル&マルチタスクな深層能動学習により大量のドラレコデータからニアミスシーン（希少な事故予備群）を効率的に収集。

安全運転支援

交通規則違反を検出し、フィードバック

交通規則違反（信号無視，一時停止無視，...）をマルチタスク深層学習手法で高精度に検出。多数の高齢者を追跡調査。名古屋大学様との共同研究。

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。ヤフー様との共同研究。

広告マスキング

映像に写る広告を除去&編集を効率化

映像（テレビ中継，ドラレコ，...）に写る広告（看板，壁，窓，旗，...）を高精度に除去。特定広告のみの除去・リアルタイム処理に対応。

通箱仕分

ラインを流れる箱を自動的に仕分け

カメラに写る箱の仕入先を識別。複数カメラ入力に対応。人間を超える精度 & 大幅な工数削減を実現。少量の学習データでも高精度。

人流解析

人の動線改善・ロボットの経路計画

カメラ・LiDARに写る人を検出・追跡・統計して人流マップを生成。トヨタスタジアムで実証実験。名古屋大学様・オンクラウズ様との共同研究。

施設で働くロボット

カート回収・荷物運搬

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。新明工業様・オンクラウズ様との共同研究。

DZ Auth 顔追跡

隠れ・フレームアウトに対して頑健

スマートフォン上でリアルタイム動作 & 低消費電力。バックグラウンド多要素認証のユーザ体験と消費電力を改善。AnchorZ 様との共同研究。

眼球運動推定 1

眼球運動を監視し、眠気の推定に活用

スマートグラスの映像から瞳孔位置・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。

眼球運動推定 2

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虹彩位置・瞳孔位置・瞼間距離・開眼率を高精度に推定。個人差・外乱に頑健。名古屋大学様との共同研究。

身体の動き・姿勢・状態を高速・高精度に捉える

動作行動認識

感情推定

生体センサ値から感情を特定 & 運転支援

ノイズが多い運転中の生体センサ（PCG, ECG, ...）の波形から感情（種類, 快⇔不快, 覚醒⇔非覚醒）を特定。NTTデータMSE様との共同研究。

疑似生体センサ

標準的なセンサで生体センサを模倣

スマホやウォッチに搭載されている標準的なセンサの波形から生体情報を推定（センサエミュレーション）。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。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！

ウォッチでも!

もっとくわしく

新しい
体操体験!

100ヶ国 20万人超のセンサデータを日々学習し、体操採点の正確さを自動改善。JFE スチール様，トヨタシステムズ様，パナホーム様でご活用。

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。

膨大なデータの中から関連データを高速・高精度に抽出できる

情報検索

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。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、貼られている付箋や解説を表示。お客様による弊社技術の応用事例。

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

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。

日々使い改良される道具による

研究開発支援

Annofab

3次元アノテーション対応！

高品質な教師データを大量に生産可能

The screenshot displays the Annofab software interface. On the left, a 3D scene shows a red car and a blue truck with 3D bounding boxes and annotations. The toolbar includes tools for drawing (描画), freehand (フリーハンド), straight lines (直線), rectangles (矩形), polygons (多角形), and various editing tools like eraser (消しゴム) and fill (塗りつぶし). The task list on the right shows a table of tasks with columns for Task ID, Phase, Status, Assignee, Start Date, and Last Update Date.

タスクID	フェーズ	状態	担当	開始日時	最終更新日時
XYZ-PROJECT-1	教師付け	作業中	テストユーザー太郎	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-2	教師付け	中断	テストユーザー太郎	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-3	検査	作業中	テストユーザー花子	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-4	検査	保留	テストユーザー花子	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-5	教師付け	作業中	テストユーザー1	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-6	教師付け	作業中	テストユーザー2	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-7	教師付け	作業中	テストユーザー3	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-8	教師付け	未着手	テストユーザー3	-	-
XYZ-PROJECT-9	教師付け	未着手	テストユーザー4	-	-
XYZ-PROJECT-10	検査	未着手	テストユーザー花子	-	-
XYZ-PROJECT-11	検査	中断	テストユーザー花子	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-12	検査	作業中	テストユーザー花子	2017/04/01 12:31	2017/04/03 12:31
XYZ-PROJECT-5	検査	作業中	テストユーザー花子	2017/04/01 12:31	2017/04/03 12:31

様々なデータとタスクに対応した生産的なエディタ、進捗や品質が一目で分かる一覧と統計。AIの専門家のノウハウが詰まった All-in-One ツール。

X-nizer

特定情報マスキングサービス

ドラレコやテレビ中継などの映像から特定情報（顔やナンバープレートなどの個人情報や看板などの商業広告）を除去。手作業による訂正も可能。

SZ**SensoriZ**

センサの貸出, データの蓄積 & 可視化

SensoriZ

On-Demand Sensor Platform

LiDAR などの高価なセンサをお求めやすい料金で利用可能。設置 & ネット接続するだけ。施設の動線・工程の改善（人流・行動の解析）にオススメ。

NL-Query

自然言語を用いてデータから情報を抽出

非構造化データ

自然言語による抽出指示

構造化データ

データ（テキスト，画像，...）から何を抽出するかを自然言語で指示。抽出プログラムを作れないほど不規則な非構造化データの整理にオススメ。

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ラ。実験のスク립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。

DNN コンパイラ

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。Linux・Android・iOS に対応。

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。Node-RED などの Visual Programming にも対応。

コンサルティング

道具・工程・体制の整備・運用の支援

AI 研究開発をお客様自身で進められるように、経験豊富なスタッフが道具・工程・体制を整備し、仮説検証サイクルを伴走。数時間でも依頼可能。

課題解決を支える効果的な

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	14.0 %	10.8 %	0.5 %	3.9 %	1.8 %	31.0 %
アルバイト／即戦力枠	6.2 %	6.2 %	0.9 %	35.4 %	1.8 %	50.4 %
アルバイト／育成枠	0.9 %	1.8 %	0.0 %	0.0 %	0.0 %	2.7 %
アルバイト／試用枠	0.0 %	0.0 %	0.0 %	0.0 %	0.9 %	0.9 %
パートナー	1.3 %	0.4 %	0.0 %	12.4 %	0.9 %	15.0 %
合計	22.4 %	19.2 %	1.4 %	51.7 %	5.3 %	100.0 %

潤沢な設備

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**

- たくさんの CPU CORE と RAM を搭載したリッチな仕様の PC
- 人間工学的に優れた椅子・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 (180 ~ 300 Tflops ※正社員の研究者 1 人あたり)
- Annofab : アノテーションサービス (15 ~ 25 h/d ※正社員の研究者 1 人あたり)

- **様々なタスクのためのデータ**

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

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）, JEDI（優秀な同僚によるメンタリング制度）, ...

- **優秀な同僚**

- IPA 未踏事業採択者, コンテスト受賞者, MVP 受賞者, OSS 貢献者, 論文・雑誌の著者, ...

- **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

