

人才技术类赛题

技术类赛题 1:

火眼金睛——快速识别人像,从图片库中 挑选出人物图片


团队名称: CASIA.NLPR

成员:

何泳澔


中国科学院自动化研究所模式识别实验室

朱飞云

中国科学院自动化研究所模式识别实验室

王剑

中国科学院自动化研究所模式识别实验室


归一化尺度


将图像归一化到尺度 150x150。

并不是强制变化,而是保证长宽比,使得人体不产生扭曲。最后,用边缘的像素将空白处补全。

图像归一化的主要目的是为了减少计算量。


特征提取及特征降维

Gist [1] 特征描述图像全局的纹理信息,对整体形状信息有比较好的描述能力。

HOG [2] 特征描述局部的梯度信息,对轮廓信息有较好的描述能力。

两者具有互补性。

提取的 Gist 特征原始维度为 512, 使用 PCA [3] 降维到 128 和 64。

提取的 HOG 特征原始维度为 11664, 使用 PCA 降维到 64。

降维的主要目的是减少计算量。


SVM [4] 的训练

第一个SVM的训练:

仅使用 128 维的 Gist 特征训练第一个分类器。(实验表明单独使用特征的情况下, Gist 要略好于 HOG。)

第二个 SVM 的训练:

将 64 维的 HOG 特征和 64 维的 Gist 特征拼接在一起训练第二个分类器。(实验表明两种特征拼接的情况要好于单独使用任何一种特征,也好于先拼接,再降维后的情况。)

两种特征训练的分类器具有一定的互补性,所以为同时使用这两种分类器创造了条件。


SVM分类器的融合

融合的目的就是要充分利用两个分类器的互补性,从而提高判断正确率。

经过实验发现,错分的样本大部分都非常接近于分类面,这个也为融合创造了条件。

首先让两个 SVM 分类器返回样本属于各个类别的概率 (并非直接给出类别标号),然后将每个类别的概率值求和,最后将样本分类为求和后概率值最高的类别。

例如: SVM 1 返回 (0.45 0.55) (难于去区分,可能分错), SVM 2 返回 (0.7 0.3) (和 SVM 1 互补,分类正确)。融合后的概率和为 (1.15 0.85),最后判断为第一类。


开发环境和程序性能

操作系统: Winows 7 Ultimate 64bit

IDE: Visual Studio 2010 Ultimate

第三方库和开源代码: OpenCV 2.4.4 [5], FFTW 3.3.3 [6],

Gist C implementation [7]

CPU: Intel(R) Core(TM) i3-2100 3.1GHz

内存: 10GB

最后的发布程序为 32 位版本, 经测试, 在 Windows 64 位, 32 位均正常运行。

程序处理处理图片的速度大约为 每秒3幅(在上述的硬件环境),需要运行的总内存不超过 50M。满足实际运用的需求。


参考资料

- [1] A. Oliva and A. Torralba. "Modeling the shape of the scene: A holistic representation of the spatial envelope." *International Journal of Computer Vision*, 42(3): 145-175. 2001.
- [2] N. Dalal and T. Bill. "Histograms of oriented gradients for human detection." *IEEE International Conference on Computer Vision and Pattern Recognition*, pages: 886-893, 2005.
- [3] Ian T. Jolliffe, *Princeipal Component Analysis*, Springer, New York, USA, 2nd edition, 2002.
- [4] C, Cortes and V. Vapnik. "Support-vector networks." *Machine learning*, 20(3): 273-297. 1995.
- [5] http://opencv.org/
- [6] http://www.fftw.org/
- [7] http://lear.inrialpes.fr/software/


谢谢