

ICS 国际标准分类号

CCS 中国标准文献分类号

CES

团 体 标 准

T/CES XXX□XXXX

电力视觉检测算法评价方法

Evaluation method of power vision detection algorithm

(征求意见稿)

XXXX-XX-XX 发布 XXXX-XX-XX 实施

中国电工技术学会发布

目次

前言	II
1 范围	1
2 规范性引用文件	1
3 术语和定义	1
4 符号、代号和缩略语	2
5 评价指标与计算方法	2
5.1 性能指标	2
5.2 效率性指标	3
6 评价数据集的质量要求	3
6.1 可见光图片的质量要求	3
6.2 红外线图片的质量要求	3
6.3 紫外线图片的质量要求	3
7 评价方法	错误!未定义书签。
7.1 评价流程	4
7.2 评价方法	4
8 模型功能性等级判定	7
8.1 分类模型等级判定	8
8.2 检测模型等级判定	8
8.3 分割模型等级判定	9
附录 A（规范性）评价指标计算方法	10

前言

本文件按照 GB/T 1.1—2020《标准化工作导则第 1 部分：标准化文件的结构和起草规则》给出的规则起草。

请注意本文件的某些内容可能涉及专利，本文件的发布机构不承担识别这些专利的责任。

本文件由中国电工技术学会提出。

本文件由中国电工技术学会标准工作委员会能源智慧化工作组归口。

本文件起草单位：国网河北省电力有限公司电力科学研究院、中国电力科学研究院有限公司、河北工业大学、智洋创新科技股份有限公司。

本文件主要起草人：刘良帅、曾四鸣、赵建利、陈泽、霍振飞、赵建斌、赵劭康、姬艳鹏、杜晓东、冯海燕、景皓、董娜、王春璞、王晓辉、李道兴、郑碧煌、陈海永、周颖、林涛、刘坤、张东岳、龚奕霖、刘博洋、张磊、朱言庆、申朕。

本文件为首次发布。

电力视觉检测算法评价方法

1 范围

本文件规定了电力视觉检测算法的评价指标与计算方法、评价数据集的质量要求、评价方法、模型功能性等级判定。

本文件适用于对电力设备运行时含有大目标、中目标或小目标的可见光场景目标图片、红外光场景目标图片或紫外光场景目标图片进行目标分类、检测或分割的人工智能模型进行评价。

2 规范性引用文件

下列文件对于本文件的应用是必不可少的。凡是注日期的引用文件，仅注日期的版本适用于本文件。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。

GB/T 5271.28 信息技术 词汇 第28部分：人工智能 基本概念与专家系统

AIOSS—01—2018 人工智能深度学习算法评估规范

ITU-T F.748.12: Deep learning software framework evaluation methodology

ITU-T L Suppl. 48: Data centre energy saving: Application of artificial intelligence technology in improving energy efficiency of telecommunication room and data centre infrastructure

ITU-T L Suppl.53: Guidelines on the implementation of environmental efficiency criteria for artificial intelligence and other emerging technologies.

3 术语和定义

下列术语和定义适用于本文件。

3.1 人工智能 *artificial intelligence*

利用数字计算机或者由数字计算机控制的机器，模拟、延伸和扩展人类的智能，感知环境、获取知识并使用知识获得最佳结果的理论、方法、技术和应用系统。

3.2 人工智能模型 *artificial intelligence model*

通过学习海量样本数据中的内在规律和表现层次，实现包括分类、聚类、目标检测、分割等任务。

3.3 视觉检测 *visual inspection*

针对可见光、红外光、紫外光三种光线场景下的图像数据，使用分类、检测、分割等深度学习模型进行训练后，模型能够准确预测出图像中待检测的目标并确定其位置。

3.4 分类模型 *classification model*

判断一个新的观察样本所属的类别的模型。

3.5 检测模型 *detection model*

确定图像上目标类别和位置属性信息的模型。

3.6 分割模型 *segmentation model*

将图像上的目标以像素为单位标记出来的模型。

3.7 训练数据集 **training set**

模型构建过程中使用的数据集合。

3.8 测试数据集 **testing set**

评估模型构建质量的数据集合。

3.9 召回率 **recall**

模型正确判定的正类样本占所有正类样本的比例。

3.10 信噪比 **signal-to-noise ratio**

信号均值与背景标准偏差的比值。

3.11 色差值 **chromatic aberration value**

表示样品颜色空间和标准品颜色空间之间的欧氏距离。

3.12 照度均匀度 **illumination uniformity**

最小照度值与平均照度值的比值。

3.13 热灵敏度 **thermal sensitivity**

红外探测器能探测到的最小温差。

3.14 电力业务场景 **power business scenarios**

包括电力系统发、输、配、用等全环节传统业务场景，及新兴业务场景，如储能、电碳交易等。

3.15 大目标 **big object**

在图像中的尺寸大于 96×96 像素的物体。

3.16 中目标 **middle object**

在图像中的尺寸小于 96×96 像素，并且大于 32×32 像素的物体。

3.17 小目标 **small object**

在图像中的尺寸小于 32×32 像素的物体。

4 符号、代号和缩略语

下列符号、代号和缩略语适用于本文件。

TP: 真正例 **true positive**

FP: 假正例 **false positives**

TN: 真负例 **true negative**

FN: 假负例 **false negative**

a_{ij} : 分割模型中标注为第 i 类，且被预测为第 j 类的样本

5 评价指标与计算方法

本文件规定了用于模型评价的指标与计算方法。

5.1 性能指标

5.1.1 精度 **accuracy**

评价要素内容如下：

- a) 用于目标分类模型，定义为分类正确的样本数占总样本数的比例；
- b) 表征模型分类正确水平，精度越高，模型分类越正确；
- c) 计算方法见附录 A.1.1。

5.1.2 准确率 precision

评价要素内容如下：

- a) 用于目标分类模型，定义为真正例数量占预测结果为正例的数量的比例；
- b) 表征模型分类正样本查准水平，准确率越高，模型正样本分类越准确；
- c) 计算方法见附录 A.1.2。

5.1.3 召回率 recall

评价要素内容如下：

- a) 用于目标分类模型，定义为真正例数量占样本正例数量的比例；
- b) 表征模型分类正样本查全水平，召回率越高，模型分类正样本识别越完整；
- c) 计算方法见附录 A.1.3。

5.1.4 场景准确率 scene accuracy

评价要素内容如下：

- a) 用于目标检测模型，表示模型检测结果中包含检测目标的图片数量占总图片数量的比例；
- b) 表征模型检测包含检测目标的图片水平，场景准确率越高，模型检测图片的性能越好；
- c) 计算方法见附录 A.2.1。

5.1.5 平均准确率 average precision

评价要素内容如下：

- a) 用于目标检测模型，表示以准确率为纵轴、召回率为横轴绘制的曲线下面积；
- b) 表征模型查准和查全的综合水平，平均精度越高，模型查准和查全的综合性能越好；
- c) 计算方法见附录 A.2.2。

5.1.6 平均准确率均值 mean average precision

评价要素内容如下：

- a) 用于目标检测模型，表示模型检测结果中各类标签平均精度的平均值；
- b) 表征模型查准和查全的综合水平，平均精度均值越高，模型在查准和查全的综合性能越好；
- c) 计算方法见附录 A.2.3。

5.1.7 平均交并比 mean intersection over union

评价要素内容如下：

- a) 用于目标分割模型，表示图像分割结果中各预测区域和标准区域交并比的平均值；
- b) 表征图像分割的准确程度，平均交并比越高，模型对图像分割越准确；
- c) 计算方法见附录 A.3.1。

5.2 效率性指标

5.2.1 推理速度 inference speed

评价要素内容如下：

- a) 用于所有模型，评价模型对单张图片的处理所需要的时间；
- b) 表征模型的运算速度，所需时间越少，模型对图像推理速度越快；

5.3 稳定性评价

评价要素内容如下：

a) 用于所有模型，对测试数据集加入噪声、改变亮度、平移等操作后，模型对该数据集改变前后的测试指标变化程度；

b) 表征模型的泛化能力和稳定性，两次指标相差越小，模型的泛化能力和稳定性越好；

5.4 可信性评价

5.4.1 K 折交叉验证 K-fold cross validation

评价要素内容如下：

a) 用于所有模型，评价模型结果的可信性；

b) 表征模型采用交叉验证进行训练和验证时输出的 K 个精度值，这些值的方差越小，模型的可信性越高；

6 评价数据集的质量要求

本标准规定了用于模型评价的数据集的质量要求。

6.1 可见光图片的质量要求

a) 采集的原始图像分辨率不小于 1280 像素×720 像素，主要目标大小不小于 1024 像素，横向色差小于等于 0.08；

b) 色差值小于等于 6.0；

c) 信噪比大于等于 50dB；

d) 照度均匀度大于等于 90%；

e) 可见光图片类别覆盖全体实际应用场景；

f) 每个实际应用场景中的测试图片数不少于该场景图片的 20%

6.2 红外线图片的质量要求

a) 采集的原始图像分辨率不小于 640 像素×480 像素；

b) 热灵敏度小于等于 50mk；

c) 红外线波长大于 7.5 微米，小于 14 微米；

d) 可见光图片类别覆盖全体实际应用场景；

e) 每个实际应用场景中的测试图片数不少于该场景图片的 20%

6.3 紫外线图片的质量要求

a) 采集的原始图像分辨率不小于 320 像素×240 像素；

b) 紫外线波长大于 185 纳米，小于 260 纳米；

c) 可见光图片类别覆盖全体实际应用场景；

d) 每个实际应用场景中的测试图片数不少于该场景图片的 20%

7 评价方法

本文件规定了模型评价的方法。

7.1 评价流程

评价流程应包含模型基础信息完整性评价、确定模型任务和场景、选择评价指标、选择测试数据集、样本循环测试、评价结果汇总等 7 个关键步骤，详见图 1。

图 1 模型评价流程

7.2 评价方法

7.2.1 模型基础信息完整性评价

用于测试的模型应进行完整性评价，模型基础信息具体应包含如下内容：

- a) 模型负责人及所属单位；
- b) 模型名称；
- c) 模型光线场景，主要包括可见光场景、红外线场景、紫外线场景；
- d) 模型应用场景，描述测试目标的电力业务场景和适用目标大小；
- e) 模型任务类型，主要包括分类、目标检测和语义分割；
- f) 模型编写语言，主要包括 C/C++ 语言、Java 语言、Python 语言；
- g) 模型配置文件，描述所需库的名称、版本、依赖关系；
- h) 模型参考文献，描述模型结构主要参考的论文名称；
- i) K 折交叉验证结果，描述 K=10 时，模型在采用交叉验证的方法进行训练的结果；
- j) 模型全部代码；
- k) 模型运行指令，描述如何操作模型进行训练和测试。

7.2.2 确定模型任务及场景

确定模型任务，包括图像分类、目标检测、图像分割；

确定评价数据集的电力业务场景及光线场景，包括可见光场景、红外线场景、紫外线场景；

确定模型适用目标大小，包括大目标、中目标、小目标。

7.2.3 选择评价指标

7.2.3.1 针对可见光样本的模型性能评价指标

- a) 按照附录 A.1 选择分类模型指标；
- b) 按照附录 A.2 选择检测模型指标；
- c) 按照附录 A.3 选择分割模型指标；
- d) 评价模型对评价数据集的处理并输出运算结果所需要的时间。

7.2.3.2 针对红外样本的模型性能评价指标

- a) 按照附录 A.1 选择分类模型指标；
- b) 按照附录 A.2 选择检测模型指标；
- c) 按照附录 A.3 选择分割模型指标；
- d) 评价模型对评价数据集的处理并输出运算结果所需要的时间。

7.2.3.3 针对紫外样本的模型性能评价指标

- a) 按照附录 A.1 选择分类模型指标；
- b) 按照附录 A.2 选择检测模型指标；

- c) 按照附录 A.3 选择分割模型指标;
 - d) 评价模型对评价数据集的处理并输出运算结果所需要的时间。

7.2.4 选择测试数据集

测试数据集选择要求如下：

- a) 按照 7.2.2 规定的场景下的目标选择数据集;
 - b) 测试数据集应与训练数据集具有互斥性;
 - c) 测试数据集样本格式参照《人工智能样本基本要求和标注规范》;
 - d) 测试数据集、训练数据集的比例宜为 2: 8;
 - e) 测试数据集样本包含的各类别的样本数量宜相同。

7.2.5 样本循环测试

将测试数据集分成 10 等份，对模型进行多次测试，记录每次得到的指标，去除异常数值后取平均值，避免误差的干扰。

分类和检测模型功能性测试流程图如图2所示，首先将TP、TN、FP、FN初始化为0，输入图片，按行读取JSON结果，遍历所有的检出值。如果检出值数量为0，且标注数量为0，则TN+1，继续读取下一张图片；如果标注数量不为0，则FN+a（a等于标注的数量）。如果检出值数量大于0，则遍历所有检出值，如果检出值为0（即只检测到背景时），则FN+b（b等于剩余标注值数量）；如果标注为0，则FP+c（c等于剩余检出值数量）。标注值和检出值都不为0时，比对标注值的交并比，若交并比最大值大于等于0.5且标签正确，则TP+1，标签错误则FP+1，然后读取下一个检出值，继续上述过程；若交并比最大值小于0.5且标签正确，则FP+1，读取下一个检出值，继续上述过程。依此法检测并判断完所有的图片，最后，根据公式计算相应指标。

图 2 分类和检测测试流程图

分割模型功能性测试流程图如图3所示。首先将 a_{ii} 、 a_{ij} 、 a_{jj} 、 a_{ji} 初始化为0，输入图片，遍历图片上的所有像素。将分割值为第*i*类且标注值为第*i*类的像素个数记为 a_{ii} ，分割值为第*i*类且标注值为第*j*类的像素个数记为 a_{ji} ，分割值为第*j*类且标注值为第*i*类的像素个数记为 a_{ij} ，分割值为第*j*类且标注值为第*j*类的像素个数记为 a_{jj} 。更新参数，依此法检测并判断完所有的图片，并按照附录A.3.1所给公式计算平均交并比。

分类模型场景测试流程图如图 4 所示，首先输入图片，按行读取 JSON 结果，遍历所有的检出值。如果有输出值，则场景预测正确数量+1，并进行下一张图片的判断。直到所有图片测试结束，统计正确预测的数量，结束。

图3 分割测试流程图

图4 分类场景测试流程图

7.2.6 评价结果汇总

被评价模型如涉及分类、检测、分割相关功能，宜优先选用本标准中模型功能性指标进行评价。评价结果包括以下内容：

模型分类性能测试。按照7.2.5给出的参数计算方法得到标签的正确预测个数TP、标签漏检FN或误检FP个数、场景预测正确个数，然后根据附录A给出的公式，计算精度、准确率、召回率和场景准确率。

模型目标检测性能测试，需要将测试结果可视化，评估人员对检测类别标签、预测框的置信度和预测框框选区域做出评价。其次按照附录A给出的公式，代入TP、FN、FP计算标签的平均准确率、平均准确率均值。

模型像素分割性能测试，对于分割模型的检测需根据附录A提供的指标进行评估，还需要将分割结果可视化，评估人员对分割区域及类别信息做出评价。

模型效率性能测试，对于所有模型，评估人员需随机挑选单张图片进行推理速度测试，并对推理时间做出评价。

模型稳定性性能测试，对于所有模型，评估人员需将数据集随机地加入高斯或椒盐噪声、提高或降低亮度、进行平移，得到一份用于测试模型泛化能力和稳定性的数据集，再次执行样本循环测试，对前后两次测试得到的指标进行比较并做出评价。

模型可信性测试，对于所有模型，评估人员需记录10次样本循环测试时每次测试得到的指标，对每个指标的方差做出评价。

8 模型功能性等级判定

本标准适用于电力视觉检测算法的应用效果评价，对算法的功能性进行等级判定，实际应用中应考虑算法效率、稳定性、可信性等其他因素。

等级判定总体要求如下：

a) 模型等级对应的模型性能为：A代表模型优秀，可以直接使用；B代表模型良好，稍加修改后可以投入使用；C代表模型一般，需要提升部分性能后，再根据情况而定能否投入使用；D代表模型较差，需在大量修改后，重新对模型进行测试，再根据测试结果判定模型能否投入使用；E代表模型不合格，需要建立全新的模型。

b) 评价模型等级时，所有指标需同时满足等级要求，例如：可见光场景下的分类模型的测试结果为，场景准确率88%、精度87%、准确率86%、召回率85%，则模型等级为B；

c) 针对分类和检测模型，若指标中存在一个或两个指标低于判定阈值，则模型等级需根据情况而定，例如：红外线场景下的检测模型测试结果为，平均准确率83%、平均准确率均值79%，则模型等级为A-；可见光场景下的分类模型测试结果为，场景准确率86%、精度83%、准确率82%、召回率82%，则模型等级为B+；紫外线场景下的分类模型测试结果为，场景准确率82%、精度78%、准确率77%，召回率64%，则模型等级为B-。

d) 针对不同的电力业务场景，模型能否投入使用由该场景下的最高等级决定，例如：可见光场景下的输电通道烟雾数据集，现有的检测模型能达到的最高等级为C，则判定待测试模型时，等级达到D就能符合测试标准。

e) 针对中目标和小目标的测试数据集，模型等级的指标判定阈值分别比大目标数据集的阈值降低5%、10%

8.1 分类模型等级判定

功能性评价等级可参考以下规则：

表 1 针对大目标可见光图片的分类模型评价值计算

指标判定	模型等级
场景准确率 $\geq 90\%$ ，精度 $\geq 90\%$ ，准确率 $\geq 90\%$ ，召回率 $\geq 90\%$	A
场景准确率 $\geq 85\%$ ，精度 $\geq 85\%$ ，准确率 $\geq 85\%$ ，召回率 $\geq 85\%$	B
场景准确率 $\geq 80\%$ ，精度 $\geq 80\%$ ，准确率 $\geq 80\%$ ，召回率 $\geq 80\%$	C
场景准确率 $\geq 70\%$ ，精度 $\geq 70\%$ ，准确率 $\geq 70\%$ ，召回率 $\geq 70\%$	D
场景准确率 $\geq 60\%$ ，精度 $\geq 60\%$ ，准确率 $\geq 60\%$ ，召回率 $\geq 60\%$	E

表 2 针对大目标红外线图片的分类模型评价值计算

指标判定	模型等级
场景准确率 $\geq 80\%$ ，精度 $\geq 80\%$ ，准确率 $\geq 80\%$ ，召回率 $\geq 80\%$	A
场景准确率 $\geq 75\%$ ，精度 $\geq 75\%$ ，准确率 $\geq 75\%$ ，召回率 $\geq 75\%$	B
场景准确率 $\geq 70\%$ ，精度 $\geq 70\%$ ，准确率 $\geq 70\%$ ，召回率 $\geq 70\%$	C
场景准确率 $\geq 60\%$ ，精度 $\geq 60\%$ ，准确率 $\geq 60\%$ ，召回率 $\geq 60\%$	D
场景准确率 $\geq 50\%$ ，精度 $\geq 50\%$ ，准确率 $\geq 50\%$ ，召回率 $\geq 50\%$	E

表 3 针对大目标紫外线图片的分类模型评价值计算

指标判定	模型等级
场景准确率 $\geq 80\%$ ，精度 $\geq 80\%$ ，准确率 $\geq 80\%$ ，召回率 $\geq 80\%$	A
场景准确率 $\geq 75\%$ ，精度 $\geq 75\%$ ，准确率 $\geq 75\%$ ，召回率 $\geq 75\%$	B
场景准确率 $\geq 70\%$ ，精度 $\geq 70\%$ ，准确率 $\geq 70\%$ ，召回率 $\geq 70\%$	C
场景准确率 $\geq 60\%$ ，精度 $\geq 60\%$ ，准确率 $\geq 60\%$ ，召回率 $\geq 60\%$	D
场景准确率 $\geq 50\%$ ，精度 $\geq 50\%$ ，准确率 $\geq 50\%$ ，召回率 $\geq 50\%$	E

8.2 检测模型等级判定

功能性评价等级可参考以下规则：

表 4 针对大目标可见光图片的检测模型评价值计算

指标判定	模型等级
平均准确率 $\geq 90\%$ ，平均准确率均值 $\geq 90\%$	A
平均准确率 $\geq 85\%$ ，平均准确率均值 $\geq 85\%$	B
平均准确率 $\geq 80\%$ ，平均准确率均值 $\geq 80\%$	C
平均准确率 $\geq 70\%$ ，平均准确率均值 $\geq 70\%$	D
平均准确率 $\geq 60\%$ ，平均准确率均值 $\geq 60\%$	E

表 5 针对大目标红外线图片的检测模型评价值计算

指标判定	模型等级
平均准确率 $\geq 80\%$, 平均准确率均值 $\geq 80\%$	A
平均准确率 $\geq 75\%$, 平均准确率均值 $\geq 75\%$	B
平均准确率 $\geq 70\%$, 平均准确率均值 $\geq 70\%$	C
平均准确率 $\geq 60\%$, 平均准确率均值 $\geq 60\%$	D
平均准确率 $\geq 50\%$, 平均准确率均值 $\geq 50\%$	E

表 6 针对大目标紫外线图片的检测模型评价值计算

指标判定	模型等级
平均准确率 $\geq 80\%$, 平均准确率均值 $\geq 80\%$	A
平均准确率 $\geq 75\%$, 平均准确率均值 $\geq 75\%$	B
平均准确率 $\geq 70\%$, 平均准确率均值 $\geq 70\%$	C
平均准确率 $\geq 60\%$, 平均准确率均值 $\geq 60\%$	D
平均准确率 $\geq 50\%$, 平均准确率均值 $\geq 50\%$	E

8.3 分割模型等级判定

功能性评价等级可参考以下规则:

表 7 针对大目标可见光图片的分割模型评价值计算

指标判定	模型等级
平均交并比 $\geq 80\%$	A
平均交并比 $\geq 75\%$	B
平均交并比 $\geq 70\%$	C
平均交并比 $\geq 60\%$	D
平均交并比 $\geq 50\%$	E

表 8 针对大目标红外线图片的分割模型评价值计算

指标判定	模型等级
平均交并比 $\geq 80\%$	A
平均交并比 $\geq 75\%$	B
平均交并比 $\geq 70\%$	C
平均交并比 $\geq 60\%$	D
平均交并比 $\geq 50\%$	E

表 9 针对大目标紫外线图片的分割模型评价值计算

指标判定	模型等级
平均交并比 $\geq 80\%$	A
平均交并比 $\geq 75\%$	B
平均交并比 $\geq 70\%$	C
平均交并比 $\geq 60\%$	D
平均交并比 $\geq 50\%$	E

附录 A 评价指标计算方法 (规范性)

A.1 分类模型性能指标

A.1.1 精度

精度的计算方式见公式 (A.1) :

$$A = (c_{TP} + c_{TN}) / (c_{TP} + c_{TN} + c_{FP} + c_{FN}) \quad (\text{A.1})$$

式中:

A ——精度;

c_{TP} ——模型分类正确的正样本数量;

c_{FP} ——模型分类成正类的负样本数量;

c_{TN} ——模型分类正确的负样本数量;

c_{FN} ——模型分类成负类的正样本数量。

A.1.2 准确率

准确率的计算方式见公式 (A.2) :

$$P = c_{TP} / (c_{TP} + c_{FP}) \quad (\text{A.2})$$

式中:

P ——准确率;

c_{TP} ——模型分类正确的正样本数量;

c_{FP} ——模型分类成正类的负样本数量。

A.1.3 召回率

召回率的计算方式见公式 (A.3) :

$$R = c_{TP} / (c_{TP} + c_{FN}) \quad (\text{A.3})$$

式中:

R ——召回率;

c_{TP} ——模型分类正确的正样本数量;

c_{FN} ——模型分类成负类的正样本数量。

A.2 检测模型性能指标

A.2.1 场景准确率

场景准确率的计算方式见公式 (A.4) :

$$P_c = n / N \quad (\text{A.4})$$

式中:

P_c ——场景准确率;

n ——检测出目标的图片数量;

N ——总图片数量。

A.2.2 平均准确率

平均准确率的计算方式见公式（A.5）：

$$V_{AP} = \int_0^1 p(r) dr \quad (A.5)$$

式中：

V_{AP} ——平均准确率；

$p(r)$ ——以准确率为纵轴、召回率为横轴绘制的曲线函数。

A.2.3 平均准确率均值

平均准确率均值的计算方式见公式（A.6）：

$$V_{MAP} = (1/M) \sum_{i=1}^M V_{AP_i} \quad (A.6)$$

式中：

V_{MAP} ——平均准确率均值；

V_{AP_i} ——第*i*类的平均准确率；

M ——类别总数。

A.3 分割模型性能指标

A.3.1 平均交并比

平均交并比的计算方式见公式（A.7）：

$$V_{MIOU} = \frac{1}{M+1} \sum_{i=0}^M \frac{a_{ii}}{\sum_{j=0}^M a_{ij} + \sum_{j=0}^M a_{ji} - a_{ii}} \quad (A.7)$$

式中：

V_{MIOU} ——平均交并比；

M ——类别总数；

a_{ij} ——属于第*i*类，且被预测为第*j*类的样本数量。