Design & Implementation of a Wireless Video Surveillance System

Aakanksha Chowdhery*, Tan Zhang†, Victor Bahl*, Kyle Jamieson‡, Suman Banerjee†

*Microsoft Research

‡UCL/Princeton

†UWisconsin Madison

Video Surveillance: Pervasive and Useful

One surveillance camera for every 11 people in Britain, says CCTV survey


Expand New York City's surveillance

Expand New York City's surveillance

Expand New York City's surveillance

Camera network

Camera network

Camera network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. Look to London as a model.

A large network isn't nearly big enough. New YORK DAILY NEWS A large network isn't nearly big enough.

- London & Beijing: 1 million cameras deployed
- Intrusion detection campus, airport, train station
- Customer analytics store, toll booth, parking garage
- Traffic monitoring cities, freeways

Wireless surveillance cameras

Easy to install

No need for wired backhaul to camera


How do we build a large-scale wireless video surveillance network?

Video Cameras overwhelm wireless capacity quickly

Wireless is a shared medium in scarce spectrum


Vigil: Wireless Video Surveillance System

Goals:

- 1. Maximize surveillance application accuracy
- 2. Minimize wireless capacity usage

Techniques:

Edge Computing Redundancy Suppression

Content-aware Traffic Scheduling

Vigil: Wireless Video Surveillance System

Goals:

- 1. Maximize surveillance application accuracy
- 2. Minimize wireless capacity usage

Techniques:


Edge Computing

Redundancy Suppression

Content-aware Traffic Scheduling

Useful video content is sparse


- Example: find a person of interest by face
- 250 hours of video feed in busy office halls


Less than 20% feed has people

Edge Computing Node


Vigil Architecture with Edge Computing


Vigil: Wireless Video Surveillance System

Goals:

- 1. Maximize surveillance application accuracy
- 2. Minimize wireless capacity usage

Techniques:

Edge Computing Redundancy Suppression

Content-aware Traffic Scheduling


Video Codecs compress frames temporally

Motion suppressed by difference coding (H.264)


How can we compress frames from multiple cameras?


Compressing frames across cameras


How do we suppress redundant images between cameras in a cluster?


- Step 1: Frame Utility = Number of queried objects in frame
- Step 2: Select frames from camera 2


3


0

3

- Step 1: Frame Utility = Number of queried objects in frame
- Step 2: Select frames from camera 1

Camera 1

Camera 2


Frame Index	1	2	3	4	5
Camera 1	3	3	3	3	3
Camera 2	2	2	2	2	2


higher utility

- Step 1: Frame Utility = Number of queried objects in frame
- Step 2: Re-identify objects from camera 2 in camera 1

Vigil's Redundancy Suppression Algorithm: Re-identification


- Step 1: Frame Utility = Number of queried objects in frame
- Step 2: Re-identify objects from camera 2 in camera 1


- Step 1: Frame Utility = Number of queried objects in frame
- Step 2: Re-identify objects from camera 2 in camera 1
- Step 3: Upload frames from camera 1

Camera 2

Step 3: Upload only change frames


Frame Utility= Number of faces detected


Vigil increases surveillance accuracy when wireless capacity saturates

Single cluster, 3 cameras, Medium activity of people


Available Wireless Capacity (kbps)

Vigil provides 1.7x accuracy for same wireless capacity!

Vigil increases surveillance accuracy when wireless capacity saturates

Single cluster, 3 cameras, High activity of people


Vigil provides ≈1.7x accuracy for same wireless capacity!

Vigil: Wireless Video Surveillance System

Goals:

- 1. Maximize surveillance application accuracy
- 2. Minimize wireless capacity usage

Techniques:

Edge Computing Redundancy Suppression

Content-aware Traffic Scheduling

Increases surveillance application accuracy when available wireless capacity is limited in camera clusters

Vigil: Wireless Video Surveillance System

Goals:

- 1. Maximize surveillance application accuracy
- 2. Minimize wireless capacity usage


Techniques:

Edge Computing Redundancy Suppression

Content-aware Traffic Scheduling

Prioritizes camera clusters with objects relevant to query

Hybrid surveillance-access network


System Deployment


- Whitespaces in MSR, UWisconsin; Wi-Fi in UCL
 - Using a 802.11 baseband protocol
 - Integrated frequency translator to operate at UHF band


System Deployment at Microsoft Research


Related work

- Cloudlets
 - VM-based Cloudlets (Pervasive Computing '09)
 - Dynamic offloading of mobile apps Maui (MobiSys'10), Gabriel (MobiSys'14)
- Cloud-based video surveillance systems
 - Wired IBM's Smart Surveillance System ('05)
 - Wireless Dropcam ships video to cloud
- Video Compression algorithms
 - MPEG-4, H.264 eliminate redundancy across frames
 - Image similarity Re-identification, Perceptual hashing
- Vision analytic algorithms on Mobile
 - Harr Cascade based face detection Glimpse (MobiSys'14)
 - SIFT based object detection- CarSafe (MobiSys'13)

Conclusions

 Vigil's edge computing provides at least 5x reduction in frames to be uploaded

- Vigil's redundancy suppression provides 1.7x surveillance accuracy when available wireless capacity is limited
- Vigil's content-aware traffic scheduling uploads
 25% more objects relevant to the user's query