

Detecting person's direction of interest

George Barvinok Marta Didych Denys Filippov Yurii Ostapchuk Andrii Palyha

UCU
Data Science
Summer School

Ricker Lyman Robotics

Supervised by: Oles Dobosevych

Project

- Proposed by Ricker Lyman Robotic
- Customers behaviour analysis
- Retail domain

Given

Goals

- Try and analyse different CV techniques / learn something
- Build a PoC

Dataset

Top-view cameras

- Stanford dataset (https://www.albert.cm/projects/viewpoint_3d_pose/)
 - Depth cameras
 - Labeled joints
- Politecnica delle Marche (http://vrai.dii.univpm.it/re-id-dataset)
 - Depth & Colored
 - No labels

OpenCV Background subtraction + Hough Circles

Real-time solution!

- Background subtraction
- Mrophological operations to remove noise
- Bounding box
- Histogram equalization
 Blur
- Hough Circles
- CNN for head detection

Tensorflow Object Detection API

Pretrained SSD Mobilenet on COCO °

Trained on ~250 images

Head detection

Head segmentation with U-net

Masks received from depth maps and trained using VGG U-net

Train on **colored** images

Predicted masks from U-net

Putting things together

Prepare labeled dataset +

TF Object Detection API - detect people heads +

CNN Regression - detect head direction +

OpenCV - visualize gaze gradient

Technologies

Python 3, OpenCV 3.4, Tensorflow 1.9, Keras 2.1

Google Cloud Platform for training on GPU

Hough Circles

U-net custom / VGG

Tensorflow Object Detection API

YOLO, SSD, Mobilenet

Summary / Lessons Learnt

- Dataset is the key, need more labeled data
- Classical CV is not enough but can improve quality
- Need much more optimizations for real-time solution
 - Right now ~2 frames per second

What's next?

- Prepare more data
- Different approach
 - whole body segmentation instead of head only
 - use more classical CV for preprocessing data
- Involve capturing from different angles
- Different models, hyperparameter tuning

