

A.C.E. Surveillance

(next generation surveillance for long-term monitoring
and activity summarization)

Dmitry O. Gorodnichy

Computational Video Group

Institute for Information Technology

National Research Council Canada

<http://synapse.vit.iit.nrc.ca/ACE-surveillance>

The First International Workshop on *Video Processing for Security*
June 7-9, Quebec City, Canada

National Research
Council Canada

Conseil national
de recherches Canada

Canada

Two Big problems: on research side

1. Low video quality:

- low resolution, blurring, out-of-focus, interlacing, due to wireless - just see the snapshots from real surveillance monitoring!

2. Real-time constraint

Real-time: < 80 msec per frame (>12 fps) for Short-term & Short Range:

- objects close to camera (or captured at close zoom) → smaller image required → can be done faster !

Quasi real-time: < 500msec (2 fps) for Long-term & Long-range:

- objects away from camera (or wide zoom) → larger image required → can be done slower !

Besides vision recognition: is very ill-posed, and has high complexity and diversity of monitoring scenarios and data recognition and retrieval tasks that may have to be executed and integrated

Two Big problems: on user side

1. Storage space consumption

- Typical assignment:
2-16 cameras, 7 or 30 days of recording, 2-10 Mb per min.
→ 1.5 GB per day per camera / 20 -- 700 GB total !

2. Data management and retrieval

- London bombing video backtracking experience:
"Manual browsing of millions of hours of digitized video from thousands of cameras (by the Scotland Yard officers trying to back-track the suspect and everybody who resembled him) proved impossible within time-sensed period"

Conclusion:

"highest picture quality and resolution", "complete Pan/Tilt control", "powerful 44X Zoom", "total remoteness", "multi-channel support of up-to 32 cameras", "extra fast capture of 240 fps"
is all good, but you may just not have enough time to browse it all in order to detect that only piece of information that is important to you.

Example and test-bed

“Who was visiting my house while I was away?”

Long-term monitoring of rarely visited premises with undedicated computers and off-the-shelf video-cameras

- 2 GHz computer with 60 GB hard-drive
- Time - priceless
- Webcams / Analog (8mm) / CCTV cameras (wireless and connected)
- An unlocked bike to be stolen one day

Monitoring the front of the house

Monitoring the back of the house

Required Criteria

"For video surveillance to be operational, it is critical to store only that video data which is useful, i.e. the data containing new evidence".

1. As much useful video evidence should be collected as possible.
2. However, the collected video evidence, besides being useful, has also to be easily manageable, i.e. it should be succinct and non-redundant.

What type of evidence and how much of it to be collected is determined by the quality video data and the setup.

1. in bright illumination and at close-range: information about visitors faces can be collected (when i.o.d. > 12 pixels)
2. at night or at a distance: the time and number of passing objects.

5

CES & their annotations

1. Saving CESes instead of .avi file, makes archived video data much easier to manage (inc. data retrieval and search)!
 - Even if some extracted CESes are not very useful.
2. Adding Annotations to CES makes them even more so!
 1. Text-based - for log reports
 2. Graphic image augmentations - as attention guide to viewerNB: Annotations are not answers, but suggestions and guides to a viewer
 - Specific interest: faces* (*- some of this still to be done)
 - Track until person-looking blob is at least 20 pixels wide (IOD>12), after that discard or blobs/faces or worse resolution/quality
 - Video is very suitable for face classification task (e.g. similarity ranking of faces) [Gorodnichy'05]
 - ACE Surveillance makes it possible to browse and retrieve stored video-data, compressed as a collection of CES-es, by associative similarity.

7

New concept: C.E.S.

Definition: Critical Evidence Snapshot (CES) is defined as a video snapshot that provides to a viewer a piece of information that is both useful and new.

Definition: A surveillance that deals with extraction and manipulation of Annotated Critical Evidence snapshots from a surveillance video is defined as ACE-Surveillance.

Limited number of evidence types for moving objects:

- 1. Appear.
- 2. Move: left, right, closer, further.
- 3. Stay on the same location (with a certain range).
- 4. Disappear.

Between "Appear" and "Disappear" only a few shots are needed!

6

ACE Surveillance architecture

C.E.S. Capture, Recognition & Sending
Clients (located at surveyed premises)

C.E.S. collecting and managing server
(located at security office)

- CES-Client(s):
 - real-time video processing and object/motion detection & recognition
 - extracting & annotating CESes
- CES-Server:
 - receives CESes from CES-Client(s),
 - tool for browsing CESes: by camera, by time, by context (associatively)

8

CES Client tasks

C1: Detect new or moving object(s) in video.

C2: Compute of the attributes of the detected object(s):

- location and size, measured by the size of the detected motion blob (x, z, w, h) and their derivatives (changes) in time: $d(x, z, w, h)/dt$
- colour (Histogrammed): $P_{\text{colour}}(i, j) * (2D H + Cb)$
- texture/edge (Histogrammed): $P_{\text{texture}}(i, j) *$ (with Local Binary Patterns and Consensus Transform) *
- * - replace histograms/correlograms with associative memory [Gorodnichy'06]

C3: Based on attributes, recognize object(s) as either new or already seen

C4: Classify frame as CES (i.e providing new information) or not.

C5: Create CES annotations: timestamps, outlines, counters, contours.

C6: If a video frame is CES, send it to CES server along with its annotations

Techniques:

For C1: Combination of change detection, background maintainance and dominant motion estimation [Espina'05, Tian'05, Magee'01, Toyama'99]

For C2 & C3: accumulation-over-time approaches. Proper colour space.

9

ACE Summarization (ACES)

Name	Text	Size	Date
01-10-22-06-40_0	01-10-22-06-40_0	31.103	02/11/2006 10:00
01-10-22-06-41_L_01_OFF	01-10-22-06-41_L_01_OFF	25.741	02/11/2006 22:46
01-10-23-06-00_L_02_ON	01-10-23-06-00_L_02_ON	28.086	02/11/2006 23:30
01-10-23-06-01_L_02_L	01-10-23-06-01_L_02_L	25.934	02/11/2006 23:31
01-10-23-06-02_L_02_OFF-01	01-10-23-06-02_L_02_OFF-01	24.451	02/11/2006 23:32
01-10-23-06-03_L_02_C	01-10-23-06-03_L_02_C	30.339	02/11/2006 23:43
01-10-23-06-04_L_02_C	01-10-23-06-04_L_02_C	24.316	02/11/2006 23:53
01-10-23-06-05_L_02_C	01-10-23-06-05_L_02_C	31.566	02/11/2006 00:30
01-10-23-06-06_L_02_C	01-10-23-06-06_L_02_C	32.477	02/11/2006 00:36
01-10-23-06-07_L_02_C	01-10-23-06-07_L_02_C	32.767	02/11/2006 00:37
01-10-23-06-08_L_02_C	01-10-23-06-08_L_02_C	32.993	02/11/2006 00:37
01-10-23-06-09_L_02_C	01-10-23-06-09_L_02_C	31.028	02/11/2006 00:37
01-10-23-06-10_L_02_C	01-10-23-06-10_L_02_C	32.144	02/11/2006 00:37
01-10-23-06-11_L_02_C	01-10-23-06-11_L_02_C	28.144	02/11/2006 00:37
01-10-23-06-12_L_02_C	01-10-23-06-12_L_02_C	25.793	02/11/2006 00:37
01-10-23-06-13_L_02_C	01-10-23-06-13_L_02_C	32.142	02/11/2006 00:37
01-10-23-06-14_L_02_C	01-10-23-06-14_L_02_C	32.442	02/11/2006 00:37
01-10-23-06-15_L_02_C	01-10-23-06-15_L_02_C	32.260	02/11/2006 00:37
01-10-23-06-16_L_02_C	01-10-23-06-16_L_02_C	32.088	02/11/2006 00:37
01-10-23-06-17_L_02_C	01-10-23-06-17_L_02_C	31.479	02/11/2006 00:37
01-10-23-06-18_L_02_C	01-10-23-06-18_L_02_C	31.412	02/11/2006 00:37
01-10-23-06-19_L_02_C	01-10-23-06-19_L_02_C	30.223	02/11/2006 00:33

a) By log of text-annotations

(already sufficient to see that nothing unusual happened)

b) By CES thumbnails (8Kb each)

c) By ACES video

Overnight monitoring: 22:00-8:00

Cam: USB webcam. # CESes=23. ACES video = 360 Kb

CES extraction results: "Home" station

Day-long monitoring: 22:00-17:00. Graphical annotations: timestamp & attention guiding boxes
Cam1 (monitoring front): wireless black-n-white CCTV camera. # CES=177. ACES video = 360 Kb
Cam2 (monitoring back of the house): webcam. #CES=~2000.

See archived day: http://synapse.vit.iit.nrc.ca/aceste-data/home-19_2200-20_1430.php (password: vp4s-06)

11

CES extraction results: "Office" station

Indoor overnight monitoring (from office door): 17:00-9:00.
Over weekend monitoring (from office window): 17:00 on Fri - 9:00 on Mon.
Cam1: webcam. # CES=148. ACES video = 360 Kb
Cam2: 8mm SHARP camera. # CES=~2000. ACES video = ~5 Mb
(Blue - changing moving blob. Red - foreground history. Green - around the object).

12