Image fire detection algorithms based on convolutional neural networks

Pu Li, Wangda Zhao

PII: S2214-157X(20)30085-X

DOI: https://doi.org/10.1016/j.csite.2020.100625

Reference: CSITE 100625

To appear in: Case Studies in Thermal Engineering

Received Date: 23 February 2020

Revised Date: 5 March 2020 Accepted Date: 9 March 2020

Please cite this article as: P. Li, W. Zhao, Image fire detection algorithms based on convolutional neural networks, *Case Studies in Thermal Engineering* (2020), doi: https://doi.org/10.1016/j.csite.2020.100625.

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

© 2020 Published by Elsevier Ltd.

Author statement

Manuscript title: Image fire detection algorithms based on convolutional neural networks

Pu Li: Conceptualization, Methodology, Investigation, Software, Writing-Original draft preparation,

Wangda Zhao: Methodology, Writing- Reviewing and Editing.

Image fire detection algorithms based on convolutional neural networks

Pu Li ^{1,2*}, Wangda Zhao ¹

(1. School of Civil Engineering, Central South University, Changsha 410075, Hunan, China; 2. Zhengzhou Airport Economy Zone Fire Brigade, Zhengzhou 450000, China)

Abstract: As a new fire detection technology, image fire detection has recently played a crucial role in reducing fire losses by alarming users early through early fire detection. Image fire detection is based on an algorithmic analysis of images. However, there is a lower accuracy, delayed detection, and a large amount of computation in common detection algorithms, including manually and machine automatically extracting image features. Therefore, novel image fire detection algorithms based on the advanced object detection CNN models of Faster-RCNN, R-FCN, SSD, and YOLO v3 are proposed in this paper. A comparison of the proposed and current algorithms reveals that the accuracy of fire detection algorithms based on object detection CNNs is higher than other algorithms. Especially, the average precision of the algorithm based on YOLO v3 reaches to 83.7%, which is higher than the other proposed algorithms. Besides, the YOLO v3 also has stronger robustness of detection performance, and its detection speed reaches 28 *FPS*, thereby satisfying the requirements of real-time detection.

Keywords: image; fire detection; deep learning; convolutional neural network

1. Introduction

With rapid economic development, the increasing scale and complexity of constructions has introduced great challenges in fire control. Therefore, early fire detection and alarm with high sensitivity and accuracy is essential to reduce fire losses. However, traditional fire detection technologies, like smoke and heat detectors, are not suitable for large spaces, complex buildings, or spaces with many disturbances. Due to the limitations of above detection technologies, missed detections, false alarms, detection delays and other problems often occur, making it even more difficult to achieve early fire warnings.

Recently, image fire detection has become a hot topic of research. The technique has many advantages such as early fire detection, high accuracy, flexible system installation, and the capability to effectively detect fires in large spaces and complex building structures [1]. It processes image data from a camera by algorithms to determine the presence of a fire or fire risk in images. Therefore, the detection algorithm is the core of this technology, directly determining the performance of the image fire detector.

There are three main stages in the process of image fire detection algorithms, including image preprocessing, feature extraction, and fire detection. Among, feature extraction is the core part in algorithms. Traditional algorithm depends on the manual selection of fire feature and machine learning classification. The shortcoming of algorithms is that manual feature selection should depend on professional knowledge. Though the researchers develop many studies in image features of smoke and flame, only simple image features, such as color, edges and simple textures, are discovered. However, because of complex fire types and scenes as well as many interference events in practical application, the algorithms extracting low and middle complex image features are difficult to distinguish fire and fire-like, thereby causing lower accuracy and weak generalization ability.

Image recognition algorithms based on convolutional neural networks (CNNs) can automatically learn and extract complex image features effectively. This kind of algorithms has attracted great concerns and achieved excellent performance on visual search, automatic driving, medical diagnosis, etc. Therefore, some scholars introduce CNNs into the field of image fire detection, thereby developing the self-learned algorithm in collection of fire image features. [1-9] modified the state-of-the-art models of AlexNet, VGG, Inception, ResNet, etc., and developed smoke and flame detection algorithms. [7, 9] introduced the time-series information into algorithms. [10] mentioned that VGG-Net was reformed to develop an algorithm in detecting

smoke and flame, simultaneously. [11] revealed the feasibility of five networks, including GoogleNet, Modified GoogleNet, etc., used in the fire detection of forest via unmanned aerial vehicle (UAV). [12] proposed a moving object detection method to generate proposal regions based on background dynamic update and dark channel priori. Subsequently, the algorithm based on CNNs was used to detect smoke in proposal regions. [13] reported that the cluster of Mixture of Gaussian Background Modeling (MOG) was used to discriminate background and foreground, subsequently used a cascade model to identify the smoke regions. Finally, the network of CaffeNet was carried out to detect the smoke in proposal regions. [14] mentioned that color features were used to region proposals, subsequently used the modified AlexNet to detect the flame in proposal regions. Table 1 lists the full name of the CNNs mentioned in this paper.

Table 1. Full name of convolutional neural networks

Name	Full name of convolutional neural network
AlexNet	AlexNet
<mark>VGG</mark>	Very Deep Convolutional Networks for Large-Scale Image Recognition
Inception	<u>Inception</u>
ResNet	Residual Network
Inception Resnet V2	Inception Residual Version 2
Darknet-53	Darknet-53
Faster-RCNN	Faster Regions with CNN features
R-FCN	Region-based Fully Convolutional Network
SSD	Single Shot MultiBox Detector
YOLO v3	You Only Look Once Version 3

Though fire detection algorithms based on CNNs have more promotion in the detection accuracy in complex scenes than traditional algorithms, some problems still exist. First, current algorithms based on machine learning mostly considered image fire detection as a classification task, and the region proposal stage was ignored. The algorithms classify the entire image to one class. However, in the early stage of fire, smoke and flame only covered a small area of the image. If the feature of smoke and flame is not obvious, use of the entire image feature without region proposals would decrease the accuracy of detection and delay fire detection and alarm activation. Therefore, proposal regions should be determined before the image classification to improve the ability of algorithm in detecting early fire. Second, some scholars designed the algorithms generating proposal regions by manually selecting features and classifying proposal regions by CNNs. This kind of algorithm, generating the proposal regions through computing individually, does not use CNNs to the global process of detection, thus leading to a large amount of computation and slow detection speed.

This study reveals four types of advanced convolutional neural networks applied in image fire detection. The image fire detection algorithms are developed and trained by the self-built fire image dataset. Finally, optimum detection performance in the four proposed algorithms is determined. The results of the study can provide useful information for modification of detection algorithms for preventing fire accidents.

2. The proposed framework

2.1. Convolutional neural network architectures

According to the principle of object detection algorithms, the flow of image fire detection algorithms based on convolutional neural networks is designed in Fig.1. The detection CNN has functions of region proposals, feature extraction and classification. Firstly, The CNN takes an image as input and outputs region proposals by convolution, pooling, etc. Secondly, the region-based object detection CNN decides the presence or absence of fire in proposal regions through convolutional layers, pooling layers, fully-connected layers, etc.

The convolutional layer is the core part of CNNs. Different from other neural networks using connection weights and weighted sums, the convolutional layer uses image transform filters called convolution kernel to generate feature maps of original images. The convolutional layer is a set of convolution kernels. The convolution kernel slides on the images and computes a new pixel by a weighted sum of the pixels it floats over to generate a feature map. The feature map reflects the features of an aspect for the original image. Equation (1) is the calculation formula of the convolution layer.

$$y = \sum_{j=0}^{J-1} \sum_{i=0}^{I-1} w_{ij} x_{m+1,n+j} + b, (0 \le m \le M, 0 \le n \le N)$$
(1)

where x denotes an input image of a size $W \times H$ and w denotes a convolution kernel of a size $J \times I$ and b denotes bias and y denotes output feature maps. In practice, the value of w and b is determined through training.

Fig.2. shows the 32 kernels of the first convolutional layer in Inception Resnet V2 (a state-of-the-art CNN) and the 32 feature maps of a fire image generated by these kernels. The number of feature maps and convolution kernels is equal. For example, there are three convolution kernels in this layer, so three feature maps are generated. The color of pixels represents the degree of activations. White pixels at some location in the feature map indicate the pixels are strongly positively activated at the same position in the original image. Black pixels indicate strongly negative activations. Gray pixels represent not strong activations. Comparing to the original image, the feature map generated by the convolutional kernel 14 of this layer is activated on edges. The dark/ light areas are activated positively on upper/lower edges, and light/dark areas are activated negatively on upper/lower edges. The feature map generated by the convolutional kernel 26 is activated on orange pixels, because the whiter pixels in the map correspond to orange areas in the original image. It indicates that the kernels in earlier layers mainly learn and extract simple features like color, edges, etc. Through analyzing these feature maps, it is discovered that simple features cannot distinguish fire and disturbance, when scenes are complex as well as many interference events. Therefore, it is necessary to develop image fire detection algorithms that can extract complex image features for fire detection in real scenarios. Deep convolutional neural networks are better at this aspect. Fig.3. shows samples of kernels in the first, third and sixth convolutional layer of Inception Resnet V2. It indicates that the networks extract more complex features in later layers. Therefore, extracting complex image features need a deep network. This paper selects Inception Resnet V2[15] and Darknet-53[16] as feature extraction networks, having 235 and 53 convolutional layers.

Fig.1. Flow chart of image fire detection algorithms based on detection CNNs

Fig.2. Features extracted by the first convolutional layer

(3) Feature maps

The sixth convolutional layer

Fig.3. Samples of kernels in some convolutional layers

Four image object detection networks (Faster-RCNN, R-FCN, SSD and YOLO v3) with excellent performance in detection accuracy and speed [16-17] are selected to develop image fire detection algorithms. Fig.4. shows the architectures of the four algorithms.

The third convolutional layer

Fig.4. Diagrams of fire detection algorithms based on the four CNNs

2.1.1 Faster-RCNN

The first convolutional layer

There are two stages in Faster-RCNN setting (Fig.4. (a)). In the first stage, feature maps of the original image are generated by feature extraction networks (VGG, ResNet, Inception, Inception Resnet -v2, etc.). And the feature map from some selected intermediate convolutional layer is used to predict proposal regions with objectness scores and locations by Region Proposal Network (RPN). This stage just output scores that estimate the probability of object or not object and box regression for each proposal by a two-class softmax layer and the robust loss function (Smooth L1). In the second stage, the locations of the proposal regions are used to crop features from the same intermediate feature map by ROI pooling. And the regional feature map for each proposal region is fed to the remainder of the network to predict class-specific scores and refine box locations. This network achieves sharing part of the computation by cropping proposals from the feature map generated by the same intermediate convolutional layer in the first stage. This method avoids inputting each proposal region into the front-end CNN to compute the regional feature map. However, per proposal region must be input into the remainder of the network to compute separately. Thus, the detection speed depends on the number of proposal regions from the RPN.

2.1.2 R-FCN

It is proved that CNNs should be deep enough to extract more complex features, which can increase the accuracy of the networks. However, the small-scale feature maps generated by deeper convolutional layers is less sensitive to translation, leading to inaccurate localization for the object detection task. Therefore, Faster-RCNN adds a region proposal network (RPN) in parallel to some intermediate convolutional layer to save location information of objects. But the regional feature maps generated by standard ROI pooling operation don't have translation variance. Thus, per regional feature map should be input into the object detection network to predict. This amount of unshared per ROI computation lead to a lower speed. Therefore, R-FCN (Fig.4. (b)) does not ROI pooling the feature maps from the same intermediate convolutional layer where region proposals are predicted. It selects the last layer of feature maps before prediction to ROI pool, which minimizes the amount of computation. To increase the sensitivity to translation of small-scale feature maps from deep layers, R-FCN proposes a Position-sensitive ROI pooling operation to encode position information into per ROI.

2.1.3 SSD

Faster-RCNN and R-FCN, including a region proposal network, belong to the two-stage object detection networks. The detection speed of this kind of network is slower. Therefore, the one-stage object detection network, like SDD and YOLO v3, is proposed. It predicts the object class and location by a single forward CNN. SSD (Fig.4. (c)) is mainly divided into three parts: (1) The basic convolutional layers consist of the feature extraction network like VGG, ResNet, Inception, Inception Resnet -v2, etc. The intermediate convolutional layer of this part generates a large-scale feature map, which could be divided into more cells and has smaller size of receptive fields, to detect smaller objects. (2) The additional convolutional layers connect to the last layer of the basic convolutional network. This part of layers generates multi-scale feature maps having larger size of receptive fields for larger object detection. (3) The prediction convolutional layers using a small convolutional kernel predict bounding box locations and confidences for multiple categories.

2.1.4 YOLO v3

To keep translation variance, SSD selects the earlier layers to generate large-scale feature maps, which is used to detect small objects. However, the features in these maps from the earlier layers are not complex enough, which leads to worse performance on smaller objects.

To solve aforementioned problems, YOLO v3 (Fig.4. (d)) improves the accuracy of detection objects by referring to the idea of residual network. And its one-stage strategy performs excellently on detection speed. Fig.5. shows the details of the architecture of YOLO v3. It uses Darknet-53 without the last three layers to generate a small-scale feature map, which is 32 times down sampled from the original image. For example, if the size of the original image is 416×416 , the size of the feature map is 13×13 . The small-scale feature map is used to detect large objects. Different from SDD selecting the earlier layers to generate large-scale feature maps, YOLO v3 generates a large-scale feature map by up sampling the small-scale feature map and concatenating with a feature map from an earlier layer. This large-scale feature map having the location information of the earlier layers and complex features of deeper layers is used to detect small objects. The three scales of feature maps are 8, 16, and 32 times down sampled from the original image.

In Fig.5., N in ResN denotes there are N units of Res Unit connecting in series. Concat denotes concatenation operation, which is different from the Add operation in residual layers. Concatenation expands the dimensions of feature maps, while Add operation just adds them without changing the dimensions.

Instead of using a softmax to predict single-label classification, YOLO v3 uses independent sigmoid functions to predict multilabel classification for per bounding box. That is, per bounding box could belong to multiple categories like smoke and fire. This design is useful for detecting the regions where smoke and fire appear simultaneously.

To meet the needs of fire detection, the end of networks is modified by changing the number

of detection object categories to two (fire and smoke). Faster-RCNN、R-FCN and SSD use the Inception Resnet -v2 as the feature extraction network. YOLO v3 uses its own DarkNet-53.

Fig.5. Architecture of YOLO v3

2.2. Training algorithm

2.2.1 Fire image dataset

Training the algorithms based on CNNs needs a large number of data. However, current small-scale image/video fire databases cannot meet the needs. Some small-scale fire image/video databases are listed in Table 2. Therefore, in this paper, 29,180 images are collected from small public fire image/video databases, large public images/video data sets, previous experimental data from research institutions, and the Internet. And the structure of the fire image dataset is shown in Fig 6, using PASCAL visual object classes dataset[18] as the template. Each annotation file of the image provides three types of information (general information, fire information, and background information). Details of annotations are listed in Table 3.

Object Institutions Format Web site fire, Bilkent University Video smoke, http://signal.ee.bilkent.edu.tr/VisiFire/index.html disturbance fire, CVPR Lab. at Keimyung Video smoke, https://cvpr.kmu.ac.kr **University** disturbance UMR CNRS 6134 SPE, http://cfdb.univ-corse.fr/index.php?menu=1 Dataset fire Corsica University Faculty of Electrical Image, http://wildfire.fesb.hr/ <mark>smoke</mark> Engineering, Split University Video Institute of microelectronics, Image, <mark>smoke</mark> http://www2.imse-cnm.csic.es/vmote/english_version/ Seville, Spain Video National Fire Research https://www.nist.gov/topics/fire Video fire Laboratory, NIST State Key Laboratory of Fire Image, Science, University of Science smoke http://smoke.ustc.edu.cn/datasets.htm Video and Technology of China

Table 2. Small-scale fire image/video databases

Fig.6. Structure of the fire image dataset

Table 3. Details of annotations

Field	Format/ Possible value	Description
		General information
<filename></filename>	TXT	Image number.
		Consists of three fields (<database>, <annotation>, and <image/>) denoting</annotation></database>
<source/>	TXT	the data set name, name of the research institution that provided the
		annotation, and source of the image, respectively.
<size></size>	number	The <width>, <height>, and <depth> field denote the width, height, and</depth></height></width>
		channel number of the image, respectively.
A	0/1	Indicates whether it is one of image in videos; "0" indicates it is not, and
<sequence></sequence>	0/1	"1" indicates it is one of image in videos, which is labeled "1" in one of label files in sequence folder
-		Fire information
<name></name>	fire/smoke	The class of the object.
		Indicates whether the object is truncated; "0" indicates no truncation, and
<truncated></truncated>	0/1	"1" indicates truncation.
 bndbox>	number	Indicates the position of the object in the image according to an axis-aligned
		bounding box reflecting the extent of the object's visibility in the image.
<occupation></occupation>	[0,100]	The percentage of the object bounding box in the image.
		Background information
<environment></environment>	TXT	Describes the environment in terms of presence of ambient light and
	1711	disturbances, etc. in the background.
1	FO 1001	Provides information regarding the amount of ambient light present in the
<luminosity></luminosity>	[0,100]	image, which is computed using the average of channel V of HSV color space in the background region.
		Indicates the image complexity, which is computed using the
<difficult></difficult>	[0,1]	comprehensive image complexity, which is computed using the comprehensive image complexity metric based on the Inception Resnet -v2
Conficulty	[0,1]	predictor (in Session 3).
		Comprises three fields: (1) The <class> field indicates the class of the</class>
	text	disturbance (fire-like or smoke-like). (2) The <description> field describes</description>
<disturbance></disturbance>		the disturbance in TXT format. (3) The < bndbox> field indicates the
		position of the disturbance in the image according to an axis-aligned
		bounding box.

Images in the data set obtained from different sources vary in size. The horizontal images have a size of approximately 500×375 pixels, and the longitudinal images have a size of approximately 375×500 pixels. Each image is annotated with a bounding box for two object classes ("fire" and "smoke") and two disturbance classes ("fire-like" and "smoke-like"). Fig.7. shows some samples of images in the dataset.

Tables 4 summarizes the statistics of fire images in the dataset. The number of fire images in the data set is 13,400. These images were captured in outdoor and indoor conditions. The data set contains 9695 "fire" and 7442 "smoke" objects.

Moreover, there are 15,780 images containing no fire in the dataset. These images were collected from sixteen types of application scenarios and contain 49,614 disturbances. Each image contains at least one disturbance.

For this study, 50% of images in the dataset are selected as the training/validation set, and the other 50% images are used as the test set.

Fig.7. Samples of images in the dataset **Table 4.** Statistics of fire images in the dataset

Camania	Objects		Disturl	T	
Scenario -	smoke	fire	smoke-like	fire-like	- Images
Indoor	4376	5639	1241	3276	7634
Outdoor	3066	4056	2758	3948	5766
Total	7442	9695	3999	7224	13400

2.2.3 Transfer learning

Considering the four CNNs have been trained on the large-scale image dataset (COCO) and proved to be excellent in image object detection. This paper transfers the pre-trained networks on COCO. The transfer learning strategy is freezing the front end of the feature extraction network and just fine-tuning the reminder of the networks on the training/validation set in 2.2.1.

The machine with an Intel Core I7-7700 CPU @ 3.6GHZ, 16GB DDR4 RAM 2400MHz, NVIDIA Titan X Pascal GPU with 3840 CUDA is used to train all the networks. The operating system is Ubuntu 16.0.4.

The asynchronous SGD with momentum is set to 0.9. IOU threshold is 0.6. The initial learning rate is 0.001. The learning rate is reduced by 10x after 120K iterations and another 10x after 160K iterations. The total number of iterations is 200K. Other parameters use the sets in [17]. The training time varies with different network architectures.

3. Results and discussion

This section conducts experiments on Testset1 [19] and Testset2 developed in Session 2 to evaluate the performance of the proposed algorithms.

3.1. Performance on Testset1

Table 5. Comparison with different fire detection algorithms

No.	Class	Algorithm	Missed detection rate (%)	False alarm rate (%)	Accuracy (%)
1		Chen [20]	11.76	14.29	87.10
2	N. 11	Celik [21]	29.41	0	83.87
3	Manually	Raffiee [22]	17.65	7.14	87.10
4	extraction	Habibuglu [23]	5.88	14.29	90.32
5	features	De Lascio [24]	13.33	0	92.86
6		Foggia [19]	11.67	0	93.55
7		Muhammad [8] (Alexnet)	9.07	2.13	94.39
8	CNN	Muhammad [1] (GoogleNet)	0.054	1.5	94.43
9	CNN	Faster-RCNN	0.018	0.69	99.43
10		R-FCN	0.018	0.97	99.20
11		SDD	0.036	1.29	98.93
12		YOLO v3	0	0.46	99.62

The Testset1 is a benchmark fire video database consisting of 31 videos [19]. This database has 14 fire videos and 17 videos containing no fire collected from different scenarios. The evaluation results (in Table 5) of algorithms 1-8 are taken from [1]. The algorithms for comparison are selected considering the publication year, fire features used to detect and database used to evaluate. The algorithms 1-6 extract features by manually selection, and the algorithms 7 and 8 extract features by machine automatically learning based on image classification CNNs. The algorithms 9-12 are proposed in this paper. The results indicate that the algorithms based on CNNs are obviously better than the traditional algorithm extracting fire features manually. The proposed algorithms based on object detection CNNs can easily detect fire in this kind of lower complex scene like Testset1. The missed detection and false alarm rates are lower than the other algorithms. However, the Testset1 is not challenging for the four proposed algorithms, which cannot satisfactorily discern the advantages and disadvantages of these algorithms. Therefore, a more detailed evaluation is conducted through the self-built Testset2.

3.2. Performance on Testset2

Testset2 is the image fire test set developed in this paper, which has 14590 images, including 3890 smoke samples and 5322 fire samples. Testset2 is very challenging as it collects images from more scenarios containing a large number of smoke-like and fire-like disturbances. Therefore, it is more suitable for evaluating the performance of the proposed algorithms.

3.2.1 Average precision and detection time

Table 6 shows the average precision and detection time of four proposed algorithms. The four all achieve high average precision, which indicates that using the object detection CNNs to detect fire in images is entirely feasible. One-stage algorithms detect more quickly, which could detect more than 15 frames/s. It is able to achieve real-time performances. And the highest

accurate algorithm based on YOLO v3, with 83.7% accuracy, detects fire the most quickly (28 FPS).

Table 6. Average precision and detection time of the proposed algorithms.

	AP (%)		1. D. (0/)	Detection speed	
Algorithm	smoke	fire	mAP (%)	(FPS)	
Faster-RCNN	79.7	84.9	82.3	3	
R-FCN	78.5	83.3	80.9	5	
SSD	72.8	82.8	77.8	16	
YOLO v3	81.2	87.8	84.5	28	

IOU=0.5. mAP denotes the mean AP for smoke and fire.

3.2.2 Bootstrapping AP and Rank

According to statistics, the average precision estimated from a single set of test samples is the point estimation. And the point estimate fluctuates with using different test sets to evaluate. It falls into a confidence interval with a certain probability. And there is an overlap between confidence intervals of different algorithms. Therefore, the point estimate from a single test set cannot compare the relative strength of two algorithms. Therefore, referring to the idea of Pascal VOC Challenge [18], the bootstrap method is used to produce 1000 bootstrap replicates, where the data points are sampled with replacement from the original n test point. Then the bootstrap replicates are used to generate point estimates $\hat{\theta}_1^*, \hat{\theta}_2^*, \dots, \hat{\theta}_{1000}^*$ by evaluating an algorithm 1000

times. Then, the confidence interval of AP for each algorithm is $(\hat{\theta}_{\alpha/2}^*, \hat{\theta}_{1-\alpha/2}^*)$ (at the $1-\alpha$ level).

And the confidence intervals are used to compare whether there is significant difference between two algorithms. Finally, the rank ranges are estimated. Table 7 shows bootstrapping AP and the rank of smoke detection. It indicates that the smoke detection average precision of the algorithm based on YOLO v3 is not statistically significantly different from the algorithm based on Faster-RCNN. Table 8 shows bootstrapping AP and rank of fire detection. It indicates that the fire detection average precision of the algorithm based on YOLO v3 is statistically significantly different from the other three. But differences between the other three are not significant.

Table 7. Bootstrapping AP and rank of smoke detection

A1	AP range			Dl.		
Algorithm	0.025	0.5	0.975	- Rank	Rank range	
Faster-RCNN	77.5	79.8	82.2	2	1-2	
R-FCN	76.1	78.6	81.2	3	2-3	
SSD	70.1	72.8	75.5	4	4	
YOLO v3	79.1	81.3	83.6	1	1-2	

 $\alpha{=}0.05$. The leading methods that are not statistically significantly different from each other are highlighted in bold.

Table 8. Bootstrapping AP and rank of fire detection

41 43	AP range			ъ.	D 1	
Algorithm	0.025	0.5	0.975	– Rank	Rank range	
Faster-RCNN	83.0	84.9	86.8	2	2-3	
R-FCN	81.2	83.4	85.6	3	2-4	
SSD	80.7	82.9	85.2	4	3-4	
YOLO v3	86.0	87.8	89.7	1	1	

lpha=0.05 . The leading methods that are not statistically significantly different from each other are highlighted in bold.

3.2.3 Robustness

According to statistics, the distribution of test results via bootstrapping, like detection rate and average precision, should follow a normal distribution for a robust algorithm. Otherwise, it can be considered that the algorithm has some shortcomings that lead to unstable detection results. The stability of the algorithm is studied through analyzing the distribution of bootstrapping mAP using skewness and kurtosis test.

Fig. 8. Histogram of the distribution of bootstrapping AP (α =0.05 . *DIS* denotes the index of normal distribution.)

The distributions are shown in Fig.8. *DIS*>1 indicates the distribution is not follow the normal distribution. That is, the performance on detection average precision of the algorithm is not stable enough. The results reveal that the algorithms based on Faster-RCNN and R-FCN are not robust, which should be modified further for the needs of fire detection. The algorithms based on SSD and YOLO v3, especially YOLO v3, are robust enough.

3. Conclusion

To improve the performance of image fire detection technology, the advanced object detection CNNs of Faster-RCNN, R-FCN, SSD, and YOLO v3 are used to develop algorithms of image fire detection. The proposed algorithms can automatically extract complex image fire features and successfully detect fire in different scenes. The evaluation experiments results are given as follows:

- (1) Experiments on Testset1 reveal that the missed detection and false alarm rates of the proposed algorithms are lower than current algorithms. It is proved that the algorithms based on CNNs are obviously better than the traditional algorithm, which can easily detect fire in simple scenes like Testset1.
- (2) Experiments on Testset2 reveal that the four proposed algorithms all achieve high average precision, which indicates that using the object detection CNNs to detect fire in images is entirely feasible. One-stage algorithms are able to achieve real-time performances, which could detect more than 15 frames/s.
- (3) The fire detection average precision of the algorithm based on YOLO v3 is statistically significantly different from the other three. But the differences between smoke detection average precision of the algorithms based on YOLO v3 and Faster-RCNN are not significant.
- (4) The highest accurate algorithm based on YOLO v3, with 83.7% accuracy, detects fire the most quickly (28 FPS) and is the strongest robust.

Acknowledgements

This work was supported by the National Natural Science Foundation of China under Grant No.51904229. The authors appreciate the supports deeply.

References

- [1] K. Muhammad, J. Ahmad, I. Mehmood, et al, Convolutional Neural Networks Based Fire Detection in Surveillance Videos, IEEE ACCESS, 6 (2018) 18174-18183.
- [2] C. Tao, J. Zhang, P. Wang, Smoke Detection Based on Deep Convolutional Neural Networks, 2016 International Conference on Industrial Informatics - Computing Technology, Intelligent Technology, Industrial Information Integration (ICIICII), 2016, pp. 150-153.
- [3] A. Filonenko, L. Kurnianggoro, K. Jo, Comparative study of modern convolutional neural networks for smoke detection on image data, 2017 10th International Conference on Human System Interactions (HSI), 2017, pp. 64-68.
- [4] Z. Yin, B. Wan, F. Yuan, et al, A Deep Normalization and Convolutional Neural Network for Image Smoke Detection, IEEE ACCESS, 5 (2017) 18429-18438.
- [5] A.J. Dunnings, T.P. Breckon, Experimentally Defined Convolutional Neural Network Architecture Variants for Non-Temporal Real-Time Fire Detection, 2018 25th IEEE International Conference on Image Processing (ICIP), 2018, pp. 1558-1562.
- [6] A. Namozov, Y. Cho, An Efficient Deep Learning Algorithm for Fire and Smoke Detection with Limited Data, ADV ELECTR COMPUT EN, 18 (2018) 121-128.
- [7] W. Mao, W. Wang, Z. Dou, Y. Li, Fire Recognition Based On Multi-Channel Convolutional Neural Network, FIRE TECHNOL, 54 (2018) 531-554.
- [8] K. Muhammad, J. Ahmad, S.W. Baik, Early fire detection using convolutional neural networks during surveillance for effective disaster management, NEUROCOMPUTING, 288 (2018) 30-42.
- [9] Y. Hu, X. Lu, Real-time video fire smoke detection by utilizing spatial-temporal ConvNet features, MULTIMED TOOLS APPL, 77 (2018) 29283-29301.
- [10] A. Namozov, Y. Cho, An Efficient Deep Learning Algorithm for Fire and Smoke Detection with Limited Data, ADV ELECTR COMPUT EN, 18 (2018) 121-128.
- [11] L. Wonjae, K. Seonghyun, L. Yong-Tae, L. Hyun-Woo, C. Min, Deep neural networks for wild fire detection with unmanned aerial vehicle, 2017 IEEE International Conference on Consumer Electronics (ICCE), 2017, pp. 252-253.
- [12] Y. Luo, L. Zhao, P. Liu, D. Huang, Fire smoke detection algorithm based on motion characteristic and convolutional neural networks, MULTIMED TOOLS APPL, 77 (2018) 15075-15092.
- [13] N.M. Dung, D. Kim, S. Ro, A Video Smoke Detection Algorithm Based on Cascade Classification and Deep Learning, KSII T INTERNET INF, 12 (2018) 6018-6033.
- [14] Z. Zhong, M. Wang, Y. Shi, W. Gao, A convolutional neural network-based flame detection method in video sequence, Signal, Image and Video Processing, 12 (2018) 1619-1627.
- [15] S. Bianco, R. Cadène, L. Celona, P. Napoletano, Benchmark Analysis of Representative Deep Neural Network Architectures, IEEE ACCESS, 6 (2018) 64270-64277.
- [16] J. Redmon, A. Farhadi, YOLOv3: An Incremental Improvement, (2018).
- [17] J. Huang, V. Rathod, C. Sun, et al, Speed/Accuracy Trade-Offs for Modern Convolutional Object Detectors, 2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2017, pp. 3296-3297.
- [18] M. Everingham, S.M.A. Eslami, L. Van Gool, et al, The Pascal Visual Object Classes Challenge: A Retrospective, INT J COMPUT VISION, 111 (2015) 98-136.
- [19] P. Foggia, A. Saggese, M. Vento, Real-Time Fire Detection for Video-Surveillance Applications Using a Combination of Experts Based on Color, Shape, and Motion, IEEE T CIRC SYST VID, 25 (2015) 1545-1556.

- [20] C. Thou-Ho, W. Ping-Hsueh, C. Yung-Chuen, An early fire-detection method based on image processing, 2004 International Conference on Image Processing, 2004, pp. 1707-1710 Vol. 3.
- [21] T. Çelik, H. Demirel, Fire detection in video sequences using a generic color model, FIRE SAFETY J, 44 (2009) 147-158.
- [22] A. Rafiee, R. Dianat, M. Jamshidi, et al Fire and smoke detection using wavelet analysis and disorder characteristics, 2011 3rd International Conference on Computer Research and Development, 2011, pp. 262-265.
- [23] Y.H. Habiboğlu, O. Günay, A.E. Çetin, Covariance matrix-based fire and flame detection method in video, MACH VISION APPL, 23 (2012) 1103-1113.
- [24] R. Di Lascio, A. Greco, A. Saggese, M. Vento, Improving Fire Detection Reliability by a Combination of Videoanalytics, in: A. Campilho, M. Kamel (Eds.), Springer International Publishing, Cham, 2014, pp. 477-484.

Declaration of interests
oxtimes The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.
☐The authors declare the following financial interests/personal relationships which may be considered as potential competing interests: