

Vision System Enhancements:Object Recognition Feature


Wajahat Kazmi, IRML (UAE) Juan Antonio Brenha Moral, URJC (Spain) Thomas Kollar, MIT (USA)


Agenda:


- 1. Milestones
- 2. Milestone 1: Integrate an Object Recognition project into Facebot
 - 1. Introduction
 - 2. Schedule
 - 3. Architecture
 - 4. Matlab Project
 - 5. FaceRec Project
 - 6. Case Tests
 - 7. Problems detected
 - 8. Proposals to improve the solution
 - 9. Conclusions
 - 10. Demo
- 3. Milestone 2: Integrate Face API into Facebot
 - 1. Introduction
- 4. Techniques/ Technologies that the team have learnt


Milestones:

The milestones designed for the team are the following:


ID)	ALIAS	MILESTONE	DESCRIPTION
Г	1	VSG1	Integrate new system to recognize objects	It is necessary to add new features into vision subsystem with using a Matlab project
	2	VSG2	Test FaceAPI	It is necessary to test FaceAPI with a simple example
Г				
L	3	VSG3	Active Sensing for Face recording	Controlling PT of camera to acquire minimum number of faces with max. Variety of features
L	4	VSG4	Publising photos	Publish photos of person interacting with Sarah on Facebook in addition to status update


Introduction:

Using the technique: "Discriminatively Trained Deformable Part Models" [1] is possible recognize a number of objects from any picture. This is an implementation of a object detection system based on mixtures of multiscale deformable part models. The solution was developed in Matlab [2].

The Goal is to integrate the Matlab implementation into the Facebot project (C++).


- [1] http://people.cs.uchicago.edu/~pff/latent/
- [2] http://www.mathworks.com/


Schedule:

Time management was the following:

- 1. Week 1: (12/7-16/7)
 - 1. Understanding the current state of FaceRec environment (12/7)
 - 2. Test Matlab Project in Windows & Linux (13/7)
 - 1. Recode some codes to compile in Windows (14/7)
 - 3. Develop a sample to integrate Matlab into C++ (16/7)
 - 4. Analyze the models trained to recognize objects (16/7)
- 2. Week 2: (19/7-23/7)
 - 1. Design a general solution to integrate output from Matlab into C++ (19/7)
 - 2. Debug the solution (21/7)
 - 3. Integrate solution into FaceRec(23/7)
- 3. Week 3: (26/7-30/7)
 - 1. Develop ICE Method for object recognition (27/07)
 - 2. Testing & Debugging (28/7)
 - 3. Technical documentation (28/7)

Architecture:

The architecture used to achieve the milestone is the following:


Matlab project:

To run the Matlab project was necessary to compile some <u>non standard C</u> <u>code</u>. The project was developed and tested for Mac OS / GNU Linux by the authors.

Challenges in this side:

- 1. Recode original C code to run in Windows System
- 2. Integrate Matlab engine with C++
- 3. Learn how to send Matlab commands
- 4. Learn how to receive and process information from Matlab engine

SOCIAL DB

ICE IPC

CONTROL

NAVIGAT.

FaceRec project:

FaceBot is composed of the following components:

DIALOGUE

- 1. Vision
- 2. Dialogue
- 3. Social DB
- 4. Navigation
- 5. Control

Challenges in this side:

1. Integrate Matlab Project into FaceRec


VISION

2. ICE Support


Previous release:


The previous release had the following options:


Case tests:


I have tested the following models:

- 1. Person
- 2. Chair
- 3. Bottle
- 4. Bike
- 5. Car
- 6. Bus
- 7. Plane


Case tests:


Some results:


Problems detected:


In the project, I have detected the following problems in the system to recognize objetcs:

- 1. Some Models for example Person Model run nice in many scenarios, but in some cases, the model detect false persons.
- 2. Some Models need to have the object closed to the camera to be detected. For example with the bottle detection
- 3. Some Models are not trained with many models. Example: Plane model.


Proposals to improve the system:

Some ideas to improve the system:

- 1. Learn and improve the training for some models
- 2. Migrate code from Matlab to Java/C++
- 3. Develop a project which include context problem.
- 4. Develop a system that detect Unknown object in a context.
- 5. Integrate a user interface using Speech Recognition to teach objects.
 - 1. http://www.youtube.com/watch?v=P9ByGQGiVMg
- 6. Train models using Web Services from popular CDN or Large Websites:
 - 1. Flirck, Picassa, Google Images, MSN Images or Facebook
- 7. Use Grid Computing platform (7.8 Teraflops per second) from the building to improve time performance

Conclusions:

My conclusions about the project are:

- 1. The system to recognize is good, some models are trained better than others.
- 2. Person model is nice as a complement for current Facebot system.
- 3. The number of objects is small.
- 4. The performance of the system decrease if the system tries to recognize many objects, so it is necessary to add a context system to discriminate the number of objects.
- 5. Currently the system is available for Real Time systems


Demo:

- 1. Recognize objects using a bumblebee2 camera
 - 1. Using the models: person, chair & bottle
- 2. Recognize person objects from a picture
- 3. Recognize objects using the following models: Person, Car, Bus, Plane, Bicycle, Chair & Bottle
- 4. Call a ICE Function which recognize person objects from a picture


Demo:

Recognize objects using a bumblebee2 camera:


Demo:

Recognize person objects from a picture:


Demo:

Recognize person objects from a picture:


Demo:

Call a ICE Function which recognize person objects from a picture

```
Command Prompt - FaceRecModule.exe ICE
 _ 🗆 ×
 Command Prompt - FaceRecModule.exe ICE
:\Docume
RecModu1
 d: Use less face detectors (min 1)
sage:
FaceRect
FaceRect
FaceRect
 r: Remove a person from the FaceRec database
 i: Remove an image from the FaceRec database
 aceRec
FaceRecM FaceDetectGivenFrame() done.
 07/28/09 13:53:01.031 FaceRecModule.exe: warning: connection exception:
 TcpTransceiver.cpp:100: Ice::ConnectionLostException:
connection lost: WSAECONNRESET
 local address = 172.20.18.25:10000
remote address = 172.20.18.22:1048
FaceRecM
aceRec (
 ##0: InitFaceRec()
 InitFaceRec() done.
 Waiting for ICE messages ...
 Recognize person
esting s
lot onboa
 Processing the Image in Matlab
 ans =
nitFaceF
 30.716400
```

Milestone 2: Integrate Face API into Facebot


Introduction:

Face API is new system to detect faces and facial expression with Low Power CPU.

In this part, I couldn't create a mini example using OpenCV and FaceAPI due to the current license (non commercial) doesn't allow to use an external image data from other sources, for example OpenCV.


Techniques/ Technologies that the team have learnt

In the Summer Camp in IRML, UAE, we have learnt:

- 1. Milestone 1:
 - 1. Compile Large C++ project on MS Visual Studio 2008
 - 2. Add new features in Large C++ projects
 - 3. Matlab Engine:
 - 1. How to use Matlab from C++
 - 2. How to send commands to Matlab
 - 3. How to receive information from Matlab
 - 4. OpenCV:
 - 1. How to use bumblebee2 with OpenCV
 - 2. How to draw objects in a OpenCV Window
 - 5. ICE Technology:
 - 1. Update ICE Slides
 - 2. Add new features
 - 3. Test remotely new ICE features
 - 4. Learn how to use ICE with Java & C++
- 2. Milestone 2:
 - 1. Face API:
 - 1. How to run a simple example with Face API