Vision Par Ordinateur TP2 : Compter des passagers

Par:

CIBAMBO Masugentwali STEVEN &
DEGUE Akouvi Mireille

Université Nationale du Vietname Institut Francophone International / IFI Master 2: Systèmes Intelligents et Multimédia

Janvier 2020

Contribution

- Introduction
 - Context
 - Outils
- 2 Détection de mouvement
- 3 Suivi de mouvement
- 4 Comptage d'Objet en Mouvement
- 6 Conclusion

Introduction

Context

FIGURE – détection et suivi d'objets en mouvement

Introduction Outils

- OpenCV 3; pour le traitement de base d'images, détection de contours, etc
- 2 Python; pour le codage
- Siltre de Kalman implémenté dans la librairie pykalman; pour le suivi d'objets en mouvement soit la prédiction et la correction de positions mesurées

Soustraction du Background

Il est existe plusieurs techniques pour parvenir à détecter un objet en mouvement dans une séquence vidéo, dans notre cas nous avons choisi la détection par la soustraction du background

- Problème : s'il y a moindre modification du background on obtient le mauvais résultat
- ② Recommandation : utilisation de caméra fixe et éclairage stable et adéquate

Première image de la vidéo

Soustraction du background

FIGURE – image originale

FIGURE – résultat

Erosion et dilatation

FIGURE – résultat

FIGURE – seuillage, érode et dilate

Objet en mouvement

FIGURE - originale

FIGURE - résultat

La taille minimum de la zone en mouvement est fixé à 500 px, pour éviter de prendre en compte même le petit changement d'éclairage

- On parle qu'un objet est en mouvement quand il occupe différentes positions dans différentes images constituant une vidéo.
- ② Souvent les positions mesurées sont rattachées des erreurs pour une raison ou une autre
- Nous avons utilisé le Filtre de Kalman enfin de pouvoir prédir et corriger les positions mesurées de l'objet détecté en mouvement.

Initialisation du FK

```
from pykalman import KalmanFilter
 from matplotlib import pyplot as plt
 import numpy as np
4
 MarkedMeasure = np.ma.masked_less(Measured, 0)
6
 # xinit et yinit = position ;
 # vxinit et vyinit = vitesse
 xinit = MarkedMeasure[0.0]
10
 vinit = MarkedMeasure[0,1]
 vxinit = MarkedMeasure[1,0]-MarkedMeasure[0,0]
11
 vyinit = MarkedMeasure[1,1]-MarkedMeasure[0,1]
12
 initstate = [xinit, yinit, vxinit, vyinit]
13
```


FIGURE – Suivi (a)

FIGURE – suivi(b)

FIGURE – Suivi (c)

FIGURE – suivi (d)

FIGURE – Suivi (e)

FIGURE – suivi (f)

- les positions mesurées sont stoquées dans un tableau;
- 2 pour les index du tableau où aucun objet en mouvement n'est détecté; sa valeur = -1

FIGURE – mesurée

FIGURE – prédite

FIGURE – mesurée

FIGURE – prédite

Comptage d'objet en mouvement

Détection de contour

- Il existe plusieurs méthodes pour compter les objets qui entrent et sortent dans une vidéo, pour notre cas nous avons utilisé celle de la détection de contours;
- Et pour chaque objet objet détecté nous l'identifions pour un marqueur enfin de le distinguer des autres

Comptage d'objet en mouvement

Détetion de contour

FIGURE – comptage d'objet

FIGURE – soustraction background

Conclusion

Actuellement il existe plusieurs méthode pour détecter les objets en mouvement dans une vidéo; pour notre travail nous nous sommes servi de la méthode de **soustraction du background**;

- pour ce faire la première image de la vidéo est concervée et utilisée pour le changement susceptible pour le reste des images;
- 2 pour la prédiction et la correction de positions nous avons utilisé le Filtre de Kalman implémenté dans la librairie pykalman de python
- et enfin pour parvenir à savoir le nombre d'objets en mouvement on a utilisé la technique de la détection de contour

Références

- Computer Vision. "Computer Vision with Python." Computer Vision. December 2019.
- Garima Nishad. "Kalman Filters: A step by step implementation guide in python" December 2019.
- Adrian Rosebrock. "Multi-object tracking with dlib" December 2019.
- Code source : github