

객체 탐지(Object Detection) 기초 및 실습

강의 내용

- YOLO v5를 이용한 실시간 객체 탐지
 - Pre-trained model
 - Custom data training
- dLib face_recognition을 이용한 얼굴 인식
 - face_recognition API
 - facial landmark detection
 - Real-time face detection

딥러닝 비전(Vision) 기술

Image Classification

Object Detection

Semantic Segmentation

Pose Estimation

Mono Depth

Image Classification vs. Object Detection

Classification

Cat

Detection

Cat, Dog, Dog

One and two stage detectors

- 이미지 전체를 단 한번만 본다 : You Only Look Once
 - YOLO 이전의 모델 중 대표적인 R-CNN 처럼 이미지를 여러장으로 분할해 해석하지 않음.
 - YOLO는 이미지 전체를 말 그대로 한 번만 본다.
- 통합된 모델을 사용 : one-stage-detection
 - 다른 객체 탐지 모델들은 다양한 전처리 모델과 인공 신경망을 결합하여 사용한다.
 - YOLO는 단 하나의 인공 신경망을 사용하여 처리한다(simple).
- 실시간 객체 탐지 모델
 - PyTorch로 구현된 첫번째 YOLO 모델
 - 최상의 정확도(mAP) 보다는 사용의 편리함, 실시간 속도 등에 중점을 둠.
 - 계속 발전하고 있음(YOLO v6, v7, v8)

YOLO 구조

교통

농업

(a)

(b)

(c)

(d)

의
로

의료

- 혈액세포 내 백혈구, 적혈구, 혈소판 탐지

Quick Start Examples

- 오픈 소스 저장소
 - <https://github.com/ultralytics/yolov5>
- 설치

```
% git clone https://github.com/ultralytics/yolov5 # clone
% cd yolov5
% pip install -r requirements.txt # install
```

Pre-trained 모델 추론

```
import torch


# Model
model = torch.hub.load('ultralytics/yolov5', 'yolov5s') # or yolov5n -
yolov5x6, custom

# Images
img = 'https://ultralytics.com/images/zidane.jpg' # or file, Path, PIL,
OpenCV, numpy, list

# Inference
results = model(img)

# Results
results.show()  # or .print(), .save(), .crop(), .pandas(), etc.
```

Pre-trained 모델 추론

Yolo v5 Pre-trained 모델 : 전이 학습


```
nc: 80 # number of classes
names: ['person', 'bicycle', 'car', 'motorcycle', 'airplane', 'bus', 'train', 'truck', 'boat', 'traffic light',
'fire hydrant', 'stop sign', 'parking meter', 'bench', 'bird', 'cat', 'dog', 'horse', 'sheep', 'cow',
'elephant', 'bear', 'zebra', 'giraffe', 'backpack', 'umbrella', 'handbag', 'tie', 'suitcase', 'frisbee',
'skis', 'snowboard', 'sports ball', 'kite', 'baseball bat', 'baseball glove', 'skateboard', 'surfboard',
'tennis racket', 'bottle', 'wine glass', 'cup', 'fork', 'knife', 'spoon', 'bowl', 'banana', 'apple',
'sandwich', 'orange', 'broccoli', 'carrot', 'hot dog', 'pizza', 'donut', 'cake', 'chair', 'couch',
'potted plant', 'bed', 'dining table', 'toilet', 'tv', 'laptop', 'mouse', 'remote', 'keyboard', 'cell phone',
'microwave', 'oven', 'toaster', 'sink', 'refrigerator', 'book', 'clock', 'vase', 'scissors', 'teddy bear',
'hair drier', 'toothbrush'] # class names
```

Pre-trained 모델 추론 : detect.py

```
% python detect.py --source 0 # webcam  
 img.jpg # image  
 vid.mp4 # video  
 path/ # directory  
 path/*.jpg # glob  
 'https://youtu.be/Zgi9g1ksQHc' # YouTube  
 'rtsp://example.com/media.mp4' # RTSP, RTMP, HTTP stream
```


Pre-trained 모델 추론 : detect.py

커스텀 데이터 학습 : Custom Data Training

- <https://github.com/ultralytics/yolov5/wiki/Train-Custom-Data>

데이터 수집 및 전처리

- **roboflow**
 - <https://roboflow.com>
 - 계정 생성 : Sign up for free

Worksapce/ Project 만들기

The screenshot shows a user interface for creating workspaces and projects. The top navigation bar includes 'Projects' (highlighted in red), 'Universe', 'Documentation', 'Forum', a notification bell with 1 message, and a user profile for 'JongHyun Kim'. The main area is titled 'yolo5test'.

Annotations:

- A red arrow points from the word 'Workspace' to the 'WORKSPACES' section.
- A blue arrow points from the word 'Project' to the 'yolo5test' project card.
- A red arrow points from the text 'workspace 새로 만들기' to the '+ Add Workspace' button.

WORKSPACES Section:

- WORKSPACES
- yolo5test (highlighted in blue)
- studentprojects
- + Add Workspace

RESOURCES Section:

- Getting Started
- Tutorials
- Public Datasets & Models
- Model Library
- Help & Support

Project Cards:

- Mask Wearing**: Private, Modified 3 days ago. Preview image shows two people wearing masks.
- COVID-MASK**: Public, Modified a month ago. Preview image shows three mannequin heads wearing various COVID-19 masks.
- Car License Plate**: Public, Modified a month ago. Preview image shows several car license plates.
- Hard Hat Sample**: Preview image shows a person wearing a hard hat.

실습 01: 공개 데이터셋을 이용한 객체 탐지

- 혈액 세포 탐지 : Platelets, RBC, WBC
 - <https://universe.roboflow.com/search?q=BCCD&t=metadata>

실습 02 : 공개 데이터 셋을 이용한 객체 탐지

- 자동차 탐지 : bike, cycle, pedestrian, vehicle
- <https://universe.roboflow.com/muhammad-tamjid-rahman-b6xvp/a4.1/dataset/1>

실습 03 : 공개 데이터셋을 이용한 객체 탐지

- 권총 탐지 : Pistols
- 데이터셋 : <https://universe.roboflow.com/weapon-detection-using-yolov5/vishnu/dataset/5>
- colab 소스: <https://colab.research.google.com/drive/18D030Yu8QHNcdc2UNcGUmxh6Vu7uZAKo?usp=sharing>

실습 04 : 직접 수집한 데이터 셋을 이용한 객체 탐지

- 실시간 마스크 착용 여부 탐지

- 데이터 수집
 - 구글 이미지 검색
- 데이터 전처리, 라벨링, 바운딩
 - Roboflow.com
- 데이터 학습, 성능평가, 모델 export
 - Google colab
- AI 서비스 만들기
 - 로컬 PC

데이터 수집 : 구글 이미지 검색

- Chrome 웹 스토어 : Download All Images

- <https://chrome.google.com/webstore/search/download%20all%20images>

데이터 수집 : 구글 이미지 검색

(ZIP)
전체 이미지 다운로드
클릭

데이터 수집 : 구글 이미지 검색

(ZIP)
전체 이미지 다운로드
클릭

데이터 수집 : 구글 이미지 검색

Workspace → Project 만들기

The screenshot shows the Roboflow Workspace Home page. On the left, there's a sidebar with 'WORKSPACES' containing 'yolo5test' (4), 'New Workspace' (0), and 'studentprojects' (1, highlighted with a purple border). Below that is a 'RESOURCES' section with links like 'Getting Started', 'Tutorials', 'Public Datasets & Models', 'Model Library', and 'Help & Support'. In the center, there's a workspace named 'studentprojects' with a purple icon. It has a 'Create New Project' button and a thumbnail for a project named 'Deep Bakery' which is public and was modified 4 hours ago. At the bottom, the URL 'https://app.roboflow.com/studentprojects/create' is visible.

The screenshot shows the 'Create Project' dialog box. It has fields for 'Project Name' (set to 'Face-Mask-Detection'), 'License' (set to 'CC BY 4.0'), and 'Project Type' (set to 'Object Detection (Bounding Box)'). Below these, a question 'What will your model predict?' has the answer 'mask' entered into it. At the bottom are 'Cancel' and 'Create Public Project' buttons. The background shows the Roboflow interface with 'WORKSPACES' and 'RESOURCES' sections.

데이터 업로드

데이터 업로드

Annotate : 데이터 라벨링, 바운딩

Annotate : 데이터 라벨링, 바운딩

Annotate :데이터 라벨링, 바운딩

Annotate : 데이터 라벨링, 바운딩

The screenshot shows the Roboflow Annotate interface. On the left, there are icons for eyes, nose, mouth, and ear, followed by a student project named "Face-Mask-Detection". The main area is titled "Annotate" and shows three sections: "UNASSIGNED", "ANNOTATING", and "DATASET". The "ANNOTATING" section is highlighted with a red circle and contains the following information:

- Uploaded on 07/11/22 at 9:48 pm
- 403 Images:
 - Annotated 68
 - Unannotated 335
- J JongHyun Kim Labeler

To the right, the "DATASET" section says "Approve annotated images to add them to your dataset".

The screenshot shows the Roboflow Annotate interface after the job has been completed. The "ANNOTATING" section from the previous screenshot now displays the following message:

Uploaded on 07/11/22 at 9:48 pm

The "DATASET" section now shows the total dataset statistics:

- 403 Images:
 - Annotated 68
 - Unannotated 335

On the right, the "Overview" section shows "Unannotated 336" and "Annotated 67". A green button labeled "Add 68 images to Dataset" is circled in red. Below it, a row of three annotated images is shown. Further down, the "Assignment" section shows "J JongHyun Kim Labeler" and a "Timeline" section with a note about the job creation.

Annotate :데이터 라벨링, 바운딩

The screenshot shows the Roboflow web interface for a project titled "Face-Mask-Detection". The main dashboard on the left displays an overview of the dataset, including 403 images (68 annotated, 335 unannotated), instructions, assignments, and a timeline. A modal window titled "Add Images To Dataset" is open in the center, prompting the user to add 68 images to the dataset. The "Method" is set to "Split Images Between Train/Valid/Test" with proportions of Train: 70%, Valid: 20%, and Test: 10%. Below this, the "Image Distribution" shows Train: 47 images, Valid: 13 images, and Test: 8 images. A note states: "You are about to add 68 images to the dataset. 335 images will be sent back as part of a new job." At the bottom of the modal is a prominent purple "Add Images" button, which is circled in red.

The screenshot shows the Roboflow web interface on the "Annotate" page for the same project. The main dashboard on the left shows the "UNASSIGNED" tab, which has a "Upload More Images" button. The "ANNOTATING" tab shows a list of 339 images (0 annotated, 339 unannotated) assigned to "JongHyun Kim Labeler". The "DATASET" tab shows a list of 64 images (0 annotated, 64 unannotated) also assigned to "JongHyun Kim Labeler". At the bottom of the main dashboard, there is a "Dataset" section with a "64" button and a "Generate" button, both of which are circled in red.

데이터셋 생성

The screenshot shows the Roboflow web interface for a 'Face-Mask-Detection' project. On the left, there's a sidebar with icons for eyes, nose, mouth, and ear, followed by sections for 'STUDENTPROJECTS' (Face-Mask-Detection), 'Overview', 'Upload', 'Assign (beta)', 'Annotate', 'Dataset (64)', 'Generate', 'Versions', and 'Health Check'. The main area is titled 'Images' and displays three sets: 'Training Set' (44 images), 'Validation Set' (13 images), and 'Testing Set' (7 images). Below these are four grids of face images, some with bounding boxes and labels like 'face'. At the top right, there are buttons for '+ Add Images' and 'Generate New Version >'. The 'Generate New Version >' button is circled in red.

The screenshot shows the Roboflow web interface for generating a new version of the dataset. It features a sidebar with 'STUDENTPROJECTS' (Face-Mask-Detection) and links for 'Overview', 'Upload', 'Assign', 'Annotate', 'Dataset (64)', 'Generate', 'Versions', and 'Health Check'. The main area has a 'New Version' button. A 'VERSIONS' section contains a note about training a model and a 'Source Images' section showing 64 images from 2 classes, with 0 unannotated. Below it is a 'Train/Test Split' section detailing the 44:13:7 split. The 'Generate' section is expanded, showing a 'Preprocessing' step (circled in red) which includes 'Auto-Orient' and 'Resize' (stretching to 416x416). There are 'Edit' and 'X' buttons for each step.

데이터 전처리, 증강

Preprocessing

Testing Set: 7 images

JongHyun Kim

roboflow Projects Universe Documentation Forum

Mask the face parts:

STUDENTPROJECTS

Face-Mask-Detection

Overview Upload Assign Annotate Dataset 64 Generate Versions Health Check

3 Preprocessing

Decrease training time and increase performance by applying image transformations to all images in this dataset.

Auto-Orient Edit

Resize Edit

Stretch to 416x416

+ Add Preprocessing Step

Continue

4 Augmentation

5 Generate

The 'Add Preprocessing Step' button and the 'Augmentation' section are circled in red.

Augmentation

https://app.roboflow.com/studentprojects/face-mask-detection-s3y3d/generate/augmentation/add

JongHyun Kim

roboflow Projects

Mask the face parts:

STUDENTPROJECTS

Face-Mask-Detection

Overview Upload Assign beta Annotate Dataset 64 Generate Versions Health Check

Augmentation Options

Augmentations create new training examples for your model to learn from.

IMAGE LEVEL AUGMENTATIONS

 Flip	 90° Rotate	 Crop	 Rotation	 Shear
 Grayscale	 Hue	 Saturation	 Brightness	 Exposure
 Blur	 Noise	 Cutout	 Mosaic	

BOUNDING BOX LEVEL AUGMENTATIONS

 Flip	 90° Rotate	 Crop	 Rotation	 Shear
 Blur	 Noise	 Cutout	 Mosaic	

Set: 44 images
On Set: 13 images
Set: 7 images
Client: Applied
Stretch to 416x416

Model to learn from by each image in your training set.

데이터 전처리, 증강

데이터셋 배포 : Export

The screenshot shows the Roboflow web interface for generating a dataset. On the left, there's a sidebar with options like Overview, Upload, Assign, Annotate, Dataset (64), Generate (highlighted with a red circle), Versions, and Health Check. The main area has sections for Train/Test Split, Preprocessing, Augmentation, and a 'Generate' step. In the 'Generate' step, it says 'Review your selections and select a version size to create a moment-in-time snapshot of your dataset with the applied transformations.' Below this, a dropdown menu shows '152 images (3x)' and a 'Generate' button, which is also circled in red.

The screenshot shows the Roboflow web interface after generating a dataset. It displays the 'VERSIONS' section with a single version from July 11, 2022. The main area includes sections for TRAINING OPTIONS (using Roboflow Train), IMAGES (152 images shown with a 'View All Images' link), and TRAIN / TEST SPLIT (Train: 132 images, Valid: 13 images, Test: 7 images). A red circle highlights the 'Export' button in the top right corner of the header.

데이터셋 배포 : Export

커스텀 데이터 학습 : Custom Data Training

- <https://github.com/ultralytics/yolov5/wiki/Train-Custom-Data>
- Open in Colab
 - <https://colab.research.google.com/github/roboflow-ai/yolov5-custom-training-tutorial/blob/main/yolov5-custom-training.ipynb>

roboflow 데이터셋 import

The screenshot shows the Roboflow web interface for the 'Mask Wearing' dataset. At the top, there are two thumbnail images of people wearing masks. Below them is a 'New Version' button. A sidebar on the left lists 'YOLOTEST' and 'Mask Wearing'. The main area displays a 'VERSIONS' section with a single entry: '2022-07-08 6:56pm v1 Jul 8, 2022'. This entry has an 'Export' button and a 'Edit' dropdown menu. Below this is a 'TRAINING OPTIONS' section with a 'Use Roboflow Train' button. Further down are sections for 'IMAGES' (showing 901 images) and 'TRAIN / TEST SPLIT'.

This screenshot shows the 'Export' dialog box from the Roboflow interface. The dialog is titled 'Export' and includes a dropdown menu set to 'YOLO v5 PyTorch'. It also features a radio button for 'download zip to computer' (which is unselected) and another for 'show download code' (which is selected). The background shows the same dataset page as the first screenshot, with the 'YOLO v5 PyTorch' option highlighted by a red circle.

roboflow 데이터셋 import

데이터 학습

```
[ ] 1 from roboflow import Roboflow  
2 rf = Roboflow(api_key='[REDACTED]')  
3 project = rf.workspace("yolo5test").project("mask-wearing-zh7re")  
4 dataset = project.version(1).download("yolov5")
```

```
loading Roboflow workspace...  
loading Roboflow project...  
Downloading Dataset Version Zip in /content/datasets/Mask-Wearing-1 to yolov5pytorch: 100% [135938827 / 135938  
Extracting Dataset Version Zip to /content/datasets/Mask-Wearing-1 in yolov5pytorch:: 100%|██████████| 181
```


```
[ ] 1 !python train.py --img 416 --batch 16 --epochs 100 --data /content/datasets/Mask-Wearing-1/data.yaml --weights yolov5s.pt  
github: up to date with https://github.com/ultralytics/yolov5 ✓  
YOLOv5 🚀 v6.1-289-g526e650 Python-3.7.13 torch-1.11.0+cu113 CUDA:0 (Tesla T4, 15110MiB)
```

모델 크기, 속도

Nano
YOLOv5n

4 MB_{FP16}
6.3 ms_{V100}
28.4 mAP_{coco}

Small
YOLOv5s

14 MB_{FP16}
6.4 ms_{V100}
37.2 mAP_{coco}

Medium
YOLOv5m

41 MB_{FP16}
8.2 ms_{V100}
45.2 mAP_{coco}

Large
YOLOv5l

89 MB_{FP16}
10.1 ms_{V100}
48.8 mAP_{coco}

XLarge
YOLOv5x

166 MB_{FP16}
12.1 ms_{V100}
50.7 mAP_{coco}

data.yaml

A screenshot of a code editor window titled "data.yaml". The content of the file is as follows:

```
1 names:
2 - mask
3 - no_mask
4 nc: 2
5 train: /content/datasets/Mask-Wearing-1/train/images
6 val: /content/datasets/Mask-Wearing-1/valid/images
7
```

The file path "data.yaml" is circled in red at the bottom left of the editor window, and the tab bar entry "data.yaml" is also circled in red.

ultralytics/yolov5: YOLOv5 x x YOLOv5-Custom-Training-Mas x +

https://colab.research.google.com/drive/1UsOIV2Ys9V2t3NUWumPqSOHfqOXIQCt6?usp=drive_fs#scrollTo=ZbUn4_b9GCKO

YOLoV5-Custom-Training-Mask-detection.ipynb

파일 수정 보기 삽입 런타임 도구 도움말 모든 변경사항이 저장됨

파일

노트북 data.yaml

+ 코드 + 텍스트

RAM 디스크 수정 가능

• img: define input image size
 • batch: determine batch size
 • epochs: define the number of training epochs. (Note: often, 3000+ are common here!)
 • data: Our dataset location is saved in the dataset.location
 • weights: specify a path to weights to start transfer learning from. Here we choose the generic COCO pretrained checkpoint.
 • cache: cache images for faster training

```
[6] 1 !python train.py --img 416 --batch 16 --epochs 100 --data /content/datasets/Mask-Wearing-1/
```

Logging results to runs/train/exp
 Starting training for 100 epochs...

Epoch	gpu_mem	box	obj	cls	labels	img_size
0/99	1.57G	0.103	0.03618	0.02813	61	416: 100% 41/41 [00:08<00:00, 4.60it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:01<00:00, 4.82it/s]
	all	168	539	0.107	0.159	0.0522 0.0133
1/99	2.19G	0.07933	0.03735	0.02305	100	416: 100% 41/41 [00:06<00:00, 6.66it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:01<00:00, 5.45it/s]
	all	168	539	0.395	0.35	0.294 0.0918
2/99	2.19G	0.07563	0.02815	0.0219	34	416: 100% 41/41 [00:06<00:00, 6.73it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:01<00:00, 5.90it/s]
	all	168	539	0.373	0.391	0.375 0.161
3/99	2.19G	0.06802	0.02601	0.01726	63	416: 100% 41/41 [00:06<00:00, 6.78it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:00<00:00, 6.06it/s]
	all	168	539	0.512	0.484	0.459 0.227
4/99	2.19G	0.05546	0.02543	0.01228	63	416: 100% 41/41 [00:06<00:00, 6.73it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:01<00:00, 5.98it/s]
	all	168	539	0.599	0.633	0.645 0.328
5/99	2.19G	0.05031	0.02352	0.009031	58	416: 100% 41/41 [00:07<00:00, 5.82it/s]
	Class	Images	Labels	P	R	mAP@.5 mAP@.5:95: 100% 6/6 [00:00<00:00, 6.26it/s]
	all	168	539	0.731	0.692	0.757 0.385

39.02 GB 사용 가능

0초 오후 5:15에 완료됨

Custom YOLOv5 Detector 성능 검증

```
[ ] 1 # Start tensorboard  
2 # Launch after you have started training  
3 # logs save in the folder "runs"  
4 %load_ext tensorboard  
5 %tensorboard --logdir runs
```

The tensorboard extension is already loaded. To reload it, use:
 %reload_ext tensorboard
Reusing TensorBoard on port 6006 (pid 344), started 1:08:12 ago. (!kill 344' to kill it.)

Trained Weights 추론

```
[ ] 1 !python detect.py --weights runs/train/exp/weights/best.pt --img 416 --conf 0.1 --source /content/datasets/Mask-Wearing-1/test/images  
ct: weights=['runs/train/exp3/weights/best.pt'], source=/content/datasets/Mask-Wearing-1/test/images, data=data/coco128.yaml, imgsz=[416, 416], conf_thres=0.1, iou_thres=0.45, max_det  
v5 🚀 v6.1-289-g526e650 Python-3.7.13 torch-1.11.0+cu113 CUDA:0 (Tesla T4, 15110MiB)  
ng layers...  
l summary: 213 layers, 7015519 parameters, 0 gradients, 15.8 GFLOPs  
e 1/83 /content/datasets/Mask-Wearing-1/test/images/0209-00176-076b1.jpg.rf.b5879cb0c604e946fc66e05808863ce1.jpg: 288x416 3 masks, 1 no_mask, Done. (0.014s)  
e 2/83 /content/datasets/Mask-Wearing-1/test/images/0450908675_50159485_mutation-virus-chine-inquietude.jpg.rf.78f7187e33599ea007dfd483d8ffe775.jpg: 288x416 3 masks, 1 no_mask, Done.  
e 3/83 /content/datasets/Mask-Wearing-1/test/images/0_Concern-In-China-As-Mystery-Virus-Spreads.jpg.rf.157ced3ca3a3d948313050b484add80e.jpg: 224x416 4 masks, Done. (0.015s)  
e 4/83 /content/datasets/Mask-Wearing-1/test/images/0_Concern-In-China-As-Mystery-Virus-Spreads.jpg.rf.c7348a3dc8df48c724735c797e86bfe1.jpg: 224x416 4 masks, Done. (0.009s)  
e 5/83 /content/datasets/Mask-Wearing-1/test/images/1224331650_g_400-w_g.jpg.rf.98ae7debb9e5ebc91b3ce4c56d2b2e30.jpg: 416x416 3 masks, Done. (0.011s)  
e 6/83 /content/datasets/Mask-Wearing-1/test/images/1224331650_g_400-w_g.jpg.rf.9fe767c9d05d662400b9bd1b9422e3af.jpg: 416x416 3 masks, Done. (0.009s)  
e 7/83 /content/datasets/Mask-Wearing-1/test/images/126202-untitled-design-13.jpg.rf.065fbc4190cc207a91a46b9fe13e7ea9.jpg: 256x416 5 masks, Done. (0.013s)  
e 8/83 /content/datasets/Mask-Wearing-1/test/images/126202-untitled-design-13.jpg.rf.41757e0c41a5770e63d886b291d4d275.jpg: 256x416 5 masks, Done. (0.009s)
```


Trained Weights 추론

학습 모델 다운로드

```
[ ] 1 #export your model's weights for future use  
2 from google.colab import files  
3 files.download('/content/yolov5/runs/train/exp3/weights/best.pt')
```

모델 사용하기

- yolov5를 clone 한 local PC 디렉토리에 모델(best.pt) 저장 및
- 예동

- git clone https://github.com/ultralytics/yolov5 # clone
 - cd yolov5
 - pip install -r requirements.txt # install

- detection 실행

```
% python detect.py --source 0 # webcam
 img.jpg # image
 vid.mp4 # video
 path/ # directory
 path/*.jpg # glob
 'https://youtu.be/Zgi9g1ksQHc' # YouTube
 'rtsp://example.com/media.mp4' # RTSP, RTMP, HTTP stream
```

실시간 객체(얼굴 마스크 착용) 탐지

실시간 객체(얼굴 마스크 착용) 탐지

미니 프로젝트

- 객체 탐지 주제 및 아이디어 도출
 - 자신의 객체 탐지 주제를 생각해 보자
 - 자신의 전공 분야 관련이면 좋음
- 마스크 착용 탐지
- 빵집 알파고 : 제과점 빵 종류 탐지
- 썩은 과일, 농작물 등 탐지
- 도둑 탐지
- 낙상 사고 탐지
- 댐 및 건물 파손 탐지
- 산불 탐지
- 의료 분야(CT 데이터) 탐지 ...

참고

- <https://github.com/ultralytics/yolov5>
- <https://roboflow.com/>
- <https://www.v7labs.com/blog/object-detection-guide>

Face Recognition을 이용한 AI 프로젝트

- dLib
 - <http://dlib.net/>
- face_recognition
 - <https://face-recognition.readthedocs.io/en/latest/readme.html>
 - https://github.com/ageitgey/face_recognition
 - https://github.com/SKT-FLY-AI-2022/face_recognition_examples

face_recognition

- 라이브러리 설치(PC)

```
% pip install opencv-python
```

```
% pip install face_recognition
```

- 윈도우즈 10에 face_recognition 설치

```
% pip install cmake
```


```
% conda install -c conda-forge dlib
```

face_recognition API

- load_image_file()
- face_locations()
- batch_face_locations()
- face_landmarks()
- face_encodings()
- compare_faces()
- face_distance()

dLib facial landmark

- pre trained model
 - <https://github.com/davisking/dlib-models>
 - https://github.com/davisking/dlib-models/blob/master/shape_predictor_68_face_landmarks.dat.bz2

face landmark 출력하기

```
import cv2
import face_recognition

image = cv2.imread('img/unknown/me.jpg')
results = face_recognition.face_landmarks(image)
face_location = face_recognition.face_locations(image)
print(results)

chin = results[0]['chin']
right_eyebrow = results[0]['right_eyebrow']
left_eyebrow = results[0]['left_eyebrow']
right_eye = results[0]['right_eye']
left_eye = results[0]['left_eye']
nose_tip = results[0]['nose_tip']
bottom_lip = results[0]['bottom_lip']
```

```
while True:
 for (top, right, bottom, left) in face_location:
 # Draw a box around the face
 cv2.rectangle(image, (left, top), (right, bottom), (0, 0, 255), 1)

 for chins in chin:
 # Draw a box around the face
 cv2.circle(image, chins, 5, (0,255,0), 1)
 for r_eb in right_eyebrow:
 cv2.circle(image, r_eb, 5, (0,255,0), 1)
 for l_eb in left_eyebrow:
 cv2.circle(image, l_eb, 5, (0,255,0), 1)
 for l_eb in left_eyebrow:
 cv2.circle(image, l_eb, 5, (0,255,0), 1)
 for r_e in right_eye:
 cv2.circle(image, r_e, 5, (0,255,0), 1)
 for l_e in left_eye:
 cv2.circle(image, l_e, 5, (0,255,0), 1)
 for n_t in nose_tip:
 cv2.circle(image, n_t, 5, (0,255,0), 1)
 for b_l in bottom_lip:
 cv2.circle(image, b_l, 5, (0,255,0), 1)
 cv2.imshow('img', image)
 cv2.waitKey(5)
```


얼굴 찾기

```
import face_recognition  
  
image = face_recognition.load_image_file('./img/groups/team2.jpg')  
face_locations = face_recognition.face_locations(image)  
  
# Array of coords of each face  
print(face_locations)  
  
print(f'There are {len(face_locations)} people in this image')
```


```
[(89, 79, 132, 36), (94, 429, 137, 386), (70, 371, 113, 328), (65, 487, 108, 443), (74, 655, 118, 612), (84, 573, 127, 530),  
(65, 213, 108, 170), (79, 295, 122, 252), (94, 157, 130, 121), (78, 121, 114, 85), (94, 245, 130, 209)]  
There are 11 people in this image
```

https://github.com/SKT-FLY-AI-2022/face_recognition_examples

얼굴 비교하기

```
import face_recognition

image_of_bill = face_recognition.load_image_file('./img/known/Bill Gates.jpg')
bill_face_encoding = face_recognition.face_encodings(image_of_bill)[0]

unknown_image = face_recognition.load_image_file('./img/unknown/d-trump.jpg')

unknown_face_encoding = face_recognition.face_encodings(unknown_image)[0]

# Compare faces
results = face_recognition.compare_faces([bill_face_encoding], unknown_face_encoding, 0.6)

if results[0]:
 print('This is Bill Gates')
else:
 print('This is NOT Bill Gates')
```

This is NOT Bill Gates

얼굴 비교하기

```
import cv2
import face_recognition

img = cv2.imread("Messi1.jpg")
rgb_img = cv2.cvtColor(img, cv2.COLOR_BGR2RGB)
img_encoding = face_recognition.face_encodings(rgb_img)[0]

img2 = cv2.imread("images/Messi.jpg")
rgb_img2 = cv2.cvtColor(img2, cv2.COLOR_BGR2RGB)
img_encoding2 = face_recognition.face_encodings(rgb_img2)[0]

result = face_recognition.compare_faces([img_encoding], img_encoding2)


print("Result: ", result)

cv2.imshow("Img", img)

cv2.imshow("Img 2", img2)


cv2.waitKey(0)
```

Result: [True]

얼굴 가져오기


```
from PIL import Image  
import face_recognition  
  
image = face_recognition.load_image_file('./img/groups/team1.jpg')  
face_locations = face_recognition.face_locations(image)  
  
for face_location in face_locations:  
 top, right, bottom, left = face_location  
  
 face_image = image[top:bottom, left:right]  
 pil_image = Image.fromarray(face_image)  
 pil_image.show()  
 pil_image.save(f'{top}.jpg')
```


얼굴 인식하기

```
import face_recognition  
from PIL import Image, ImageDraw  
  
image_of_bill = face_recognition.load_image_file('./img/known/Bill Gates.jpg')  
  
bill_face_encoding = face_recognition.face_encodings(image_of_bill)[0]  
  
image_of_steve = face_recognition.load_image_file('./img/known/Steve Jobs.jpg')  
  
steve_face_encoding = face_recognition.face_encodings(image_of_steve)[0]  
  
image_of_elon = face_recognition.load_image_file('./img/known/Elon Musk.jpg')  
elon_face_encoding = face_recognition.face_encodings(image_of_elon)[0]  
  
# Create arrays of encodings and names  
known_face_encodings = [  
 bill_face_encoding,  
 steve_face_encoding,  
 elon_face_encoding  
]  
  
known_face_names = [  
 "Bill Gates",  
 "Steve Jobs",  
 "Elon Musk"  
]
```

Pillow(PIL) 구현


```
# Load test image to find faces in
test_image = face_recognition.load_image_file('./img/groups/bill-steve-elon.jpg')

# Find faces in test image
face_locations = face_recognition.face_locations(test_image)
face_encodings = face_recognition.face_encodings(test_image, face_locations)

# Convert to PIL format
pil_image = Image.fromarray(test_image)

# Create a ImageDraw instance
draw = ImageDraw.Draw(pil_image)

# Loop through faces in test image
for(top, right, bottom, left), face_encoding in zip(face_locations, face_encodings):
 matches = face_recognition.compare_faces(known_face_encodings, face_encoding)

 name = "Unknown Person"

 # If match
 if True in matches:
 first_match_index = matches.index(True)
 name = known_face_names[first_match_index]

 # Draw box
 draw.rectangle(((left, top), (right, bottom)), outline=(255,255,0))

 # Draw label
 text_width, text_height = draw.textsize(name)
 draw.rectangle(((left,bottom - text_height - 10), (right, bottom)), fill=(255,255,0), outline=(255,255,0))
 draw.text((left + 6, bottom - text_height - 5), name, fill=(0,0,0))

del draw

# Display image
pil_image.show()
```

```

import face_recognition
import cv2

image_of_bill = face_recognition.load_image_file('./img/known/Bill Gates.jpg')
bill_face_encoding = face_recognition.face_encodings(image_of_bill)[0]

image_of_steve = face_recognition.load_image_file('./img/known/Steve Jobs.jpg')
steve_face_encoding = face_recognition.face_encodings(image_of_steve)[0]

image_of_elon = face_recognition.load_image_file('./img/known/Elon Musk.jpg')
elon_face_encoding = face_recognition.face_encodings(image_of_elon)[0]

# Create arrays of encodings and names
known_face_encodings = [
 bill_face_encoding,
 steve_face_encoding,
 elon_face_encoding
]

known_face_names = [ "Bill Gates", "Steve Jobs", "Elon Musk" ]

# Load test image to find faces in
test_image = face_recognition.load_image_file('./img/groups/bill-steve-elon.jpg')

# Find faces in test image
test_face_locations = face_recognition.face_locations(test_image)
test_face_encodings = face_recognition.face_encodings(test_image, test_face_locations)


test_image = cv2.cvtColor(test_image, cv2.COLOR_BGR2RGB)

for(top, right, bottom, left), test_face_encoding in zip(test_face_locations, test_face_encodings):
 name = "Unknown Person"
 matches = face_recognition.compare_faces(known_face_encodings, test_face_encoding, 0.6)
 if True in matches:
 first_match_index = matches.index(True)
 name = known_face_names[first_match_index]
 cv2.rectangle(test_image, (left, top), (right, bottom), (0,255,0), 2)
 cv2.rectangle(test_image, (left, top - 20), (right, top), (0, 255, 0), cv2.FILLED)
 cv2.putText(test_image, name, (left+2, top-2), cv2.FONT_HERSHEY_SIMPLEX, 1, (0,0,0), 1)

cv2.imshow('myWindows', test_image)
cv2.waitKey(0)
if cv2.waitKey(0) == ord('q'):
 cv2.destroyAllWindows()

```

Opencv 구현

실시간 얼굴 인식하기(웹캠)

```
import face_recognition
import cv2
import numpy as np

video_capture = cv2.VideoCapture(1)

# Load a sample picture and learn how to recognize it.
bill_image = face_recognition.load_image_file("img/known/BillGates.jpg")
bill_face_encoding = face_recognition.face_encodings(bill_image)[0]

steve_image = face_recognition.load_image_file("img/known/SteveJobs.jpg")
steve_face_encoding = face_recognition.face_encodings(steve_image)[0]

jhkim_image = face_recognition.load_image_file("img/known/jhkim.jpg")
jhkim_face_encoding = face_recognition.face_encodings(jhkim_image)[0]

# Create arrays of known face encodings and their names
known_face_encodings = [
 bill_face_encoding,
 steve_face_encoding,
 jhkim_face_encoding
]
known_face_names = [
 "Bill Gates",
 "Steve Jobs",
 "JongHyun"
]
```

```
# Initialize some variables
face_locations = []
face_encodings = []
face_names = []
process_this_frame = True

while True:
 # Grab a single frame of video
 ret, frame = video_capture.read()
 small_frame = cv2.resize(frame, (0, 0), fx=0.25, fy=0.25)

 rgb_small_frame = small_frame[:, :, ::-1]
 # Find all the faces and face encodings in the current frame of
 # video
 face_locations = face_recognition.face_locations(rgb_small_frame)
 face_encodings = face_recognition.face_encodings(rgb_small_frame,
 face_locations)
 face_names = []

 for face_encoding in face_encodings:
 # See if the face is a match for the known face(s)
 matches =
 face_recognition.compare_faces(known_face_encodings,
 face_encoding)
 name = "Unknown"
 face_distances =
 face_recognition.face_distance(known_face_encodings,
 face_encoding)
 best_match_index = np.argmin(face_distances)
 if matches[best_match_index]:
 name = known_face_names[best_match_index]
 face_names.append(name)
```

```

# Display the results
for (top, right, bottom, left), name in zip(face_locations, face_names):
 # Scale back up face locations since the frame we detected in was scaled to 1/4 size
 top *= 4
 right *= 4
 bottom *= 4
 left *= 4

 # Draw a box around the face
 cv2.rectangle(frame, (left, top), (right, bottom), (0, 0, 255), 2)

 # Draw a label with a name below the face
 cv2.rectangle(frame, (left, bottom - 35), (right, bottom), (0, 0, 255), cv2.FILLED)
 font = cv2.FONT_HERSHEY_DUPLEX
 cv2.putText(frame, name, (left + 6, bottom - 6), font, 1.0, (255, 255, 255), 1)


 # Display the resulting image
 cv2.imshow('Video', frame)

 # Hit 'q' on the keyboard to quit!
 if cv2.waitKey(1) & 0xFF == ord('q'):
 break

# Release handle to the webcam
video_capture.release()

cv2.destroyAllWindows()

```


참고 자료

- <https://face-recognition.readthedocs.io/en/latest/readme.html>
- <https://medium.com/@ageitgey/build-a-hardware-based-face-recognition-system-for-150-with-the-nvidia-jetson-nano-and-python-a25cb8c891fd>
- <https://www.width.ai/post/facial-detection-and-recognition-with-dlib>
- <https://pyimagesearch.com/2017/04/24/eye-blink-detection-opencv-python-dlib/>