

ELSEVIER

Contents lists available at [SciVerse ScienceDirect](http://www.sciencedirect.com)

Fire Safety Journal

journal homepage: www.elsevier.com/locate/firesaf

A multi-modal video analysis approach for car park fire detection

Steven Verstockt^{a,b,*}, Sofie Van Hoecke^{b,2}, Tarek Beji^{c,3}, Bart Merci^{c,3}, Benedict Gouverneur^{d,4},
A. Enis Cetin^{e,5}, Pieterjan De Potter^{a,1}, Rik Van de Walle^{a,1}

^a ELIS Department—Multimedia Lab, Ghent University—IBBT, Gaston Crommenlaan 8, bus 201, 9050 Ledeborg-Ghent, Belgium

^b University College West Flanders, Ghent University Association, Graaf Karel de Goedelaan 5, 8500 Kortrijk, Belgium

^c Department of Flow, Heat and Combustion Mechanics, Ghent University, Sint-Pietersnieuwstraat 41, 9000 Gent, Belgium

^d Xenics nv, Ambachtenlaan 44, 3001 Leuven, Belgium

^e Department of Electrical and Electronics Engineering, Bilkent University, TR-06800 Bilkent, Ankara, Turkey

ARTICLE INFO

Available online 13 August 2012

Keywords:

Video fire detection
Time-of-flight imaging
Multi-modal video analysis
Flame detection
Smoke detection
Video surveillance

ABSTRACT

In this paper a novel multi-modal flame and smoke detector is proposed for the detection of fire in large open spaces such as car parks. The flame detector is based on the visual and amplitude image of a time-of-flight camera. Using this multi-modal information, flames can be detected very accurately by visual flame feature analysis and amplitude disorder detection. In order to detect the low-cost flame related features, moving objects in visual images are analyzed over time. If an object possesses high probability for each of the flame characteristics, it is labeled as candidate flame region. Simultaneously, the amplitude disorder is also investigated. Also labeled as candidate flame regions are regions with high accumulative amplitude differences and high values in all detail images of the amplitude image's discrete wavelet transform. Finally, when there is overlap of at least one of the visual and amplitude candidate flame regions, fire alarm is raised. The smoke detector, on the other hand, focuses on global changes in the depth images of the time-of-flight camera, which do not have significant impact on the amplitude images. It was found that this behavior is unique for smoke. Experiments show that the proposed detectors improve the accuracy of fire detection in car parks. The flame detector has an average flame detection rate of 93%, with hardly any false positive detection, and the smoke detection rate of the TOF based smoke detector is 88%.

© 2012 Elsevier Ltd. All rights reserved.

1. Introduction

Video processing techniques for automatic flame and smoke detection have become a hot topic in computer vision during the last decade [1]. The different vision-based fire and smoke detectors, as proposed in the literature, led to a large amount of techniques for detecting the presence of fire and smoke at an early stage. Current research, such as the work of Calderara et al. [2],

* Corresponding author at: ELIS Department—Multimedia Lab, Ghent University—IBBT, Gaston Crommenlaan 8, bus 201, 9050 Ledeborg-Ghent, Belgium. Tel.: +32 9 33 14914, +32 56 24 1252; fax: +32 9 33 14896.

E-mail addresses: steven.verstockt@ugent.be (S. Verstockt), sofie.van.hoecke@howest.be (S. Van Hoecke), tarek.beji@ugent.be (T. Beji), bart.merci@ugent.be (B. Merci), benedict.gouverneur@xenics.com (B. Gouverneur), cerin@bilkent.edu.tr (A.E. Cetin), pieterjan.depotter@ugent.be (P. De Potter), rik.vandewalle@ugent.be (R. Van de Walle).

¹ Tel.: +32 9 33 14914; fax: +32 9 33 14896.

² Tel.: +32 56 24 12 52.

³ Tel.: +32 9 264 33 14.

⁴ Tel.: +32 16 38 99 00.

⁵ Tel.: +90 312 290 1477.

shows that these video-based fire detectors promise fast detection and can be a viable alternative or complement to the more traditional techniques. However, due to changing environmental conditions and the variability of shape, motion, transparency, colors and patterns of smoke, existing video fire detection (VFD) approaches are still vulnerable to missed detections and false alarms.

In order to avoid the disadvantages of using visual sensors alone, we argue that the use of other types of video sensors can be valuable. In previous work [3,4], we already investigated the added value of infrared (IR) video for both flame and smoke detection. It was found that the multi-modal processing of visual and IR video leads to more accurate flame and smoke detection. Nevertheless, IR has its own specific limitations, such as thermal reflections, IR-blocking and thermal-distance problems. Furthermore, the purchase price of IR cameras is still very high. Recently, as an alternative for IR sensors, time-of-flight (TOF) imaging sensors are started to be used as a way to improve everyday video analysis tasks. TOF cameras are a relatively new innovation, capable of providing three-dimensional image data from a single sensor. TOF imaging takes advantage of the different kinds of information produced by the TOF cameras, i.e. depth and

Fig. 1. Exemplary TOF images of indoor and outdoor fire tests: (a) depth maps and (b) corresponding amplitude images; (c) ordinary video (not registered).

amplitude information. The ability to describe scenes using a depth map and an amplitude image, provides new opportunities in different applications, including visual monitoring (object detection, tracking, recognition and image understanding), human computer interaction (e.g. gaming) and video surveillance. As the TOF sensor cost is decreasing, it is even expected that this number of applications will increase significantly in the near future.

The possibilities of TOF based fire detection have not yet been investigated. As such, the TOF based flame and smoke detection method presented in this paper, are the first attempts in this direction. Preliminary experiments, of which some exemplary TOF flame images are given in Fig. 1, already show that the combination of amplitude, depth and visual information can be a win–win. Thus, TOF cameras seem to have great potential for fire detection. Flames, for example, generate many measurement artifacts, i.e. a kind of TOF noise, which most likely can be attributed to the emitted infrared (IR) light of the flames themselves. Contrarily to ordinary moving objects, such as people, the amplitude of flames changes very rapidly in time and shows a high degree of (spatial) disorder. Our experiments revealed that the combination of these amplitude characteristics is unique for flames, so that they are an appropriate feature for TOF-based fire detection. For smoke, similar characteristics are found, as discussed below.

The remainder of this paper is organized as follows. Section 2 gives a brief overview of the related work in TOF video analysis. Section 3 describes the working principle and the advantages/disadvantages of TOF imaging. Subsequently, Section 4 proposes the novel TOF based flame detection algorithm. Flames are detected by looking for regions which possess high probability for each of the visual flame characteristics and which have high

temporal and spatial amplitude disorder. Finally, Section 5 presents the novel multi-modal smoke detector. Smoke is detected as global changes in the depth images, which do not have significant impact on the amplitude images. Experimental results are given in Section 6 and 7 summarizes the conclusions and directions for future work.

2. Related work: Time-of-flight based video analysis

To the best of our knowledge, the TOF-based flame and smoke detection algorithms, described below, are the first attempt to develop a fire detection system based on the use of a TOF depth sensor. Nevertheless, the use of TOF cameras for video analysis is not new. Recently, as an alternative for IR and visual sensors, TOF imaging sensors are started to be used as a way to improve everyday video analysis tasks. The results of these first approaches seem very promising and ensure the feasibility of TOF imaging in other domains, such as fire detection.

So far, TOF imaging devices are used for:

- *Video surveillance:* Hügli and Zamofing [5] explore a remedy to shadows and illumination problems in ‘conventional’ video surveillance by using range cameras. Tanner et al. [6] and Bevilacqua et al. [7] propose a TOF-based improvement for the detection, tracking and counting of people. Similarly, Grassi et al. [8] fuse TOF and IR images to detect pedestrians and to classify them according to their moving direction and relative speed. Tombari et al. [9] detect graffiti by looking for stationary changes of brightness that do not correspond to depth changes.

- **Image/video segmentation:** In Bleiweiss et al. [10], state that the fusion of depth and color images results in significant improvements in segmentation of challenging sequences. For example, in tracking algorithms [11], segmentation is performed easily using a combination of a visual and a depth classifier, which is shown to be more functional in cluttered scenes.
- **(Deviceless) gaming:** TOF imaging also increases the gaming immersion, as with this technology people can play video games using their body as controllers. This is achieved by means of markerless motion capture, i.e. tracking and gesture recognition, using a single depth sensor. The sensor smoothly projects the player's movements onto the gaming character. Recently, several companies, e.g. Omek Interactive and Softkinetic, started to provide commercially available TOF technology for gesture based video gaming. Furthermore, Microsoft also focuses on this new way of gaming with its recently launched TOF-like Kinect.
- **Human Computer Interaction:** TOF cameras also pave the way to new types of interfaces that make use of gesture recognition [12] or the user's head pose and facial features [13]. These novel interfaces can be used in a lot of systems, e.g. view control in 3D simulation programs, video conferencing, support systems for the disabled and interactive tabletops [14], which increase the attractiveness of board games.
- **Face detection/recognition:** Hansen et al. [15] improve the performance of face detection by using both depth and gray

scale images; Meers et al. [13] generate accurate TOF-based 3D face prints, suitable for face recognition with minimal data and search times.

- **Other applications:** e-health (e.g. fall detection [16]), interactive shopping and automotive applications (e.g. driving assistance and safety functions such as collision avoidance [17,18]).

Based on the analysis of this state-of-the-art in TOF video analysis and the state-of-the-art in VFD, discussed in earlier work [19,20], a multi-modal visual-TOF flame detector and smoke detector are presented in Sections 4 and 5 respectively. Before going more into detail on each of these detectors, we first give a brief introduction on the working principle of a TOF camera and present its advantages and limitations. A basic knowledge of the TOF working principle will facilitate the understanding of the underlying ideas behind the detectors.

3. Working principle of time-of-flight camera

The working principle of TOF imaging is shown in Fig. 2. In order to measure the depth for every pixel in the image, the TOF camera is surrounded by infrared LEDs which illuminate the scene with a frequency modulated IR signal. This signal is reflected on the scene, and the camera measures the time Δt needed by the signal to go back and forth. If the emitter and the receiver are punctual and located at the same place, then Δt provides a measure for the depth of each pixel: $d = c\Delta t/2$, where c is the signal's speed ($c \approx 3 \times 10^8$ m/s for light). Simultaneously, the camera measures the strength of the reflected IR signal, i.e. its amplitude, indicating the accuracy of the distance estimation [12].

As the depth and amplitude information is obtained using the same sensor, the depth map (Fig. 3a) and the amplitude image (Fig. 3b) are registered, i.e. they are aligned onto each other (Fig. 3c). Compared to other multi-modal detectors, no additional processing is required for correspondence matching, which is one of the strengths of the TOF sensor. Other advantages of TOF imaging are:

- **Not sensitive to light changes/shadows:** the TOF camera uses its own (invisible) light, which simplifies moving object detection substantially.

Fig. 2. Working principle of TOF imaging: Modulated light is emitted from IR LEDs on the sensor. Light is reflected on the object and captured by the sensor. The time between emission and reception and the measured amplitude is used to generate the depth and the intensity images.

Fig. 3. Correspondence matching between (a) TOF depth map and (b) amplitude image; (c) registration check.

Fig. 4. Measurement artifacts of TOF sensor: (a) poor illumination and (b) out of phase problem.

- *Minimal amount of post-processing*, giving more time to application-processing for real-time detection.
- The depth map, the information of which represents the physical properties of object location and shape, can help dividing the objects during occlusion or partial overlapping [21].
- *Low price* compared to other IR-based video surveillance cameras in use today.

In general, it can be concluded that TOF data compensates for disadvantages/weaknesses present in other data, such as noise and other problematic artifacts [10]. However, TOF imaging also has disadvantages:

- *Low spatial resolution*: The average commercially available TOF camera has a rather low QCIF resolution (176-by-144 pixels). However, as with traditional imaging technology, resolution is steadily increases with each newly released model.
- *Measurement artifacts*: Objects that are too near-by can be poorly illuminated, leading to low quality depth measurements (Fig. 4a). Significant motion can also cause corrupt depth/amplitude data, because the scene may change during consecutive range acquisitions. The sensor also has a limited ‘non-ambiguity range’ before the signals get out of phase (Fig. 4b). In small rooms, this is no problem, but in large rooms this can raise problems.
- *Need for active illumination*: This increases power consumption and physical size, complicates thermal dissipation, but perhaps most importantly, limits the useful operating distance of the cameras. However, as the proposed detectors mainly focus on the IR emitted by the flames themselves, this active illumination can (probably) be switched off.

Based on the working principle and the advantages/limitations of the TOF sensor, several TOF related fire characteristics have been derived and evaluated experimentally. The flame detector, discussed next, is mainly based on these experiments.

4. Multi-modal time-of-flight based flame detection

The multi-modal time-of-flight based flame detector as proposed, takes advantage of the different kinds of information represented by visual and TOF imaging sensors. It is noteworthy that, in order to perform this multi-modal analysis, the visual and TOF sensor need to be registered, i.e. they need to be aligned onto each other. Some types of TOF cameras, e.g. the OptriCam [22], already offer both TOF sensing and RGB capabilities and their visual and TOF images are already registered, but the majority of TOF cameras do not have these RGB capabilities yet. As such, the calculation of the visual-TOF transformation parameters is necessary for the visual-TOF registration. For the detectors as proposed, the registration between the sensors is performed using the silhouette-based image registration method described in [4,23]. The reader is referred to these references for more details.

Experiments (Fig. 1 and 4b) revealed that only the TOF amplitude images can be used for flame detection in large open spaces, such as car parks. As TOF depth images are only ‘reliable’ for indoor detection within the range of the TOF camera, they cannot be used in this kind of environments. In outdoor situations or outside the range of the TOF camera (distance ≥ 10 m), the depth estimation fails. In order to cope with this problem one could think of only using the TOF amplitude information. However, relying on the amplitude alone can cause many false detections. A better approach is thus to combine the TOF amplitude detection with a visual flame detector, which is done in the visual-TOF flame detector presented in this section.

A general scheme of the visual-TOF based flame detector is shown in Fig. 5. The algorithm consists of three stages. The first two stages are processed simultaneously: the low-cost visual flame detection and the amplitude disorder detection. The final stage, i.e. the region overlap detection, investigates the overlap between the resulting candidate flame regions from the prior stages. If there is overlap, the fire alarm is raised. Each of the stages mentioned is described next.

Fig. 5. General scheme of the TOF-visual based flame detector.

Fig. 6. Low-cost visual flame detection algorithm.

4.1. Low-cost visual flame detection

The low-cost visual flame detection (Fig. 6) starts with a dynamic background (BG) subtraction [24,25]. Moving objects are extracted by subtracting the estimated background from the video frames. The estimated background consists of everything in the scene that remains constant over time. Next, in order to avoid unnecessary computational work and in order to decrease the number of false alarms caused by noisy objects, the temporal filtering removes objects that are not detected in multiple successive frames. Each of the remaining foreground (FG) objects in the video images is then further analyzed using a set of visual flame features, namely the bounding box disorder BBD (Eq. 1), the principal orientation disorder POD (Eq. 2) and the flame color rate FCR (Eq. 3). In case of a fire object, the selected features vary considerably in time. Due to this high degree of disorder, extrema analysis is chosen as technique to easily distinguish between flames and other objects. It is related to the number of local maxima and minima within the set of data points. Only objects with a high 'global flame probability' P_{flame} (Eq. (4)) receive 'label 1' in the candidate flames image $Flames_n^{visual}$. Other objects get 'label 0'. For more detailed information concerning the visual flame detection the reader is referred to previous work [19,26]. Fig. 7 shows some exemplary 'visual' candidate flame regions from our car park 'car fire' tests.

$$BBD = \frac{|\text{extrema}(BB_{1:N}^{width})| + |\text{extrema}(BB_{1:N}^{height})|}{N} \quad (1)$$

where BB^{width} and BB^{height} are the width and height of the bounding box around the object region.

$$POD = \frac{|\text{extrema}(\alpha_{1:N})|}{N/2} \quad (2)$$

where α equals the angle between the x -axis and the major axis of the ellipse that has the same second-moments as the object region.

$$FCR = \frac{\#_{R-Y}(\Omega)}{\#_{pixels}(\Omega)} \quad (3)$$

which is the ratio of the number of pixels $\#_{R-Y}(\Omega)$ within the red-yellow range ($R \geq G \gg B$) and the total number of pixels $\#_{pixels}(\Omega)$ within the object region Ω .

$$P_{flame} = \frac{BBD + POD + FCR}{3} \quad (4)$$

4.2. Amplitude disorder detection

For the amplitude disorder detection, the accumulated frame difference AFD_n^{amp} is calculated first. It is the sum of the differences between the current amplitude frame F_n^{amp} and the previous and subsequent amplitude frames (Eq. (5)). Rounding the absolute frame differences (using the $[\dots + 0.5]$ round operation), the use of AFD_n^{amp} already allows distinguishing rapidly changing flames from more slowly moving ordinary objects. The $[\dots + 0.5]$ operation can be interpreted as thresholding. It provides the closest integer to the absolute frame differences. If the fractional part is greater than or equal to 0.5, the absolute frame differences are round up (\sim thresholded) to a larger integer. If not, they are rounded down to a lower integer.

$$AFD_n^{amp} = [|F_n^{amp} - F_{n+1}^{amp}| + |F_n^{amp} - F_{n-1}^{amp}| + 0.5] \quad (5)$$

As high AFD_n^{amp} values also occur at the boundary pixels of ordinary moving objects that are close to the TOF sensor, this feature is not enough by itself to guarantee accurate flame detection. In order to distinguish flame pixels from such boundary pixels, the discrete wavelet transform (DWT) [27] of the amplitude image is

Fig. 7. Visual candidate flame regions: (a) input video sequences and (b) detected flame regions.

Fig. 8. Discrete wavelet transform of amplitude image: flames show high values in horizontal (H), vertical (V) and diagonal (D) detail images.

also investigated. Experiments (Fig. 8) revealed that flame regions are uniquely characterized by high values in the horizontal H , vertical V and diagonal D detail images of the DWT. In case of fire, many of the flame pixels reach the maximum H , V , and/or D value of 1. As such,

multiplying $\max(H_\Omega)$, $\max(V_\Omega)$ and $\max(D_\Omega)$ is equal to 1 for (most) flame objects. Ordinary ‘close’ moving objects do not have this characteristic. For this reason, an AFD_n^{amp} region Ω with high accumulated amplitude differences is only labeled as candidate

Fig. 9. Amplitude disorder detection: (a) consecutive TOF amplitude images and their (b) morphologically and DWT filtered accumulated depth differences ($Flames_n^{amp}$).

Fig. 10. Region overlap detection: (c) logical AND of (a) visual and (b) amplitude candidate flame regions.

flame region ('label 1') in $Flames_n^{amp}$ if $\max(H_\Omega) \times \max(V_\Omega) \times \max(D_\Omega) = 1$, where $\max()$ denotes the maximum operator, and \times is the product operator. Other regions receive 'label 0' Eq. (6) and (7).

$$DWT_\Omega^{detail} = \begin{cases} 1 & \text{if } \max(H_\Omega) \times \max(V_\Omega) \times \max(D_\Omega) = 1 \\ 0 & \text{otherwise} \end{cases} \quad (6)$$

$$Flames_n^{amp} = \begin{cases} 1 & \text{where } AFD_n^{amp} > 0 \text{ and } DWT_\Omega^{detail} = 1 \\ 0 & \text{otherwise} \end{cases} \quad (7)$$

Next, morphological closing with a 3×3 structuring element connects neighboring candidate flame pixels (with 'label 1' in $Flames_n^{amp}$). Subsequently, a morphological opening filters out isolated candidate flame pixels using the same structuring element. The resulting connected flame pixel group(s) of $Flames_n^{amp}$ form(s) the amplitude candidate flame region(s). An example of the amplitude disorder detection is given in Fig. 9.

4.3. Region overlap detection

This final stage investigates the overlap between the visual ($Flames_n^{visual}$) and the amplitude ($Flames_n^{amp}$) candidate flame region(s), performing a logical AND operation to $Flames_n^{visual}$ and $Flames_n^{amp}$. If the resulting binary image contains one or more 'common' pixels, i.e. pixels with a value of 1, the fire alarm is

raised. In Fig. 10, an example of this region overlap detection is shown.

In an ideal case, the detection criteria, i.e. the number of 'common' pixels, should depend on the environmental characteristics, such as the size of the room and the camera position. However, no method yet exists to automatically relate these characteristics to the detection criteria. Related to this, it is also important to discuss the noise sensitivity of the proposed algorithm. First of all, isolated candidate flame pixels are filtered out using a 3×3 morphological opening filter (as is mentioned on Section 4.2). This already removes the 'single-pixel' noise from each of the image modalities. Furthermore, one 'common' (multi-modal) pixel will only give a fire alarm if it is noise in both image modalities, i.e. if it is incorrectly detected as candidate flame region in the amplitude and the visual image. The likelihood of such simultaneous false positive detection in both images is low.

Before discussing the preliminary experimental results of the proposed flame detector (\sim Section 6), the following section introduces our novel multi-modal TOF smoke detector.

5. Multi-modal time-of-flight based smoke detection

By further analyzing the TOF video sequences of our preliminary fire experiments, it was noticed that smoke causes a kind of global changing in the depth images. The observed phenomenon (Fig. 11) can best be described as if the scene is floating in depth

Fig. 11. TOF smoke behavior: global change of the scene depth. Average depth change between (a) start of smoke and (d) smoke at 30 s is almost 1 m.

Fig. 12. General scheme of the TOF based smoke detector.

direction. Furthermore, it was noted that these smoke related ‘depth changes’ have no significant impact on the amplitude images. Based on this TOF related smoke behavior, the development of a novel TOF based smoke detector was initiated. Although this detector has not yet been fully evaluated, its preliminary results show that a TOF sensor will be able to detect smoke when it appears in its field of view.

A general scheme for the smoke detector is provided in Fig. 12. The algorithm consists of three stages. The first two stages are processed simultaneously: the amplitude based detection of background blocks and the average depth change detection. The final step, namely the block overlap detection, checks the overlap between BG amplitude blocks and moving depth blocks. Overlapping blocks, i.e. blocks with an average depth change which does not cause changes in the amplitude values, are labeled as

candidate smoke. If several candidate smoke blocks occur in consecutive images, the fire alarm is raised.

The algorithm uses the smoke detection on a block level, rather than on pixel level. Each input frame F_n^{depth} and F_n^{amp} is subdivided into ‘ $n \times n$ ’ size blocks, in order to reduce measurement disturbances, i.e. in order to filter out errors and measurements inaccuracies. Depending on the camera resolution and the scene characteristics, an appropriate blocksize must be chosen. In our experiments, blocks of 8×8 pixels proved to be the most successful. For each depth block $b_n^{depth}[i,j]$, an average depth value $F_n^{depth}[i,j]$ is computed as the average of all the pixel values $F_n^{depth}[i,j]$ in that block (Eq. (8)).

$$F_n^{depth}[i,j] = \frac{\sum_{x=i*n}^{(i+1)*n-1} \sum_{y=j*n}^{(j+1)*n-1} F_n^{depth}[x,y]}{n \times n} \quad (8)$$

5.1. Amplitude based background detection

Experiments revealed that smoke has no significant impact on the TOF amplitude images. When smoke appears in the field of view of the TOF camera, the amplitude images remain practically unchanged. In the depth images, on the other hand, smoke causes a global change in the depth direction (as discussed below). In order to detect the non-changing part of the amplitude images, i.e. the amplitude BG blocks, we perform a kind of moving object detection. However, instead of looking for blocks with certain level of motion, we look for blocks that do not change significantly. A BG amplitude block is determined by comparing the amplitude values of the block $b_n^{amp}[i,j]$ in the current frame F_n^{amp} with the values of the corresponding block in the BG model BG_n^{amp} . If the sum $dif_n^{amp}[i,j]$ of the absolute differences of the block pixels (Eq. (9)) is lower than the dynamic threshold t_{BG}^{amp} , the block is labeled as BG block

PANASONIC 3D IMAGE SENSOR "D-IMAGER" (EKL3104)

Pixel Array Size	Horizontal	160 Pixels
	Vertical	120 Pixels
Field of View	Horizontal	60°
	Vertical	40°
Operating Range	1.2m - 9.0m 3.94ft - 29.53ft	
Frame Rate	upto 30 FPS (frames/sec)	
Absolute Accuracy	± 4cm	
Output type	Range data	11bit USB 2.0
	Image data	8bit
Operating temperature	-10°C - +50°C	
External dimensions	170mm x 54mm x 49mm	
Weight	± 520g	

Fig. 13. D-Imager and its technical specification.

(Eq. (10)). For more information on the dynamic threshold, the reader is referred to [28,29].

$$dif_n^{amp}[i,j] = \sum_{x=i*8n}^{(i+1)*8n-1} \sum_{y=j*8n}^{(j+1)*8n-1} |F_n^{amp}[x,y] - BC_n^{amp}[x,y]| \quad (9)$$

$$b_n^{amp}[i,j] = \begin{cases} BG & \text{if } dif_n^{amp}[i,j] < t_{BG}^{amp} \\ FG & \text{otherwise} \end{cases} \quad (10)$$

5.2. Average depth change detection

The average depth change detection performs a temporal analysis of the average depth values (Eq. (8)) of the current block $b_n^{depth}[i,j]$ and the previous blocks $b_{k:n-1}^{depth}[i,j]$. If the standard deviation of these average depth values exceeds the t_{σ}^{depth} threshold of 0.1, the block is labeled as moving depth block

$$b_n^{depth}[i,j] = \begin{cases} MOVING & \text{if } \sigma(b_{k:n}^{depth}[i,j]) > t_{\sigma}^{depth} \\ NON-MOVING & \text{otherwise} \end{cases} \quad (11)$$

5.3. Block overlap detection

The block overlap detection, the final step of our TOF based smoke detector, checks the overlap between BG amplitude blocks $b_n^{amp}[i,j]$ and moving depth blocks $b_n^{depth}[i,j]$. Overlapping blocks, i.e. blocks with an average depth change that does not cause changes in the amplitude values, are labeled as candidate smoke block (Eq. (12)). If several candidate smoke blocks occur in consecutive TOF images, the fire/smoke alarm is raised.

$$b_n[i,j] = \begin{cases} SMOKE & \text{if } b_n^{depth}[i,j] = MOVING \text{ and } b_n^{amp}[i,j] = BG \\ NON-SMOKE & \text{otherwise} \end{cases} \quad (12)$$

If necessary, one can also use a visual smoke detector [19] in addition to, or as a complement for, the amplitude and/or depth detection steps. However, as the experimental results in the next section show, the detector as proposed already gives very promising results. As such, investigating the benefit/added value of using an additional visual smoke detector is considered beyond the scope of the present paper.

6. Experimental setup and results

The TOF camera used in this work is the Panasonic D-Imager [30]. The D-imager is one of the leading commercial products of its kind. Other appropriate TOF cameras are the CanestaVision from Canesta, the SwissRanger from Mesa Imaging, the PMD [vision] CamCube and the Optricam from Optrima [22]. The technical specifications of the D-Imager are shown in Fig. 13.

The visual camera, the images of which were registered [4,23] onto the TOF images, is a Linksys WVC2300 camera, a standard security camera. The image processing code was written in MATLAB and is sufficiently simple to operate in real-time on a standard desktop or portable personal computer.

In order to illustrate the potential use of the proposed multi-modal flame and smoke detector, several fire and non-fire experiments have been performed in a car park. Besides the fire, also ordinary moving objects occur in each of the fire sequences. An example of one of the fire experiments, i.e. the 'car fire 1' test, is shown in Fig. 14. As can be seen in the amplitude images, the amplitude of flames contains a high degree of temporal and spatial disorder. Even between two consecutive frames, these high amplitude differences are noticeable at the boundaries of the flames. The histograms of the depth images, on the other hand, show the depth changing related to the smoke.

In order to evaluate the detection results of the proposed methods in an objective manner, the detection rate metric (Eq. (13)) is used. This metric is comparable to the evaluation methods used by Celik et al. [31] and Toreyin et al. [32]. The detection rate equals the ratio of the number of correctly detected flame/smoke frames, i.e. the detected flame/smoke frames minus the number of falsely detected frames, to the number of frames with 'fire', i.e. flames or smoke, in the manually created ground truth (GT).

$$detection_rate = \frac{(\#detected - \#false_detections)}{\#GT_fire_frames} \quad (13)$$

6.1. Performance evaluation of multi-modal flame detector

The results in Table 1 show that robust flame detection can be obtained with relatively simple multi-modal visual/TOF image

Fig. 14. Fire experiment (car fire 1): (a) TOF amplitude images and (b) TOF depth images; (c) visual images.

Table 1

Performance evaluation of TOF-visual flame detector. A comparison is made between the proposed multi-modal flame detection method (Method 1), the flame detector by Celik and Demirel [31] (Method 2), which uses a rule-based generic color model for flame pixel classification, and the feature-based flame detection method by Borges et al. [33] (Method 3).

Video sequence (distance in m)	# Flame frames <i>GROUND TRUTH</i>	# Detected flame frames			# False positive frames (~false alarms)			# Detection rate ¹		
		Method			Method			Method		
1 min videos at 30fps → 1800 frames	1 GT frame/5 frames	1	2	3	1	2	3	1	2	3
Car fire 1 (13 m)	1280	1194	1088	1103	0	10	14	0.92	0.84	0.85
Car fire 2 (19 m)	1055	961	942	959	0	22	18	0.91	0.87	0.89
Paper fire (10 m)	565	521	502	497	0	9	11	0.92	0.87	0.86
Christmas tree fire (10 m)	630	604	569	582	0	8	5	0.96	0.89	0.92
Fire fighters (> 10 m)	0	2	21	14	2	21	14	–	–	–
Moving crowd (7 m)	0	0	17	25	0	17	25	–	–	–

¹ detection rate=(# detected flame frames – # false alarms)/# GT flame frames.

processing. The state-of-the-art methods, chosen for comparison to the proposed flame detection algorithm (Method 1), are the flame detection method by Celik and Demirel [31] (Method 2), which uses a rule-based generic color model for flame pixel

classification, and the feature-based flame detector by Borges et al. [33] (Method 3). Compared to these state-of-the-art VFD detection results, with an average detection rate of 87% and an average false positive rate of 3%, the proposed flame detector,

Fig. 15. Evaluation test set of fire and non-fire experiments.

Table 2
Performance evaluation of TOF based smoke detector. A comparison is made between the proposed multi-modal smoke detection method (Method 1), the contour/wavelet based smoke detector by Toreyin et al. [32] (Method 2) and the feature-based smoke detection method by Xiong et al. [34] (Method 3).

Video sequence (distance in m)	# Smoke frames <i>GROUND TRUTH</i>	# Detected smoke frames			# False positive frames (~false alarms)			Detection rate ^a		
		Method			Method			Method		
1 min videos at 30fps → 1800 frames	1 GT frame/5 frames	1	2	3	1	2	3	1	2	3
Car fire 1 (13 m)	690	623	616	598	18	23	14	0.88	0.86	0.85
Car fire 2 (19 m)	835	744	757	732	0	12	17	0.89	0.89	0.86
Paper fire (10 m)	340	290	309	291	0	13	9	0.85	0.87	0.83
Christmas tree fire (10 m)	870	804	783	772	11	8	5	0.91	0.89	0.88
Fire fighters (> 10 m)	0	0	0	4	0	0	4	–	–	–
Moving crowd (7 m)	0	5	23	17	5	23	17	–	–	–

^a detection rate = (# detected smoke frames – # false alarms) / # GT smoke frames.

Fig. 16. Challenging test sequences.

with its 93% detection rate and hardly any falsely positive detection, performs better for the evaluation test set of fire and non-fire experiments.

In order to test the detection range of the proposed multi-modal detector, the distance between the sensors and the fire/moving objects has also been varied during the experiments. Increasing the distance between the cameras and the fire source does not affect the detection results substantially. For example, the detection rate of 'car fire 2' test (at 19 m distance) is 91%, which is almost as good as the 93% of 'car fire 1' test (at 13 m distance). In Fig. 15, we show visual screenshots for each of the tested sequences. The multi-modal smoke detector, discussed hereafter, is evaluated on the same set of fire and non-fire experiments.

Remark on BG estimation models: It is important to mention that most of the (visual) background estimation models fail to generate a robust background image in case of fires, resulting in fluctuated illuminations. In order to cope with this fire-related illumination problem, the authors investigated the added value of wavelet-based background subtraction methods. The results of

this research have recently been presented in [34]. Wavelet based methods are shown to yield better fire detection results than non-wavelet based background subtraction methods. Especially when there are many flame reflections and other fire-related illumination changes, fewer false alarms and missed detections occur in the wavelet-based setups.

6.2. Performance evaluation of multi-modal smoke detector

The results in Table 2 show that the multi-modal smoke detector as proposed (Section 5) is able to accurately detect the smoke. The state-of-the-art methods, chosen for comparison to the proposed smoke detection algorithm (Method 1), are the contour/wavelet based smoke detector by Toreyin et al. [32] (Method 2) and the feature-based smoke detection method by Xiong et al. [35] (Method 3). Compared to these state-of-the-art VFD detection results, with an average detection rate of 87% and an average false positive rate of 3%, the proposed flame detector, with its 88% detection rate and 1% false positive detections, achieves practically similar detection results. Depending on the environment

Table 3
Performance evaluation of more challenging tests. A comparison is made between the proposed multi-modal flame detection method (Method 1), the flame detector by Celik and Demirel [31] (Method 2), which uses a rule-based generic color model for flame pixel classification, and the feature-based flame detection method by Borges et al. [33] (Method 3). For the last test, we also compared our own smoke detection results with the contour/wavelet based smoke detector by Toreyin et al. [32] (Method 2) and the feature-based smoke detection method by Xiong et al. [34] (Method 3).

Video sequence (distance in m)	# Flame frames GROUND TRUTH	# Detected flame frames			# False positive frames (~ false alarms)			Detection rate ^a		
		Method			Method			Method		
		1	2	3	1	2	3	1	2	3
1 min videos at 30fps → 1800 frames	1 GT frame/5 frames									
Outdoor daytime fire (13 m)+reflective coat	1685	1594	1486	1535	0	7	11	0.95	0.88	0.90
Car park entrance (9 m)+headlights of moving car	0	0	22	6	0	22	6	–	–	–
Outdoor night-time fire (11 m)+fire reflections	1800	1636	1549	1522	0	0	0	0.91	0.86	0.85
Outdoor car park (3 m)+headlights and signal lights	0	0	66	45	0	66	45	–	–	–
Indoor car park fire (10 m)+smoke spreading	1560 (flame/smoke frames)	1455	1464	1343	9	0	19	0.93	0.94	0.85

^a detection rate=(# detected flame frames – # false alarms)/# GT flame frames.

characteristics and the fire type, the TOF smoke detector can outperform the visible detector and vice versa. Therefore, we argue that only by using both a visual and a TOF based smoke detector, a ‘better’ detection can be achieved with high accuracy under all circumstances.

6.3. Performance evaluation of more challenging tests

In this section, we investigate the effectiveness of the proposed flame and smoke detector in more challenging environments. In order to prove the validity of the proposed methods under varying circumstances, we analyze the influence of reflections and lights (e.g. by headlight of moving cars) and try to detect the occurrence of smoke/flames at daytime/night-time in an indoor/outdoor area. Some screenshots of these more challenging tests are given in Fig. 16. For each test, the left-most image is the recorded visual camera and the other two images are two consecutive TOF images. The detected flame and smoke objects are enclosed by their bounding box. By pure visual evaluation it is already clear that the proposed methods also perform well for these more challenging test sequences. However, more objective results are given in Table 3. Again, the proposed methods outperform visual SOTA alternatives, i.e. the flame detection rate is higher and the number of false alarms is lower.

In the first challenging test (Fig. 16a) a person with reflective coat is walking close to an outdoor daytime fire. Only the fire is detected as a flame object. The reflective coat is not detected and does not disturb the fire detection itself. In the ‘car park entrance’ test (Fig. 16b) the headlights of moving cars, entering or leaving the car park, do not generate false alarms. Similarly, the ground reflections of the fire in the ‘outdoor night-time fire’ test (Fig. 16c) are eliminated by combining the visual and TOF detection results. Furthermore, the ‘outdoor car park’ test (Fig. 16d) shows that car signal/turn lights do not cause mis-detections, either. Finally, in the ‘indoor car park fire’ test both smoke and flames are detected.

Remark on performance evaluation of video-based detectors:

It is important to mention that, in order to better evaluate video-based fire detectors and to facilitate comparison with SOTA alternatives, there is need for exemplary/training fire dataset(s) and standardized evaluation metrics. For video based fire detection, however, neither of them exists (yet). This also explains why the test set throughout this paper is rather limited. Fire tests involving full size car fires in full size car parks are very expensive and are not easy to be conducted frequently. International standard organizations, such as the National Institute of Standards and Technology (NIST), recently started to tackle this problem and are developing

standard datasets and testing protocols. However, no TOF-based datasets (yet) exist.

7. Conclusions

In this paper, two novel multi-modal detection methods have been proposed for the detection of fire in large open spaces, such as car parks. The first method is a visual-TOF flame detection method, combining the detection results of ordinary video images and the amplitude images of a time-of-flight (TOF) camera. The second method is a multi-modal smoke detector, based on TOF depth and amplitude images.

By fusing visual and TOF multi-modal information, the proposed flame detector can detect flame regions very accurately. In order to do this, regions are labeled as candidate flame regions if they have high accumulative amplitude differences and high values in all detail images of the amplitude image’s discrete wavelet transform. Simultaneously, moving objects in the visual images are investigated. Objects which possess the experimentally found low-cost flame features are also labeled as candidate flame region. If the resulting visual and amplitude candidate flame regions overlap, the fire alarm is raised. The smoke detector, on the other hand, focuses on global changes in the depth images of the TOF camera, which do not affect the amplitude images substantially. It was found that this behavior is unique for smoke.

Fire and non-fire experiments, in which the flame and smoke detection capabilities of the proposed methods have been tested in a car park, show that the novel multi-modal detectors improve the accuracy of fire detection in car parks. The flame detector has an average flame detection rate of 93% with hardly any falsely positive detection and the smoke detection rate of the smoke detector is 88%.

The proposed work is complementary to previous work [19], in which a multi-view localization framework for 3D fire analysis has been proposed. While the previous work focuses on fire analysis by combining multi-view detection results, considered the next step in an intelligent video-based fire detection system, the present paper focuses on increasing the detection performance. The present work can thus be used as ‘input’ in the multi-view localization framework.

Finally it is stressed that, although the paper is more application oriented and TOF images are already widely used in the computer vision field, the paper also addresses some technical/fundamental problems, such as the multi-modal image processing/registration, fire detection outside the range of the TOF detector and false alarm reduction. The main contribution of the paper is the fusion of (existing) video analysis techniques into a

novel algorithm for multi-modal flame and smoke detection. Contrary to many other research approaches, the proposed optimization for the detection of flames/smoke is more based on a breadth than on a depth research. To the best of our knowledge, this has not been done before within the fire context.

Acknowledgments

The research activities as described in this paper were funded by Ghent University, the Interdisciplinary Institute for Broadband Technology (IBBT), University College West Flanders, Warrington Fire Ghent, the Car Park Fire Safety project (www.carparkfiresafety.be), Xenics nv, Bilkent University (Department of Electrical and Electronics Engineering), the Institute for the Promotion of Innovation by Science and Technology in Flanders (IWT), the Fund for Scientific Research-Flanders (FWO-Flanders G.0060.09), the Belgian Federal Science Policy Office (BFSPO), and the European Union.

References

- [1] S. Verstockt, B. Merci, B. Sette, P. Lambert, R. Van de Walle, State of the Art in Vision-Based Fire and Smoke Detection, in: Proceedings of the 14th International Conference on Automatic Fire Detection, 2, 2009 pp. 285–292.
- [2] S. Calderara, P. Piccinini, R. Cucchiara, Vision based smoke detection system using image energy and color information, *Mach. Vision Appl.* 22 (2010) 1–15.
- [3] S. Verstockt, C. Hollemeersch, C. Poppe, P. Lambert, R. Van de Walle, S. Van Hoecke, B. Merci, B. Sette, Multi-sensor fire detection by fusing visual and LWIR flame features, *ICGST Int. J. Graphics Image Process.* 10 (2010) 43–50.
- [4] S. Verstockt, C. Poppe, S. Van Hoecke, C. Hollemeersch, B. Merci, B. Sette, P. Lambert, R. Van de Walle, Silhouette-based multi-sensor smoke detection: coverage analysis of moving object silhouettes in thermal and visual registered images, *Mach. Vision Appl.*, (2011) <http://dx.doi.org/10.1007/s00138-011-0359-3>.
- [5] H. Hugli, T. Zamofing, Pedestrian Detection by Range Imaging, in: Proceedings of the 2nd International Conference on Computer Vision Theory and Applications, 2007, pp. 18–22.
- [6] R. Tanner, M. Studer, A. Zanoli, A. Hartmann, People Detection and Tracking with TOF Sensor, in: Proceedings of the 5th International Conference on Advanced Video and Signal Based Surveillance, 2008, pp. 356–361.
- [7] A. Bevilacqua, L.D. Stefano, P. Azzari, People Tracking Using a Time-of-Flight Depth Sensor, in: Proceedings of IEEE International Conference on Video and Signal Based Surveillance, 2006, pp. 89–95.
- [8] A. Grassi, V. Frolov, F. Leon, Information fusion to detect and classify pedestrians using invariant features, *Inf. Fusion.* 12 (2011) 284–292.
- [9] F. Tombari, L. Di Stefano, S. Mattocchia, A. Zanetti, Graffiti Detection Using a Time-of-Flight Camera, in: Proceedings of 10th International Conference on Advanced Concepts for Intelligent Vision Systems, 2008, pp. 645–654.
- [10] A. Bleiweiss, M. Werman, Fusing Time-of-Flight Depth and Color for Realtime Segmentation and Tracking, in: Proceedings of DAGM 2009 Workshop on Dynamic 3D Imaging, 2009, pp. 58–69.
- [11] L. Sabeti, E. Parvizi, Q.M.J. Wu, Visual tracking using color cameras and time-of-flight range imaging sensors, *J. Multimedia* 3 (2008) 28–36.
- [12] P. Breuer, C. Eckes, S. Muller, Hand Gesture Recognition with a Novel IR Time-of-Flight Range Camera—A Pilot Study, in: Proceedings of the Mirage 2007 3rd International Conference on Computer Vision/Computer Graphics Collaboration Techniques, 2007, pp. 247–260.
- [13] S. Meers, K. Ward, Head-Pose Tracking with a Time-of-Flight Camera, in: Proceedings of Australian Conference on Robotics and Automation, 2008, pp. 1–7.
- [14] A.D. Wilson, Using a Depth Camera as a Touch Sensor, in: Proceedings of ACM International Conference on Interactive Tabletops and Surfaces, 2010, pp. 69–72.
- [15] D.W. Hansen, R. Larsen, F. Lauze, Improving Face Detection with TOF Cameras, in: Proceedings of the IEEE International Symposium on Signals, Circuits & Systems, 2007, pp. 225–228.
- [16] A. Leone, G. Diraco, C. Distanto, P. Siciliano, M. Malfatti, L. Gonzo, M. Grassi, A. Lombardi, G. Rescio, P. Malcovati, V. Libal, J. Huang, G. Potamianos, A Multi-Sensor Approach for People Fall Detection in Home Environment, in: Proceedings of ECCV Workshop on Multi-Camera and Multimodal Sensor Fusion Algorithms and Applications, 2008, pp. 1–12.
- [17] T. Schamm, M. Strand, T. Gump, R. Kohlhaas, J.M. Zollner, R. Dillmann, Vision and TOF-Based Driving Assistance for a Personal Transporter, in: Proceedings of 14th International Conference on Advanced Robotics, 2009.
- [18] S. Vacek, T. Schamm, J. Schroder, R. Dillmann, Collision Avoidance for Cognitive Automobiles Using a 3D PMD Camera, in: Proceedings of 6th IFAC Symposium on Intelligent Autonomous Vehicles, 2007, pp. 1–6.
- [19] S. Verstockt, S. Van Hoecke, N. Tilley, B. Merci, B. Sette, P. Lambert, C. Hollemeersch, R. Van de Walle, FireCube: a multiview localization framework for 3D fire analysis, *Fire Saf. J.* 46 (2011) 262–275.
- [20] S. Verstockt, S. Van Hoecke, N. Tilley, B. Merci, B. Sette, P. Lambert, C. Hollemeersch, R. Van DeWalle, Hot topics in video fire surveillance, (*Intech*) Video Surveillance (2011) 443–458.
- [21] A. Dorrington, C. Kelly, S. McClure, A. Payne, M. Cree, Advantages of 3D Time-of-Flight Range Imaging Cameras in Machine Vision Applications, in: Proceedings of 16th Electronics New Zealand Conference, 2009, pp. 95–99.
- [22] Optricam, Opprima: 3D Time-of-Flight Camera Systems, (www.opprima.com/), 2011.
- [23] S. Verstockt, C. Poppe, P. De Potter, S. Van Hoecke, C. Hollemeersch, P. Lambert, R. Van deWalle, Silhouette Coverage Analysis for Multi-Modal Video Surveillance, in: Proceedings of the 29th Progress in Electromagnetics Research Symposium, 2011, pp. 1279–1283.
- [24] B.U. Toreyin, Y. Dedeoglu, U. Gudukbay, A.E. Cetin, Computer vision based method for real-time fire and flame detection, *Pattern Recognit. Lett.* 27 (2006) 49–58.
- [25] R.T. Collins, A.J. Lipton, T. Kanade, A System for Video Surveillance and Monitoring, in: Proceedings of American Nuclear Society (ANS) Eighth International Topical Meeting on Robotics and Remote Systems, 1999.
- [26] S. Verstockt, A. Vanoosthuysse, S. Van Hoecke, P. Lambert, R. Van de Walle, Multi-Sensor Fire Detection by Fusing Visual and Non-Visual Flame Features, in: Proceedings of the 4th International Conference on Image and Signal Processing, 2010, pp. 333–341.
- [27] S.G. Mallat, A theory for multiresolution signal decomposition: the wavelet representation, *IEEE Trans. Pattern Recognit. Mach. Intell.* 11 (1989) 674–693.
- [28] O. Gunay, K. Tasdemir, B.U. Toreyin, A.E. Cetin, Fire detection in video using LMS based active learning, *Fire Technol.* 46 (2010) 551–577.
- [29] B.C. Ko, K.H. Cheong, J.Y. Nam, Early fire detection algorithm based on irregular patterns of flames and hierarchical bayesian networks, *Fire Saf. J.* 45 (2010) 262–270.
- [30] D-Imager. 3D image sensor. (www.panasonic-electric-works.net/D-Imager/), 2011.
- [31] T. Celik, H. Demirel, Fire detection in video sequences using a generic color model, *Fire Saf. J.* 44 (2008) 147–158.
- [32] B.U. Toreyin, Y. Dedeoglu, A.E. Cetin, Contour Based Smoke Detection in Video Using Wavelets, in: Proceedings of the 14th European Signal Processing Conference, 2006.
- [33] P.V.K. Borges, J. Mayer, E. Izquierdo, Efficient Visual Fire Detection Applied for Video Retrieval, in: Proceedings of the 16th European Signal Processing Conference, 2008.
- [34] S. Verstockt, I. Kypraios, P. De Potter, C. Poppe, R. Van de Walle, Wavelet-Based Multi-Modal Fire Detection, in: Proceedings of the 19th European Signal Processing Conference (EUSIPCO), Special Session on Signal Processing for Disaster Management and Prevention, 2011 pp. 903–907.
- [35] Z. Xiong, R. Caballero, H. Wang, A.M. Finn, M.A. Lelic, P.-Y. Peng, Video-Based Smoke Detection: Possibilities, Techniques, and Challenges, in: Proceedings of the IFPA—Fire Suppression & Detection Research & Applications, 2007.