This wiki describes how to work with object detection models trained using <u>TensorFlow Object Detection API</u>. OpenCV 3.4.1 or higher is required.

Run network in TensorFlow

Deep learning networks in TensorFlow are represented as graphs where every node is a transformation of its inputs. They could be common layers like Convolution or MaxPooling and implemented in C++. Custom layers could be built from existing TensorFlow operations in python.

TensorFlow object detection API is a framework for creating deep learning networks that solve object detection problem. There are already trained models in <u>Model Zoo</u>. You can build your own model as well.


The result of training is a binary file with extension <code>.pb</code> contains both topology and weights of the trained network. You may download one of them from Model Zoo, in example <code>ssd_mobilenet_v1_coco</code> (MobileNet-SSD trained on COCO dataset).

Create and run a python script to test a model on specific picture:

```
import numpy as np
import tensorflow as tf
import cv2 as cv
# Read the graph.
with tf.gfile.FastGFile('frozen inference graph.pb', 'rb') as f:
 graph def = tf.GraphDef()
 graph def.ParseFromString(f.read())
with tf.Session() as sess:
 # Restore session
 sess.graph.as default()
 tf.import graph def(graph def, name='')
 # Read and preprocess an image.
 img = cv.imread('example.jpg')
 rows = img.shape[0]
 cols = img.shape[1]
 inp = cv.resize(img, (300, 300))
 inp = inp[:, :, [2, 1, 0]] # BGR2RGB
 # Run the model
 out = sess.run([sess.graph.get tensor by name('num detections:0'),
 sess.graph.get_tensor_by_name('detection_scores:0'),
 sess.graph.get tensor by name('detection boxes:0'),
 sess.graph.get_tensor_by_name('detection_classes:0')],
 feed_dict={'image_tensor:0': inp.reshape(1, inp.shape[0],
inp.shape[1], 3)})
 # Visualize detected bounding boxes.
 num detections = int(out[0][0])
 for i in range(num detections):
 classId = int(out[3][0][i])
 score = float(out[1][0][i])
```

```
bbox = [float(v) for v in out[2][0][i]]
if score > 0.3:
 x = bbox[1] * cols
 y = bbox[0] * rows
 right = bbox[3] * cols
 bottom = bbox[2] * rows
 cv.rectangle(img, (int(x), int(y)), (int(right), int(bottom)), (125, 255, 51), thickness=2)

cv.imshow('TensorFlow MobileNet-SSD', img)
cv.waitKey()
```


Run network in OpenCV

OpenCV needs an extra configuration file to import object detection models from TensorFlow. It's based on a text version of the same serialized graph in protocol buffers format (protobuf).

Use existing config file for your model

You can use one of the configs that has been tested in OpenCV. This choice depends on your model and TensorFlow version:

Model	Version		
MobileNet-SSD v1	2017_11_17	weights	<u>config</u>
MobileNet-SSD v1 PPN	2018_07_03	weights	<u>config</u>

MobileNet-SSD v2	2018_03_29	<u>weights</u>	<u>config</u>
Inception-SSD v2	2017_11_17	<u>weights</u>	<u>config</u>
MobileNet-SSD v3 (see <u>#16760</u>)	2020_01_14	<u>weights</u>	<u>config</u>
Faster-RCNN Inception v2	2018_01_28	<u>weights</u>	<u>config</u>
Faster-RCNN ResNet-50	2018_01_28	<u>weights</u>	<u>config</u>
Mask-RCNN Inception v2	2018_01_28	<u>weights</u>	<u>config</u>
EfficientDet-D0 (see <u>#17384</u>)		<u>weights</u>	config

Generate a config file

Use one of the scripts which generate a text graph representation for a frozen <code>.pb</code> model depends on its architecture:


- tf text graph ssd.py
- tf text graph faster rcnn.py
- tf text graph mask rcnn.py
- tf text graph efficientdet.py

Pass a configuration file which was used for training to help script determine hyper-parameters.

```
python tf_text_graph_faster_rcnn.py --input /path/to/model.pb --config
/path/to/example.config --output /path/to/graph.pbtxt
```

Try to run the model using OpenCV:

```
import cv2 as cv
cvNet = cv.dnn.readNetFromTensorflow('frozen_inference_graph.pb', 'graph.pbtxt')
img = cv.imread('example.jpg')
rows = img.shape[0]
cols = img.shape[1]
cvNet.setInput(cv.dnn.blobFromImage(img, size=(300, 300), swapRB=True, crop=False))
cvOut = cvNet.forward()
for detection in cvOut[0,0,:,:]:
 score = float(detection[2])
 if score > 0.3:
 left = detection[3] * cols
 top = detection[4] * rows
 right = detection[5] * cols
 bottom = detection[6] * rows
 cv.rectangle(img, (int(left), int(top)), (int(right), int(bottom)), (23,
230, 210), thickness=2)
cv.imshow('img', img)
cv.waitKey()
```


References

- <u>TensorFlow library</u>
- COCO dataset
- Google Protobuf
- OpenCV object detection sample: <u>C++</u>, <u>Python</u>
- OpenCV Mask R-CNN sample