

CourseName: Computer Vision Lab

Course Code: CSP-422

Experiment:3.2

Aim:

Write a program to examine the performance of various pretrained deep learning models for real-time object tracking tasks.

Software Required:

Any IDE (Jupyter Notebook, Pycharm, Google Colab).

Relevance Of the Experiment:

Real-time object tracking is a crucial task in computer vision and has numerous applications such as surveillance systems, autonomous vehicles, and robotics. This experiment aims to assess the performance of various pretrained deep learning models for object tracking tasks. By evaluating different models, we can gain insights into their strengths, limitations, and suitability for real-time applications. This experiment also provides an opportunity to understand the challenges and techniques involved in implementing object tracking systems.

Description:

Some pretrained deep learning models that have shown promising performance in real-time object tracking are:

- MobileNetV2: MobileNetV2 is a lightweight and efficient deep neural network architecture that is well-suited for real-time applications. It achieves a good balance between accuracy and speed, making it popular for object tracking on resource-constrained devices.
- YOLO (You Only Look Once) v3: YOLO v3 is a fast and accurate object detection model that can be used for object tracking. By processing the entire image in a single pass, YOLO v3 achieves real-time performance. Tracking can be achieved by associating detected objects across consecutive frames.
- EfficientNet: EfficientNet is a family of deep neural network architectures that are known for their excellent trade-off between accuracy and computational efficiency.

Course Code: CSP-422

CourseName: Computer Vision Lab

These models, such as EfficientNet-B0 to EfficientNet-B7, can be used as feature extractors for object tracking tasks.

- Faster R-CNN: Faster R-CNN is a widely used object detection model that can be adapted for object tracking. By extracting features from the pretrained backbone network and combining them with a tracking algorithm, real-time object tracking can be achieved.
- SiamRPN/SiamMask: SiamRPN (Siamese Region Proposal Network) and SiamMask are deep learning-based tracking algorithms that can track objects in real-time. They employ Siamese networks and template matching techniques to estimate the object's position and perform online adaptation to handle appearance changes.
- DeepSORT: DeepSORT (Deep Learning-based SORT) is a combination of the SORT (Simple Online and Real-time Tracking) algorithm with deep appearance features. It utilizes a deep neural network, such as a CNN, to extract appearance features and combines them with motion information for robust and real-time object tracking.
- MDNet: MDNet (Multi-Domain Network) is a deep learning-based tracking algorithm that learns a discriminative model for the target object online. It leverages a convolutional neural network to extract features and adaptively updates the model to handle appearance variations and occlusions.

Pseudo code/Algorithms:

- 1. Import the necessary libraries, including deep learning frameworks (e.g., TensorFlow, PyTorch) and OpenCV.
- 2. Load a pretrained deep learning model for object detection and tracking. This can be a model such as YOLO, SSD, or Faster R-CNN.
- 3. Initialize the video stream or capture a video file for real-time processing.
- 4. Read each frame from the video stream and preprocess it if required.

Course Code: CSP-422

CourseName: Computer Vision Lab

- 5. Pass the preprocessed frame through the deep learning model to detect and track objects.
- 6. Display the output frame with bounding boxes or other visual indicators representing the tracked objects.
- 7. Repeat steps 4-6 for subsequent frames until the video stream ends or the video file is fully processed.
- 8. Calculate and display the performance metrics, such as tracking accuracy, processing time, and frame rate.
- 9. Analyze the results and compare the performance of different pretrained deep learning models for object tracking.

Flowchart/Steps:

Implementation:

```
import cv2
import numpy as np

net = cv2.dnn.readNet("data/yolov2.weights", "data/yolov2.cfg")

with open("data/coco.names", "r") as f:
 classes = f.read().strip().split("\n")

cascade = cv2.CascadeClassifier('data/HaarCascadeClassifier/car4.xml')

video_capture = cv2.VideoCapture("videos/stock-footage-generic-electric-cardriving.webm")

if not video_capture.isOpened():
 print("Error: Cannot access the video source.")
 exit()
```


Course Code: CSP-422

CourseName: Computer Vision Lab

```
bbox = None
tracking = False
while True:
  ret, frame = video_capture.read()
  if not ret:
 break
  if not tracking:
 blob = cv2.dnn.blobFromImage(frame, 1/255.0, (416, 416), swapRB=True, crop=False)
 net.setInput(blob)
 layer_names = net.getUnconnectedOutLayersNames()
 detections = net.forward(layer_names)
 for detection in detections:
 for obj in detection:
 scores = obi[5:]
 class_id = np.argmax(scores)
 confidence = scores[class_id]
 if confidence > 0.5:
 center_x, center_y, width, height = (obj[0:4] * np.array([frame.shape[1],
frame.shape[0], frame.shape[1], frame.shape[0]]))
 x, y = int(center_x - width/2), int(center_y - height/2)
 label = f"{classes[class_id]}: {confidence:.2f}"
 top_left = (int(x), int(y))
 bottom\_right = (int(x + width), int(y + height))
 cv2.rectangle(frame, tuple(top_left), tuple(bottom_right), (0, 255, 0), 2)
```


```
CourseName: Computer Vision Lab
 Course Code: CSP-422
 cv2.putText(frame, label, (x, y - 10), cv2.FONT_HERSHEY_SIMPLEX, 0.5,
(0, 255, 0), 2)
  else:
 gray = cv2.cvtColor(frame, cv2.COLOR_BGR2GRAY)
 obj = cascade.detectMultiScale(gray, scaleFactor=1.1, minNeighbors=5, minSize=(20,
20))
 for (x, y, w, h) in obj:
 top_left = (int(x), int(y))
 bottom_right = (int(x + width), int(y + height))
 cv2.rectangle(frame, tuple(top_left), tuple(bottom_right), (0, 255, 0), 2)
 cv2.putText(frame, "Tracking", (50, 50), cv2.FONT_HERSHEY_SIMPLEX, 0.5, (0,
255, 0), 2)
  cv2.imshow("Object Detected",frame)
  if cv2.waitKey(1) & 0xFF == ord('q'):
 break
video_capture.release()
cv2.destroyAllWindows()
```


Output:

CourseName:Computer Vision Lab

Course Code: CSP-422

CourseName:Computer Vision Lab

Course Code: CSP-422

CourseName:Computer Vision Lab

Course Code: CSP-422

