

CS 6643 Computer Vision

Name: Aditya Jain

University ID Number: N14198456

NetID: aj2529

Contents

1.	File names for your source code and the HOG and LBP feature files for image crop001034b4
2.	Instruction on how to run your program, and instruction on how to compile your program if your program requires pilation
3. [0.0,	Method you used to initialize the weight values of your perceptron (e.g., random initialization with values within range, 1.0].)
4. whe	Criteria you used to stop training (e.g., when change in average error between consecutive epochs is less than 0.1 or number of epochs reaches 1000.)
0.00	004 is the average error between consecutive epochs
5. laye	The number of iterations (or epochs) required to train your perceptron. Report for each of the four experiments: hidden r sizes of 200 and 400 HOG only and combined HOG-LBP.
Use	For hidden layer sizes 200 and 400, create separate tables (see below) that contain the output values of the output neuron the classification results (human, borderline or no-human) for HOG feature only and for the combined HOG-LBP feature. the rles above (in Two-layer perceptron section) for classification. Report results for all 10 test images in the table. Also, pute and report the average error for the 10 test images. The error for a test sample is computed as
7.	Any other comments you may have on your program, training and testing of the perceptron and your results7
8.	Normalized gradient magnitude images for the 10 test images (Copy-and-paste from output image files.)7
9. vou	The source code of your program (Copy-and-paste from source code file. This is in addition to the source code file that need to hand in.)

Project description. In this project, you will implement a program that uses *HOG* (*Histograms of Oriented Gradients*) and *LBP* (*Local Binary Pattern*) features to detect human in images. First, you will use the HOG feature only to detect humans. Next, you will combine the HOG feature with the LBP feature to form an augmented feature (HOG-LBP) to detect human. A *Two-Layer Perceptron* (feedforward neural network) will be used to classify the input feature vector into *human* or *no-human*.

Conversion to grayscale: The inputs to your program are color sub-images cut out from larger images. First, convert the color images into grayscale using the formula I = Round(0.299R + 0.587G + 0.114B) where R, G and B are the pixel values from the red, green and blue channels of the color image, respectively, and Round is the round off operator.

Gradient operator: Use the **Sobel's operator** for the computation of horizontal and vertical gradients. Use formula $M(i,j) = \sqrt{G_x^2 + G_y^2}$ to compute gradient magnitude, where G_x and G_y are the horizontal and vertical gradients.

Normalize and round off the results to integers within the range [0, 255]. Next, compute the gradient angle (with respect to the positive x axis that points to the right.) For image locations where the templates go outside of the borders of the image, assign a value of 0 to both gradient magnitude and gradient angle. Also, if both G_x and G_y are 0, assign a value of 0 to both gradient magnitude and gradient angle.

HOG feature: Refer to the lecture slides for the computation of the HOG feature. Use the unsigned representation and quantize the gradient angle into one of the 9 bins as shown in the table below. If the gradient angle is within the range [170, 350), simply subtract by 180 first. Use the following parameter values in your implementation: $cell \ size = 8 \times 8$ pixels, $block \ size = 16 \times 16$ pixels (or 2 x 2 cells), $block \ overlap$ or $step \ size = 8$ pixels (or 1 cell.) Use L2 norm for block normalization. Leave the histogram and final feature values as floating point numbers. Do not round off to integers.

Histogram Bins					
Bin#	Angle in degrees	Bin center			
1	[-10,10)	0			
2	[10,30)	20			
3	[30,50)	40			
4	[50,70)	60			
5	[70,90)	80			
6	[90,110)	100			
7	[110,130)	120			
8	[130,150)	140			
9	[150,170)	160			

LBP feature: For the computation of the LBP feature, first divide the input image into non-overlapping blocks of size 16 × 16. Next, compute LBP patterns (refer to lecture slides) at each pixel location inside the blocks and convert the 8-bit patterns into decimals within the range [0, 255]. Then, form a histogram of the LBP patterns for each block. To reduce the dimension of the histogram, we create separate bins for uniform patterns and a single bin for all non-uniform patterns. An 8-bit LBP pattern is called uniform if the binary pattern contains at most two 0-1 or 1-0 transitions if we go around the pattern in circle. For example, 00010000 (2 transitions) is a uniform pattern, but 01010100 (6 transitions) is not. By putting all non-uniform patterns into a single bin, the dimension of the histogram is reduced from 256 to 59. The 58 uniform binary patterns correspond to the integers 0, 1, 2, 3, 4, 6, 7, 8, 12, 14, 15, 16, 24, 28, 30, 31, 32, 48, 56, 60, 62, 63, 64, 96, 112, 120, 124, 126, 127, 128, 129, 131, 135, 143, 159, 191, 192, 193, 195, 199, 207, 223, 224, 225, 227, 231, 239, 240, 241, 243, 247, 248, 249, 251, 252, 253, 254 and 255, and all other integers belong to non-uniform

patterns. Let the 1st to 58th bins of your histogram be assigned to the uniform patterns according to the order above, and the 59th bin be assigned to non-uniform patterns. For pixels in the first and last rows, and first and last columns of the image, we cannot compute their LBP patterns since some of their 8-neighbors are outside of the borders of the image. Simply assign a LBP value of 5 at these pixel locations and they will be assigned to the 59th bin of the histogram for non-uniform patterns. Finally, concatenate the histograms from all blocks (in left to right, then top to bottom order) to form a single feature vector.

HOG-LBP feature: To form the combined HOG-LBP feature, simply concatenate the HOG and LBP feature vectors together to form a long vector.

Two-layer perceptron: Implement a fully-connected two-layer perceptron with an input layer of size N, with N being the size of the input feature vector, a hidden layer of size H and an output layer of size 1. Let H = 200 and 400 and report the training and classification results for each. (Optional: you can try other hidden layer sizes and report the results if you get better results than the two above.) Use the *ReLU* activation function for neurons in the hidden layer and the *Sigmoid* function for the output neuron. The Sigmoid function will ensure that the output is within the range [0,1], which can be interpreted as the probability of having detected *human* in the image. Use the weight updating rules we covered in lecture for the training of the two-layer perceptron. Use random initialization to initialize the weights of the perceptron. Assign an output label of 1.0 for training images containing human and 0.0 for training images with no human. You can experiment with and decide on the learning rate to use (can try 0.1 first.) After each epoch of training, compute the *average error* from the errors of individual training samples. The error for an individual training sample = |correct output - network output|, with the correct output equals 1.0 for positive samples and 0.0 for negative samples. You can stop training when the change in average error between consecutive epochs is less than some threshold (e.g., 0.1) or when the number of epochs is more than some maximum (e.g., 1000.) After training, you can use the perceptron to classify the test images. Use the following rules for classification:

Perceptron output	Classification	
≥ 0.6	human	
> 0.4 and < 0.6	borderline	
≤ 0.4	no-human	

Training and test images: A set of 20 training images and a set of 10 test images in .bmp format will be provided. The training set contains 10 positive (human) and 10 negative (no human) samples and the test set contains 5 positive and 5 negative samples. All images are of size 160 (height) X 96 (width). You can download the images from:

https://drive.google.com/drive/folders/1Lk7FLJ4fIpBZ708pOwEI-RWaGa-I35ky?usp=sharing

To access, you need to log on Google Drive with your NYU NetID.

Experiments: You need to perform experiments with hidden layer sizes of 200 and 400 in the perceptron, and for each hidden layer size, use the HOG only feature and then the combined HOG-LBP feature (a total of four experiments.) (a) **HOG only feature.** Given the image size of 160×96 and the parameters given above for HOG computation, you should have 20 X 12 cells and 19 X 11 blocks. The size of your feature vector (and the size of the input layer of your perceptron) is therefore 7,524. (b) **Combined HOG-LBP feature.** With the parameters given above for the LBP feature, there are 10×6 blocks in the input image and the size of the LBP feature is $10 \times 6 \times 59 = 3,540$. The combined HOG-LBP feature therefore has size 7524 + 3540 = 11,064.

CS 6643 Fall 2019
Final Project E. K. Wong

Implementation: You need to write program code to implement the *HOG* and *LBP* features, and the *two-layer perceptron*. You can use Python, C++/C, Java or Matlab to implement your program. If you would like to use a different language, send me an email first. You are not allowed to use any built-in library function for any of the tasks that you are required to implement, including the Sobel's operator, computation of the HOG and LBP features, and the two-layer perceptron. The only library functions you are allowed to use are those for the reading and writing of image files, matrix and vector arithmetic, and certain other commonly used mathematical functions.

1. File names for your source code and the HOG and LBP feature files for image crop001034b. Main.py

Inside HOG Descriptor: crop001034b.txt (uploaded as name "HOG.txt" under nyu classes)
Inside LBP Descriptor: crop001034b.txt (uploaded as name "LBP.txt" under nyu classes)
Inside HOG-LBP Descriptor: crop001034b.txt (uploaded as name "HOG-LBP.txt" under nyu classes)

2. Instruction on how to run your program, and instruction on how to compile your program if your program requires compilation.

Steps:

- Install NumPy and OpenCV
- Save the Data Images directory in google drive link in the same directory
- python3 Main.py
- 3. Method you used to initialize the weight values of your perceptron (e.g., random initialization with values within range [0.0, 1.0].)

```
-> np.random() -->np = numpy
```

4. Criteria you used to stop training (e.g., when change in average error between consecutive epochs is less than 0.1 or when number of epochs reaches 1000.)

0.00004 is the average error between consecutive epochs

5. The number of iterations (or epochs) required to train your perceptron. Report for each of the four experiments: hidden layer sizes of 200 and 400 -- HOG only and combined HOG-LBP.

	Number of hidden neurons	Number of epochs
For HOG only	200	117
	400	115
For HOG - LBP	200	117
	400	62

6. For hidden layer sizes 200 and 400, create separate tables (see below) that contain the output values of the output neuron and the classification results (human, borderline or no-human) for HOG feature only and for the combined HOG-LBP feature. Use the rules above (in Two-layer perceptron section) for classification. Report results for all 10 test images in the table. Also, compute and report the average error for the 10 test images. The error for a test sample is computed as .

FOR 200

Test Image	Correct Class	HOG only		HOG-LBP	
		Output	Classification	Output	Classification
crop001034b	Human	0.42	Borderline	0.49	Borderline
crop001070a	Human	0.79	Human	0.89	Human
crop001278a	Human	0.84	Human	0.79	Human
crop001500b	Human	0.68	Human	0.62	Human
person_and_bike_151a	Human	0.87	Human	0.80	Human
00000003a_cut	No-human	0.23	No-human	0.16	No-human
00000090a_cut	No-human	0.12	No-human	0.09	No-human
00000118a_cut	No-human	0.27	No-human	0.13	No-human
no_person_no_bike_258_cut	No-human	0.61	No-human	0.50	Borderline

no_person_no_bike_264_cut	No-human	0.33	No-human	0.59	Borderline
---------------------------	----------	------	----------	------	------------

FOR 400

Test Image	Correct Class	HOG only		HOG-LBP	
		Output	Classification	Output	Classification
crop001034b	Human	0.44	Borderline	0.65	Human
crop001070a	Human	0.80	Human	0.97	Human
crop001278a	Human	0.86	Human	0.99	Human
crop001500b	Human	0.67	Human	0.81	Human
person_and_bike_151a	Human	0.85	Human	0.92	Human
00000003a_cut	No-human	0.24	No-human	0.15	No-human
00000090a_cut	No-human	0.12	No-human	0.04	No-human
00000118a_cut	No-human	0.30	No-human	0.05	No-human
no_person_no_bike_258_cut	No-human	0.60	Borderline	0.63	Human
no_person_no_bike_264_cut	No-human	0.32	No-human	0.59	Borderline

CS 6643 Fall 2019
Final Project E. K. Wong

7. Any other comments you may have on your program, training and testing of the perceptron and your results. Initially, read all the training images either positive or negative.

Made an array which consists of values

1 if the image contains human

0 if the image doesn't contain human.

This helped in adjusting prediction as well as weight bias.

After each iteration, maintain updated weights as well as bias values. Number of neurons in hidden layer generally makes an impact on prediction. Greater the number of neurons more will be the accuracy but this comes with a cost of more amount of resource consumption.

8. Normalized gradient magnitude images for the 10 test images (Copy-and-paste from output image files.)

00000003a_cut.bmp

00000118a_cut.bmp

no_person__no_bike_258_Cut.bmp

no_person__no_bike_264_cut.bmp

Crop001278a.bmp

crop001034b.bmp

crop001500b.bmp

Person_and_bike_151a.bmp

9. The source code of your program (Copy-and-paste from source code file. This is in addition to the source code file that you need to hand in.)

Main.py
import os
import random
from typing import Union, List

import numpy as np import cv2 import math from numpy.core.multiarray import ndarray Aditya Jain aj2529

```
def compute gradient magnitude angle(gx, gy):
 gradient magnitude = np.zeros((gx.shape[ 0 ], gx.shape[ 1 ]))
 gradient angle = np.zeros((gx.shape[ 0 ], gx.shape[ 1 ]))
 for row in range(gx.shape[0]):
 for col in range(gx.shape[ 1 ]):
 gradient magnitude[ row, col ] = math.sqrt(
 (gx[row, col] * gx[row, col]) + (gy[row, col] * gy[row, col]))
 gradient magnitude[row, col] = gradient magnitude[row, col] / np.sqrt(2)
 if (gx[row, col] == 0) and (gy[row, col] == 0):
 gradient angle [row, col ] = 0
 elif gx[row, col] == 0:
 if gy[row, col] > 0:
 gradient angle[row, col] = 90
 else:
 gradient angle[row, col] = -90
 else:
 gradient angle[row, col] = math.degrees(np.arctan(gy[row, col]/gx[row, col]))
 if gradient angle[row, col] < 0:
 gradient angle [row, col] = 180 + gradient angle [row, col]
 if gradient angle [row, col] == 0:
 gradient angle [row, col ] = 0
 return gradient magnitude, gradient angle
def convolution(image: object, g: object) -> object:
 rows, cols = image.shape
 height g, width g = g.shape[0] // 2, g.shape[1] // 2
 image convoluted: ndarray = np.zeros(image.shape)
 for i in range(1, rows - 1):
 for j in range(1, cols - 1):
 image convoluted[i, j] = 0
 for k in range(-height g, height g + 1):
 for m in range(-width g, width g + 1):
 image convoluted[i, j] = image convoluted[i, j] + (
 g[height g + k, width g + m] * image[i + k, j + m])
 image convoluted [i, j] = image convoluted [i, j] / 3 # normalizing gradients
 return image convoluted
def sobel(image):
 return convolution(image, np.array([ [ -1, 0, 1 ], [ -2, 0, 2 ], [ -1, 0, 1 ] ])), convolution(image, np.array(
```

```
[[1,2,1],[0,0,0],[-1,-2,-1]]))
```

```
def calc cell histogram(image: object, gradient magnitude: object, gradient angle: object) -> object:
 height, width = image.shape
 row: Union[float, int] = math.floor(height / 8)
 col: Union[float, int] = math.floor(width / 8)
 row hist: int = 0
 col hist: int = 0
 cell histogram = np.zeros((row, col, 9))
 for r in range(0, height, 8):
 for c in range(0, width, 8):
 i row = r
 limit i row = i row + 8
 histogram = [0] * 9
 for i in range(i row, limit i row):
 i col = c
 limit j col = j col + 8
 for j in range(j col, limit j col):
 if gradient angle [i, j] == 0 or gradient_angle [i, j] == 180:
 histogram[0] += gradient magnitude[i, i]
 elif 0 < \text{gradient angle}[i, j] < 20:
 histogram [0] += ((20 - \text{gradient angle}[i, j]) / 20) * \text{gradient magnitude}[i, j]
]
 histogram [1] += ((gradient angle [i, j] - 0) / 20) * gradient magnitude [i, j]
 elif gradient angle[i, i] == 20:
 histogram[1] += gradient magnitude[i, i]
 elif 20 < \text{gradient angle}[i, j] < 40:
 histogram[1] += ((40 - gradient angle[i, j]) / 20) * gradient_magnitude[i, j]
]
 histogram[2] += ((gradient angle[i, j] - 20) / 20) * gradient magnitude[i, j
]
 elif gradient angle [i, j] == 40:
 histogram[2] += gradient magnitude[i, j]
 elif 40 < \text{gradient angle}[i, j] < 60:
 histogram [2] += ((60 - \text{gradient angle}[i, j]) / 20) * \text{gradient magnitude}[i, j]
]
 histogram[3] += ((gradient angle[i, j] - 40) / 20) * gradient magnitude[i, j
]
 elif gradient angle[i, i] == 60:
 histogram[3] += gradient magnitude[i, j]
 elif 60 < \text{gradient angle}[i, j] < 80:
 histogram[3] += ((80 - gradient angle[i, j]) / 20) * gradient magnitude[i, j
]
 histogram[4] += ((gradient angle[i, j] - 60) / 20) * gradient magnitude[i, j
1
```

```
elif gradient_angle[ i, j ] == 80:
 histogram[4] += gradient magnitude[i, i]
 elif 80 < \text{gradient angle}[i, j] < 100:
 histogram [4] += ((100 - \text{gradient angle}[i, j]) / 20) * \text{gradient_magnitude}[i, j]
]
 histogram[5] += ((gradient angle[i, j] - 80) / 20) * gradient magnitude[i, j
1
 elif gradient angle[i, i] == 100:
 histogram[5] += gradient magnitude[i, j]
 elif 100 < \text{gradient angle}[i, j] < 120:
 histogram [5] += ((120 - \text{gradient angle}[i, j]) / 20) * \text{gradient magnitude}[i, j]
]
 histogram [6] += ((gradient angle [i, i] - 100) / 20) * gradient magnitude [i, i
]
 elif gradient angle [i, j] == 120:
 histogram[6] += gradient magnitude[i, i]
 elif 120 < \text{gradient angle}[i, j] < 140:
 histogram [6] += ((140 - gradient angle [i, j]) / 20) * gradient magnitude [i, j
]
 histogram [7] += ((gradient angle [i, i] - 120) / 20) * gradient magnitude [i, i
1
 elif gradient angle[i, j] == 140:
 histogram[7] += gradient magnitude[i, j]
 elif 140 < \text{gradient angle}[i, j] < 160:
 histogram [7] += ((160 - \text{gradient angle}[i, j]) / 20) * \text{gradient_magnitude}[i, j]
]
 histogram [8] += ((gradient angle [i, i] - 140) / 20) * gradient magnitude [i, i
]
 elif gradient angle [i, j] == 160:
 histogram[8] += gradient magnitude[i, i]
 elif gradient angle [i, j] > 160:
 histogram [8] += ((180 - \text{gradient angle}[i, j]) / 20) * \text{gradient magnitude}[i, j]
]
 histogram [0] += ((gradient angle [i, j] - 160) / 20) * gradient magnitude [i, j
]
 cell histogram[row hist, col hist] = histogram
 col hist = col hist + 1
 row hist = row hist + 1
 col hist = 0
 return cell histogram, row, col
# calculate feature vector which contains hog descriptor of the image.
def calc feature vector(cell histogram: object, image height: object, image width: object) -> object:
 feature vector = np.zeros(1)
 for row in range(0, image height - 1):
```

```
for col in range(0, image width - 1):
 s: float = 0.0
 # create a temporary block of size 36
 block: ndarray = np.zeros(1)
 block = np.append(block, cell histogram[row, col])
 block = np.append(block, cell histogram[row, col + 1])
 block = np.append(block, cell histogram[row + 1, col])
 block = np.append(block, cell histogram[row + 1, col + 1])
 block = block[1:]
 #12-normalization
 for k in range(0, 36):
 s = s + np.square(block[k])
 12 norm factor = np.sqrt(s)
 for k in range(0, 36):
 if 12 \text{ norm factor} == 0:
 continue
 block[k] = block[k] / 12 norm factor #12 normalization.
 feature vector = np.append(feature vector, block)
 return feature vector[1:]
def calc hog(image: object, gradient magnitude: object, gradient angle: object) -> object:
 cell histogram, image height, image width = calc cell histogram(image, gradient magnitude,
gradient angle)
 return calc feature vector(cell histogram, image height, image width)
def lbp value(image: object, x: object, y: object) -> object:
 lbp: List[int] = [get pixel(image, image[x][y], x + 1, y + 1), get pixel(image, image[x][y], x + 1,
y),
 get pixel(image, image[ x ][ y ], x + 1, y - 1), get pixel(image, image[ x ][ y
], x, y + 1),
 get pixel(image, image[ x ][ y ], x, y - 1), get pixel(image, image[ x ][ y ], x
-1, y+1),
 get pixel(image, image[ x ][ y ], x - 1, y), get pixel(image, image[ x ][ y ], x
- 1, y - 1)]
 power val: List[int] = [1, 2, 4, 8, 16, 32, 64, 128]
 val: int = 0
 for i in range(len(lbp)):
 val += lbp[i] * power val[i]
 return val
def calc lbp(image: object):
 height, width = image.shape
 blocks = []
```

```
for j in range(0, width, 16):
 for i in range(0, height, 16):
 blocks.append(image[i:i + 16, j:j + 16])
 blocks = np.array(blocks)
 lbp = np.zeros((10, 6, 59), np.uint8)
 for block in blocks:
 hist = \{0: 0, 1: 0, 2: 0, 3: 0, 4: 0, 6: 0, 7: 0, 8: 0, 128: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 131: 0, 24: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 16: 0, 13: 0, 12: 0, 14: 0, 15: 0, 14: 0, 15: 0, 14: 0, 15: 0, 14: 0, 15: 0, 14: 0, 15: 0, 14: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 15: 0, 1
 28: 0, 30: 0, 31: 0, 32: 0, 240: 0, 129: 0, 193: 0, 135: 0, 255: 0, 48: 0, 56: 0, 159: 0, 60:
0, 192: 0,
 62: 0, 191: 0,
 64: 0, 224: 0, 195: 0, 199: 0, 207: 0, 248: 0, 251: 0, 143: 0, 223: 0, 96: 0, 225: 0, 227: 0,
256: 0,
 231: 0, 252: 0,
 239: 0, 112: 0, 241: 0, 243: 0, 254: 0, 247: 0, 120: 0, 249: 0, 63: 0, 124: 0, 253: 0, 126: 0,
127: 0}
 for i in range(16):
 for j in range(16):
 if i == 0 or i == 15 or j == 0 or j == 15:
 val = 5
 else:
 val = lbp value(block, i, j)
 if val in hist:
 hist[ val ] += 1
 else:
 hist[ 256 ] += 1
 temp = [ ]
 for k in sorted(hist.keys()):
 temp.append(hist[k])
 lbp = np.append(lbp, temp)
 return lbp[ 59: ]
def get pixel(img: object, center: object, x: object, y: object) -> object:
 new value = 0
 try:
 if img[x][y] >= center:
 new value = 1
 except:
 pass
 return new value
# sigmoid function
def sigmoid(x: object) -> object:
 return 1.0 / (1.0 + np.exp(-x))
```

```
# derivative of sigmoid function
def d sigmoid(x: object) -> object:
 return x * (1 - x)
# relu function
def relu(x):
 return x * (x > 0)
# Derivative of relu function
def derivative relu(x):
 return 1. * (x > 0)
def train neural network(x: object, actual training label list: object, number of hidden layer neurons:
object) -> object:
 np.random.seed(1)
 # random initialization of weight and bias
 w1 = np.random.randn(number of hidden layer neurons, len(x[0])) * 0.01
 b1 = np.zeros((number of hidden layer neurons, 1))
 w2 = np.random.randn(1, number of hidden layer neurons) * 0.01
 b2 = np.zeros((1, 1))
 weight bias dict = {} # This will contain updated weight and bias.
 old cost = 0.0
 # This neural network trains maximum up to 200 epoch.
 # If cost between two epochs < 0.02, stop
 # weights do not change much
 for i in range(0, 1000):
 cost = 0.0
 # print(len(X))
 for j in range(0, len(x)):
 q = x[i] # getting feature vector from the list.
 # Neural network train
 # forward pass
 z1 = w1.dot(q) + b1
 a1 = relu(z1)
 z2 = w2.dot(a1) + b2
 a2 = sigmoid(z2)
 cost += (1.0 / 2.0) * (np.square((a2 - actual training label list[i]))) # finding the cost of
the every image and sum their cost.
 # Backward Propagation
 dz2 = (a2 - actual training label list[i]) * d sigmoid(a2)
```

```
dw2 = np.dot(dz2, a1.T)
 db2 = np.sum(dz2, axis=1, keepdims=True)
 dz1 = w2.T.dot(dz2) * derivative relu(a1)
 dw1 = np.dot(dz1, q.T)
 db1 = np.sum(dz1, axis=1, keepdims=True)
 # updating weights. Here 0.01 is the learning rate
 w1 = w1 - 0.01 * dw1
 w2 = w2 - 0.01 * dw2
 b1 = b1 - 0.01 * db1
 b2 = b2 - 0.01 * db2
 cost \ avg = cost / len(x)  # taking average cost
 print("Epoch = ", i + 1, "cost_avg = ", cost_avg[ 0 ][ 0 ])
 weight bias dict = {'w1': w1, 'b1': b1, 'w2': w2, 'b2': b2} # save updated weights.
 # if cost between two epochs < 0.0001, stop.
 # Because we know that weights do not change too much.
 if abs(old cost - cost avg) \le 0.00004:
 return weight bias dict
 else:
 old cost = cost avg
 return weight bias dict
def accuracy(nn output, y test):
 count = 0
 for no, ao in zip(nn output, y test):
 # if neural network's output is > 0.5,
 # it means neural network has detected that
 # there is a human in the image other wise there is not human in the image
 if no [0] > 0.5:
 count += abs(1.0 - ao[0])
 else:
 count += abs(0.0 - ao[ 0 ])
 return (((len(y test) - count) / len(y test)) * 100)[0]
def save model file(dictionary, file name):
 np.save(str(file name) + ".npy", dictionary)
 print("Saved model file as", str(file name), ".npy")
def loadModelFile(name):
 print("Loading model file")
 print(name)
 dictionary = np.load(str(name) + ".npy", allow pickle=True)
```

```
print("Successfully loaded model files")
 return dictionary[()]
# Predict the newly seen data
def predict(x test, trained model parameter dict):
 w1, w2, b1, b2 = trained model parameter dict['w1'], trained model parameter dict['w2'],
trained model parameter dict['b1'], trained model parameter dict[
 'b2' ]
 z1 = w1.dot(x test) + b1
 a1 = relu(z1)
 z2 = w2.dot(a1) + b2
 a2 = sigmoid(z2)
 return a2
def calculateFeatureVectorImg HOG(img path):
 @param 1: img path, full path of the image
 @return feature vector, contains features which is used as an input to neural network. dimension [7524]
x 1]
 *****
 img c = cv2.imread(img path)
 img gray scale = np.round(0.299 * img c[:,:,2] + 0.587 * img c[:,:,1] + 0.114 * img c[:,:,0])
 gx, gy = sobel(img gray scale)
 gradient magnitude, gradient angle = compute gradient magnitude angle(gx, gy)
 img path = img path.split('/')
 # save gradient magnitude files for test images.
 if "Test " in img path[ 1]:
 if not os.path.exists("Gradient Magnitude Test Images"):
 os.makedirs("Gradient Magnitude Test Images")
 cv2.imwrite("Gradient Magnitude Test Images" + "/" + str(img_path[2]), gradient_magnitude)
 feature vector = calc hog(img gray scale, gradient magnitude,
 gradient angle) # calculate hog description
 feature vector2 = calc lbp(img gray scale)
 feature vector = feature vector.reshape(feature vector.shape[0],
 1) # reshaping vector. making dimension [7524 x 1]
 # this below code is used to store the feature vector of crop001278a.bmp and crop001278a.bmp into txt
file.
 # feature vector2 = feature vector2.reshape(feature vector2.shape[0], 1)
 ## print(feature vector.shape,feature vector2.shape)
 # feature vector1 = np.append(feature vector,feature vector2)
```

```
# feature vector1 = feature vector1.reshape(feature vector1.shape[0], 1)
 if img_path[2] == "crop001034b.bmp":
 if not os.path.exists("HOG descriptor"):
 os.makedirs("HOG descriptor")
 # saving hog descriptor value. Here,%10.14f will store upto 14 decimal of value
 np.savetxt("HOG descriptor" + "/" + str(img_path[2][:-3]) + "txt", feature_vector,
fmt="%10.14f")
 # np.savetxt("HOG-LBP descriptor" + "/" + str(img path[2][:-3]) + "txt", feature_vector1,
fmt = "\%10.14f"
 # np.savetxt("LBP descriptor" + "/" + str(img_path[2][:-3]) + "txt", feature_vector2, fmt="%10.14f")
 return feature vector
def calculateFeatureVectorImg LBP(img path):
 img c = cv2.imread(img path)
 img gray scale = np.round(
 0.299 * img c[:,:,2] + 0.587 * img c[:,:,1] + 0.114 * img c[:,:,
 0]) # converting
image into grayscale.
 gx, gy = sobel(img gray scale) # finding horizontal gradient and vertical gradient.
 gradient magnitude, gradient angle = compute gradient magnitude angle(gx,
 # finding
 gy)
gradient magnitude and gradient angle.
 img path = img path.split('/')
 # save gradient magnitude files for test images.
 if ("Test " in img path[ 1 ]):
 if not os.path.exists("Gradient Magnitude Test Images"):
 os.makedirs("Gradient Magnitude Test Images")
 cv2.imwrite("Gradient Magnitude Test Images" + "/" + str(img_path[2]), gradient_magnitude)
 feature vector = calc hog(img gray scale, gradient magnitude,
 gradient angle) # calculate hog description
 feature vector2 = calc lbp(img gray scale)
 feature vector = feature vector.reshape(feature vector.shape[0],
 1) # reshaping vector. making dimension [7524 x 1]
 # this below code is used to store the feature vector of crop001278a.bmp and crop001278a.bmp into txt
file.
 feature vector2 = feature vector2.reshape(feature vector2.shape[0], 1)
 # print(feature vector.shape,feature vector2.shape)
 feature vector1 = np.append(feature vector, feature vector2)
 feature vector1 = feature vector1.reshape(feature vector1.shape[0], 1)
 if img_path[2] == "crop001034b.bmp":
 if not os.path.exists("HOG descriptor"):
```

```
os.makedirs("HOG descriptor")
 if not os.path.exists("HOG-LBP descriptor"):
 os.makedirs("HOG-LBP descriptor")
 if not os.path.exists("LBP descriptor"):
 os.makedirs("LBP descriptor")
 # saving hog descriptor value. Here,%10.14f will store upto 14 decimal of value
 # np.savetxt("HOG descriptor" + "/" + str(img_path[2][:-3]) + "txt", feature_vector,
fmt="%10.14f")
 np.savetxt("HOG-LBP descriptor" + "/" + str(img_path[2][:-3]) + "txt", feature_vector1,
fmt="%10.14f")
 np.savetxt("LBP descriptor" + "/" + str(img_path[2][:-3]) + "txt", feature_vector2,
fmt="%10.14f")
 return feature vector1
# Preprocessing. Getting the folders where the images are stored.
TRAIN PATH = [ "Image Data/Training images (Neg)", "Image Data/Training images (Pos)" ]
TEST PATH = [ "Image Data/Test images (Pos)", "Image Data/Test images (Neg)" ]
y train = [] # contains training samples label.
y test = [] # contains testing samples label.
train images feature vector list = [] # contrains training samples feature vector.
test images feature vector list = [ ] # contrains testing samples feature vector.
print("FOR HOG")
print("#######Start finding feature vector for training samples########")
ind = 0
for path in TRAIN PATH:
 for root, dirs, files in os.walk(path):
 for name in files:
 # calculating hog descriptor of the all train images and store it into
train images feature vector list.
 train images feature vector list.append(calculateFeatureVectorImg HOG(path + "/" +
str(name)))
 y train.append(np.array([ [ ind ] ])) # if human is present in the image we label as 1
otherwise 0.
 ind = 1
print("######Finished finding feature vector for training samples#######")
test img path = [] # storing path of the test images
print("#######Start finding feature vector for testing samples########")
ind = 1
for path in TEST PATH:
 for root, dirs, files in os.walk(path):
 for name in files:
 # storing path of the test images.
 test img path.append(path + '/' + str(name))
```

```
# calculating hog descriptor of the all train images and store it into
train images feature vector list.
 test images feature vector list.append(calculateFeatureVectorImg HOG(path + "/" +
str(name)))
 y test.append(np.array([ [ ind ] ])) # if human is present in the image we label as 1
otherwise 0.
 ind = 0
print("######Finished finding feature vector for testing samples########")
# Shuffle the data
combine = list(zip(train images feature vector list, y train))
random.shuffle(combine)
train images feature vector list, y train = zip(*combine)
# Testing the trained neural network
for no hidden neurons in [200, 400]:
 print("#################Start training where ", no hidden neurons, " hidden
neurons###########")
 print(len(train images feature vector list))
 model = train neural network(train images feature vector list, y train, no hidden neurons)
 print("Saving model in data", str(no hidden neurons), ".npy file")
 save model file(model, "data" + str(no hidden neurons)) # save model file. we can use it later for
prediction.
 print("successfully trained neural network containing", no hidden neurons, "hidden neurons.")
print("##############################")
""" Let's test trained neural network."""
for no hidden neurons in [200, 400]:
 neural network output = [] # storing predicted value of the test image
 model = loadModelFile(
 "data" + str(no hidden neurons)) # load model file for getting weights and bias.
 print("Predicted value of the test images where number of neurons = ", no hidden neurons)
 # getting all images from the list of test images and print output value of the neural network.
 for test img, test img name in zip(test images feature vector list, test img path):
 neural network output.append(predict(test img, model))
 print(test_img_name, " Predicted value = ", neural_network_output[ -1 ][ 0 ][ 0 ])
print("################################"")
 print(
 "Accuracy = ", accuracy(neural network output, y test))
 print("Finished prediction of the neural network where number of neurons in hidden layers = ",
no hidden neurons)
print("FOR HOG LBP")
```

```
print("#######Start finding feature vector for training samples########")
TRAIN PATH = [ "Image Data/Training images (Neg)", "Image Data/Training images (Pos)" ]
TEST PATH = [ "Image Data/Test images (Pos)", "Image Data/Test images (Neg)" ]
y train = [] # contains training samples label.
y test = [] # contains testing samples label.
train images feature vector list = []
test images feature vector list = []
for path in TRAIN PATH:
 for root, dirs, files in os.walk(path):
 for name in files:
 # calculating hog descriptor of the all train images and store it into
train images feature vector list.
 train images feature vector list.append(calculateFeatureVectorImg LBP(path + "/" +
str(name)))
 y train.append(np.array([ [ ind ] ])) # if human is present in the image we label as 1
otherwise 0.
 ind = 1
print("######Finished finding feature vector for training samples########")
test img path = [] # storing path of the test images
print("#######Start finding feature vector for testing samples########")
ind = 1
for path in TEST PATH:
 for root, dirs, files in os.walk(path):
 for name in files:
 # storing path of the test images.
 test img path.append(path + '/' + str(name))
 # calculating hog descriptor of the all train images and store it into
train images feature vector list.
 test images feature vector list.append(calculateFeatureVectorImg LBP(path + "/" +
str(name)))
 y test.append(np.array([ [ ind ] ])) # if human is present in the image we label as 1
otherwise 0.
 ind = 0
print("######Finished finding feature vector for testing samples#######")
# Shuffle the data. It's a good thing to shuffle data.
combine = list(zip(train images feature vector list, y train))
random.shuffle(combine)
train images feature vector list, y train = zip(*combine)
"""Let's train neural network."""
for no hidden neurons in [200, 400]:
```

```
print("###############Start training where ", no hidden neurons, " hidden
neurons###########")
 print(len(train images feature vector list))
 model = train neural network(train images feature vector list, y train, no hidden neurons)
 print("Saving model in data", str(no hidden neurons), ".npy file")
 save model file(model, "data" + str(no hidden neurons)) # save model file. we can use it later for
prediction.
 print("successfully trained neural network containing", no hidden neurons, "hidden neurons.")
print("################################")
# Testing the trained network
for no hidden neurons in [200, 400]:
 neural network output = [] # storing predicted value of the test image
 model = loadModelFile(
 "data" + str(no hidden neurons)) # load model file for getting weights and bias.
 print("Predicted value of the test images where number of neurons = ", no hidden neurons)
 # getting all images from the list of test images and print output value of the neural network.
 for test img, test img name in zip(test images feature vector list, test img path):
 neural network output.append(predict(test img, model))
 print(test_img_name, " Predicted value = ", neural_network_output[ -1 ][ 0 ][ 0 ])
print("#################################"")
 print(
 "Accuracy = ", accuracy(neural network output, y test)) # print accuracy of neural network.
 print("Finished prediction of the neural network where number of neurons in hidden layers = ",
```

no hidden neurons)