Person Re-Identification Using CCTV Footage

Objective: The objective of this assignment is to assess your computer vision skills in person reidentification using publicly available CCTV footage. You will develop a model to identify and track individuals across multiple camera views.

Requirements: You will need access to a dataset of publicly available CCTV footage (e.g., from YouTube, academic datasets, or other free sources). Use Python and popular computer vision libraries like OpenCV and PyTorch.

Instructions:

Step 1: Data Collection and Preprocessing (10 points)

- 1. Collect a dataset of publicly available CCTV footage that includes multiple camera views capturing people walking.
- 2. Preprocess the video data into a format suitable for model training.
- 3. Document the data collection and preprocessing process in your README.md file.

Step 2: Person Detection and Tracking (20 points)

- 1. Implement person detection using a pre-trained object detection model (e.g., YOLO, Faster R-CNN).
- 2. Develop a tracking algorithm to track individuals across frames and camera views.
- 3. Document the detection and tracking process in your README.md file.

Step 3: Feature Extraction (15 points)

- 1. Extract relevant features from detected and tracked individuals.
- 2. Choose appropriate feature extraction methods (e.g., CNN embeddings, color histograms).
- 3. Document the feature extraction process in your README.md file.

Step 4: Person Re-Identification Model (20 points)

- 1. Design and implement a person re-identification model using PyTorch.
- 2. Train the model on your dataset, using the extracted features.
- 3. Evaluate the model's performance on person re-identification tasks.
- 4. Document the model architecture, training process, and evaluation results in your README.md file.

Step 5: Visualization and Demonstration (10 points)

- 1. Create visualizations that showcase the effectiveness of your person re-identification model.
- 2. Demonstrate how the model can accurately re-identify individuals across different camera views.
- 3. Document the visualization and demonstration in your README.md file.

Step 6: Final Submission (5 points)

- 1. Ensure that your GitHub repository is well-organized and contains all necessary documentation.
- 2. Submit the link to your GitHub repository to your instructor/evaluator for evaluation.