

Recruit researchers Join for free Login

Sponsored videos

Publisher Full-text 1

Public Full-text 1

Content available from **Advances in Mechanical Engineering** This content is subject to copyright.

Special Issue Article

Real-time pedestrian detection with the videos of car camera

Advances in Mechanical Engineering 2015, Vol. 7(12) 1–9 © The Author(s) 2015 DOI: 10.1177/1687814015622903 aime.sagepub.com

Yunling Zhang¹, Guofeng Wang¹, Xingfa Gu¹, Shaoming Zhang² and Jianping Hu²

Abstract

Pedestrians in the vehicle path are in danger of being hit, thus causing severe injury to pedestrians and vehicle occupant Therefore, real-time pedestrian detection with the video of vehicle-mounted camera is of great significance to vehicle pedestrian collision warning and traffic safety of self-driving car. In this article, a real-time scheme was proposed base on integral channel features and graphics processing unit. The proposed method does not need to resize the inpuimage. Moreover, the computationally expensive convolution of the detectors and the input image was converted intended to product of two larger matrixes, which can be computed effectively using a graphics processing unit. The experments showed that the proposed method could be employed to detect pedestrians in the video of car camera at 20 + frames per second with acceptable error rates. Thus, it can be applied in real-time detection tasks with the videos of car camera.

Keywords

Pedestrian detection, car camera, integral channel feature, graphics processing unit

Date received: 16 July 2015; accepted: 20 November 2015

Academic Editor: Geert Wets

Introduction

As one of the basic city functions, transportation links the social and economic movement of a city. Nowadays, with the change of urban structure, the urban traffic is getting more complex. Safety, congestion, and other issues have become increasingly prominent. Driver behavioral algorithms and simulation of traffic situation have been studied to solve the mentioned problems. Wang et al. developed a simulation modeling of driver's safety approaching behavior by considering the variability of vehicle's speed situations.

For a long time, pedestrian safety has been neglected. In 2014 in China, there is around 34,292 deaths and 160,000 injured victims in road accidents in which pedestrians or electric cyclists collide with a car. Pedestrian accidents represent the second largest source of traffic-related injuries and deaths. At present, pedestrian protection has become a vital issue in urban

traffic. Thus, the pedestrian real-time tracking become a hotspot, especially in the field of safety driving assistance and vulnerable road user protection.

Broggi et al.² proposed the method for detectin pedestrian via the ARGO prototype vehicle. Gavril et al.³ first presented large-scale field tests on visior based pedestrian protection from a moving vehicle. The system called PROTECTOR, which combine pedestrian detection, trajectory estimation, and ris assessment with driver warning. Tons et al.⁴ studied th

¹Institute of Remote Sensing and Digital Earth, Chinese Academy of Sciences, Beijing, China

²Department of Surveying and Geo-Informatics, Tongji University, Shanghai, China

Corresponding author:

Yunling Zhang, Institute of Remote Sensing and Digital Earth, Chinese Academy of Science 2011 Colonial Colonial

Email: shrek0@

Creative Commons CC-BY: This article is distributed under the terms of (http://www.creativecommons.org/licenses/by/3.0/) which permits any use further permission provided the original work is attributed as specified on the SAGE an open-access-at-sage).

 \otimes

2

short-range sensor capability for the pedestrian detection in the range up to 30 m based on the famous project SAVE-U (sensors and system architecture for vulnerable road user protection). Jiang et al.⁵ studied the time-to-collision in vehicle-pedestrian conflict on urban midblock crosswalk.

Pedestrian detection methods can be divided into two main categories. Histogram of oriented gradients (HOG) + support vector machines (SVM) and integral channel features (ICF) are the two most popular pedestrian detection methods utilizing single part template. 6-8 ICF can perform better than HOG + SVM. Deformable part models (DPM) is the representative method based on multiple part templates and mixture models.¹⁰ So far, the ICF and DPM are most widely used in pedestrian detection. Although the latest version of the DPM slightly outperforms the ICF, the performance of ICF is also acceptable for most tasks and has the higher computation efficiency. Therefore, ICF is a more practical detection method for real-time tasks such as the pedestrian detection using car camera video.

In this article, we proposed a real-time scheme of pedestrian detection based on an improved ICF and graphics processing unit (GPU). We first employed the improved scheme of ICF proposed by Benenson et al., which reduced the number of classifiers by approximating the multi-scale models using several canonical ones. Then we accelerated the computation of detection window scores by constructing a new larger image. The image consists of each detection window without overlapping. The scores of all detection windows can be computed simultaneously through the dot product of the larger image. Meanwhile, a matrix created from the detector. The dot product could be computed very fast using a GPU, which could greatly accelerate the detection. The experiment used car video camera based on ARM and CUDA. It showed that the proposed method could process 20 + frames (320 by 240) per second with acceptable error rate. In the following sections, we firstly briefly analyzed the baseline detector, the ICF, and the improved detector based on GPU in section "Methodology"; then we analyzed the experimental results in section "Experiments and discussion"; and the conclusions are given in section "Conclusion."

Methodology

Analysis of baseline detector

The ICF detector was proposed by Dollár et al.⁸ This detector yields state-of-the-art results and is on a par with the popular DPM detectors.¹⁰ As a detector based on single part templates, it significantly outperforms HOG + SVM¹¹ and is superior to the initial versions of part-based detectors. This method is inspired by the

detection framework proposed by Viola and Jones.¹² For ICF, several channels are first obtained by linear and nonlinear transformation of input image. Then the first-order features, the sum of the elements in a certain region of a channel, may be computed efficiently with the integral image. By combining multiple first-order features in multiple channels, the second-order features were constructed. The first- and second-order features can express the richness and diversity of image information. ICF shows the high performance in object detection, particularly in the pedestrian detection. The gradient histogram in six orientations, the magnitude of gradient, and the L, U, V color channels were employed.8 The candidate features were computed by randomly selecting the index of channels, size, and position of the region for the local sums. Totally, 5000 candidate features were obtained and 1000 weak classifiers and two decision trees were used to train a boosted classifier. The state-of-art results were obtained in INRIA and Caltech Pedestrian datasets.

The entire procedure of detecting pedestrian using ICF method could be summarized in the following steps:

Step 1: Select and construct, if needed, channels of the input image for computing features. In the original ICF method, 8 the L, U, V color channels were selected and the gradient histogram in six orientations and the magnitude of the gradient were computed to construct the 10 channels for computing object features.

Step 2: Randomly selecting N local windows with different index of channels, size, and position for computing the features.

Step 3: Computing the first- and second-order features for the selected windows. The first-order features are the sum of the elements in a certain region of a channel and could be computed efficiently with the integral image. The second-order features can be constructed by combining multiple first-order features in multiple channels. For example, the first-order horizontal difference of a window centered at (x, y) could be obtained by subtract the window with the same size centered at (x - 1, y) in the same channel. The number of the features computed in ICF method is usually around 5000.

Step 4: Construct weak classifiers for multiple combinations of the features. The number of the weak classifiers is usually around 1000. Finally, a boosted classifier is trained using decision trees from the weak classifiers.

Although the ICF can be used to detect pedestrians with a low error rate, the computational efficiency should be improved greatly to meet the application requirements of real-time detection tasks. In this article, we improved the ICF based on the scheme

Zhang et al.

proposed by Benenson et al.⁹ The details were described as follows.

detector is the input in

 \otimes

Proposed method

In the procedure of object detection with ICF, the input image needs to be resized by multiple times to detect the object in different scales and this is computationally expensive. To eschew resizing, Benenson et al. proposed the approach to train the classifiers in multiple scales. To detect the objects in multiple scales, the size of the input image is fixed and scanned by the trained multi-scale classifiers. To further improve the efficiency, only N/K (N>K) canonical classifiers are trained in N scales. The classifiers for other scales are approximated with those trained canonical classifiers.

It has been proven that the feature response of the ICF in different scales could be approximated by estimating a set of factors¹³ as follows

$$r(s) = \begin{cases} a_u \cdot s^{b_u} & \text{if } s > 1\\ a_d \cdot s^{b_d} & \text{otherwise} \end{cases}$$
 (1)

where r(s) is the ratio between a feature response at scale 1 versus scale s and a_u , b_u , a_l , b_d are parameters empirically estimated for up- and down-sampling.

The strong classifier of the ICF is built from a set of decision trees and each decision tree contains multiple weak classifiers. A weak classifier only handles the features from a certain channel by a decision threshold T. Because the feature response could be approximated, the thresholds of the weak classifiers in different scales can be approximated by multiplying the scale factor r(s). For N scales, we only need to train K < N classifiers and the others could be approximated. Thus, the resizing is moved to training from test. The architecture is shown in Figure 1. The input image is fixed and most of the classifiers are approximated with several canonical ones.

In ICF, we adopted the commonly used object detector architecture and the sliding-window type. The

computationally expensive. Here, we proposed a nescheme to compute the scores for all the detection wirdows simultaneously with GPU.

In the proposed scheme, a larger image consisting c all the detection windows without overlapping was cor structed. For a given image I with the size of M, the sizing scale was N, for a detector D whose size was m, the sizing scale was n. We created a larger image I' whose size was

$$\frac{(M-m+g)}{g} \times m$$
 by $\frac{(N-n+g)}{g} \times n$ (2)

where g was the overlap length of two detection wir dows. In the larger input image, each m-by-n partitio was a detection window copied from the original inpu image. In I', there was no overlap between detectio windows. Then we created a new detector D' whose siz was the same with I' and the each m-by-n partition was just a copy of the original detector D. By computing th dot product of I' and D', the scores for all the detectio windows could be computed simultaneously. The con putation of the dot product could be implemented usin a GPU, which could greatly accelerate the detection Figure 2 shows the scheme of the proposed approacl The convolution of input image and the detector is cor verted into a dot product of the larger image and th matrix constructed by copying the detector to corre sponding partition.

The scale of the detector is 40. The overlap length of two detection window is 20. Other parameters for training the detector are from previous reports. 8,9 Figure shows the flowchart of the proposed method and ICF.

Experiments and discussion

The algorithm was first simulated and tested on a desk top with GPU and CUDA, so a platform wit

Figure 1. Difference between the ICF and the improved ICF at multiple scales: (a) scheme of ICF and (b) scheme of the improved ICF

Advances in Mechanical Engineering

Figure 2. Proposed scheme for computing detection scores with GPU.

Figure 3. Flowcharts of the ICF and the proposed method: (a) flowchart of ICF and (b) flowchart of the proposed method.

embedded processor and GPU was then employed to test it. An implementation using FPGA could be much more effective and we are still developing it currently. In this article, we show the experiments and result using GPU. The algorithm was tested in NVIDIA JETSON system which was composed of a Kepler GPU with 192 CUDA cores, an ARM Cortex-A15 4-core CPU, and 2 GB memory.

The video for experiments was captured by a car camera with the resolution of 320 by 240 in 30 frames per second (FPS). Two groups of videos including

urban and country roads are tested (seven videos of urban road and six videos of country road). The videos of urban road are captured in Yanqing Town, Beijing, China. The videos of country road are captured in Liugou Village, Beijing, China.

Tests on the videos of the urban road

The proposed method was tested on the seven videos captured on urban road. With the best configuration of the parameters of the algorithm, the average error rates

Zhang et al.

Table 1. Performances of the proposed method for the urban road videos.

	No.	Frames of video	FPS of detection	False positive	False negativ	
Urban road	1 2 3 4 5 6 7	330 600 450 330 330 300 600	21.3 20.5 23.3 20.1 22.7 19.7 22.4	11.27% 9 94%	6.87%	⊗
Average			21.4			
FPS: frames per second	l.					

Figure 4. Pedestrian detection result obtained with urban road video.

of false positive (FP) and false negative (FN) are 11.01% and 8.15%, respectively. The maximum FP and FN rates are 14.34% and 11.68%, respectively. For most test videos, the proposed approach ran at 20 + FPS. The average FPS is 21.4 and the minimum FPS is 19.7. Table 1 shows the FPS, FP rate, and FN rate of the proposed method for urban road videos. Figure 4 shows the detection results obtained in two frames of the urban road videos.

To compare the proposed method to existing ones, we conducted pedestrian detection on urban road videos with DPMs and ICF in the same hardware system. The average FPS of the detection results obtained with DPMs and ICF are 2.9 and 5.1, respectively. The ICF is 1.75 times faster than the DPMs because the DPMs employ multi-part templates which are much more computationally expensive than the ICF's single part template. The proposed method is four times faster than the ICF and it is the fastest one among the tested methods. This is because the proposed method benefits from the parallel computation capability of GPU and the improved scheme of score computation.

The average FP rate and average FN rate of the result of the ICF for urban road videos are 12.55% and 7.67%, respectively. The maximum FP rate and maximum FN rate are 14.34% and 11.68%, respectively.

The error rates of ICF for urban road videos are clos to those of the proposed method because the structur of the proposed method is almost the same with that ϵ the ICF except for the scheme of creating multi-scal detectors.

The average FP rate and average FN rate of th result of DPMs for urban videos are 6.7% and 4.46% respectively, which are better than those of the proposed method. The adoption of the complex multi-partemplate led to the better performance of DPMs. However, the proposed method has a reasonable trade off between speed and quality, which makes it a bette detector than DPMs for real-time pedestrian detectio for urban road videos. Table 2 shows the performance comparison among the proposed method, the ICF, an DPMs for the urban videos. Figure 5 shows the comparison among the FPS, FP, and FN.

Based on the analysis and the comparison, we ca find that the proposed method is a good trade-or between the speed and quality of the pedestrian detection and can detect pedestrian well in the urban back ground consisting of high buildings, automobile traffic lights, and so on.

Tests on the videos of the country road

For the videos captured on country roads, we teste our method and compared it with ICF and DPMs. For

Advances in Mechanical Engineering

 Table 2. Comparison of the performance of various methods for urban videos.

6

Video no.	Propose	Proposed method			ICF			DPM		
	FPS	FP	FN	FPS	FP	FN	FPS	FP	FN	
1	21.3	11.27%	6.87%	5.2	16.23%	7.19%	2.7	5.33%	3.22%	
2	20.5	9.94%	11.68%	6.5	12.20%	5.73%	2.9	7.16%	2.42%	
3	23.3	12.37%	7.26%	3.5	9.21%	9.76%	3.1	7.27%	6.71%	
4	20.1	10.61%	7.40%	4.7	10.76%	6.39%	2.6	4.76%	1.10%	
5	22.7	8.42%	8.19%	4.8	9.91%	7.89%	3.3	9.38%	7.74%	
6	19.7	10.15%	8.64%	5.1	15.39%	9.98%	2.8	4.91%	2.80%	
7	22.4	14.34%	7.02%	5.9	14.17%	6.74%	2.9	8.12%	7.20%	
Average	21.4	11.01%	8.15%	5.1	12.55%	7.67%	2.9	6.70%	4.46%	
5 6 7	22.7 19.7 22.4	8.42% 10.15% 14.34%	8.19% 8.64% 7.02%	4.8 5.1 5.9	9.91% 15.39% 14.17%	7.89% 9.98% 6.74%	3.3 2.8 2.9	9.38% 4.91% 8.12%	7.74% 2.80% 7.20%	

FPS: frames per second; FP: false positive; FN: false negative; ICF: integral channel features; DPN

 (\times)

Figure 5. Bar charts of the comparison of (a) FPS, (b) FP, and (c) FN for urban road video.

the proposed method, the best average FP rates and the best average FN rate are 11.07% and 7.99%, respectively. The maximum FP rate and maximum FN rate are 13.52% and 9.92%, respectively. For most of the tested videos, the proposed approach ran at 20 + FPS. The average FPS is 21.65 and the minimum FPS is 18.4. Table 3 shows the FPS, FP rate, and FN rate of the proposed method for urban road videos. Figure 6 shows the detection results in two frames of country road videos.

The average FPS of the detection with DPMs and ICF are 2.9 and 5.0, respectively. The ICF is 1.72 times faster than the DPMs. Because the computationally expensive multi-part templates employed in DPMs led to the low computation speed. The proposed method is

4.3 times faster than the ICF and is the fastest one among the tested methods. The faster computation is due to the parallel computation capability of GPU and the new scheme of score computation.

The average FP rate and average FN rate of the result of the ICF are 15.26% and 10.96%, respectively, which are close to those of the proposed method. The average FP rate and average FN rate of the result of DPMs are 8.20% and 7.23%, respectively, which are better than those of the proposed method. The adoption of the complex multi-part template led to the better performance of DPMs. Table 4 shows the performance comparison of the above three methods for the country road videos. Figure 7 shows the comparison of the FPS, FP, and FN.

Zhang et al.

Figure 6. Pedestrian detection result obtained with testing videos of country road.

Table 3. Performance of the proposed method for the country road videos.

	No.	Frames of video	FPS of detection	False positive	False negativ	\otimes
Country road	1	600	21.3			
	2	600	24.1			
	3	600	21.6			
	4	600	20.8			
	5	450	18.4			- 1
	6	330	23.7			
Average			21.65			- 1
FPS: frames per second.						
						- 1
						- 1

Table 4. Comparison of the performance of methods for country videos.

Video no.	Proposed	d method		ICF			DPM		
	FPS	FP	FN	FPS	FP	FN	FPS	FP	FN
1	21.3	9.49%	9.90%	6.3	12.35%	7.83%	2.3	6.73%	2.94
2	24.1	12.17%	7.02%	5.2	9.83%	9.21%	1.9	5.35%	4.37
3	21.6	9.40%	8.49%	4.3	11.14%	6.27%	2.9	6.08%	7.235
4	20.8	13.52%	5.21%	4.9	13.82%	6.95%	3.3	8.20%	4.599
5	18.4	10.03%	7.37%	3.7	15.26%	10.96%	3.8	6.97%	3.15
6	23.7	11.79%	9.92%	5.7	12.35%	9.27%	3.4	8.19%	2.715
Average	21.65	11.07%	7.99%	5.0	12.46%	8.42%	2.9	6.92%	4.17

FPS: frames per second; FP: false positive; FN: false negative; ICF: integral channel features; DPM: deformable part models.

According to the experiments and the comparison for country road videos, compared to the ICF and DPMs, the proposed method has an acceptable detection quality and the much faster detection speed. Moreover, the proposed method is able to detect pedestrian well in the country background consisting of trees, small buildings, and so on.

Evaluation of the proposed scheme

To evaluate the proposed scheme of score computation for the detection windows, we compared our method to the implementation of ICF using GPU presented by Benenson et al.⁹ The proposed method is 1.6 time faster than the Benenson's implementation. The average FPS of our implementations is 21.5. Meanwhile the average FPS of Benenson's implementation is 13.3 Table 5 and Figure 8 show the comparison of FPS fc all the 11 test videos.

Conclusion

The result shows that the proposed method could deter pedestrian in 20 + FPS with error rates of FP and F1 around 10% and 8%, respectively. For videos capture by car camera at 30 FPS, this method could detect ever

Advances in Mechanical Engineering

8

Figure 7. Bar charts of the comparison of (a) FPS, (b) FP, and (c) FN for country roa

Table 5. Comparison of the FPS of the proposed implementation and another one.

	No.	Our implementation	Another implementation ⁷
Urban roads	I	21.3	13.5
	2	20.5	12.3

 \otimes

Country roads	4 5 6 7 1 2 3 4 5	20.1 22.7 19.7 22.4 21.3 24.1 21.6 20.8 18.4	12.2 14.4 11.2 14.3 13.5 15.1 13.7 13.1
Average	6	23.7 21.5	14.8 13.3

two frames with acceptable error rates. Thus, the proposed method is able to apply at real-time pedestrian detection task running on an embedded system with NVIDIA CUDA GPU. The test video captured from urban and country road shows that this method performed well for both of them. Compared to ICF and DPMs, the proposed detector is of a better trade-off between speed and quality. The proposed scheme for computing scores of the detection windows using a dot

product in GPU is effective and the proposed method is 1.6 times faster than the state-of-art implementation of ICF.

Declaration of conflicting interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

Zhang et al.

References

- Wang W, Zhang W, Guo H, et al. A safety-based approaching behavioural model with various driving characteristics. *Transport Res C: Emer* 2011; 19: 1202–1214.
- Broggi A, Bertozzi M, Fascioli A, et al. Shape-based pedestrian detection. In: *IEEE intelligent vehicles sympo-sium*, Dearborn, MI, 3–5 October 2000, pp.215–220. New York: IEEE.
- Gavrila DM, Giebel J and Munder S. Vision-based pedestrian detection: the protector system. In: *IEEE* intelligent vehicles symposium, Parma, 14–17 June 2004, pp.13–18. New York: IEEE.
- Tons M, Doerfler R, Meinecke MM, et al. Radar sensors and sensor platform used for pedestrian protection in the EC-funded project SAVE-U. In: *IEEE intelligent vehicles* symposium, Parma, 14–17 June 2004, pp.813–818. New York: IEEE.
- Jiang X, Wang W and Bengler K. Intercultural analyses of time-to-collision in vehicle-pedestrian conflict on an urban midblock crosswalk. *IEEE T Intell Transp* 2015; 16: 1048–1053.
- Dalal N and Triggs B. Histograms of oriented gradients for human detection. In: *IEEE conference on computer* vision and pattern recognition, San Diego, CA, 25 June 2005. New York: IEEE.

- Cortes C and Vapnik V. Support-vector networks. Mac Learn 1995; 20: 273–297.
- Dollár P, Tu Z, Perona P, et al. Integral channel feature In: *British machine vision conference*, London, UK, 7–1 September 2009. Durham: BMVA Press.
- 9. Benenson R, Mathias M, Timofte R, et al. Pedestria: detection at 100 frames per second. In: *IEEE conference on computer vision and pattern recognition*, Providence RI, 16–21 June 2012. New York: IEEE.
- Felzenszwalb P, Girshick R and McAllester D. Cascac object detection with deformable part models. In: *IEE* international conference on computer vision and patter recognition, San Francisco, 13–18 June 2010. New Yorl IEEE.
- Dalal N and Triggs B. Histograms of oriented gradien for human detection. In: *IEEE international conference of computer vision and pattern recognition*, San Diego, CF 20–26 June 2005. New York: IEEE.
- 12. Viola P and Jones M. Robust real-time object detection *Int J Comput Vision* 2004; 57: 137–154.
- Dollár P, Belongie S and Perona P. The fastest pedestria detector in the west. In: *British machine vision conferenc* Aberystwyth, Wales, UK, 30 August–2 September 2010 Durham: BMVA Press.

	References (15)		
u T d b a 	Meanwhile, CCTVs are widely used [2], [3] for estimating people flow with spot-level using CCTVs is high cost to deploy a large number of CCTVs over the 1 Graduate Schrechnology, Osaka University, Suita, Osaka 565-0871, Japan Although there are many letection using cameras for driving support [4], detecting pedestrians on sidewalks is because overlapping of pedestrians in images (occlusion) frequently occurs due to othe is poles and roadside trees/plants on sidewalks	hool of Information Science and y research works for pedestrian s more challenging. This is her pedestrians and objects such hcams has been widely studied for	
	afety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [9] uses a gradient feature with Ad-aBoos		
Arti	vScan: Estimating People Flows on Sidewalks Using Dashboard Cameras Basedicle Full-text available	d on Deep Learning	
	uke Hara · 🥟 Ryosuke Hasegawa · 🦱 Akira Uchiyama · 🌑 Teruo Higashino		
View	Show abstract		
	By aggregating information from multiple dashcams of different vehicles, we achieve	e spatially high resolution at low	
d ir	cost even for a large urban area. Although there are many research works for pedestria Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be n images (occlusion) frequently happens due to other pedestrians and objects such as	ecause overlapping of pedestrians	
d ir o s	lriving support [4], detecting pedestrians on sidewalks is more challenging. This is be	ecause overlapping of pedestrians spoles and roadside trees/plants hcams has been widely studied for Of Gradient) feature and SVM	
d ir o s	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash inafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d ir o s (3	driving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dashafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoosi	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d ir o s (3 Side	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as on sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash affety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost ewalk-level People Flow Estimation Using Dashboard Cameras Based on Deep L	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d in o o o o o o o o o o o o o o o o o o	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dashafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoostewalk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d ir o s (:	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dashafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost walk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available 2018 Jake Hara Akira Uchiyama Takaaki Umedu Teruo Higashino	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d irr	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dashafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost walk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available 2018 Jake Hara Akira Uchiyama Takaaki Umedu Teruo Higashino	ecause overlapping of pedestrians some spoles and roadside trees/plants hcams has been widely studied for of Gradient) feature and SVM st	
d dir o o s s (%) Side Cort Oct Yusu View	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dashafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost walk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available 2018 Jake Hara Akira Uchiyama Takaaki Umedu Teruo Higashino	ecause overlapping of pedestrians is poles and roadside trees/plants has been widely studied for of Gradient) feature and SVM st	
d dir	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash affety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost ewalk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available 2018 uke Hara · Akira Uchiyama · Takaaki Umedu · Teruo Higashino V b) Video: One of the most commonly used automated sensors is the video camera, install. For example, Zhang et al. [247] proposed a realtime pedestrian detector using rideo sensing is that lightning conditions change colours and shadow due to weather	ecause overlapping of pedestrians is poles and roadside trees/plants incams has been widely studied for Df Gradient) feature and SVM st Learning	
d d ir o o s s (s) Side Cort Yusu View ir v	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash fafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost ewalk-level People Flow Estimation Using Dashboard Cameras Based on Deep Lonference Paper Full-text available 2018 Like Hara · Akira Uchiyama · Takaaki Umedu · Teruo Higashino V b) Video: One of the most commonly used automated sensors is the video camera, install. For example, Zhang et al. [247] proposed a realtime pedestrian detector using rideo sensing is that lightning conditions change colours and shadow due to weather estrian Models for Autonomous Driving Part I: Low-Level Models, from Sensing	ecause overlapping of pedestrians is poles and roadside trees/plants incams has been widely studied for Df Gradient) feature and SVM st Learning	
d d irr	Inving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash afety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost walk-level People Flow Estimation Using Dashboard Cameras Based on Deep Linference Paper Full-text available 2018 Like Hara Akira Uchiyama Takaaki Umedu Teruo Higashino V Lib) Video: One of the most commonly used automated sensors is the video camera, install. For example, Zhang et al. [247] proposed a realtime pedestrian detector using rideo sensing is that lightning conditions change colours and shadow due to weather estrian Models for Autonomous Driving Part I: Low-Level Models, from Sensing eprint	ecause overlapping of pedestrians is poles and roadside trees/plants incams has been widely studied for Df Gradient) feature and SVM st Learning	
d d irr	Iriving support [4], detecting pedestrians on sidewalks is more challenging. This is be in images (occlusion) frequently happens due to other pedestrians and objects such as in sidewalks With the rapid growth of autonomous car technologies, pedestrian detection by dash fafety driving support. Reference [4] detects pedestrians by using HOG (Histogram O Support Vector Machine). Another approach [6] uses a gradient feature with AdaBoost ewalk-level People Flow Estimation Using Dashboard Cameras Based on Deep Lonference Paper Full-text available 2018 Like Hara · Akira Uchiyama · Takaaki Umedu · Teruo Higashino V b) Video: One of the most commonly used automated sensors is the video camera, install. For example, Zhang et al. [247] proposed a realtime pedestrian detector using rideo sensing is that lightning conditions change colours and shadow due to weather estrian Models for Autonomous Driving Part I: Low-Level Models, from Sensing	ecause overlapping of pedestrians is poles and roadside trees/plants incams has been widely studied for Df Gradient) feature and SVM st Learning	

... Because of the increasing awareness of pedestrian safety and strengthening the related regulations, certain mechanisms to reduce pedestrian injuries and prevent accidents have been greatly developing in vehicle systems. [1][2] [3][4] [5] One of the advanced mechanisms to achieve this goal is to use an active hood lift mechanism (AHLM), which lifts the hood of an automobile when the vehicle collides with the pedestrian. [6][7][8][9][10] The main role of the AHLM is to absorb the shock that would normally be transmitted to the pedestrian, like an airbag system in automobiles for the drivers. ...

Deproying time investigation of automotive active hood lift mechanism with different design parameters of hinge part

Article Full-text available

Apr 2016

Tae-Hoon Lee · Gun-Ha Yoon · Seung-Bok Choi

View Show abstract

Recommended publications Discover more Article Full-text available Street crossing pedestrian detection based on edge curves motion March 2012 · International Journal of Computer Applications Abdenbi Mazoul · Khalid Zebbara · Mohamed El Ansari This paper presents a real-time method for detecting pedestrians using vertical motion form two consecutives frames. We used association approach to match edge curves between consecutive images. Significant motions can be found using horizontal-vertical projection histogram. Then the pedestrian detection process is achieved in two steps. The first one searches the region of interest by using the ... [Show full abstract] View full-text Article Fast Pedestrian Detection Using Estimation of Feature Information Based on Integral Image December 2013 · Journal of IKEEE Jae-Do Kim · Young-Joon Han This paper enhances the speed of a pedestrian detection using an estimation of feature information based on integral image. Pedestrian model or input image should be resized to the size of various pedestrians. In case that the size of pedestrian model would be changed, pedestrian models with respect to the size of pedestrians should be required. Reducing the size of pedestrian model, however, ... [Show full abstract] Read more Conference Paper Fast Multiple-Part Based Object Detection Using KD-Ferns June 2013 · Proceedings / CVPR, IEEE Computer Society Conference on Computer Vision and Pattern Recognition. IEEE Computer Society Conference on Computer Vision and Pattern Recognition Dan Levi · Shai Silberstein · Aharon bar hillel In this work we present a new part-based object detection algorithm with hundreds of parts performing real-time detection. Part-based models are currently state-of-the-art for object detection due to their ability to represent large appearance variations. However, due to their high computational demands such methods are limited to several parts only and are too slow for practical real-time ... [Show full abstract] Read more Real Time Pedestrian Detection Using CENTRIST Feature with Distance Estimation January 2016 · Advances in Intelligent Systems and Computing Kaushal Joshi · R. Kavitha · Madhu S. Nair Pedestrian Detection (PD) is an active research area for improving road safety. Most of the existing PD system does not meet the demanded performance. This paper presents a working PD system which improves performance. The system uses CENTRIST feature extractor and the linear Support Vector Machine (SVM) for training and detection of pedestrian. CENTRIST is very easy to compute without any ... [Show full abstract] Read more \otimes Conference Paper Full-text available On-board real-time tracking of pedestrians on a UAV June 2015 ■ Floris De Smedt · ■ Dries Hulens · ■ Toon Goedemé Recent technical advances in Unmanned Aerial Vehicles (UAV) made a realm of applications

application of following a walking pedestrian in real-time, using optimised pedestrian detection апа објест паскину. гот инь we us

(PDF) Real-Time pedestrian detection with the videos of car camera

on-board embedded sys- tem, offering an optimal ratio of computational power and weight. We extend the commonly used ground plane ... [Show full abstract]

View full-text

Last Updated: 22 Oct 2024

Company	Support	Business solutions
About us News	Help Center	Advertising Recruiting
<u>Careers</u>		

 $\ensuremath{\text{@}}$ 2008-2025 Research Gate GmbH. All rights reserved. $\mathsf{Terms} \cdot \mathsf{Privacy} \cdot \mathsf{Copyright} \cdot \mathsf{Imprint} \cdot \mathsf{Consent} \ \mathsf{preferences}$

