

Face Mask and Social Distance Detection

This topic consists of social distancing & face mask detection for the events of coronavirus, alleviation in such pandemic can be solved by social distancing as well as putting on its face mask. The Covid-19 had a huge impact on different sectors in many countries and such impact caused problems to many people around the world. This small step of wearing a face mask as well as following social distancing would save lots of lives as the spread of the virus could be mitigated.

STEP 1: DOWNLOAD THE SOURCE CODE from below button

Download Source Code

After successful unzip, folder structure will be look like as below

STEP 2: DOWNLOAD MINICONDA FROM BELOW LINK

Download Miniconda

After downloading, double click on setup file and install

www.extrinsictechnology.com

Extrinsic

TECHNOLOGY

www.extrinsictechnology.com

Do not tick the checkbox

www.extrinsictechnology.com

Extrinsic TECHNOLOGY

www.extrinsictechnology.com

Step 3: Launch Miniconda/Anaconda PROMPT and Navigate to the project folder

Enter commands one by one as shown below:

conda create -n tftest

```
■ Anaconda Prompt (miniconda3)


(base) C:\Users\Lenovo>conda create -n tftest_
```

[after successful creation enter below command]

conda activate tftest

conda install python=3.6

[after successful installation navigate to project folder and install pip packages]


```
Anaconda Prompt (miniconda3)

(tftest) C:\Users\Lenovo> D:

(tftest) D:\>cd D:\projects\soure code\face mask+SocialDis V3.0

(tftest) D:\projects\soure code\face mask+SocialDis V3.0>_
```

Step 4: Install Required packages by using below command

```
Anaconda Prompt(miniconda3)

(tftest) D:\projects\soure code\face mask+SocialDis V3.0>pip install -r requirements.txt_
```

Wait for successful installation, it may take time.

Step 5: Launch the Actual Application

Run command

Python main.py

```
Anaconda Prompt (miniconda3) - python main.py

(tftest) D:\projects\soure code\face mask+SocialDis V3.0>python main.py
-
```


Python Tkinter UI page will open automatically

Click on Face mask, Camera will open and it will predict the mask and no mask.

Press CTRL + C to close the project window.

Step 6: To Run Social Distance code

- 1. Open Miniconda prompt (refer from step 1)
- 2. Type command conda activate tftest
- 3. Navigate to project folder directory by using command
 - CD ____your__ project__ path
- 4. Type command **Python main.py**
- 5. Again, same GUI will open, this time select social distance

6.