

COMP 6721 Applied Artificial Intelligence (Summer 2022)

Project Assignment, Part I

Due date (Moodle Submission): Wednesday, June 8th Counts for 50% of the course project

Al Face Mask Detector. You have to develop an AI that can analyze face images and detect whether a person is wearing a face mask or not, the *type* of mask that is being worn, and whether the mask is worn correctly:

Towards this end, you have to develop a Deep Learning Convolutional Neural Network (CNN) using PyTorch and train it to recognize five different classes: (1) Person without a face mask, (2) Person with a "community" (cloth) face mask, (3) Person with a "surgical" (procedural) mask, (4) Person with a "FFP2/N95/KN95"-type mask (you do not have to distinguish between them), and (5) Person with a mask (any type) worn incorrectly. You do not have to consider other mask types (e.g., FFP3), face shields, full/half-face respirators, PPEs, or images that do not show a single face (e.g., groups of people).

You will have to collect suitable training data and evaluate the performance of your system as follows:

Training Data. Create datasets for training and testing your AI. You have to provide provenance information, i.e., where you obtained each image in your dataset. You should re-use existing datasets, but again please make sure you properly reference the source of the image datasets (name, author, source, license of the dataset). It is expected that you have a *minimum* of 1500 training images and (additionally) 500 testing images (across all classes). Note: This is before applying any data augmentation strategies. Make sure that both your training and testing data sets are *balanced*, i.e., have roughly the same number of images per class. Note that you will most likely have to perform suitable pre-processing (such as size-normalization) on your datasets.

Also, please take note of the additional evaluation task that will follow in Part II of the project, mentioned below, when setting up your dataset. For images showing a face, you can limit your dataset to single persons (i.e., you do not have to consider groups of people).

You must use real training data, i.e., using synthetic, generated data is not permitted (e.g., generating masked faces from an image of an unmasked person using a tool). The only exception here are images for the class (5) Mask worn incorrectly: here, you can make use of *existing* datasets that include synthetic (generated) images.

Deep Learning. Create a suitable Convolutional Neural Network (CNN) architecture, implement it in PyTorch, and train it using your dataset. You must implement the complete workflow in your CNN, that is, you cannot use any external libraries, except for the ones mentioned below. Your code must save the created model after training and be able to run a saved model on the test dataset, as well as an individual image (application mode).

Provide a comparison of the performance between your final architecture and two variants, where you: (1) remove/add pooling layer(s) and (2) change the number of convolutional layers.

Evaluation. Evaluate your final model, as well as the two variants as described above, creating a table of results showing the *accuracy*, *precision*, *recall* and F_1 -measure, as well as a *confusion* matrix for each. You must automate the training/test-split in your project (e.g., do not use two separate, manually split datasets). You can use scikit-learn (including skorch⁷) for your evaluation process, but you must create your model using standard PyTorch. General Python modules like pandas, numPy, etc., also are ok to use (if in doubt, please ask on the Moodle Discussion forum).

Team Member Specialization. While all team members have to contribute equally to the project, you must designate one person who is mainly responsible for each of the following three sub-tasks in the project: A (I) Data Specialist, responsible for creating, pre-processing, loading & analyzing the datasets; a (II) Training Specialist, responsible for setting up and training the CNN; and a (III) Evaluation Specialist, responsible for analyzing, evaluating, and applying the generated model. Each specialist has to write the corresponding part in the project report, detailed below. Note: this does not mean the designated person has to do all the work for the given task, but rather is mainly responsible for this work and can define and distribute sub-tasks to the other team members.

⁶E.g., from Kaggle, https://www.kaggle.com

⁷See https://github.com/skorch-dev/skorch

Report. You have to write a report on your work with the following information:

Title page: showing your group information (team name, team members, ID numbers, each team member's specialization, project repository (e.g., on Github)).

Length: 1 page

Dataset: Describe how you built your dataset and where you collected images (provide details on each image's source in a file). Provide statistics on the size and structure of your dataset, including, how many images you have in each class and what the resolution for each class is. Describe your pre-processing strategy (e.g., size normalization).

Length: ca. 1 page (excluding image references, put these in the reference section)

CNN Architecture: Describe the architecture of your CNN, as well as the two variants you analysed, and provide details on the training process (how many epochs you trained, etc.).

Length: ca. 1 page (excluding images/diagrams)

Evaluation: Evaluate your three models (final version and two variants) and provide the following tables for each of them:

- 1. Precision, recall, F₁-measure, accuracy on your testing data (across all five classes)
- 2. Confusion matrix for the five classes (again on the testing data), clearly showing the class labels

Discuss the results, comparing the performance between the three versions (which change had the biggest impact?). Also, provide a brief statement how and where you want to make improvements during the second phase of the project (also see Phase II details below).

Length: ca. 1 page (excluding tables)

Reference Section: containing citations to all relevant resources that you have consulted (books, Web sites, ...), even if it was just to inspire you. Failure to properly cite your references constitutes plagiarism and will be reported. Include the references to any image datasets here as well.

Project Phases I and II. The goal of this first phase of the project is to set up the complete AI learning & evaluation process and gather first results. You can improve the design and collect further training data for the final submission. In other words, do not overly worry about the performance at this step, rather focus on a proper design of your datasets and evaluation process, so that you can further improve it in the second phase of the project.

Phase II Preview: In Part II of the project, you are expected to further improve the performance of your system. A new task will be an extended evaluation of your AI, where you have to determine if your model exhibits any kind of bias, i.e., whether it performs differently for faces depending on age, gender, or race; and subsequently remove the bias from your system.

Deliverables. Your submission must include the following deliverables within a single .zip or .tgz archive:

Python code: All the Python code that you developed for this project. You must have a complete CNN implemented using PyTorch.

Dataset: Information on the datasets you collected, as well as a file detailing the source of each dataset/image. For external, publicly available dataset, only include a reference to the source with the details mentioned above. Include images you created yourself, as well as any manually created metadata for the Phase II bias evaluation.

Trained Model: The trained model that you used in your evaluation, together with some sample data (ca. 100 images) and instructions on how to run your system on the provided data.

README: A readme.txt (or readme.md) file that lists all submitted files with an explanation of their content. It also must describe how to run your code for (a) training and (b) application (including generating the evaluation results provided in the report). If your instructions are incomplete and your code cannot be run you might not receive any marks for your work.

Report: The project report, as detailed above, in PDF format.

Submission. You must submit your code electronically on Moodle by the due date (late submission will incur a penalty, see Moodle for details). Include a **single** *Expectation of originality* form (see https://www.concordia.ca/ginacody/students/academic-services/expectation-of-originality. html), (electronically) signed by **all** team members.

Demo. We will schedule demo sessions for your project using the Moodle scheduler. The demos will be on campus and all team members must be present for the demo.

Photo credits: ¹Agência Brasília from Brasília, Brasil (https://commons.wikimedia.org/wiki/File:Campanha_da_Secretaria_ de_ Justiça_ensina_a_produzir_máscaras_caseira_(49749797561).jpg), "Campanha da Secretaria de Justiça ensina a produzir máscaras caseira (49749797561)", Cropped, https://creativecommons.org/licenses/by/2.0/legalcode;

²Airplaneman (https://commons.wikimedia.org/wiki/File:Lightning_presentation_Wikipedia_Day_Chicago_4.jpg), Cropped, https://creativecommons.org/licenses/by-sa/4.0/legalcode

^{//}creativecommons.org/licenses/by-sa/4.0/legalcode
³Artur Bergman (https://commons.wikimedia.org/wiki/File:CPMC_Surgery_(412142792).jpg), "CPMC Surgery (412142792)", Cropped, https://creativecommons.org/licenses/by-sa/2.0/legalcode

⁴NASA/GCTC/Andrey Shelepin (https://commons.wikimedia.org/wiki/File:Expedition_64_Crew_Qualification_Exams_ (NHQ202009220008).jpg), "Expedition 64 Crew Qualification Exams (NHQ202009220008)", cropped, https://creativecommons.org/publicdomain/zero/1.0/legalcode

⁵https://www.mdpi.com/2227-9032/9/8/1050