Militarizing Your Backyard With Python:

Computer Vision and the Squirrel Hordes


Kurt Grandis PyCon 2012

Overview

- Background & Goals
- OpenCV
 - Working with Python
- Detecting Squirrels
 - SVMs
 - Squirrely features
- Shooting Squirrels
- Wet Squirrels
- Next Steps

The Great Backyard Bird Count


http://www.birdsource.org/gbbc/

Squirrels...


Sentry Water Gun


System


OpenCV

Open Source Computer Vision

- Image Processing
- Video Analysis
- Feature Detectors
- Object Detection

C, C++, Python Interfaces

http://opencv.willowgarage.com/wiki/ http://code.opencv.org


Python & OpenCV

- Support for native Python structures
- Works with numpy
- Efficient data sharing

Sensor: Webcam


OpenCV


```
import cv

cv.NamedWindow("camera raw", 1)
capture = cv.CreateCameraCapture(0)
img = cv.QueryFrame(capture)
cv.ShowImage("camera raw", img)
```

```
camera edges
```

Blob Detection

How do I find regions of interest (i.e. Blobs)?

- Birds
- Squirrels
- Neighbor Children

cvBlobsLib http://opencv.willowgarage.com/wiki/cvBlobsLib cvFindContours (OpenCV function)


Background Subtraction

Foreground Segmentation

Noisy Background

Codebook Approach


Squirrel Detection


Support Vector Machines (SVMs)


Supervised Learning

Classification


from svm import *
...
c = my_trained_model.predict(vector)

Features

libsvm http://www.csie.ntu.edu.tw/~cjlin/libsvm/


Squirrely Features


What is squirrel-ness?

- blob size
- histogram analysis of blob
- entropy of blob (texture)

Blob Size


Color Histogram


Entropy


Measure of randomness

Calculate entropy for regions of the blob

- Overall Entropy
- Stdev Entropy
- Left Mean Entropy Right Mean Entropy

SVM & Classifing Blobs

- blob size
- color histograms
- entropy of blob (texture)


Classify!

Shoot the Squirrel

The Gun


The Turret


Python and Arduino

Arduino Uno


pyserial

```
import serial
arduino = serial.Serial(device, BAUD_RATE)
arduino.write("a")
```

Project Sentry Gun

https://sites.google.com/site/projectsentrygun/

Python-On-A-Chip

http://code.google.com/p/python-on-a-chip/

Results

- Squirrels get wet
- False positives extremely low
- More satisfying if it camps the feeder
- Need stronger firepower
- Need larger water reservoir
- Squirrels are extremely persistent...no really


Next Steps

- Better Optics
- Stronger Firepower
 - Laminar water jet
 - Pressurized water pump
- Python-On-A-Chip
- Bird Classifier & Counter

Questions?

kgrandis@gmail.com @kgrandis

http://kurtgrandis.com/

no animals were harmed in the development of this project. Bird seed and other snacks were provided to all participants free of charge.