Android-based implementation of Eulerian Video Magnification for vital signs monitoring

Pedro Boloto Chambino

WORKING VERSION

Mestrado Integrado em Engenharia Informática e Computação

Supervisor: Prof. Luís Teixeira

Supervisor at Fraunhofer Portugal: Luís Rosado

Android-based implementation of Eulerian Video Magnification for vital signs monitoring

Pedro Boloto Chambino

Mestrado Integrado em Engenharia Informática e Computação

Abstract

Eulerian Video Magnification is a recently presented method capable of revealing temporal variations in videos that are impossible to see with the naked eye. Using this method, it is possible to visualize the flow of blood as it fills the face. From its result, a person's heart rate is possible to be extracted.

This research work is an internal project of *Fraunhofer Portugal* and its goal is to test the feasibility of the implementation of the Eulerian Video Magnification method on smartphones by developing an *Android* application for monitoring vital signs based on the Eulerian Video Magnification method.

There has been some successful effort on the assessment of vital signs, such as, heart rate, and breathing rate, in a contact-free way using a webcamera and even a smartphone. However, since the Eulerian Video Magnification method was recently proposed, its implementation has not been tested in smartphones yet. Thus, the Eulerian Video Magnification method performance for color amplification was optimized in order to execute on an Android device at a reasonably speed.

The Android application implemented includes features, such as, detection of a person's cardiac pulse, dealing with artifacts' motion, and real-time display of the magnified blood flow. Then, the application measurements were evaluated through tests with several individuals and compared to the ones detected by the *ViTrox* application and to the readings of a sphygmomanometer.

Contents

1	Intr	oduction 1
	1.1	Context
	1.2	Motivation
	1.3	Objectives
	1.4	Outline
2	Stat	e of the art
	2.1	Photo-plethysmography
	2.2	Signal post-processing
		2.2.1 Independent Component Analysis
		2.2.2 Eulerian Video Magnification
		2.2.3 Detrending
	2.3	Heart rate estimation
		2.3.1 Power spectrum
		2.3.2 Pulse wave detection
	2.4	Technologies
		2.4.1 Android SDK
		2.4.2 OpenCV – Computer Vision Library
	2.5	Chapter summary
3	Prol	plem description 15
	3.1	Android-based implementation of Eulerian Video Magnification
	3.2	Vital signs monitoring
	3.3	Chapter summary
4	Imn	lementation details 17
•	4.1	Overview
	4.2	Eulerian Video Magnification implementations
	7.2	4.2.1 EvmGdownIdeal
		4.2.2 EvmGdownIIR
		4.2.3 EvmLpyrIIR
		4.2.4 Performance optimized EvmGdownIIR
	4.3	Face detection
	4.4	Signal validations
	4.4	Heart rate estimation
	4.5	
	4.0	
	17	4.6.1 OpenCV for Android SDK

CONTENTS

5	Resu	ults	27
	5.1	Performance	27
	5.2	Heart rate comparison	30
	5.3	Chapter summary	31
6	Con	clusions	35
	6.1	Objective satisfaction	35
	6.2	Future work	36
Re	feren	nces	39
A	Perf	formance metrics	43

List of Figures

2.1	Overview of the Eulerian Video Magnification method	7
2.2	Examples of temporal filters	8
2.3	Emphasis of face color changes using the Eulerian Video Magnification method	9
2.4	Original and detrended RR series	10
4.1	Overview of the implemented algorithm to obtain the heart rate of a person from	
	a webcam or video using the Eulerian Video Magnification method	18
4.2	Overview of the Eulerian Video Magnification method steps	19
4.3	Overview of image deconstruction and reconstruction for building a Laplacian	
	pyramid	21
4.4	Overview of the interaction between the implemented Android application and	
	library	25
5.1	Bland-Altman plots demonstrating the agreement between the heart rate measurements obtained from a sphygmomanometer and an Android application: either Pulse, (a), (c), (d), which is the developed application, or the ViTrox application,	
	(b)	33

LIST OF FIGURES

List of Tables

5.1	Performance metrics obtained form the initial implementation of the C/C++ ver-		
	sion of the desktop application. Excerpt from A.1	28	
5.2	Operations taking more CPU cycles on the initial implementation of the C/C++		
	version of the desktop application when performance profiling was added. Excerpt		
	from A.1	29	
5.3	Performance improvement on resize operations by using faster interpolations meth-		
	ods. Excerpt from A.2.	29	
5.4	Performance improvement on face detection by reducing the number of times the		
	OpenCV object detector was executed. Excerpt from A.3	29	
5.5	Final performance metrics of the main functions. Excerpt from A.4	30	
5.6	Heart rate measurements obtained following the procedure described from a sphyg-		
	momanometer and an Android application: either Pulse, (a), (c), (d), which is the		
	developed application, or the ViTrox application, (b)	32	
A.1	Initial performance metrics	44	
A.2	Performance metrics using faster resize operations	46	
A.3	Performance metrics when face detection was executed every 10 frames instead of		
	every frame	48	
A.4	Performance metrics with no resize face box and resize and draw face box back		
	to frame operations since the EvmGdownIIR implementation always resizes to a		
	predefined size	51	

LIST OF TABLES

Abbreviations

EVM Eulerian Video Magnification ICA Independent Component Analysis

PPG Photo-plethysmography
FFT Fast Fourier transform
FPS Frames per Second
JNI Java Native Interface
JVM Java Virtual Machine

OpenCV Open Source Computer Vision Library

IIR Infinite Impulse ResponseSD Standard DeviationROI Region of Interest

Chapter 1

Introduction

This chapter introduces this dissertation, by first presenting its context, motivation, and project's objectives, on sections 1.1, 1.2, and 1.3, respectively.

Finally, section 1.4 describes the document outline.

1.1 Context

Eulerian Video Magnification is a method, recently presented at *SIGGRAPH*¹ 2012, capable of revealing temporal variations in videos that are impossible to see with the naked eye. Using this method, it is possible to visualize the flow of blood as it fills the face [WRS⁺12]. Which provides enough information to assess the heart rate in a contact-free way using a camera [WRS⁺12, PMP10, PMP11].

The main field of this research work is *image processing and computer vision*, whose main purpose is to translate dimensional data from the real world in the form of images into numerical or symbolical information.

Other fields include medical applications, software development for mobile devices, digital signal processing.

This research work is an internal project of *Fraunhofer Portugal*² supervised by Luís Rosado. Fraunhofer Portugal a is non-profit private association founded by Fraunhofer-Gesellschaft³ [Por13] and

"aims on the creation of scientific knowledge capable of generating added value to its clients and partners, exploring technology innovations oriented towards economic growth, the social well-being and the improvement of the quality of life of its end-users." [Por13]

¹http://www.siggraph.org/

²http://www.fraunhofer.pt/

 $^{^3}$ http://www.fraunhofer.de/en/about-fraunhofer/

1.2 Motivation

Due to being recently proposed, the Eulerian Video Magnification method implementation has not been tested in smartphones yet.

There has been some successful effort on the assessment of vital signs, such as, heart rate, and breathing rate, in a contact-free way using a webcamera [WRS⁺12, PMP10, PMP11], and even a smartphone [Tec13, Phi13].

Other similar products, which require specialist hardware and are thus expensive, include *laser Doppler* [UT93], *microwave Doppler radar* [Gre97], and *thermal imaging* [GSMP07].

Since it is a cheaper method of assessing vital signs in a contact-free way than the above products, this research work has potential for advancing fields, such as, *telemedicine*, *personal health-care*, and *ambient assisting living*.

Despite the existence of very similar products by *Philips* [Phi13] and *ViTrox Technologies* [Tec13] to the one proposed on this research work, none of these implement the Eulerian Video Magnification method.

1.3 Objectives

This research work goal is to test the feasibility of the implementation of the Eulerian Video Magnification method on smartphones by developing an *Android* application for monitoring vital signs based on the Eulerian Video Magnification method.

This application should include the following features:

- heart rate detection and assessment based on the Eulerian Video Magnification method;
- display real-time changes, such as, the magnified blood flow, obtained from the Eulerian Video Magnification method;
- deal with artifacts' motion, due to, person and/or smartphone movement.

It should be noted that a straightforward implementation of the Eulerian Video Magnification method is not possible, due to various reasons. First, the Eulerian Video Magnification method provides motion magnification along with color magnification which will introduce several problems with artifacts' motion. Second, the requirement of implementing a real-time smartphone application will create performance issues which will have to be addressed and trade-offs will have to be considered.

The application performance should then be evaluated through tests with several individuals and the assessed heart rate compared to the ones detected by another application [Tec13, Phi13], and to the measurement of an electronic sphygmomanometer.

Introduction

1.4 Outline

The rest of the document is structured as follows:

- **Chapter 2** introduces the concepts necessary to understand the presented problem. In addition, it presents the existing related work, and a description of the main technologies used.
- **Chapter 3** provides a detailed description of the problem addressed, defining its scope and dividing it into smaller problems.
- **Chapter 4** describes the implementation details of the work developed in order to create an Android application for estimating a person's te based on the Eulerian Video Magnification method.
- **Chapter 5** reports and analyses the results from the application performance and heart rate comparison.
- **Chapter 6** finalizes this document by presenting the conclusions of this project, along with possible further developments and future work.

Introduction

Chapter 2

State of the art

This chapter presents several studies regarding the heart rate estimation from a person's face captured through a simple webcam.

Section 2.1 describe the concept that explains how the cardiac pulse is detected from a person's face in a remote, contact-free way.

Post-processing methods, which may be applied to the retrieved signal, are detailed on section 2.2.

In order to estimate the heart rate, a couple of techniques are also detailed on section 2.3.

Finally, section 2.4 reviews the main technologies and tools used throughout this work.

2.1 Photo-plethysmography

Photo-plethysmography (PPG) is the concept of measuring volumetric changes of an organ optically. Its most established use is in pulse oximeters.

PPG is based on the principle that blood absorbs more light than surrounding tissue thus variations on blood volume affect light reflectance [VSN08].

The use of dedicated light sources and infra-red wavelengths, and contact probes has been the norm [UT93, Gre97, GSMP07]. However, recently, remote, non-contact PPG imaging has been explored [WMVdS05, HZCS08].

The method used on the article [VSN08] captures the pixel values (red, green, and blue channels) of the facial area of a previously recorded video where volunteers were asked to minimize movements. The pixel values within a region of interest (ROI) was then averaged for each frame. This spatial averaging was found to significantly increase signal-to-noise ratio. The heart rate estimation was then calculated by applying Fast Fourier transforms and the power spectrum as explained on section 2.3.1.

The authors of [VSN08] demonstrate that the fact that the green channel features a stronger heart rate signal as compared to the red and blue channels, is a strong evidence that the signal is due to variations in blood volume because (oxy-) hemoglobin absorbs green light.

2.2 Signal post-processing

After obtaining the raw pixel values (red, green, and blue channels), a conjunction of the following methods may be used to extract and improve the reflected plethysmography signal. However, each method introduces complexity and expensive computation.

2.2.1 Independent Component Analysis

Independent Component Analysis is a special case of *blind source separation* and is a relatively new technique for uncovering independent signals from a set of observations that are composed of linear mixtures of the underlying sources [Com94].

In this case, the underlying source signal of interest is the cardiac pulse that propagates throughout the body, which modify the path length of the incident ambient light due to volumetric changes in the facial blood vessels during the cardiac cycle, such that subsequent changes in amount of reflected light indicate the timing of cardiovascular events.

By recording a video of the facial region, the red, green, and blue (RGB) color sensors pick up a mixture of the reflected plethysmographic signal along with other sources of fluctuations in light due to artifacts. Each color sensor records a mixture of the original source signals with slightly different weights. These observed signals from the red, green and blue color sensors are denoted by $x_1(t)$, $x_2(t)$ and $x_3(t)$ respectively, which are amplitudes of the recorded signals at time point t. In conventional Independent Component Analysis model the number of recoverable sources cannot exceed the number of observations, thus three underlying source signals were assumed, represented by $s_1(t)$, $s_2(t)$ and $s_3(t)$. The Independent Component Analysis model assumes that the observed signals are linear mixtures of the sources, i.e. $x_i(t) = \sum_{j=1}^3 a_{ij} s_j(t)$ for each i = 1, 2, 3. This can be represented compactly by the mixing equation

$$x(t) = As(t) \tag{2.1}$$

where the column vectors $x(t) = [x_1(t), x_2(t), x_3(t)]^T$, $s(t) = [s_1(t), s_2(t), s_3(t)]^T$ and the square 3×3 matrix A contains the mixture coefficients a_{ij} . The aim of Independent Component Analysis model is to find a separating or demixing matrix W that is an approximation of the inverse of the original mixing matrix A whose output

$$\hat{s}(t) = Wx(t) \tag{2.2}$$

Figure 2.1: Overview of the Eulerian Video Magnification method.

is an estimate of the vector s(t) containing the underlying source signals. To uncover the independent sources, W must maximize the non-Gaussianity of each source. In practice, iterative methods are used to maximize or minimize a given cost function that measures non-Gaussianity [PMP10, PMP11].

2.2.2 Eulerian Video Magnification

In contrast to the Independent Component Analysis model that focus on extracting a single number, the Eulerian Video Magnification uses localized spatial pooling and temporal filtering to extract and reveal visually the signal corresponding to the cardiac pulse. This allows for amplification and visualization of the heart rate signal at each location on the face. This creates potential for monitoring and diagnostic applications to medicine, i.e. the asymmetry in facial blood flow can be a symptom of arterial problems.

Besides color amplification, the Eulerian Video Magnification method is also able to reveal low-amplitude motion which may be hard or impossible for humans to see. Previous attempts to unveil imperceptible motions in videos have been made, such as, [LTF⁺05] which follows a *Lagrangian* perspective, as in fluid dynamics where the trajectory of particles is tracked over time. By relying on accurate motion estimation and additional techniques to produce good quality synthesis, such as, motion segmentation and image in-painting, the algorithm complexity and computation is expensive and difficult.

On the contrary, the Eulerian Video Magnification method is inspired by the *Eulerian* perspective, where properties of a voxel of fluid, such as pressure and velocity, evolve over time. The approach of this method to motion magnification is the exaggeration of motion by amplifying temporal color changes at fixed positions, instead of, explicitly estimation of motion.

This method approach, illustrated in figure 2.1, combines spatial and temporal processing to emphasize subtle temporal changes in a video. First, the video sequence is decomposed into different spatial frequency bands. Because they may exhibit different signal-to-noise ratios, they may be magnified differently. In the general case, the full Laplacian pyramid [BA83] may be

Figure 2.2: Examples of temporal filters.

computed. Then, temporal processing is performed on each spatial band. The temporal processing is uniform for all spatial bands, and for all pixels within each band. After that, the extracted bandpass signal is magnified by a factor of α , which can be specified by the user, and may be attenuated automatically. Finally, the magnified signal is added to the original and the spatial pyramid collapsed to obtain the final output.

2.2.2.1 Spatial filtering

As mention before, the work of [WRS⁺12] computes the full Laplacian pyramid [BA83] as a general case for spatial filtering. Each layer of the pyramid may be magnified differently because it may exhibit different signal-to-noise ratios, or contain spatial frequencies for which the linear approximation used in motion magnification does not hold [WRS⁺12, Section 3].

Spatial filtering may also be used to significantly increases signal-to-noise ratio, as previously mention on section 2.1 and demonstrated on the work of [VSN08] and [WRS⁺12]. Subtle signals, such as, a person's heart rate from a video of its face, may be enhanced this way. For this purpose the work of [WRS⁺12] computes a layer of the Gaussian pyramid which may be obtained by successively scaling down the image by calculating the Gaussian average for each pixel.

However, for the signal of interest to be revealed, the spatial filter applied must be large enough. Section 5 of [WRS⁺12] provides an equation to estimate the size for a spatial filter needed to reveal a signal at a certain noise power level:

$$S(\lambda) = S(r) = \sigma^{2} = k \frac{\sigma^{2}}{r^{2}}$$
(2.3)

where $S(\lambda)$ represents the signal over spatial frequencies, and since the wavelength, λ , cutoff of a spatial filter is proportional to its radius, r, the signal may be represented as S(r). The noise power, σ^2 , can be estimated using to the technique of [LFSK06]. Finally, because the filtered noise power level, σ'^2 , is inversely proportional to r^2 , it is possible to solve the equation for r, where k is a constant that depends on the shape of the low pass filter.

2.2.2.2 Temporal filtering

Temporal filtering is used to extract the motions or signals to be amplified. Thus, the filter choice is application dependent. For motion magnification, a broad bandpass filter, such as, the butterworth filter, is preferred. A narrow bandpass filter produces a more noise-free result for color

Figure 2.3: Emphasis of face color changes using the Eulerian Video Magnification method.

amplification of blood flow. An ideal bandpass filter is used on [WRS⁺12] due to its sharp cutoff frequencies. Alternatively, for a real-time implementation low-order IIR filters can be useful for both: color amplification and motion magnification. These filters are illustrated on 2.2.

2.2.2.3 Emphasize color variations for human pulse

The extraction of a person's cardiac pulse using the Eulerian Video Magnification method was demonstrated in [WRS⁺12]. It was also presented that using the right configuration can help extract the desired signal. There are four steps to take when processing a video using the Eulerian Video Magnification method:

- 1. select a temporal bandpass filter;
- 2. select an amplification factor, α ;
- 3. select a spatial frequency cutoff (specified by spatial wavelength, λ_c) beyond which an attenuated version of α is used;
- 4. select the form of the attenuation for α either force α to zero for all $\lambda < \lambda_c$, or linearly scale α down to zero.

For human pulse color variation, two temporal filters may be used, first selecting frequencies within 0.4-4Hz, corresponding to 24-240 beats per minute (bpm), then a narrow band of 0.83-1Hz (50-60 bpm) may be used, if the extraction of the pulse rate was successful.

To emphasize the color change as much as possible, a large amplification factor, $\alpha \approx 100$, and spatial frequency cutoff, $\lambda_c \approx 1000$, is applied. With an attenuation of α to zero for spatial wavelengths below λ_c .

The resulting output can be seen in figure 2.3.

Figure 2.4: Original and detrended RR series.

2.2.3 Detrending

Detrending is a method of removing very large ultralow-frequency trends an input signal without any magnitude distortion, acting as an high-pass filter.

The main advantage of the method presented on the work of [TRaK02], compared to methods presented in [LOCS95] and [PB90], is its simplicity.

The method consists of separating the input signal, z, into two components, as $z = z_{stat} + z_{trend}$, where z_{stat} is the nearly stationary component, and z_{trend} is the low frequency aperiodic trend component.

An estimation of the nearly stationary component, \hat{z}_{stat} , can be obtained using the equation below. The detailed derivation of the equation can be found in [TRaK02].

$$\hat{z}_{stat} = (I - (I + \lambda^2 D_2^T D_2)^{-1})z \tag{2.4}$$

where I is the identity matrix, D_2 is the discrete approximation of the second order, and λ is the regularization parameter.

Figure 2.4 presents an example of what this method is able to achieve. The example, taken from the work of [TRaK02], uses real RR series and the effect of the method on time and frequency domain analysis of heart rate variability is demonstrated not to lose any useful information.

2.3 Heart rate estimation

In order to convert the extracted plethysmographic signal into the number of beats per minute (bpm), further processing must be done. Below are highlighted two methods capable of achieving this goal.

2.3.1 Power spectrum

Fourier transform is a mathematical transform capable of converting a function of time, f(t), into a new function representing the frequency domain of the original function.

To calculate the power spectrum, the resulting function from the *Fourier transform* is then multiplied by itself.

Since the values are captured from a video, sequence of frames, the function of time is actually discrete, with a frequency rate equal to the video frame rate, *FPS*.

The index, i, corresponding to the maximum of the power spectrum can then be converted into a frequency value, F, using the equation:

$$F = \frac{i * FPS}{2N} \tag{2.5}$$

where *N* is the size of the signal extracted. *F* can then be multiplied by 60 to convert it to beats per minute, and have an estimation of the heart rate from the extracted signal.

2.3.2 Pulse wave detection

In [NI10], it is presented an automated algorithm for fast pulse wave detection. The algorithm is capable of obtaining an estimative of the heart rate from PPG signal, as an alternative to the power spectrum described above. Moreover, it also introduces validation to the waveform detection by verifying its shape and timing. Below is presented a simplified description of the algorithm. A more detailed description can be found in [NI10].

- 1. Identification of possible peaks and foots of individual pulses
 - (a) Maximum (MAX)

The signal is divided into consecutive 200*ms* time intervals and for every segment the absolute maximum is determined. Some of these maximums are rejected: if they fall below a predetermined amplitude threshold; or if the distance between two maximums is less than or equal to 200*ms*, then the lower maximum is rejected.

(b) Minimum (MIN)

The absolute minimum is determined between every two adjacent maximums. A minimum is rejected, it is above a predetermined amplitude threshold. When a minimum is rejected, the lower-amplitude maximum of the two maximum adjacent to the rejected minimum is discarded too.

- 2. Examination and verification of the rising edges
 - (a) Validation of a single rising edge

If a rising edge is rejected, its maximum and minimum are rejected. A rising edge is rejected, if its amplitude (AMPL = MAX - MIN) is lower than amplitude threshold; or its duration is lower than a threshold that depends on the sampling rate; or its amplitude does not increase smoothly.

(b) Estimation of the similarity of a rising edge to preceding and following rising edges accepted as valid

Two rising edges are considered similar, if the amplitude of the lower-amplitude rising edge is greater than 50% of the amplitude of the higher-amplitude rising edge; and if the maximum of the lower-amplitude rising edge is between $\pm 60\%$ of the maximum of the higher-amplitude rising edge; and if the minimum of the lower-amplitude rising edge is between $\pm 60\%$ of the minimum of the higher-amplitude rising edge; and if the

duration of the shorter rising edge is greater then 33% of the duration of the longer rising edge. The valid rising edges are then categorized according to its characteristics for the following step. The categorization description is suppressed for brevity and can be found at [NI10].

(c) Verification of the current rising edge

The rising edges categorized on the previous step are considered valid edges of a pulse wave if they fulfill at least one of the decision rules presented on [NI10] and suppressed for brevity.

The validation process described here is important for discarding signals which are not representative of pulse waves. Providing a way of calculating the heart rate estimation only on valid pulse signals.

2.4 Technologies

Below are short descriptions of two of the main technologies that will be used during this research work.

2.4.1 Android SDK

Android SDK is the development kit for the Android platform. The Android platform is an open source, Linux-based operating system, primarily designed for touchscreen mobile devices, such as, smartphones.

Because of its open source code and permissive licensing, it allows the software to be freely modified and distributed. This have allowed *Android* to be the software of choice for technology companies who require a low-cost, customizable, and lightweight operating system for mobile devices and others.

Android has also become the world's most widely used smartphone platform with a worldwide smartphone market share of 75% during the third quarter of 2012 [IDC13].

Android consists of a kernel based on Linux kernel with middleware, libraries and APIs written in C. Applications, usually, run on an application framework which includes Java-compatible libraries based on Apache Harmony, an open source, free Java implementation. Java bytecode is then translated to run on the Dalvik virtual machine.

Porting existing Linux application or libraries to *Android* is difficult due to the lack of a native *X Window System* and lack of support for *GNU* libraries. Support for simple C and SDL application is possible, though, by the usage of *JNI*, a programming framework that allows Java code to call and be called by libraries written in C/C++.

2.4.2 OpenCV – Computer Vision Library

OpenCV is a library of programming functions mainly aimed at real-time image processing. To support these, it also includes a statistical machine learning library. Moreover, it is a cross-platform and open source library that is free to use and modify under the BSD license.

"OpenCV was built to provide a common infrastructure for computer vision applications and to accelerate the use of machine perception in the commercial products." [Its13]

OpenCV is written in C/C++. There are binding for other languages, such as, Python, Java, and even Android. However, Java and Android implementation is recent and lacks features and stability.

2.5 Chapter summary

This chapter starts by describing the concept behind the extraction of cardiac pulse is possible from a person's face captured through a simple video or webcam.

It then presents several possible post-processing methods for to improve the extraction of the actual pulse signal. These methods include:

- *Independent Component Analysis*, a method capable of uncovering independent signals from a set of observations that are composed of linear mixtures of the underlying sources;
- Eulerian Video Magnification, a method inspired by the Eulerian perspective that exaggerates color variations by analyzing how each pixel value changes over time;
- *Detrend*, a method which removes small trends from an input signal without distorting its amplitude.

Then algorithms for obtaining the actual beats per minutes of the heart rate from the signal are described:

- *Power spectrum*, a set of equations capable of finding the frequency of a signal using the *Fourier transform*;
- *Pulse wave detection*, an algorithm for detecting and validating rising edges from a pulse signal.

Finally, important technologies for the work are described and explored:

- Android, a Linux-based operating system, primarily designed for touchscreen mobile devices;
- *OpenCV*, a *Computer Vision* library of programming functions mainly aimed at real-time image processing.

State of the art

Chapter 3

Problem description

This chapter provides a detailed description of the problem addressed, defining its scope and dividing it into smaller problems.

Section 3.1 describes the main objective of the work which consists of an implementation a video magnification method based on the Eulerian perspective capable of running on a mobile device.

Then, section 3.2 provides a description of a simple application of the Eulerian Video Magnification method.

3.1 Android-based implementation of Eulerian Video Magnification

Fraunhofer Portugal is interested in testing the feasibility of implementing an Eulerian Video Magnification-based method on a mobile device with the Android platform.

As stated on the previous chapters, the Eulerian Video Magnification method is capable of magnifying small motion and amplifying color variation which may be invisible to the naked eye. Examples of the method application include: estimation of a person's heart rate from the variation of its face's color; respiratory rate from a person's chest movements; and even, detect asymmetry in facial blood flow, which may be a symptom of arterial problems.

The benefits of the Eulerian perspective is its low requirements for computational resources and algorithm complexity, in comparison to other attempts which rely on accurate motion estimation [LTF⁺05]. However, the existing limits of computational power on mobile devices may not allow the Eulerian Video Magnification method to execute in real-time.

The main project's goal is to develop a lightweight, real-time Eulerian Video Magnification-based method capable of executing on a mobile device. Which will require performance optimizations and trade-offs will have to taken into account.

3.2 Vital signs monitoring

As an objective to demonstrate that the Eulerian Video Magnification-based method developed is working as expected, the creation of an Android application which estimates a person's heart rate in real-time using the device's camera was pursued.

This goal requires comprehension of the photo-plethysmography concept, extraction of a frequency from a signal, and recognition / validation of a signal as a cardiac pulse.

The application will then need to be tested in order to verify its estimations. The test will be achieved by comparing results from a sphygmomanometer and other existing application [Tec13] which use a different method to estimate a person's heart rate.

3.3 Chapter summary

In this chapter, a more detailed description of the problem and its scope is presented.

It describes the main goal and motivation for developing a lightweight, real-time Eulerian Video Magnification-based method for the Android platform.

Moreover, the goal of creating an Android application for heart rate monitoring is explained. Which serves for testing the developed method and demonstrating what can be achieved with the implemented Eulerian Video Magnification method.

Chapter 4

Implementation details

This chapter provides the implementation details of the work developed in order to create an Android application for estimating a person's heart rate based on the Eulerian Video Magnification method.

Section 4.1 provides an overview of the overall algorithm implemented.

Then, various implementations of the Eulerian Video Magnification method are described on section 4.2.

The face detection, signal validations, and heart rate estimation are also detailed on sections 4.3, 4.4, and 4.5, respectively.

Finally, section 4.6 details the interactions between the Android platform and the implemented library.

4.1 Overview

In order to create an Android application capable of estimating a person's heart rate, a desktop application was developed because of its faster implementation speed, and easier testing. The overall algorithm was divided into several steps, illustrated in figure 4.1, which, later, was extracted into a library, named Pulse, to be integrated into an Android application, also named Pulse. The language used to implement the desktop application and library was C/C++. In addition, for the image processing operations, the computer vision library, OpenCV, was used.

A short description of the overall algorithm's steps on figure 4.1 and application workflow is as follows:

- 1. Original frame, read frame from device's webcam;
- 2. *Face detector*, detect faces in current frame and match with previously detected faces in order to track multiple faces. Each face information is then fed into the following steps:
 - (a) Eulerian Video Magnification, magnify detected face's rectangle;

Figure 4.1: Overview of the implemented algorithm to obtain the heart rate of a person from a webcam or video using the Eulerian Video Magnification method.

- (b) *Signal noise*, verify if the signal extracted from the current face is too noisy. If so, that face's signal is reset and marked as not valid;
- (c) *Detrending & Normalization*, if the current face's signal is not too noisy, then detrend and normalize the signal in order to facilitate further operations with the signal;
- (d) *Validate signal*, the face's signal is then validated by verifying its shape and timing, in a similar but simpler manner as found in [NI10]. If the signal is given as invalid, it is kept as valid for a couple of time, because the validation algorithm may miss some peaks;
- (e) *Calculate beats per minute*, if the current face's signal is valid, it is then used to estimate the person's heart rate;
- 3. *Processed frame*, the resulting frame with each magnified face rectangle added back to the original frame.

On the next sections, there are more detailed information and descriptions of the algorithm's steps.

4.2 Eulerian Video Magnification implementations

This section presents the details of several different implementations of the Eulerian Video Magnification method.

The first implementations, described on sections 4.2.1, 4.2.2 and 4.2.3, were developed in Java to facilitate the integration into the Android application. However, the OpenCV Java binding was still in its early stages which end up creating difficulties for the development. Thus, the final implementation, on section 4.2.4, was implemented in C/C++, which also reduces the number of JNI calls from the Android JVM and increases the application performance.

Figure 4.2: Overview of the Eulerian Video Magnification method steps.

The purpose of implementing multiple variants of the method was to study how the method worked and select which spatial and temporal filters would better fit the application goal: amplify color variation in real-time.

Figure 4.2 shows generic steps of the method which will be detailed on each of the following sections. The final step, *add to original frame*, however, remains the same in all implementations. Which is when the magnified values are added back to the original frame in order to obtain the processed frame.

4.2.1 EvmGdownIdeal

This was the first implementation, thus, its goal was to understand how the method worked, and match the implementation provided, in MATLAB, by [WRS⁺12]. In addition, real-time support was implemented by using a sliding window of 30 frames.

Resize down

This step applies a spatial filter by calculating a level of the Gaussian pyramid. This is achieved by looping to the desired level where the input to the next loop is the result from the previous loop, starting with the original frame. A Gaussian pyramid level is calculated by, first, convolving the input frame with the kernel, K:

$$K = \frac{1}{256} \begin{bmatrix} 1 & 4 & 6 & 4 & 1 \\ 4 & 16 & 24 & 16 & 4 \\ 6 & 24 & 36 & 24 & 6 \\ 4 & 16 & 24 & 16 & 4 \\ 1 & 4 & 6 & 4 & 1 \end{bmatrix}$$
(4.1)

and then, downsampling the frame by rejecting even rows and columns.

Temporal filter

It was used an ideal bandpass filter to remove any amplification of undesired frequency from the color variation of each pixel. To construct this ideal filter, the Fourier transform was calculated for each pixel over the sliding window of 30 frames. Then, frequencies below 45 and above 240 where set to zero, and the frame was rebuilt using the inverse Fourier transform.

Amplification

In this step, the result of the temporal filter is multiplied by an α value. Which results in the magnification of the color variation selected by the temporal filter.

Resize up

This step performs the inverse operation of the *resize down* step, where it upsamples the frame by inserting even rows and columns with zeros, and then, convolves the input frame with the same kernel multiplied by 4. However, when the original frame is not multiple of two, an additional resize operation as to be done in order for the upsampled frame to match the original frame's size.

4.2.2 EvmGdownIIR

This implementation is very similar to the one above, but uses a different temporal filter which does not require a sliding window of frames to support real-time results. The filter used was an IIR bandpass filter, which was constructed from the subtraction of two first-order lowpass IIR filters. Each lowpass filter is computed as follows:

$$L_n = L_{n-1} * (1 - \omega) + \omega * M \tag{4.2}$$

where M is the current frame, L is the lowpass filter accumulator for each frame, and ω is the cutoff frequency percentage.

The IIR temporal bandpass filter demonstrated similar results to the ideal temporal filter used on the first implementation, without the need for persisting a sliding window of frames, which simplifies solution and reduces the computational power required by the device.

4.2.3 EvmLpyrIIR

Using the same IIR temporal filter as above, this implementation uses a different spatial filter, which, instead of, computing a level of the Gaussian pyramid, it constructs the full Laplacian pyramid and then applies the temporal filter to each of its bands and each band is amplified differently.

Resize down

Figure 4.3 shows the steps to decompose and reconstruct an image for the purpose of building a Laplacian pyramid. The *original image* must be decomposed into two images, *blurred*

Figure 4.3: Overview of image deconstruction and reconstruction for building a Laplacian pyramid.

and *fine*, by applying any type of spatial lowpass filter and scaling the image down or up by 2. In this case, a Gaussian filter was applied as described on steps *resize down* and *resize up* of the first implementation. Further levels of the pyramid can be computed by decomposing the *blurred image* in the same manner.

Temporal filter

The temporal filter used is the IIR bandpass filter, as described above for the previous implementation, only this time it is applied to each level of the pyramid.

Amplification

The amplification method in this implementation is more complex than the one previously used. It is based on the implementation provided by [WRS⁺12]. It uses a different α value for each band of spatial frequencies, which corresponds to the Laplacian pyramid levels. The magnification value, α , follows the equation:

$$(1+\alpha)\delta(t) < \frac{\lambda}{8} \tag{4.3}$$

where $\delta(t)$ represents the displacement function and λ the spatial wavelength. Further details about this equation may be found on [WRS⁺12, Section 3.2].

Resize up

This step reconstructs the *original image* by iteratively reconstructing each *blurred image* until the now processed *original image* is reached.

This implementation demonstrated that by constructing a Laplacian pyramid for the spatial filter finer motion detail would be revealed, whereas the color variation, the property to be analyzed, was less evident.

4.2.4 Performance optimized EvmGdownIIR

Because the OpenCV Java binding was not complete at the time, the Java desktop implementations were not executing fast enough for real-time processing. Thus, a C/C++ implementation of the method that demonstrated better color variation was developed. In addition, after studying the performance of the application, detailed on section 5.1, the resize operations proved to be computationally expensive. Therefore, the *Resize down* and *Resize up* steps were modified to faster resize operations that did not alter the resulting image.

Resize down

This step was changed to a single resize operation using the OpenCV interpolation method named *area*, which produces a similar result to the one provided by using a Gaussian filter and downsampling the image. However, instead of, iteratively downsampling the frame multiple times, it is now a single resize to a predefined size.

Resize up

This step was also modified to a single resize operation using the linear interpolation method, which produces a similar result to the one used previously where the image was upsampled iteratively using a Gaussian filter.

4.3 Face detection

The *face detection* step uses the OpenCV object detector initially proposed on [VJ01] and improved on [LM02]. Which has been previously trained to detect faces.

Because object detectors are computationally expensive, in order to improve performance, a minimum size for the face detector was set to 40% of the frame width and height. In addition, since it was expected for the person to remain still during the reading, the face detector was set to execute only once a second.

Face tracking is simply done by matching the previous and newly detected faces to the closest one.

- If there are less newly detected faces than the previously detected ones, then match each new face to the nearest older face. Any older face that is not matched with a newly detected face is marked for deletion. However, it is only deleted if it fails to find a match on the next time the face detector executes. This measure allows the face detector to miss a detection of a face one time.
- Otherwise, if the number of newly detected faces is equal or more than the older faces, then
 match each older face to the nearest newly detected face. Any newly detected face that is
 not matched with an older face is then marked as a new face.

Another performance boost was achieved by only magnifying the each face rectangle instead of the whole frame. Because of this, the face rectangle must remain as still as possible, in order

to introduce as few artifacts and noise to the Eulerian Video Magnification method. To achieve this, the position and size of the face's rectangle that is fed into the Eulerian Video Magnification method is interpolated between the previous and newly detected faces, if the distance between the two, d, is less than one third of the previous face's rectangle width, w:

$$d < \frac{w}{3} \tag{4.4}$$

And, the interpolation percentage, r, used is the ratio between these values:

$$r = \frac{3d}{w} \tag{4.5}$$

4.4 Signal validations

The signal validation has two phases. First, the *raw* signal, obtained by averaging the mean value of the green channel of a rectangle's face, is checked for noise, on step *signal noise* in figure 4.1. Then, on step *validate signal*, the shape and timing of the detrended and normalized signal is verified.

The raw signal noise is simply verified if the signal standard deviation is higher than 50% of the α , amplification factor.

Then, each of the following operations are applied to the raw signal:

- 1. detrend, as in [TRaK02], also shortly described on section 2.2.3;
- 2. *normalization*, the normalized signal, S', is obtained from the detrended signal, S, by subtracting the mean of the signal, \bar{S} , and divide it by the signal standard deviation, σ :

$$S' = \frac{S - \bar{S}}{\sigma} \tag{4.6}$$

3. *mean filter*, is done by convolving the signal 3 times with the kernel, *K*:

Finally, the shape and timing of signal is validated by a simplification of the fast pulse wave detection algorithm [NI10]. It identifies possible signal peaks by dividing the signal into consecutive 200ms time intervals and finding the absolute maximum. Some of these maximums are rejected: if they are a boundary value of that segment; or if they fall below a threshold, which is 60% of the mean of the amplitude of the possible identified peaks so far; or if the distance between two maximums is less than or equal to 200ms, then the lower maximum is rejected.

Implementation details

The signal is said to be valid if:

- it includes at least two peaks;
- the peak count is between the valid human range, between 40 and 240 bpm;
- the peaks' amplitude standard deviation is less than 0.5;
- the standard deviation of the time interval between peaks is less than 0.5;

To prevent invalidating the signal if a peak is missed or miscounted, the signal is kept as valid for the next 30 frames.

4.5 Heart rate estimation

Even though the simplification of the fast pulse wave detection algorithm presented on the previous section was capable of counting pulse wave peaks, it would frequently miscount at least by one peak. Thus, since the period analyzed was short, only 5 seconds at 20 frames per second, a miscounted peak would introduce a large error to the final value.

In order to obtain the value of *beats per minute* from the pulse signal, the method presented on section 2.3.1 was used every time the signal was marked as valid. To prevent big fluctuations, the value was averaged over the values obtained from the power spectrum method every 1 second.

4.6 Android integration

Due to performance, speed implementation, and easier testing, the algorithm's library was implemented in C/C++. To integrate with the Android SDK, the framework *Java Native Interface* was used. Because each JNI call from the Android SDK to the Android NDK introduces performance overhead, the fewer calls made to the library, the faster the application executes.

The Android application workflow and interaction with the Pulse library is illustrated on figure 4.4. The arrows that cross the modules' borders represent JNI methods' calls. As it is indicated, the whole algorithm is execute in one JNI call each frame in order to improve application performance. Three extra calls are made to obtain and display data to the user.

4.6.1 OpenCV for Android SDK

The OpenCV library is supported in the Android platform by installing a separate Android application which deals with selecting the appropriate OpenCV library for that device's architecture.

Because OpenCV for Android SDK was still in its early stage, it did not support a couple of features which had to be implemented. Such as, switching cameras at runtime, portrait mode, stretching frame to container, removing the alpha channel from the frame without introducing more operations.

Figure 4.4: Overview of the interaction between the implemented Android application and library.

4.7 Chapter summary

This chapter starts by describing an overview of the implemented algorithm's steps. The algorithm begins by detecting a person's face and magnifying it using the Eulerian Video Magnification method. Then, it extracts a possible pulse signal by averaging the green channel of a rectangle's face, which is validated, processed by detrending and normalization, and validated again, by verifying its shape and timing. Finally, the heart rate is estimated using the power spectrum technique to obtain a signals frequency.

The chapter then details various implementations of the Eulerian Video Magnification method which were implemented:

- *EvmGdownIdeal*, applies a spatial filter by computing a level of the Gaussian pyramid, and uses the *Fourier transform* to implement a temporal ideal bandpass filter;
- *EvmGdownIIR*, applies the same spatial filter as the previous, but uses a temporal IIR bandpass filter, which was constructed from the subtraction of two first-order lowpass IIR filters, which are more suitable for a real-time implementation;
- *EvmLpyrIIR*, applies the same temporal filter as above, but computes a full Laplacian pyramid for the spatial filter, where each level is amplified differently;
- *Performance optimized EvmGdownIIR*, is implemented in C/C++, while the others were implemented in Java, and the spatial filter is modified to single resize operations but the result is similar to computing a level of the Gaussian pyramid.

Implementation details

Face detection uses the OpenCV object detector module. In order to increase performance, the face detector only executes every one second. Moreover, only the face's rectangle is magnified, instead of the whole frame.

Two phases for validating the extracted signal exists. First, the raw signal standard deviation is checked against a threshold. Then, the raw signal is detrended and normalized, and the processed signal shape and timing is verified by detecting its peaks.

Finally, the algorithm is integrated into an Android application by using the JNI framework, so the Android SDK is capable of interacting with the native code.

Chapter 5

Results

This chapter provides the results obtained during this dissertation and the analysis of these.

Section 5.1 reports several performance improvements to the implemented Eulerian Video Magnification method and the developed algorithm to estimate a person's heart rate.

Section 5.2 compares the measurements from the implemented Android application, Pulse, to a sphygmomanometer, and also, to another Android application by ViTrox that estimates a person's heart rate using a different method.

5.1 Performance

Smartphone devices have a low computational power and this was one of the main difficulties. The first implementations of the application were not fast enough and the implemented Android application running on a *HUAWEI MediaPad* tablet with the Android version 4.0.3 was only capturing around 2 frames per second.

In order to improve the algorithm and application performance, metrics were obtained using the $High\ performance\ C++\ Profiler\ [And 13]$. This profiler was chosen because of its performance claim and easy integration in the project.

The machine specifications on which all metrics were obtained are:

Machine MacBook Pro, 15-inch, Late 2008

Processor 2.53 GHz Inter Core 2 Duo

Memory 4 GB 1067 MHz DDR3

Operating System OS X Mountain Lion

The input video used was the video *face* found at [WRS⁺13].

Operation	Calls	MCycles	Avg
Pulse::onFrame	301	15630.5432 (51%)	51.9287
EvmGdownIIR::onFrame	301	8507.6548 (28%)	28.2646

Table 5.1: Performance metrics obtained form the initial implementation of the C/C++ version of the desktop application. Excerpt from A.1.

On appendix A various tables can be found representing several performance boosts accomplished. The unit used by the *High performance C++ Profiler* is the number of CPU cycles spent by that operation, obtained by using the instruction rdtsc [And13].

The main functions that needed to be optimized and analyzed are:

- Pulse::onFrame, which is the function that detects a person face and estimates the heart rate for each face detected:
- EvmGdownIIR::onFrame, which is the function that implements the Eulerian Video Magnification method.

Table 5.1 shows that these functions were spending a big percentage of the CPU cycles, with the Pulse function taking 51% and the Eulerian Video Magnification method occupying 28%.

The operations taking more CPU cycles were easily identified by the second table on A.1, also represented on table 5.2. These operations are:

- OpenCV HighGUI module functions: wait key, imshow, capture;
- resize operations: pyrUp, pyrDown, resize face box, and resize and draw face box back to frame;
- conversion operations: convert to 8 bit, convert to float;
- matrix operations: add back to original frame;
- *detect faces* operation, is the OpenCV object detector, details on section 4.3;
- *detrend* operation, is the detrending method explained on section 2.2.3;

The first performance boost was achieved by replacing the resize operations by faster resize methods. All together the resize operations were spending 26% of the CPU cycles as shown by table 5.2. The optimizations for the operations *pyrUp* and *pyrDown* are detailed on section 4.2.4. The rest of the resize operations were changed to use the OpenCV nearest neighbor interpolation method since the difference of size was small. These optimizations reduced the total percentage of the CPU cycles to 7% as shown on table 5.3.

The second performance boost was accomplished by reducing the number of executions of the OpenCV object detector. This operation was occupying around 10% of the CPU cycles as shown by table 5.2. By executing the face detection operation once every 10 frames its number of CPU cycles was greatly reduced to 1% as shown on table 5.4.

Operation	Calls	Self MCycles	Self Avg
wait key	301	9892.1852 (32%)	32.8644
pyrUp	300	3472.5267 (11%)	11.5751
detect faces	301	2941.3343 (10%)	9.7719
imshow	301	2555.0751 (8%)	8.4886
capture	302	2268.6110 (7%)	7.5120
pyrDown	301	1988.4146 (7%)	6.6060
convert to 8 bit	300	1603.1581 (5%)	5.3439
detrend	301	1538.8180 (5%)	5.1124
resize face box	301	1270.4278 (4%)	4.2207
resize and draw face box back to frame	301	1214.4998 (4%)	4.0349
add back to original frame	300	811.3654 (3%)	2.7046
convert to float	301	604.0527 (2%)	2.0068

Table 5.2: Operations taking more CPU cycles on the initial implementation of the C/C++ version of the desktop application when performance profiling was added. Excerpt from A.1.

Operation	Calls	Self MCycles	Self Avg
pyrUp	300	583.2825 (2%)	1.9443
pyrDown	301	510.0373 (2%)	1.6945
resize and draw face box back to frame	301	430.7046 (2%)	1.4309
resize face box	301	307.4483 (1%)	1.0214

Table 5.3: Performance improvement on resize operations by using faster interpolations methods. Excerpt from A.2.

Operation	Calls	Self MCycles	Self Avg
detect faces	30	288.2041 (1%)	9.6068

Table 5.4: Performance improvement on face detection by reducing the number of times the OpenCV object detector was executed. Excerpt from A.3.

Operation	Calls	MCycles	Avg
Pulse::onFrame	300	4215.0788 (14%)	14.0503
EvmGdownIIR::onFrame	287	1818.3953 (6%)	6.3359

Table 5.5: Final performance metrics of the main functions. Excerpt from A.4.

A last performance boost applied to the implemented algorithm was the removal of the resize operations *resize face box* and *resize and draw face box back to frame* by modifying the Eulerian Video Magnification method implemented which removed the requirement of the input image to be always of the same size.

The result of these performance improvements are shown on table 5.5. With the Pulse function spending only 14% of the CPU cycles and a performance improvement of 37%, and the Eulerian Video Magnification method occupying 6% of the CPU cycles and a performance improvement of 22%.

This allowed for the implemented Android application to run at approximately 15 frames per second on the same Android device previously mentioned.

5.2 Heart rate comparison

To validate the heart rate values obtained by the implemented Android application a test was run and readings obtained to a total of 9 participants. The procedure for the test was as follows:

- use the implemented Android application, named Pulse, to obtain an estimation of the person's heart rate, while at the same time obtain a reading from a sphygmomanometer, which also produces an average of the heart rate at the end, which would take approximately 30 seconds;
- 2. then, in order to compare the results to another application, step one was repeated using the ViTrox application: *What's My Heart Rate* [Tec13];
- 3. finally, each person was asked to do some physical exercise so their heart rate would increase, then step one was repeated.

Tables 5.6 shows the measurements obtained by the above procedure. In order to interpret the measurements, Bland-Altman plots [MBA86] were used. The mean and standard deviation (SD) of the differences, mean of the absolute differences and 95% limits of agreement (\pm 1.96 SD) were calculated.

Comparing the Bland-Altman plots in figure 5.1, the ViTrox application shows the best agreement against the sphygmomanometer, figure 5.1b; the mean bias was 1.33 bpm with 95% limits of agreement -3.56 to 6.22 bpm. In comparison, the implemented application, Pulse, had a mean bias of -12.00 with 95% limits of agreement -33.13 to 9.13 bpm, figure 5.1a, and after the physical exercise, figure 5.1c, the mean bias was -25.89 with 95% limits of agreement -51.28 to -0.49 bpm.

The implemented algorithm has worse estimations with higher heart rates. However, by picking only heart rates lower than 70 bpm according to the sphygmomanometer, table 5.6d and figure 5.1d, the agreement between the implemented application, Pulse, and the sphygmomanometer increases to a mean bias of -4.25 with 95% limits of agreement -13.43 to 4.93 bpm.

It should be noted that the main goal of this dissertation was testing the feasibility of implementing an Eulerian Video Magnification-based method on a mobile device with the Android platform. The creation of an Android application to monitor a person's heart rate was a simple example of the application of the performance optimized Eulerian Video Magnification method developed. Hence, the effort taken on the algorithm performance was higher than the validation of the heart rate estimation algorithm.

5.3 Chapter summary

In this chapter, the performance optimizations of the algorithm and application along with its metrics are presented. From a basic, real-time implementation of the Eulerian Video Magnification method to an optimized version capable of executing on an Android device at a reasonable rate, approximately 15 frames per second, with a performance improvement of 22%.

In addition, the heart rate estimations obtained using the implemented Android application, Pulse, were compared to readings from a sphygmomanometer and another Android application from *ViTrox Technologies*. Using Bland-Altman plots the best agreement was between the Vitrox application and the sphygmomanometer, where the mean bias was 1.33 bpm with 95% limits of agreement -3.56 to 6.22 bpm. Followed by the Pulse application and the sphygmomanometer, when the beats per minute was lower than 70 according to the sphygmomanometer, with a mean bias of -4.25 with 95% limits of agreement -13.43 to 4.93 bpm.

Douticiment	Pulse	Sphy.
Participant	(bpm)	(bpm)
A	55	57
В	60	60
C	57	76
D	54	66
E	47	75
F	54	57
G	55	84
Н	62	83
I	56	59
I	55	58
Mean	55.50	67.50
SD	3.98	10.97

(a) Heart rate measurements obtained at the same time from the implemented Android application, Pulse, and the sphygmomanometer.

Participant	Pulse	Sphy.
Tarticipant	(bpm)	(bpm)
A	54	87
В	66	65
C	57	98
D	48	71
E	64	84
F	51	63
G	69	102
Н	66	105
I	47	80
Mean	58.00	83.89
SD	8.46	15.64

(c) Heart rate measurements obtained at the same time from the implemented Android application, Pulse, and the sphygmomanometer, after physical exercise.

Douticiment	ViTrox	Sphy.
Participant	(bpm)	(bpm)
A	66	61
В	61	57
C	72	72
D	65	63
E	81	77
F	55	56
G	87	87
Н	79	82
I	55	54
Mean	69.00	67.67
SD	11.50	12.19

(b) Heart rate measurements obtained at the same time from the ViTrox Android application and the sphygmomanometer.

Participant	Pulse	Sphy.
1 articipant	(bpm)	(bpm)
A	55	57
В	60	60
В	66	65
D	54	66
F	54	57
F	51	63
I	56	59
I	55	58
Mean	56.38	60.63
SD	4.63	3.58

(d) Selection of heart rate measurements obtained from the Pulse application with an heart rate of 70 bpm or lower according to the sphygmomanometer.

Table 5.6: Heart rate measurements obtained following the procedure described from a sphygmomanometer and an Android application: either Pulse, (a), (c), (d), which is the developed application, or the ViTrox application, (b).

- (a) Pulse and sphygmomanometer.
- (b) ViTrox and sphygmomanometer.

- (c) Pulse and sphygmomanometer, after physical exercise.
- (d) Pulse and sphygmomanometer, only measurements with an heart rate lower than 70 bpm according to the sphygmomanometer.

Figure 5.1: Bland-Altman plots demonstrating the agreement between the heart rate measurements obtained from a sphygmomanometer and an Android application: either Pulse, (a), (c), (d), which is the developed application, or the ViTrox application, (b).

Chapter 6

Conclusions

This final chapter presents a review of the relevant information obtained from this work and an exposition of further work and research.

Section 6.1 gives an overall description of the work done, from the performance improvements of the Eulerian Video Magnification method, to the creation of the Android application capable of estimating a person's heart rate using the device's camera.

Finally, section 6.2 exposes future work that could follow the development of an Android-based implementation of the Eulerian Video Magnification.

6.1 Objective satisfaction

The main goal of this work was providing an Eulerian Video Magnification-based method capable of running on an Android device. To achieve that, various real-time implementations of the Eulerian Video Magnification method were developed with the aid of the image processing library OpenCV. However, these were not efficient enough to execute on a smartphone in real-time. Hence, a performance profiler was integrated into a desktop application, in order to increase the performance of the application and the Eulerian Video Magnification method, which was occupying 28% of the total CPU cycles used by the application.

This Eulerian Video Magnification method implementation was using a temporal bandpass filter composed by subtracting two first-order IIR lowpass filters, which is more convenient for a real-time implementation than an ideal temporal filter implemented by applying the Fourier transform to each pixel for a video segment.

The main performance boost was accomplished by replacing the multiple operations of Gaussian blurring and downsampling, suggested by [WRS⁺12], by a single resize operation using the OpenCV interpolation method *AREA*, which produces a similar result of the Gaussian filter. Moreover, the inverse operations of multiple upsampling and Gaussian blurring followed by an image

Conclusions

resize for cases when the downsampled image size had to be rounded was also replaced by a single resize operation using the linear interpolation method.

At the end, the Eulerian Video Magnification method implemented was occupying only 6% of the total CPU cycles used by the application, which corresponds to a performance improvement of 22% in comparison to the initial implementation.

As an example of application of the developed Eulerian Video Magnification method, an Android application, named Pulse, was implemented which was capable of estimating a person's heart rate by capturing and analyzing that person's PPG signal.

Since the implemented algorithm was developed in the programming language C/C++ for performance reasons, the integration into the Android platform was done through the use of JNI and the Android NDK.

The application workflow started by grabbing an image from the device's camera. A person's face was detected using the OpenCV object detect module which was previously trained to detect human faces. A region of interest (ROI) of the person's face would then be fed into the implemented Eulerian Video Magnification method to amplify color variations. The average of the ROI green channel was computed, in order to increase the signal-to-noise ratio, and stored. Along the time, these stored values represent a PPG signal of the underlying blood flow variations. The signal is further processed using the detrend method to remove trends from the signal without magnitude distortion. It is then validated as a cardiac pulse signal by detecting its peaks in order to verify its shape and timing. Finally, it is an heart rate estimation is computed by identifying the frequency with the higher power spectrum.

In order to validate the heart rate estimations obtained by the implemented Android application, Pulse, measurements from 9 participants were compared to the readings of a sphygmomanometer. The agreement between the two according to the Bland-Altman plots analysis had a mean bias of -12.00 with 95% limits of agreement -33.13 to 9.13 bpm.

Because too much effort went into increasing the algorithm performance, fewer test were done to the algorithm estimations. Therefore, heart rate measurements above 70 bpm according to the sphygmomanometer were not being correctly estimated by the Pulse application. Removing those increased the agreement between the Pulse application estimations and sphygmomanometer measurements to a mean bias of -4.25 with 95% limits of agreement -13.43 to 4.93 bpm.

6.2 Future work

Having developed a lightweight, real-time Eulerian Video Magnification-based method for the Android platform which goal is to amplify color variations, the performance of different variants of the Eulerian Video Magnification method could be improved.

The implemented Pulse application needs to improve its heart rate estimations accuracy, and different monitored vital signs could be added, such as, breathing rate.

Conclusions

To support some features of the implemented Android application, Pulse, part of the *OpenCV* for Android SDK library had to be modified. These change can be contributed back to the community, since the OpenCV support for the Android platform is still in its early stage.

Conclusions

References

- [And13] Andrew. High performance c++ profiling | andrew. http://floodyberry.wordpress. com/2009/10/07/high-performance-cplusplus-profiling/, March 2013.
- [BA83] P. Burt and E. Adelson. The laplacian pyramid as a compact image code. *Communications, IEEE Transactions on*, 31(4):532–540, 1983.
- [Com94] P. Comon. Independent component analysis, a new concept? *Signal processing*, 36(3):287–314, 1994.
- [Gre97] EF Greneker. Radar sensing of heartbeat and respiration at a distance with applications of the technology. In *Radar 97 (Conf. Publ. No. 449)*, pages 150–154. IET, 1997.
- [GSMP07] M. Garbey, N. Sun, A. Merla, and I. Pavlidis. Contact-free measurement of cardiac pulse based on the analysis of thermal imagery. *Biomedical Engineering, IEEE Transactions on*, 54(8):1418–1426, 2007.
- [HZCS08] Sijung Hu, Jia Zheng, Vassilios Chouliaras, and Ron Summers. Feasibility of imaging photoplethysmography. In *BioMedical Engineering and Informatics*, 2008. BMEI 2008. International Conference on, volume 2, pages 72–75. IEEE, 2008.
- [IDC13] IDC. Android marks fourth anniversary since launch with 75.0in third quarter, according to idc. http://www.idc.com/getdoc.jsp?containerId=prUS23771812, January 2013.
- [Its13] OpenCV Developers Team: Itseez. About | opencv. http://opencv.org/about. html, January 2013.
- [LFSK06] C. Liu, W.T. Freeman, R. Szeliski, and S.B. Kang. Noise estimation from a single image. In *Computer Vision and Pattern Recognition*, 2006 IEEE Computer Society Conference on, volume 1, pages 901–908. IEEE, 2006.
- [LM02] Rainer Lienhart and Jochen Maydt. An extended set of haar-like features for rapid object detection. In *Image Processing*. 2002. Proceedings. 2002 International Conference on, volume 1, pages I–900. IEEE, 2002.
- [LOCS95] Daniel A Litvack, Tim F Oberlander, Laurel H Carney, and J Philip Saul. Time and frequency domain methods for heart rate variability analysis: a methodological comparison. *Psychophysiology*, 32(5):492–504, 1995.
- [LTF⁺05] C. Liu, A. Torralba, W.T. Freeman, F. Durand, and E.H. Adelson. Motion magnification. In *ACM Transactions on Graphics (TOG)*, volume 24, pages 519–526. ACM, 2005.

REFERENCES

- [MBA86] J Martin Bland and DouglasG Altman. Statistical methods for assessing agreement between two methods of clinical measurement. *The lancet*, 327(8476):307–310, 1986.
- [NI10] Bistra Nenova and Ivo Iliev. An automated algorithm for fast pulse wave detection. *International Journal Bioantomation*, 14(3):203–216, 2010.
- [PB90] Stephen W Porges and Robert E Bohrer. The analysis of periodic processes in psychophysiological research. 1990.
- [Phi13] Philips. Philips vital signs camera. http://www.vitalsignscamera.com, January 2013.
- [PMP10] M.Z. Poh, D.J. McDuff, and R.W. Picard. Non-contact, automated cardiac pulse measurements using video imaging and blind source separation. *Optics Express*, 18(10):10762–10774, 2010.
- [PMP11] M.Z. Poh, D.J. McDuff, and R.W. Picard. Advancements in noncontact, multiparameter physiological measurements using a webcam. *Biomedical Engineering*, *IEEE Transactions on*, 58(1):7–11, 2011.
- [Por13] Fraunhofer Portugal. Fraunhofer portugal about us. http://www.fraunhofer.pt, January 2013.
- [Tec13] ViTrox Technologies. What's my heart rate. http://www.whatsmyheartrate.com, May 2013.
- [TRaK02] Mika P Tarvainen, Perttu O Ranta-aho, and Pasi A Karjalainen. An advanced detrending method with application to hrv analysis. *Biomedical Engineering, IEEE Transactions on*, 49(2):172–175, 2002.
- [UT93] S.S. Ulyanov and V.V. Tuchin. Pulse-wave monitoring by means of focused laser beams scattered by skin surface and membranes. In *OE/LASE'93: Optics, Electro-Optics, & Laser Applications in Science& Engineering*, pages 160–167. International Society for Optics and Photonics, 1993.
- [VJ01] Paul Viola and Michael Jones. Rapid object detection using a boosted cascade of simple features. In *Computer Vision and Pattern Recognition*, 2001. CVPR 2001. Proceedings of the 2001 IEEE Computer Society Conference on, volume 1, pages I–511. IEEE, 2001.
- [VSN08] Wim Verkruysse, Lars O Svaasand, and J Stuart Nelson. Remote plethysmographic imaging using ambient light. *Optics express*, 16(26):21434–21445, 2008.
- [WMVdS05] FP Wieringa, F Mastik, and AFW Van der Steen. Contactless multiple wavelength photoplethysmographic imaging: a first step toward "spo2 camera" technology. *Annals of biomedical engineering*, 33(8):1034–1041, 2005.
- [WRS⁺12] Hao-Yu Wu, Michael Rubinstein, Eugene Shih, John Guttag, Frédo Durand, and William T. Freeman. Eulerian video magnification for revealing subtle changes in the world. *ACM Trans. Graph. (Proceedings SIGGRAPH 2012)*, 31(4), 2012.

REFERENCES

[WRS⁺13] Hao-Yu Wu, Michael Rubinstein, Eugene Shih, John Guttag, Frédo Durand, and William T. Freeman. Eulerian video magnification. http://people.csail.mit.edu/mrub/vidmag/, January 2013.

REFERENCES

Appendix A

Performance metrics

This appendix presents performance metrics for the desktop application implemented using the $High\ performance\ C++\ Profiler$. For further details refer to section 5.1.

Each performance metric contains two tables. The first is ordered by function structure and total cycles the CPU spent on that function. The second table is ordered by self cycles, which represents the total cycles the CPU spent on that function minus the total cycles the CPU spent on the children functions.

The short descriptions of the performance metrics and the page number where each can be found follows:

Appendix A.1 on page 44

Initial performance metrics.

Appendix A.2 on page 46

Performance metrics using faster resize operations.

Appendix A.3 on page 48

Performance metrics when face detection was executed every 10 frames instead of every frame.

Appendix A.4 on page 51

Performance metrics with no *resize face box* and *resize and draw face box back to frame* operations since the *EvmGdownIIR* implementation always resizes to a predefined size.

Command Line: pulse-desktop-cpp

Date: Wed Mar 20 16:25:02 2013

Raw run time: 33628.91 mcycles
Total calls: 9258

Total calls: 9258
rdtsc overhead: 35 cycles
Per call overhead: 70 cycles

Estimated overhead: 0.6484 mcycles

Function	Calls	MCycles	Avg	Self MCycles	Self Avg
/Main	1	30524.8251 (100%)	30524.8251	169.5595	169.5595
loop	302	30355.2656 (99%)	100.5141	1.9295	0.0064
void Window::update()	301	18192.5399 (60%)	60.4403	1.1025	0.0037
void Pulse::onFrame()	301	15630.5432 (51%)	51.9287	0.7415	0.0025
more boxes	301	12688.4674 (42%)	42.1544	1.2613	0.0042
void Pulse::onFace()	301	12685.8558 (42%)	42.1457	3.5512	0.0118
void EvmGdownIIR::onFrame()	301	8507.6548 (28%)	28.2646	2.8293	0.0094
pyrUp	300	3472.5267 (11%)	11.5751	3472.5267	11.5751
pyrDown	301	1988.4146 (7%)	6.6060	1988.4146	6.6060
convert to 8 bit	300	1603.1581 (5%)	5.3439	1603.1581	5.3439
add back to original frame	300	811.3654 (3%)	2.7046	811.3654	2.7046
convert to float	301	604.0527 (2%)	2.0068	604.0527	2.0068
temporal filter	300	23.2083 (0%)	0.0774	23.2083	0.0774
amplify	300	2.0904 (0%)	0.0070	2.0904	0.0070
first	1	0.0093 (0%)	0.0093	0.0093	0.0093
void cv::detrend()	301	1538.8180 (5%)	5.1124	1538.8180	5.1124
resize face box	301	1270.4278 (4%)	4.2207	1270.4278	4.2207
resize and draw face box back to frame	301	1214.4998 (4%)	4.0349	1214.4998	4.0349
drawing	301	104.8707 (0%)	0.3484	104.8707	0.3484
void cv::meanFilter()	301	30.0930 (0%)	0.1000	30.0930	0.1000
push back raw and timestamp	301	8.7693 (0%)	0.0291	8.7693	0.0291
void cv::normalization()	301	4.5634 (0%)	0.0152	4.5634	0.0152
shift raw and timestamp	201	2.0371 (0%)	0.0101	2.0371	0.0101
bpm	10	0.5708 (0%)	0.0571	0.5708	0.0571
void Pulse::Face::updateBox()	301	1.2164 (0%)	0.0040	1.1854	0.0039
void cv::interpolate()	301	0.0310 (0%)	0.0001	0.0310	0.0001
int Pulse::Face::nearestBox()	300	0.1339 (0%)	0.0004	0.1339	0.0004
detect faces	301	2941.3343 (10%)	9.7719	2941.3343	9.7719
imshow	301	2555.0751 (8%)	8.4886	2555.0751	8.4886
i void Window::drawFps()	301	5.8191 (0%)	0.0193	0.2972	0.0010
fps drawing	301	5.2947 (0%)	0.0176	5.2947	0.0176
fps string	10	0.1285 (0%)	0.0128	0.1285	0.0128
bool Window::Fps::update()	301	0.0987 (0%)	0.0003	0.0830	0.0003
fps tick	10	0.0157 (0%)	0.0016	0.0157	0.0016
wait key	301	9892.1852 (32%)	32.8644	9892.1852	32.8644
capture	302	2268.6110 (7%)	7.5120	2268.6110	7.5120

Function	Calls	Self MCycles	Self Avg		
🐅 Functions sorted by self time					
wait key	301	9892.1852 (32%)	32.8644		
_pyrUp	300	3472.5267 (11%)	11.5751		
detect faces	301	2941.3343 (10%)	9.7719		
imshow	301	2555.0751 (8%)	8.4886		
_capture	302	2268.6110 (7%)	7.5120		
pyrDown	301	1988.4146 (7%)	6.6060		
convert to 8 bit	300	1603.1581 (5%)	5.3439		
void cv::detrend()	301	1538.8180 (5%)	5.1124		
resize face box	301	1270.4278 (4%)	4.2207		
resize and draw face box back to frame	301	1214.4998 (4%)	4.0349		
add back to original frame	300	811.3654 (3%)	2.7046		
convert to float	301	604.0527 (2%)	2.0068		
/Main	1	169.5595 (1%)	169.5595		
_drawing	301	104.8707 (0%)	0.3484		
void cv::meanFilter()	301	30.0930 (0%)	0.1000		
temporal filter	300	23.2083 (0%)	0.0774		
push back raw and timestamp	301	8.7693 (0%)	0.0291		
fps drawing	301	5.2947 (0%)	0.0176		
void cv::normalization()	301	4.5634 (0%)	0.0152		
void Pulse::onFace()	301	3.5512 (0%)	0.0118		
void EvmGdownIIR::onFrame()	301	2.8293 (0%)	0.0094		
_amplify	300	2.0904 (0%)	0.0070		
shift raw and timestamp	201	2.0371 (0%)	0.0101		
loop	302	1.9295 (0%)	0.0064		
more boxes	301	1.2613 (0%)	0.0042		
void Pulse::Face::updateBox()	301	1.1854 (0%)	0.0039		
void Window::update()	301	1.1025 (0%)	0.0037		
void Pulse::onFrame()	301	0.7415 (0%)	0.0025		
_bpm	10	0.5708 (0%)	0.0571		
void Window::drawFps()	301	0.2972 (0%)	0.0010		
int Pulse::Face::nearestBox()	300	0.1339 (0%)	0.0004		
fps string	10	0.1285 (0%)	0.0128		
bool Window::Fps::update()	301	0.0830 (0%)	0.0003		
void cv::interpolate()	301	0.0310 (0%)	0.0001		
fps tick	10	0.0157 (0%)	0.0016		
first	1	0.0093 (0%)	0.0093		

Command Line: pulse-desktop-cpp

Date: Tue Mar 26 16:34:02 2013

Raw run time: 28482.10 mcycles

Total calls:9258rdtsc overhead:35 cyclesPer call overhead:70 cycles

Estimated overhead: 0.6484 mcycles

Function	Calls	MCycles	Avg	Self MCycles	Self Avg
<mark>∤</mark> _/Main	1	26198.4978 (100%)	26198.4978	233.9525	233.9525
loop	302	25964.5453 (99%)	85.9753	1.7767	0.0059
wait key	301	12363.3849 (47%)	41.0744	12363.3849	41.0744
void Window::update()	301	11412.7939 (44%)	37.9163	1.2515	0.0042
void Pulse::onFrame()	301	9042.7736 (35%)	30.0424	1.1990	0.0040
equal or more boxes than faces	301	6080.1116 (23%)	20.1997	2.2855	0.0076
void Pulse::onFace()	301	6076.7600 (23%)	20.1886	3.9544	0.0131
void EvmGdownIIR::onFrame()	301	3638.0518 (14%)	12.0866	1.4819	0.0049
convert to 8 bit	300	1607.4122 (6%)	5.3580	1607.4122	5.3580
pyrUp	300	583.2825 (2%)	1.9443	583.2825	1.9443
convert to float	301	561.4179 (2%)	1.8652	561.4179	1.8652
pyrDown	301	510.0373 (2%)	1.6945	510.0373	1.6945
add back to original frame	300	361.6961 (1%)	1.2057	361.6961	1.2057
temporal filter	300	11.8974 (0%)	0.0397	11.8974	0.0397
amplify	300	0.7884 (0%)	0.0026	0.7884	0.0026
first	1	0.0381 (0%)	0.0381	0.0381	0.0381
void cv::detrend()	301	1552.5092 (6%)	5.1578	1552.5092	5.1578
resize and draw face box back to frame	301	430.7046 (2%)	1.4309	430.7046	1.4309
resize face box	301	307.4483 (1%)	1.0214	307.4483	1.0214
drawing	301	95.1404 (0%)	0.3161	95.1404	0.3161
void cv::meanFilter()	301	32.0769 (0%)	0.1066	32.0769	0.1066
push back raw and timestamp	301	9.1591 (0%)	0.0304	9.1591	0.0304
void cv::normalization()	301	5.1992 (0%)	0.0173	5.1992	0.0173
shift raw and timestamp	201	1.9278 (0%)	0.0096	1.9278	0.0096
	10	0.5883 (0%)	0.0588	0.5883	0.0588
void Pulse::Face::updateBox()	301	0.9015 (0%)	0.0030	0.8720	0.0029
void cv::interpolate()	301	0.0295 (0%)	0.0001	0.0295	0.0001
int Pulse::Face::nearestBox()	300	0.1646 (0%)	0.0005	0.1646	0.0005
detect faces	301	2961.4630 (11%)	9.8387	2961.4630	9.8387
imshow	301	2362.7211 (9%)	7.8496	2362.7211	7.8496
void Window::drawFps()	301	6.0477 (0%)	0.0201	0.4610	0.0015
fps drawing	301	5.3400 (0%)	0.0177	5.3400	0.0177
bool Window::Fps::update()	301	0.1247 (0%)	0.0004	0.1096	0.0004
fps tick	10	0.0151 (0%)	0.0015	0.0151	0.0015
fps string	10	0.1219 (0%)	0.0122	0.1219	0.0122
capture	302	2186.5898 (8%)	7.2404	2186.5898	7.2404

Function	Calls	Self MCycles	Self Avg		
★ Functions sorted by self time					
wait key	301	12363.3849 (47%)	41.0744		
detect faces	301	2961.4630 (11%)	9.8387		
imshow	301	2362.7211 (9%)	7.8496		
capture	302	2186.5898 (8%)	7.2404		
convert to 8 bit	300	1607.4122 (6%)	5.3580		
void cv::detrend()	301	1552.5092 (6%)	5.1578		
_pyrUp	300	583.2825 (2%)	1.9443		
convert to float	301	561.4179 (2%)	1.8652		
pyrDown	301	510.0373 (2%)	1.6945		
resize and draw face box back to frame	301	430.7046 (2%)	1.4309		
add back to original frame	300	361.6961 (1%)	1.2057		
resize face box	301	307.4483 (1%)	1.0214		
/Main	1	233.9525 (1%)	233.9525		
drawing	301	95.1404 (0%)	0.3161		
void cv::meanFilter()	301	32.0769 (0%)	0.1066		
temporal filter	300	11.8974 (0%)	0.0397		
push back raw and timestamp	301	9.1591 (0%)	0.0304		
fps drawing	301	5.3400 (0%)	0.0177		
void cv::normalization()	301	5.1992 (0%)	0.0173		
void Pulse::onFace()	301	3.9544 (0%)	0.0131		
equal or more boxes than faces	301	2.2855 (0%)	0.0076		
shift raw and timestamp	201	1.9278 (0%)	0.0096		
loop	302	1.7767 (0%)	0.0059		
void EvmGdownIIR::onFrame()	301	1.4819 (0%)	0.0049		
void Window::update()	301	1.2515 (0%)	0.0042		
void Pulse::onFrame()	301	1.1990 (0%)	0.0040		
void Pulse::Face::updateBox()	301	0.8720 (0%)	0.0029		
amplify	300	0.7884 (0%)	0.0026		
bpm	10	0.5883 (0%)	0.0588		
void Window::drawFps()	301	0.4610 (0%)	0.0015		
int Pulse::Face::nearestBox()	300	0.1646 (0%)	0.0005		
fps string	10	0.1219 (0%)	0.0122		
-bool Window::Fps::update()	301	0.1096 (0%)	0.0004		
first	1	0.0381 (0%)	0.0381		
void cv::interpolate()	301	0.0295 (0%)	0.0001		
fps tick	10	0.0151 (0%)	0.0015		

Command Line:

pulse-desktop-cpp Wed Apr 3 15:27:18 2013 Date:

37325.19 mcycles Raw run time:

9276 Total calls: 35 cycles rdtsc overhead: Per call overhead: 70 cycles Estimated overhead: 0.6496 mcycles

Function	Calls	MCycles	Avg	Self MCycles	Self Avg
*/Main		23662.3189 (100%)	23662.3189	281.0967	281.0967
⊟loop	301	23381.2222 (99%)	77.6785	2.1955	0.0073
wait key	300	12457.9704 (53%)	41.5266	12457.9704	41.5266
void Window::update()	300	7908.6178 (33%)	26.3621	2.1153	0.0071
void Pulse::onFrame()	300	4858.2785 (21%)	16.1943	0.6606	0.0022
previously detected faces	270	4128.2891 (17%)	15.2900	0.6873	0.0025
void Pulse::onFace()	261	4127.6018 (17%)	15.8146	2.6709	0.0102
void EvmGdownIIR::onFrame()	261	2143.9723 (9%)	8.2145	0.9199	0.0035
convert to 8 bit	261	942.6609 (4%)	3.6117	942.6609	3.6117
pyrDown	261	426.8611 (2%)	1.6355	426.8611	1.6355
pyrUp	261	312.9743 (1%)	1.1991	312.9743	1.1991
convert to float	261	305.0777 (1%)	1.1689	305.0777	1.1689
add back to original frame	261	144.4573 (1%)	0.5535	144.4573	0.5535
temporal filter	261	10.3946 (0%)	0.0398	10.3946	0.0398
☐ amplify	261	0.6265 (0%)	0.0024	0.6265	0.0024
void cv::detrend()	261	1391.6119 (6%)	5.3318	1391.6119	5.3318
resize and draw face box back to frame	261	259.3229 (1%)	0.9936	259.3229	0.9936
resize face box	261	163.0081 (1%)	0.6246	163.0081	0.6246
void Pulse::draw()	261	103.9643 (0%)	0.3983	103.9643	0.3983
void cv::meanFilter()	261	28.0939 (0%)	0.1076	28.0939	0.1076
push back raw and timestamp	261	18.7002 (0%)	0.0716	18.7002	0.0716
void Pulse::peaks()	261	6.5398 (0%)	0.0251	6.5398	0.0251
void cv::normalization()	261	4.5289 (0%)	0.0174	4.5289	0.0174
void Pulse::bpm()	88	3.3012 (0%)	0.0375	3.3012	0.0375
shift raw and timestamp	171	1.8873 (0%)	0.0110	1.8873	0.0110
equal or more boxes than faces	30	441.1246 (2%)	14.7042	0.1775	0.0059
void Pulse::onFace()	30	440.8805 (2%)	14.6960	0.2918	0.0097
void EvmGdownIIR::onFrame()	30	226.4437 (1%)	7.5481	0.1201	0.0040
convert to 8 bit	29	99.2055 (0%)	3.4209	99.2055	3.4209
pyrDown	30	44.8945 (0%)	1.4965	44.8945	1.4965
convert to float	30	33.2546 (0%)	1.1085	33.2546	1.1085
pyrUp	29	32.3243 (0%)	1.1146	32.3243	1.1146
add back to original frame	29	15.4714 (0%)	0.5335	15.4714	0.5335
temporal filter	29	1.0718 (0%)	0.0370	1.0718	0.0370
amplify	29		0.0022	0.0639	0.0022
first	1	0.0376 (0%)	0.0376	0.0376	0.0376
void cv::detrend()	30		5.0673	152.0189	5.0673
resize and draw face box back to frame	30	` '	0.8246	24.7377	0.8246
resize face box	30	` '	0.6107	18.3197	0.6107
void Pulse::draw()	30		0.3919	11.7584	0.3919
void cv::meanFilter()	30	` '	0.1046	3.1375	0.1046
	8 30		0.0685	2.0556	0.0685
' void Dulcomposks()	30	0 7257 / 00/.\	0 0245	N 7257	0 0245

voiu ruisepeaks()	30	U.1301 (U70)	U.UZ 4 3	ບ./ ວວ/	ບ.∪∠ 4 ວ
void cv::normalization()	30	0.6113 (0%)	0.0204	0.6113	0.0204
void Pulse::bpm()	13	0.5683 (0%)	0.0437	0.5683	0.0437
shift raw and timestamp	20	0.2019 (0%)	0.0101	0.2019	0.0101
void Pulse::Face::updateBox()	30	0.0489 (0%)	0.0016	0.0461	0.0015
void cv::interpolate()	30	0.0028 (0%)	0.0001	0.0028	0.0001
int Pulse::Face::nearestBox()	29	0.0177 (0%)	0.0006	0.0177	0.0006
detect faces	30	288.2041 (1%)	9.6068	288.2041	9.6068
imshow	300	2381.7817 (10%)	7.9393	2381.7817	7.9393
bgr2rgb	300	330.7533 (1%)	1.1025	330.7533	1.1025
rgb2bgr	300	328.7334 (1%)	1.0958	328.7334	1.0958
void Window::drawFps()	300	6.9556 (0%)	0.0232	0.7007	0.0023
fps drawing	300	5.9878 (0%)	0.0200	5.9878	0.0200
fps string	10	0.1634 (0%)	0.0163	0.1634	0.0163
च bool Window::Fps::update()	300	0.1038 (0%)	0.0003	0.0987	0.0003
fps tick	10	0.0051 (0%)	0.0005	0.0051	0.0005
capture	301	2161.6192 (9%)	7.1815	2161.6192	7.1815
L-flip	300	850.8193 (4%)	2.8361	850.8193	2.8361

Function	Calls	Self MCycles	Self Avg		
★ Functions sorted by self time					
wait key	300	12457.9704 (53%)	41.5266		
imshow	300	2381.7817 (10%)	7.9393		
capture	301	2161.6192 (9%)	7.1815		
void cv::detrend()	291	1543.6308 (7%)	5.3046		
convert to 8 bit	290	1041.8665 (4%)	3.5926		
flip	300	850.8193 (4%)	2.8361		
pyrDown	291	471.7555 (2%)	1.6212		
pyrUp	290	345.2985 (1%)	1.1907		
convert to float	291	338.3323 (1%)	1.1627		
bgr2rgb	300	330.7533 (1%)	1.1025		
rgb2bgr	300	328.7334 (1%)	1.0958		
detect faces	30	288.2041 (1%)	9.6068		
resize and draw face box back to frame	291	284.0606 (1%)	0.9762		
//Main	1	281.0967 (1%)	281.0967		
resize face box	291	181.3279 (1%)	0.6231		
add back to original frame	290	159.9287 (1%)	0.5515		
void Pulse::draw()	291	115.7227 (0%)	0.3977		
void cv::meanFilter()	291	31.2314 (0%)	0.1073		
push back raw and timestamp	291	20.7558 (0%)	0.0713		
temporal filter	290	11.4665 (0%)	0.0395		
void Pulse::peaks()	291	7.2755 (0%)	0.0250		
fps drawing	300	5.9878 (0%)	0.0200		
void cv::normalization()	291	5.1403 (0%)	0.0177		
void Pulse::bpm()	101	3.8695 (0%)	0.0383		
void Pulse::onFace()	291	2.9628 (0%)	0.0102		
loop	301	2.1955 (0%)	0.0073		
void Window::update()	300	2.1153 (0%)	0.0071		
shift raw and timestamp	191	2.0891 (0%)	0.0109		
void EvmGdownIIR::onFrame()	291	1.0400 (0%)	0.0036		
void Window::drawFps()	300	0.7007 (0%)	0.0023		
amplify	290	0.6904 (0%)	0.0024		
previously detected faces	270	0.6873 (0%)	0.0025		
void Pulse::onFrame()	300	0.6606 (0%)	0.0022		
equal or more boxes than faces	30	0.1775 (0%)	0.0059		
fps string	10	0.1634 (0%)	0.0163		
bool Window::Fps::update()	300	0.0987 (0%)	0.0003		
void Pulse::Face::updateBox()	30	0.0461 (0%)	0.0015		
first	1	0.0376 (0%)	0.0376		
int Pulse::Face::nearestBox()	29	0.0177 (0%)	0.0006		
fps tick	10	0.0051 (0%)	0.0005		
void cv::interpolate()	30	0.0028 (0%)	0.0001		

Command Line:

pulse-desktop-cpp Thu May 23 17:50:59 2013 35951.60 mcycles Date:

Raw run time:

Total calls: 9570 rdtsc overhead: 35 cycles Per call overhead: 70 cycles Estimated overhead: 0.6702 mcycles

Function	Calls	MCycles	Avg	Self MCycles	Self Avg
🜟/Main		30905.8421 (100%)	30905.8421	1819.4882	1819.4882
loop		29086.3538 (94%)	96.6324	2.1879	0.0073
wait key	300	18507.8590 (60%)	61.6929	18507.8590	61.6929
void Window::update()	300	7534.1838 (24%)	25.1139	2.3868	0.0080
void Pulse::onFrame()	300	4215.0788 (14%)	14.0503	1.3771	0.0046
previously detected faces	287	3804.9935 (12%)	13.2578	0.5683	0.0020
void Pulse::onFace()	287	3804.4251 (12%)	13.2558	6.1077	0.0213
void EvmGdownIIR::onFrame()	287	1818.3953 (6%)	6.3359	0.7818	0.0027
convert to 8 bit	287	774.7795 (3%)	2.6996	774.7795	2.6996
pyrDown	287	355.8988 (1%)	1.2401	355.8988	1.2401
pyrUp	287	310.5361 (1%)	1.0820	310.5361	1.0820
convert to float	287	246.5864 (1%)	0.8592	246.5864	0.8592
add back to original frame	287	115.9759 (0%)	0.4041	115.9759	0.4041
temporal filter	287	13.1296 (0%)	0.0457	13.1296	0.0457
amplify	287	0.7073 (0%)	0.0025	0.7073	0.0025
void cv::detrend() [with T = double]	287	1655.2995 (5%)	5.7676	1655.2995	5.7676
void Pulse::draw()	287	128.3121 (0%)	0.4471	128.3121	0.4471
push back raw and timestamp	287	90.8463 (0%)	0.3165	90.8463	0.3165
void Pulse::bpm()	222	51.1195 (0%)	0.2303	51.1195	0.2303
void cv::meanFilter()	287	33.1456 (0%)	0.1155	33.1456	0.1155
void Pulse::peaks()	287	10.6457 (0%)	0.0371	10.6457	0.0371
void cv::normalization()	287	4.2982 (0%)	0.0150	4.2982	0.0150
shift raw and timestamp	192	3.2706 (0%)	0.0170	3.2706	0.0170
verify if raw signal is stable enough	287	2.9335 (0%)	0.0102	2.9335	0.0102
no pulse	65	0.0511 (0%)		0.0511	0.0008
equal or more boxes than faces	13	265.3098 (1%)		25.1766	1.9367
void Pulse::onFace()	13	240.0949 (1%)	18.4688	0.2959	0.0228
void EvmGdownIIR::onFrame()	13	140.4893 (0%)		0.0949	0.0073
convert to float	13	71.0310 (0%)		71.0310	5.4639
convert to 8 bit	12	32.4047 (0%)	2.7004	32.4047	2.7004
pyrDown	13	15.7889 (0%)	1.2145	15.7889	1.2145
pyrUp	12	15.3201 (0%)	1.2767	15.3201	1.2767
add back to original frame		4.9465 (0%)	0.4122	4.9465	0.4122
temporal filter	12	0.5413 (0%)	0.0451	0.5413	0.0451
first	1	0.3284 (0%)	0.3284	0.3284	0.3284
amplify	12	0.0336 (0%)	0.0028	0.0336	0.0028
void cv::detrend() [with T = double]	13	64.0148 (0%)	4.9242	64.0148	4.9242
void cv::meanFilter()	13	15.9259 (0%)	1.2251	15.9259	1.2251
push back raw and timestamp	13	7.3911 (0%)	0.5685	7.3911	0.5685
void cv::normalization()	13	5.6258 (0%)	0.4328	5.6258	0.4328
void Pulse::draw()	13	5.3366 (0%)	0.4105	5.3366	0.4105
void Pulse::peaks()	13	51 0.4045 (0%)	0.0311	0.4045	0.0311
' void Dulconham/ \	O	O 3101 / OO/)	ባ ሀንድን	A 2101	U U3E3

	=voiu ruisepprii()	Э	U.3101 (U70 <i>)</i>	บ.บอออ	U.3 10 I	บ.บอออ
	verify if raw signal is stable enough	13	0.1419 (0%)	0.0109	0.1419	0.0109
	shift raw and timestamp	8	0.1189 (0%)	0.0149	0.1189	0.0149
	void Pulse::Face::reset()	1	0.0227 (0%)	0.0227	0.0227	0.0227
	no pulse	4	0.0094 (0%)	0.0023	0.0094	0.0023
	void Pulse::Face::updateBox()	13	0.0287 (0%)	0.0022	0.0268	0.0021
	void cv::interpolate()	13	0.0020 (0%)	0.0002	0.0020	0.0002
	int Pulse::Face::nearestBox()	12	0.0095 (0%)	0.0008	0.0095	0.0008
	detect faces	13	143.3985 (0%)	11.0307	143.3985	11.0307
	imshow	300	2374.3917 (8%)	7.9146	2374.3917	7.9146
	rgb2bgr	300	463.3646 (1%)	1.5445	463.3646	1.5445
	bgr2rgb	300	446.2240 (1%)	1.4874	446.2240	1.4874
	void Window::drawTrackbarValues()	300	26.9892 (0%)	0.0900	26.9892	0.0900
	च-void Window::drawFps()	300	5.7488 (0%)	0.0192	0.5109	0.0017
	fps drawing	300	4.9656 (0%)	0.0166	4.9656	0.0166
	fps string	10	0.1605 (0%)	0.0160	0.1605	0.0160
	bool Window::Fps::update()	300	0.1118 (0%)	0.0004	0.1066	0.0004
	fps tick	10	0.0052 (0%)	0.0005	0.0052	0.0005
-	capture	301	2182.5902 (7%)	7.2511	2182.5902	7.2511
L	flip	300	859.5329 (3%)	2.8651	859.5329	2.8651

Function	Calls	Self MCycles	Self Avg		
★ Functions sorted by self time					
wait key	300	18507.8590 (60%)	61.6929		
imshow	300	2374.3917 (8%)	7.9146		
capture	301	2182.5902 (7%)	7.2511		
/ /Main	1	1819.4882 (6%)	1819.4882		
void cv::detrend() [with T = double]	300	1719.3143 (6%)	5.7310		
flip	300	859.5329 (3%)	2.8651		
convert to 8 bit	299	807.1842 (3%)	2.6996		
rgb2bgr	300	463.3646 (1%)	1.5445		
bgr2rgb	300	446.2240 (1%)	1.4874		
pyrDown	300	371.6877 (1%)	1.2390		
pyrUp	299	325.8562 (1%)	1.0898		
convert to float	300	317.6175 (1%)	1.0587		
detect faces	13	143.3985 (0%)	11.0307		
void Pulse::draw()	300	133.6486 (0%)	0.4455		
add back to original frame	299	120.9224 (0%)	0.4044		
push back raw and timestamp	300	98.2373 (0%)	0.3275		
void Pulse::bpm()	231	51.4376 (0%)	0.2227		
void cv::meanFilter()	300	49.0716 (0%)	0.1636		
void Window::drawTrackbarValues()	300	26.9892 (0%)	0.0900		
equal or more boxes than faces	13	25.1766 (0%)	1.9367		
temporal filter	299	13.6709 (0%)	0.0457		
void Pulse::peaks()	300	11.0502 (0%)	0.0368		
void cv::normalization()	300	9.9240 (0%)	0.0331		
void Pulse::onFace()	300	6.4035 (0%)	0.0213		
fps drawing	300	4.9656 (0%)	0.0166		
shift raw and timestamp	200	3.3895 (0%)	0.0169		
verify if raw signal is stable enough	300	3.0755 (0%)	0.0103		
void Window::update()	300	2.3868 (0%)	0.0080		
loop	301	2.1879 (0%)	0.0073		
void Pulse::onFrame()	300	1.3771 (0%)	0.0046		
void EvmGdownIIR::onFrame()	300	0.8766 (0%)	0.0029		
amplify	299	0.7409 (0%)	0.0025		
previously detected faces	287	0.5683 (0%)	0.0020		
void Window::drawFps()	300	0.5109 (0%)	0.0017		
first	1	0.3284 (0%)	0.3284		
fps string	10	0.1605 (0%)	0.0160		
bool Window::Fps::update()	300	0.1066 (0%)	0.0004		
no pulse	69	0.0604 (0%)	0.0009		
void Pulse::Face::updateBox()	13	0.0268 (0%)	0.0021		
void Pulse::Face::reset()	1	0.0227 (0%)	0.0227		
int Pulse::Face::nearestBox()	12	0.0095 (0%)	0.0008		
fps tick	10	0.0052 (0%)	0.0005		
void cv::interpolate()	13	0.0020 (0%)	0.0002		