

A Visual Password Recognition Application Based On American Sign Language

Wei Dang Kevin Ellsworth Cory Shirts


Overview

- Goal: have a user interface to allow user text input using sign language digits and letters
 - User interface
 - Development of the algorithm
 - Demonstration

The User Interface


Initial Algorithm


Problems

 Similar signs not distinguishable with b/w template matching

Zero Letter o

- Some min/max values just too close to tell
- Digits worked alright by themselves
 - Most problems introduced when including letters

Adjustments

- Shape matching
 - Contour based algorithm (B&W)
 - No accuracy improvement over threshold template
- Template matching with color markers
 - Takes longer to process
 - Not perfect, but more accurate
- Template matching with saturation channels
 - Faster, but less accurate than full color
- Histogram comparison
 - Not accurate, but could be useful along with other techniques

Final algorithm


- Template matching on color image
- Context checking for similar signs
 - Some signs are the same for two characters
 - Removed some templates for speed up
- Distinct hand positions
 - Make difference between similar signs more distinct


Future Adjustments

- Improve speed by matching on single channel
 - Saturation of HSV
 - Possibly other color space channel
- Could try training with Haar training method
- Averaging across templates or multiple methods


Any questions?