

Scouter: Face recognition contribution detector

David Chang Back-End Developer, Kuberentes admin, DevOps


Scouter: 3 reasons why

Garbage Talks at Linkernetworks

Drangon Ball!

For COSCUP!


Let's Live Demo!

Outline

Data mining Face detection & recognition


Feature & Architecture

- Face + Contributino ----> Github api + go-github (Golang)
- Face Recognitiion ----> Face detection api (Python)
- API server + Database ----> Flask + PyMongodb (Python)
- Webcam + AR + Face detection ----> Unity + face tracker (C#)

Face and User Data Mining

- 1. Download user data and avatar
- 2. Fetch contribution statics

Github API go-github (Api library in Golang)


4 Data Miners (Golang)

- 1. User fetcher -- fetch user data with search API
- 2. User detail fetcher -- fetch user detail with user API
- 3. Avatar downloader -- fetch user's avatar by user data
- 4. Contribution fetcher -- parse github contribution HTML

Notes about Github API


- 1. API paging limit
 Search API only return first 1000 users
- 2. API request limit
 Search API 30 query / min
 User API 50000 query / hour
- 3. Parallel request with Wait Group (Optional)

https://api.github.com/search/users?q=location:taiwan+created: 2008-01-01..2008-02-01&sort=joined&order=asc

Face detection & Face recognition

The world's simplest facial recognition api

Data pre-processing -> Face encoding -> Face recognition It's really easy!


Face detection & Face recognition

- 1. Detect face from avatars
- 2. Detect identities face image
- 3. Store identities and userID in a 'big' matrix
- 4. Detect face from a unknown image
- 5. Compare unknown face with matrix find the distances between all face identities

Api server

- 1. Consume face image from App
- 2. Detect face from image and recogniize user by face identity
- 3. Get user data from DB and return to App


App Workflow

Camera	APP	API server	Face recognit on	DB i	API server	App
Video Stream	Face Image		Identify User	User Data		Show data

App and AR unity

Unity: build app and AR UI

OpenCV: image processing library

dlib: face recognition tools, models and algorithms


Unity App

- 1. Control camera
- 2. Detect face on App-side with face tracker
- 3. Cut and Send face to API server and get user data back
- 4. Display user data to view

Issues

- Github data source
 Nobody use their won face! 3000 human faces / 14000 avatars
 Github avatar has very low resolution
- 2. Face recognition API tuning required
- 3. I'm a Unity and C# newbie;)

『不是不準,只是正確機率不夠高。』

-XD

Review

Golang crawler & html parser	Golang
Github API	
Python Flask	
Face Recognition API	
Unity	
OpenCvForUnity	
dlib shape predictor	
C#	

How

我想分享的是一個越級打怪,一邊快速成長的捷徑:

挑幾個不會的題目,然後去報 COSCUP 講一個 session

The end

COSCUP 充滿了愛與勇氣的故事

我們不是在寫客戶要的,公司要的,主管要的。工作上也有很多有

趣的事情。

我們在做自己想做的東西。

最後送大家一句話。

『因為我自己想做,還有當初推坑我的人太厲害。』

David Chang, 2018 COSCUP


The end

投影片及講稿 https://github.com/chechiachang/my-speeches/tree/master/fr-ar-open-source-power-detector

開源原始碼 https://github.com/chechiachang/scouter

Deckset: md to presetation