

Face detection on the iPhone

Alasdair Allan, Babilim Light

The current generation of high-end mobile devices, such as the iPhone or iPod touch, are quite capable of performing fairly advanced feats of computer vision in real-time.

Practical session, I'm not going to go into the mathematics of Haar classifiers.

X

The Open Source Computer Vision (OpenCV) Library is a collection of routines intended for real-time computer vision, released under the BSD License, free for both private and commercial use.

The Open CV Library

The library has a number of different possible applications including object recognition and tracking.

OpenCV

Computer vision / image processing

- Image segmentation
- Geometric descriptions
- Object tracking
- Object detection
- Object recognition

Building the iPhone library

- Create symbolic links
- Build the library for x86
- Build the library for the ARM processor
- Create a single “fat” static library

Building the OpenCV library for the iPhone isn't entirely straightforward, as we need different versions of the library compiled to run in the iPhone Simulator, and on the iPhone or iPod touch device itself.

We therefore have to go ahead and compile both a statically linked x86 version of the library, and a cross-compile a version for the ARMv6 (and optionally v7) processors.

Building under Snow Leopard, for the 3.1.x and 3.2 SDKs although not for the 4.x SDK, you need to create a symlink between the Mac OS X SDK version of crt1.10.6.o and the iPhone SDK.

It isn't present...

Downloads

The screenshot shows a web browser window with the title "Programming iPhone Sensors" at the top. The URL in the address bar is <http://programmingiphonesensors.com/pages/samplecode.html>. The page itself has a blue header with the title "Programming iPhone Sensors" and a subtitle "Location enabled sensors and Augmented Reality". Below the header is a navigation menu with links for "Home", "The Author", "The Book", "Presentations", and "Sample Code". The "Sample Code" link is highlighted in blue. The main content area is titled "Sample Code" and contains a paragraph about the availability of source code under the BSD license. To the right of this text is a large "open SOURCE" logo featuring a green keyhole icon. The page lists sample code for chapters 1 through 16. Chapters 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, and 15 each have a link to "No code samples". Chapters 16 and 17 both have a link to "No code samples".

All of the source code from the book is available to download here, and is released under the terms of the [BSD license](#). Copyright © 2010, Alasdair Allan. All rights reserved.

open SOURCE

Sample Code

All of the source code from the book is available to download here, and is released under the terms of the [BSD license](#). Copyright © 2010, Alasdair Allan. All rights reserved.

Chapter 1
[No code samples](#)

Chapter 2
[No code samples](#)

Chapter 3
[No code samples](#)

Chapter 4
[No code samples](#)

Chapter 5
[No code samples](#)

Chapter 6
[No code samples](#)

Chapter 7
[Face Detect \(20.8MB\)](#)
[OpenCV 2.0 \(14.3MB\)](#)
+ [build.sh](#) and [cvcalibration.cpp.patch](#)

Chapter 8
[No code samples](#)

Chapter 9
[No code samples](#)

Chapter 10
[No code samples](#)

Chapter 11
[No code samples](#)

Chapter 12
[No code samples](#)

Chapter 13
[No code samples](#)

Chapter 14
[No code samples](#)

Chapter 15
[No code samples](#)

Chapter 16
[No code samples](#)

Chapter 17
[No code samples](#)

<http://programmingiphonesensors.com/pages/samplecode.html>

Building for x86

```
OPENCV_VERSION=2.0.0
GCC_VERSION=4.2
SDK_VERSION=4.0
SDK_NAME=Simulator
ARCH=i686
HOST=i686
PLATFORM=/Developer/Platforms/iPhone${SDK_NAME}.platform
BIN=${PLATFORM}/Developer/usr/bin
SDK=${PLATFORM}/Developer/SDKs/iPhone${SDK_NAME}${SDK_VERSION}.sdk

PREFIX=`pwd`/`dirname $0`/${ARCH}
PATH=/bin:/sbin:/usr/bin:/usr/sbin:${BIN}

${CONFIGURE} \
--prefix=${PREFIX} --build=i686-apple-darwin9 --host=${HOST}-apple-darwin9 --target=${HOST}-apple-darwin9 \
--enable-static --disable-shared --disable-sse --disable-apps --without-python --without-ffmpeg \
--without-1394libs --without-v4l --without-imageio --without-quicktime --without-carbon --without-gtk \
--without-gthread --without-swig --disable-dependency-tracking $* \
CC=${BIN}/gcc-${GCC_VERSION} \
CXX=${BIN}/g++-${GCC_VERSION} \
CFLAGS="-arch ${ARCH} -isysroot ${SDK}" \
CXXFLAGS="-arch ${ARCH} -isysroot ${SDK}" \
CPP=${BIN}/cpp \
CXXCPP=${BIN}/cpp \
AR=${BIN}/ar

make || exit 1
```

Building for ARM

```
OPENCV_VERSION=2.0.0
GCC_VERSION=4.2
SDK_VERSION=4.0
SDK_NAME=iOS
ARCH=armv6
HOST=arm
PLATFORM=/Developer/Platforms/iPhone${SDK_NAME}.platform
BIN=${PLATFORM}/Developer/usr/bin
SDK=${PLATFORM}/Developer/SDKs/iPhone${SDK_NAME}${SDK_VERSION}.sdk

PREFIX=`pwd`/`dirname $0`/${ARCH}
PATH=/bin:/sbin:/usr/bin:/usr/sbin:${BIN}

${CONFIGURE} \
--prefix=${PREFIX} --build=i686-apple-darwin9 --host=${HOST}-apple-darwin9 --target=${HOST}-apple-darwin9 \
--enable-static --disable-shared --disable-sse --disable-apps --without-python --without-ffmpeg \
--without-1394libs --without-v4l --without-imageio --without-quicktime --without-carbon --without-gtk \
--without-gthread --without-swig --disable-dependency-tracking $* \
CC=${BIN}/gcc-${GCC_VERSION} \
CXX=${BIN}/g++-${GCC_VERSION} \
CFLAGS="-arch ${ARCH} -isysroot ${SDK}" \
CXXFLAGS="-arch ${ARCH} -isysroot ${SDK}" \
CPP=${BIN}/cpp \
CXXCPP=${BIN}/cpp \
AR=${BIN}/ar

make || exit 1
```

Fat Library

```
lipo -create ${I686DIR}/src/.libs/libcv.a ${ARMDIR}/src/.libs/libcv.a -output libcv.a  
lipo -create ${I686DIR}/src/.libs/libcxcore.a ${ARMDIR}/src/.libs/libcxcore.a -output libcxcore.a  
lipo -create ${I686DIR}/src/.libs/libcvaux.a ${ARMDIR}/src/.libs/libcvaux.a -output libcvaux.a  
lipo -create ${I686DIR}/src/.libs/libml.a ${ARMDIR}/src/.libs/libml.a -output libml.a  
lipo -create ${I686DIR}/src/.libs/libhighgui.a ${ARMDIR}/src/.libs/libhighgui.a -output libhighgui.a
```


Adding to Xcode

- Drag-and-drop the static libraries
- Drag-and-drop the include files
- Linker Flags
 - lstdc++
 - lz
- #import "opencv/cv.h"

1) In the Groups & Files panel in Xcode, first double-click on the “Targets” group.

2) Double-click on your main application target inside that group (for most Xcode projects this will be the entry in the group) to open the Target Info window.

3) Click on the Build tab and scroll down to “Other Linker Flags”, and add -lstdc++ and -lz to this setting.

Face Detection

FaceDetect.app

Haar Cascades

- Haar-like features encode the existence of oriented contrasts between regions in the image.
- A set of these features can be used to encode the contrasts exhibited by a human face.
- Detect face using features in a cascade.

OpenCV Face Detection: Visualized from Adam H

Haar-like Features

Open Xcode and choose Create a new Xcode project in the startup window, and then choose the View-based Application template from the New Project popup window.

Go ahead and add the OpenCV static libraries and include files to this project.

The first thing we want to do is build out the user interface. In the Groups & Files dialog panel in Xcode double-click on the FaceDetectViewController.xib file to open it in Interface Builder.

Build the Application

terface

face detection methods

FaceDetectVi

```
#import <UIKit/UIKit.h>

@interface FaceDetectViewController : UIViewController<UIImagePickerControllerDelegate, UINavigationControllerDelegate>

 IBOutlet UIImageView *imageView;
 IBOutlet UIBarButtonItem *cameraButton;
 UIImagePickerController *picker;

}

- (IBAction)getImageFromCamera:(id) sender;
- (IBAction)getImageFromPhotoAlbum:(id) sender;

@end
```

Since we're going to make use of the `UIImagePickerController` class we need to declare our view controller to be both an `Image Picker Controller Delegate` and a `Navigation Controller Delegate`.

The image view will hold the image returned by the image picker controller, either from the camera or from the photo album depending on whether a camera is available.

We will enable or disable the button allowing the application user to take an image with the camera depending on whether the device has a camera present from our `viewDidLoad:` method.

viewDidLoad

```
- (void)viewDidLoad {
 [super viewDidLoad];

 pickerController = [[UIImagePickerController alloc] init];
 pickerController.allowsEditing = NO;
 pickerController.delegate = self;
 if ([UIImagePickerController
 isSourceTypeAvailable:UIImagePickerControllerSourceTypeCamera]) {
 cameraButton.enabled = YES;
 } else {
 cameraButton.enabled = NO;
 }

}
```


getImageFromCamera: and getImageFromPhotoAlbum


```
- (IBAction)getImageFromCamera:(id) sender {  
 pickerController.sourceType = UIImagePickerControllerSourceTypeCamera;  
 NSArray* mediaTypes = [UIImagePickerController  
 availableMediaTypesForSourceType:UIImagePickerControllerSourceTypeCamera];  
 pickerController.mediaTypes = mediaTypes;  
 [self presentModalViewController:pickerController animated:YES];  
}  
  
- (IBAction)getImageFromPhotoAlbum:(id) sender {  
 pickerController.sourceType =  
 UIImagePickerControllerSourceTypeSavedPhotosAlbum;  
 [self presentModalViewController:pickerController animated:YES];  
}
```

UIImagePickerControllerDelegate

- (void)imagePickerController:(UIImagePickerController *)picker
didFinishPickingMediaWithInfo:(NSDictionary *)info {

[self dismissModalViewControllerAnimated:YES];
UIImage *image = [info objectForKey:@"UIImagePickerControllerOriginalImage"];
imageView.image = image;
}
- (void)imagePickerControllerDidCancel:(UIImagePickerController *)picker {
[self dismissModalViewControllerAnimated:YES];
}

If you test the application in the iPhone Simulator you'll notice that there aren't any images in the Saved Photos folder.

There is a way around this problem. In the Simulator, tap on the Safari Icon and drag and drop a picture from your computer (you can drag it from the Finder or iPhoto) into the browser.

You'll notice that the URL bar displays the file: path to the image. Click and hold down the cursor over the image and a dialog will appear allowing you to save the image to the Saved Photos folder.

Let's go ahead and implement the actual face detection functionality.

To support this we're going to go ahead and implement a Utility class that you can reuse in your own code to encapsulate our dealings with the OpenCV library.

```
©Interface Utilities.h  
{  
+ (IplImage *)CreateIplImageFromUIImage:(UIImage *)image;  
+ (UIImage *)CreateUIImageFromIplImage:(IplImage *)image;  
+ (UIImage *)openCVImageToUIImage:(IplImage *)image;  
  
@end
```

The utility code shown below is based on previous work by Yoshimasa Niwa, and is released under the terms of the MIT license.

The original code can be obtained from [Github](#).

Utilities.h

As the OpenCV library uses the `IplImage` class to hold image data we're going to need methods to convert to and from the `IplImage` class and the iPhone's own `UIImage` class.

You can see from the method names we're going to implement methods to create an `IplImage` from a `UIImage`, and a `UIImage` from an `IplImage`.

We're also going to go ahead and tackle the meat of the problem and implement a method that will take a `UIImage` and carry out face detection using the OpenCV library.

CreateIplImageFromUIImage:

```
+ (IplImage *)CreateIplImageFromUIImage:(UIImage *)image {
 CGImageRef imageRef = image.CGImage;

 CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceRGB();
 IplImage *iplimage = cvCreateImage(cvSize(image.size.width,
 image.size.height), IPL_DEPTH_8U, 4);
 CGContextRef contextRef = CGBitmapContextCreate(iplimage->imageData,
 iplimage->width, iplimage->height, iplimage->depth, iplimage->widthStep,
 colorSpace, kCGImageAlphaPremultipliedLast | kCGBitmapByteOrderDefault);
 CGContextDrawImage(contextRef, CGRectMake(0, 0, image.size.width,
 image.size.height), imageRef);
 CGContextRelease(contextRef);
 CGColorSpaceRelease(colorSpace);

 IplImage *ret = cvCreateImage(cvGetSize(iplimage), IPL_DEPTH_8U, 3);
 cvCvtColor(iplimage, ret, CV_RGBA2BGR);
 cvReleaseImage(&iplimage);

 return ret;
}
```

CreateUIImageFromIplImage:

```
+ (UIImage *)CreateUIImageFromIplImage:(IplImage *)image {
 CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceRGB();
 NSData *data =
 [NSData dataWithBytes:image->imageData length:image->imageSize];
 CGDataProviderRef provider = CGDataProviderCreateWithCFData((CFDataRef)data);
 CGImageRef imageRef = CGImageCreate(image->width, image->height,
 image->depth, image->depth * image->nChannels, image->widthStep,
 colorSpace, kCGImageAlphaNone | kCGBitmapByteOrderDefault, provider,
 NULL, false, kCGRenderingIntentDefault);

 UIImage *ret = [UIImage imageWithCGImage:imageRef];
 CGImageRelease(imageRef);
 CGDataProviderRelease(provider);
 CGColorSpaceRelease(colorSpace);

 return ret;
}
```

Cascade Files

- OpenCV comes with a selection of pre-trained cascade files for face detection.
- Also comes with tools to build your own.

```
<opencv_storage>
<haarcascade_frontalface_default type_id="opencv-haar-classifier">
 <size>24 24</size>
 <stages>
 <_>
 <!-- stage 0 -->
 <trees>
 <_>
 <!-- tree 0 -->
 <_>
 <!-- root node -->
 <feature>
 <rects>
 <_>6 4 12 9 -1.</_>
 <_>6 7 12 3 3.</_></rects>
 <tilted>0</tilted></feature>
 <threshold>-0.0315119996666908</threshold>
 <left_val>2.0875380039215088</left_val>
 <right_val>-2.2172100543975830</right_val></_></_>
 <_>
 .
 .
 .
 </trees>
 </stages>
</opencv_storage>
```

opencvFaceDetect:

```
+ (UIImage *) opencvFaceDetect:(UIImage *)originalImage {  
 cvSetErrMode(CV_ErrorParent);  
  
 IplImage *image = [self CreateIplImageFromUIImage:originalImage];  
  
 // Scaling down image  
  
 // Load cascade file  
  
 // Detect faces and draw rectangle  
  
 // Create canvas to show the results  
  
 // Draw results on the canvas  
  
 // Build return image  
  
 ...  
  
 return returnImage;  
}
```

// Scaling down image

```
int scale = 2;
IplImage *small_image = cvCreateImage(
 cvSize(image->width/scale, image->height/2), IPL_DEPTH_8U, 3);
cvPyrDown(image, small_image, CV_GAUSSIAN_5x5);
```

// Load cascade file

```
NSString *path = [[NSBundle mainBundle]
 pathForResource:@"haarcascade_frontalface_alt2" ofType:@"xml"];
CvHaarClassifierCascade* cascade = CvHaarClassifierCascade*)cvLoad(
 [path cStringUsingEncoding:NSUTF8StringEncoding], NULL, NULL, NULL);
CvMemStorage* storage = cvCreateMemStorage(0);
```

// Detect faces and draw rectangle

```
CvSeq* faces = cvHaarDetectObjects( small_image, cascade, storage, 1.2f, 2,  
CV_HAAR_DO_CANNY_PRUNING, cvSize(20, 20));  
cvReleaseImage(&small_image);
```

// Create canvas to show results

```
CGImageRef imageRef = originalImage.CGImage;  
CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceRGB();  
CGContextRef contextRef = CGBitmapContextCreate(NULL,  
originalImage.size.width, originalImage.size.height, 8,  
originalImage.size.width * 4, colorSpace,  
kCGImageAlphaPremultipliedLast | kCGBitmapByteOrderDefault);  
CGContextDrawImage(contextRef, CGRectMake(0, 0, originalImage.size.width,  
originalImage.size.height), imageRef);  
CGContextSetLineWidth(contextRef, 4);  
CGContextSetRGBStrokeColor(contextRef, 0.0, 0.0, 1.0, 0.5);
```

// Draw results on canvas

```
for(int i = 0; i < faces->total; i++) {  
 NSAutoreleasePool * pool = [[NSAutoreleasePool alloc] init];  
 CvRect cvrect = *(CvRect*)cvGetSeqElem(faces, i);  
 CGContextRef contextRef = CGImageCreateWithImageInRect([image CGImage],  
 CGRectMake(cvrect.x, cvrect.y, cvrect.width, cvrect.height));  
 CGContextSetStrokeColorWithColor(contextRef, [color CGColor]);  
 CGContextSetLineWidth(contextRef, 2.0);  
 CGContextStrokeRect(contextRef, CGRectMake(cvrect.x, cvrect.y,  
 cvrect.width, cvrect.height));  
 [pool release];  
}
```

// Build return image

```
UIImage *returnImage =  
 [UIImage imageWithCGImage:CGImageCreateInContext(  
 contextRef, CGRectMake(0, 0, width, height),  
 colorSpace)];  
CGContextRelease(contextRef);  
CGColorSpaceRelease(colorSpace);  
  
cvReleaseMemStorage(&storage);  
cvReleaseHaarClassifierCascade(&cascade);
```


opencvFaceDetect:

```
+ (UIImage *) opencvFaceDetect:(UIImage *)originalImage {  
 cvSetErrMode(CV_ErrorParent);  
  
 IplImage *image = [self CreateIplImageFromUIImage:originalImage];  
  
 // Scaling down image  
  
 // Load cascade file  
  
 // Detect faces and draw rectangle  
  
 // Create canvas to show the results  
  
 // Draw results on the canvas  
  
 // Build return image  
  
 ...  
  
 return returnImage;  
}
```


FaceDetectViewController.h


```
- (IBAction)faceDetect:(id) sender;
```

FaceDetectViewController.m


```
#import "Utilities.h"
```

```
- (IBAction)faceDetect:(id) sender {
 UIImage *processedImage = [Utilities opencvFaceDetect:imageView.image];
 imageView.image = processedImage;
}
```


Deploying to Device

When we take our `UIImage` and make it a `CGImageRef` so we can convert it to an `IplImage` we loose the `UIOrientation` information.

scaleAndRotateImage:

```
+ (UIImage *)scaleAndRotateImage:(UIImage *)image {  
 .  
 .  
 .  
}
```

I'm not going to go through this in detail. Basically this routine is a huge case statement that appropriately scales and rotates the image using `CGAffineTransform*` calls.

FaceDetectViewController.m

```
- (void)imagePickerController:(UIImagePickerController *)picker  
 didFinishPickingMediaWithInfo:(NSDictionary *)info {  
  
 [self dismissModalViewControllerAnimated:YES];  
 UIImage *image = [info objectForKey:@"UIImagePickerControllerOriginalImage"];  
 image = [Utilities scaleAndRotateImage:image];  
 imageView.image = image;  
}  
}
```


Demo

More...

Chapter 7

I'm going to upload these slides, the sample code, build script, patch files and a PDF of Chapter 7 of my upcoming book onto the book's website.

<http://programmingiphonesensors.com>

Questions?