Monitoring Wide Area: Object Detection Case Studies in LA

Seon Ho Kim, Ph.D.

Integrated Media Systems Center University of Southern California Los Angeles, CA, USA

Visual Analysis of Urban Streets at Scale

Lots of useful applications

Traffic Management

Monitoring air quality

Public Safety Solutions

Street Cleanliness

Graffiti Detection

Road Damage Detection

- Lots of challenges
 - City of Los Angeles: ~22,000 miles of road
 - Frequency of analysis
 - Data collection and analysis infrastructure

Highly expensive! -> Any affordable solutions?

Los Angeles Street Cleanliness Index

- Beginning...
 - LA's Clean Streets initiative: monitor street cleanliness
- Currently, data are manually collected and evaluated: inefficient, costly automate!
- In collaboration with the Sanitation Department of LA, automatically detect the cleanliness of streets as well as any special objects in need of removal.

Case 1: Image Classification of Street Cleanliness

Description	Examples	Image Label	Description	Examples
1 to 3 items (e.g., coach, desk, mattress, and tire) are thrown on the street.	34.72. 14 ***OTATION** 0.020.9371 0.4100	Encampment	A tent for people who live in streets.	38°553°, 11°20'55°, 78.00° 03/24/2017 0' 9' 43
More than 3 items are thrown on the street.	33'47'; -118'183'; 24.6m 93/29/2017 07 46.49	Overgrown Vegetation	There is extra vegetation on the streets.	
There is an area which is full of waste which needs special equipment to remove.	33'9934', 118'18'34', 9 Cm 04/05/2017 09:34'11	Clean	The street is clean ☺	
	1 to 3 items (e.g., coach, desk, mattress, and tire) are thrown on the street. More than 3 items are thrown on the street. There is an area which is full of waste which needs special equipment to	1 to 3 items (e.g., coach, desk, mattress, and tire) are thrown on the street. More than 3 items are thrown on the street. There is an area which is full of waste which needs special equipment to	1 to 3 items (e.g., coach, desk, mattress, and tire) are thrown on the street. More than 3 items are thrown on the street. There is an area which is full of waste which needs special equipment to Encampment Overgrown Vegetation Clean	1 to 3 items (e.g., coach, desk, mattress, and tire) are thrown on the street. More than 3 items are thrown on the street. There is an area which is full of waste which needs special equipment to Encampment A tent for people who live in streets. Overgrown Vegetation There is extra vegetation on the streets. Clean The street is clean ©

Images collected by the Sanitation Department, City of Los Angeles

Image Based Classifier

- Achieved 80 90% accuracy (depending on class): stable and practical
- The more images in an area, the higher the accuracy becomes: promising

Published in IEEE Big Multimedia, 2018

Question 1

Automatic classification is good but Images are manually collected so slow and expensive

→ any way of *automatic & affordable data collection*?

Case 2: Video Based Detection and Classification

- Utilize existing infrastructure
- 800+ garbage collection trucks are being operated in LA
- Through the cameras attached on the sides of a truck which is being operated for five hours a day, collect and analyze videos.
- Extract one keyframe (i.e., an image) per second from videos.

Video Frame Examples and Classification

- For videos, higher performance is needed to be practical
- Achieved comparable accuracy using the model learned from images

Bulky Item

Encampment

Illegal Dumping

Clean

Question 2

Automatic recording is good
But data transfer to server is too expensive

→ any way to be *affordable*?

Case 3: Edge Computing

- Train machine learning models on the server (initial model)
- Distribute the models to edge devices (e.g., smartphones, smart edge cameras)
- Inference happens on edge devices using CPU on edge
- Report selected results to involved agencies
- Improve models iteratively

IEEE BigMM, 2019. ICIP 2020. BigData 2021

Current Pilot Camera System

Implemented and tested real time trash detection and classification with video cameras on garbage collection truck

Edge computing module at the truck: GPS, memory, processing power, wireless network, SW models

USC Viterbi
School of Engineering
Integrated Media Systems Center

Fanless computer with i3 Systems edge processing software

Al Vision Analytics from University of Southern California (USC)

Cradlepoint 4G/5G/WiFi Router

Example Images from Pilot System

Question 3

Visual data have lots of information

Data collection is expensive. Only trashes?

→ any way to better utilize collected data?

Case 4: Road Damage Recognition and Classification

- Any other useful application of collected data?
- The back-camera attached on truck cab be a visual source for road damage monitoring.

IEEE Big Data Challenge Cup Competition Classification of Road Damages

Defined by Japan Road Association [*]

Damage Type		pe	Detail	Class Name
Crack	Linear Crack	Longitudinal	Wheel mark part	D00
			Construction joint part	D01
		Lateral	Equal interval	D10
			Construction joint part	D11
	Alligator Crack		Partial pavement, overall pavement	D20
Other Corruption			Rutting, bump, pothole, separation	D40
			Crosswalk blur	D43
			White/Yellow line blur	D44

Using images recorded in Japan using smartphones

(a) D00

(e) D20

(b) D01

(f) D40

(c) D10

(g) D43

(d) D11

(h) D44

[*] Maintenance and Repair Guide Book of the Pavement 2013, 1st ed. Tokyo, Japan: Japan Road Association, 04 2017.

In 2018, we won Bronze Prize (3rd place) out of 59 teams from 15 countries. In 2020, we ranked at the 1st place out of 121 participants!

Case 5: Identify Surface Material Beneath Graffiti

Cleaning crew need to know what material beneath graffiti is

Detection Example

Case 6: Homeless Encampment Detection

Automatically detect homeless encampment and its location

Detection Example

Summary - Integration

Q & A

