

Kuinam J. Kim
Hyuncheol Kim
Nakhoon Baek
Editors

IT Convergence and Security 2017

Volume 1

Lecture Notes in Electrical Engineering

Volume 449

Board of Series editors

Leopoldo Angrisani, Napoli, Italy
Marco Arteaga, Coyoacán, México
Samarjit Chakraborty, München, Germany
Jiming Chen, Hangzhou, P.R. China
Tan Kay Chen, Singapore, Singapore
Rüdiger Dillmann, Karlsruhe, Germany
Haibin Duan, Beijing, China
Gianluigi Ferrari, Parma, Italy
Manuel Ferre, Madrid, Spain
Sandra Hirche, München, Germany
Faryar Jabbari, Irvine, USA
Janusz Kacprzyk, Warsaw, Poland
Alaa Khamis, New Cairo City, Egypt
Torsten Kroeger, Stanford, USA
Tan Cher Ming, Singapore, Singapore
Wolfgang Minker, Ulm, Germany
Pradeep Misra, Dayton, USA
Sebastian Möller, Berlin, Germany
Subhas Mukhopadhyay, Palmerston, New Zealand
Cun-Zheng Ning, Tempe, USA
Toyoaki Nishida, Sakyo-ku, Japan
Bijaya Ketan Panigrahi, New Delhi, India
Federica Pascucci, Roma, Italy
Tariq Samad, Minneapolis, USA
Gan Woon Seng, Nanyang Avenue, Singapore
Germano Veiga, Porto, Portugal
Haitao Wu, Beijing, China
Junjie James Zhang, Charlotte, USA

About this Series

“Lecture Notes in Electrical Engineering (LNEE)” is a book series which reports the latest research and developments in Electrical Engineering, namely:

- Communication, Networks, and Information Theory
- Computer Engineering
- Signal, Image, Speech and Information Processing
- Circuits and Systems
- Bioengineering

LNEE publishes authored monographs and contributed volumes which present cutting edge research information as well as new perspectives on classical fields, while maintaining Springer’s high standards of academic excellence. Also considered for publication are lecture materials, proceedings, and other related materials of exceptionally high quality and interest. The subject matter should be original and timely, reporting the latest research and developments in all areas of electrical engineering.

The audience for the books in LNEE consists of advanced level students, researchers, and industry professionals working at the forefront of their fields. Much like Springer’s other Lecture Notes series, LNEE will be distributed through Springer’s print and electronic publishing channels.

More information about this series at <http://www.springer.com/series/7818>

Kuinam J. Kim · Hyuncheol Kim
Nakhoon Baek
Editors

IT Convergence and Security 2017

Volume 1

 Springer

Editors

Kuinam J. Kim
iCatse, B-3001, Intellige 2
Kyonggi University
Seongnam-si, Kyonggi-do
Korea (Republic of)

Nakhon Baek
School of Computer Science
and Engineering
Kyungpook National University
Daegu
Korea (Republic of)

Hyuncheol Kim
Computer Science
Namseoul University
Cheonan, Chungcheongnam-do
Korea (Republic of)

ISSN 1876-1100 ISSN 1876-1119 (electronic)
Lecture Notes in Electrical Engineering
ISBN 978-981-10-6450-0 ISBN 978-981-10-6451-7 (eBook)
DOI 10.1007/978-981-10-6451-7

Library of Congress Control Number: 2017951408

© Springer Nature Singapore Pte Ltd. 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer Nature Singapore Pte Ltd.
The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721, Singapore

Preface

This LNEE volume contains the papers presented at the iCatse International Conference on IT Convergence and Security (ICITCS 2017) which was held in Seoul, South Korea, during September 25 to 28, 2017.

The conferences received over 200 paper submissions from various countries. After a rigorous peer-reviewed process, 69 full-length articles were accepted for presentation at the conference. This corresponds to an acceptance rate that was very low and is intended for maintaining the high standards of the conference proceedings.

ICITCS2017 will provide an excellent international conference for sharing knowledge and results in IT Convergence and Security. The aim of the conference is to provide a platform to the researchers and practitioners from both academia and industry to meet the share cutting-edge development in the field.

The primary goal of the conference is to exchange, share and distribute the latest research and theories from our international community. The conference will be held every year to make it an ideal platform for people to share views and experiences in IT Convergence and Security-related fields.

On behalf of the Organizing Committee, we would like to thank Springer for publishing the proceedings of ICITCS2017. We also would like to express our gratitude to the 'Program Committee and Reviewers' for providing extra help in the review process. The quality of a refereed volume depends mainly on the expertise and dedication of the reviewers. We are indebted to the Program Committee members for their guidance and coordination in organizing the review process and to the authors for contributing their research results to the conference.

Our sincere thanks go to the Institute of Creative Advanced Technology, Engineering and Science for designing the conference Web page and also spending countless days in preparing the final program in time for printing. We would also

like to thank our organization committee for their hard work in sorting our manuscripts from our authors.

We look forward to seeing all of you next year's conference.

Kuinam J. Kim
Nakhoon Baek
Hyuncheol Kim
Editors of ICITCS2017

Organizing Committee

General Chairs

Hyung Woo Park	KISTI, Republic of Korea
Nikolai Joukov	New York University and modelizeIT Inc, USA
Nakhoon Baek	Kyungpook National University, Republic of Korea
HyeunCheol Kim	NamSeoul University, Republic of Korea

Steering Committee

Nikolai Joukov	New York University and modelizeIT Inc, USA
Borko Furht	Florida Atlantic University, USA
Bezalel Gavish	Southern Methodist University, USA
Kin Fun Li	University of Victoria, Canada
Kuinam J. Kim	Kyonggi University, Republic of Korea
Naruemon Wattanapongsakorn	King Mongkut's University of Technology Thonburi, Thailand
Xiaoxia Huang	University of Science and Technology Beijing, China
Dato' Ahmad Mujahid Ahmad Zaidi	National Defence University of Malaysia, Malaysia

Program Chair

Kuinam J. Kim	Kyonggi University, Republic of Korea
---------------	---------------------------------------

Publicity Chairs

Miroslav Bureš	Czech Technical University, Czech Republic
Dan (Dong-Seong) Kim	University of Canterbury, New Zealand
Sanggyoon Oh	BPU Holdings Corp, Republic of Korea
Xiaoxia Huang	University of Science and Technology Beijing, China

Financial Chair

Donghwi Lee	Dongshin University, Republic of Korea
-------------	--

Publication Chairs

Minki Noh	KISTI, Republic of Korea
Hongseok Jeon	ETRI, Republic of Korea

Organizers and Supporters

Institute of Creative Advanced Technologies, Science and Engineering
 Korea Industrial Security Forum
 Korean Convergence Security Association
 University of Utah, Department of Biomedical Informatics, USA
 River Publishers, Netherlands
 Czech Technical University, Czech Republic
 Chonnam National University, Republic of Korea
 University of Science and Technology Beijing, China
 King Mongkut's University of Technology Thonburi, Thailand
 ETRI, Republic of Korea
 KISTI, Republic of Korea
 Kyungpook National University, Republic of Korea
 Seoul Metropolitan Government

Program Committee

Bhagyashree S R	ATME College of Engineering, Mysore, Karnataka, India
Richard Chbeir	Université Pau & Pays Adour (UPPA), France
Nandan Mishra	Cognizant Technology Solutions, USA

Reza Malekian	University of Pretoria, South Africa
Sharmistha Chatterjee	Florida Atlantic University, USA
Shimpei Matsumoto	Hiroshima Institute of Technology, Japan
Sharifah Md Yasin	University Putra Malaysia, Malaysia
C. Christofer Asir Rajan	Pondicherry Engineering College, India
Chin-Chen Chang	Feng Chia University, Taiwan
Danilo Pelusi	University of Teramo, Italy
Necmi Taspinar	Erciyes University, Kayseri, Turkey
Alvaro Suarez	University of Las Palmas de G.C., Spain
Wail Mardini	Jordan University, Jordan
Josep Domingo-Ferrer	Universitat Rovira i Virgili, Spain
Yaxin Bi	Ulster University at Jordanstown, UK
Jie Zhang	Newcastle University, UK
Miroslav N. Velev	Aries Design Automation, USA
Johann M. Marquez-Barja	CONNECT Research Centre, Trinity College Dublin, Ireland
Nicholas Race	Lancaster University, UK
Gaurav Sharma	Université libre de Bruxelles, Belgium
Yanling Wei	Technical University of Berlin, Germany
Mohd Fairuz Iskandar Othman	Universiti Teknikal Malaysia Melaka (UTeM), Malaysia
Harikumar Rajaguru	Bannari Amman Institute of Technology, Sathyamangalam, India
Chittaranjan Pradhan	KIIT University, India
Frank Werner	Otto-von-Guericke University Magdeburg, Germany
Suranga Hettiarachchi	Indiana University Southeast, USA
Sa'adah Hassan	Universiti Putra, Malaysia
Frantisek Capkovic	Institute of Informatics, Slovak Academy of Sciences, Slovakia
Oscar Mortagua Pereira	University of Aveiro, Portugal
Filippo Gaudenzi	Università degli Studi di Milano, Italy
Virgilio Cruz Machado	Universidade Nova de Lisboa-UNIDEMI, Portugal
Pao-Ann Hsiung	National Chung Cheng University, Taiwan
M. Iqbal Saripan	Universiti Putra Malaysia, Malaysia
Lorenz Pascal	University of Haute Alsace, France
Helmi Zulhaidi Mohd Shafri	Universiti Putra Malaysia, Malaysia
Harekrishna Misra	Institute of Rural Management Anand, India
Nuno Miguel Castanheira Almeida	Polytechnic of Leiria, Portugal
Bandit Suksawat	King Mongkut's University, Thailand
Jitender Grover	IIIT Hyderabad, India
Kwangjin Park	Wonkwang University, Korea
Ahmad Kamran Malik	COMSATS Institute of IT, Pakistan

Shitala Prasad	NTU Singapore, Singapore
Hao Han	The University of Tokyo, Japan
Anooj P.K.	Al Musanna College of Technology, Oman
Hyo Jong Lee	Chonbuk National University, Korea
D'Arco Paolo	University of Salerno, Italy
Suresh Subramoniam	CET School of Management, India
Abdolhossein Sarrafzadeh	Unitec Institute of Technology, New Zealand
Stelvio Cimato	University of Milan, Italy
Ivan Mezei	University of Novi Sad, Serbia
Terje Jensen	Telenor, Norway
Selma Regina Martins Oliveira	Federal Fluminense University, Brazil
Firdous Kausar	Imam Ibn Saud University, Saudi Arabia
M. Shamim Kaiser	Jahangirnagar University, Bangladesh
Maria Leonilde Rocha Varela	University of Minho, Portugal
Nadeem Javaid	COMSATS Institute of Information Technology, Pakistan
Urmila Shrawankar	RTM Nagpur University, India
Yongjin Yeom	Kookmin University, Korea
Olivier Blazy	Université de Limoges, France
Bikram Das	NIT Agartala, India
Edelberto Franco Silva	Universidade Federal de Juiz de Fora, Brazil
Wing Kwong	Hofstra University, USA
Dae-Kyoo Kim	Oakland University, USA
Nickolas S. Sapidis	University of Western Macedonia, Greece
Eric J. Addeo	DeVry University, USA
T. Ramayah	Universiti Sains Malaysia, Malaysia
Yiliu Liu	Norwegian University, Norway
Shang-Ming Zhou	Swansea University, UK
Anastasios Doulamis	National Technical University, Greece
Baojun Ma	Beijing University, China
Fatemeh Almasi	Ecole Centrale de Nantes, France
Mohamad Afendee Mohamed	Universiti Sultan Zainal Abidin, Malaysia
Jun Peng	University of Texas, USA
Nestor Michael C. Tiglao	University of the Philippines Diliman, Philippines
Mohd Faizal Abdollah	University Technical Malaysia Melaka, Malaysia
Alessandro Bianchi	University of Bari, Italy
Reza Barkhi	Virginia Tech, USA
Mohammad Osman Tokhi	London South Bank University, UK
Prabhat K. Mahanti	University of New Brunswick, Canada
Chia-Chu Chiang	University of Arkansas at Little Rock, USA
Tan Syh Yuan	Multimedia University, Malaysia
Qiang (Shawn) Cheng	Southern Illinois University, USA
Michal Choras	University of Science and Technology, Korea

El-Sayed M. El-Alfy	King Fahd University, Saudi Arabia
Abdelmajid Khelil	Landshut University, Germany
James Braman	The Community College of Baltimore County, USA
Rajesh Bodade	Defence College of Telecommunication Engineering, India
Nasser-Eddine Rikli	King Saud University, Saudi Arabia
Zeyar Aung	Khalifa University, United Arab Emirates
Schahram Dustdar	TU Wien, Austria
Ya Bin Dang	IBM Research, China
Marco Aiello	University of Groningen, Netherlands
Chau Yuen	Singapore University, Singapore
Yoshinobu Tamura	Tokyo City University, Japan
Nor Asilah Wati Abdul Hamid	Universiti Putra Malaysia, Malaysia
Pavel Loskot	Swansea University, UK
Rika Ampuh Hadiguna	Andalas University, Indonesia
Hui-Ching Hsieh	Hsing Wu University, Taiwan
Javid Taheri	Karlstad University, Sweden
Fu-Chien Kao	Da-Yeh University, Taiwan
Siana Halim	Petra Christian University, Indonesia
Goi Bok Min	Universiti Tunku Abdul Rahman, Malaysia
Shamim H Ripon	East West University, USA
Munir Majdalawieh	George Mason University, USA
Hyunsung Kim	Kyungil University, Korea
Ahmed A. Abdelwahab	Qassim University, Saudi Arabia
Vana Kalogeraki	Athens University, Greece
Joan Ballantine	Ulster University, UK
Jianbin Qiu	Harbin Institute of Technology, China
Mohammed Awadh Ahmed Ben Mubarak	Infrastructure University Kuala Lumpur, Malaysia
Mehmet Celenk	Ohio University, USA
Shakeel Ahmed	King Faisal University, Saudi Arabia
Sherali Zeadally	University of Kentucky, USA
Seung Yeob Nam	Yeungnam University, Korea
Tarig Mohamed Hassan	University of Khartoum, Sudan
Vishwas Ruamurthy	Visvesvaraya Technological University, India
Ankit Chaudhary	Northwest Missouri State University, USA
Mohammad Faiz Liew Abdullah	University Tun Hussein Onn, Malaysia
Francesco Lo Presti	University of Rome Tor Vergata, Italy
Muhammad Usman	National University of Sciences and Technology (NUST), Pakistan
Kurt Kurt Tutschku	Blekinge Institute of Technology, Sweden

Ivan Ganchev	University of Limerick, Ireland/University of Plovdiv “Paisii Hilendarski”
Mohammad M. Banat	Jordan University, Jordan
David Naccache	Ecole normale supérieure, France
Kittisak Jermsittiparsert	Rangsit University, Thailand
Pierluigi Siano	University of Salerno, Italy
Hiroaki Kikuchi	Meiji University, Japan
Ireneusz Czarnowski	Gdynia Maritime University, Poland
Lingfeng Wang	University of Wisconsin-Milwaukee, USA
Somlak Wannarumon	Naresuan University, Thailand
Kielarova	
Chang Wu Yu	Chung Hua University, Taiwan
Kennedy Njenga	University of Johannesburg, Republic of South Africa
Kok-Seng Wong	Soongsil University, Korea
Ray C.C. Cheung	City University of Hong Kong, China
Stephanie Teufel	University of Fribourg, Switzerland
Nader F. Mir	San Jose State University, California
Zongyang Zhang	Beihang University, China
Alexandar Djordjevich	City University of Hong Kong, China
Chew Sue Ping	National Defense University of Malaysia, Malaysia
Saeed Iqbal Khattak	University of Central Punjab, Pakistan
Chuanyin Dang	City University of Hong Kong, China
Riccardo Martoglia	FIM, University of Modena and Reggio Emilia, Italy
Qin Xin	University of the Faroe Islands, Faroe Islands, Denmark
Andreas Dewald	ERNW Research GmbH, Germany
Rubing Huang	Jiangsu University, China
Sangseo Parko	Korea
Mainguenaud Michel	Insitut National des sciences Appliquées Rouen, France
Selma Regina Martins	Universidade Federal Fluminense, Brazil
Oliveira	
Enrique Romero-Cadaval	University of Extremadura, Spain
Noraini Che Pa	Universiti Putra Malaysia (UPM), Malaysia
Minghai Jiao	Northeastern University, USA
Ruay-Shiung Chang	National Taipei University of Business, Taiwan
Afizan Azman	Multimedia University, Malaysia
Yusmadi Yah Jusoh	Universiti Putra Malaysia, Malaysia
Daniel B.-W. Chen	Monash University, Australia
Wuxu Peng	Texas State University, USA
Noridayu Manshor	Universiti Putra Malaysia, Malaysia
Alberto Núñez Covarrubias	Universidad Complutense de Madrid, Spain

Stephen Flowerday	University of Fort Hare, Republic of South Africa
Anton Setzer	Swansea University, UK
Jinlei Jiang	Tsinghua University, China
Lorna Uden	Staffordshire University, UK
Wei-Ming Lin	University of Texas at San Antonio, USA
Lutfiye Durak-Ata	Istanbul Technical University, Turkey
Srinivas Sethi	IGIT Sarang, India
Edward Chlebus	Illinois Institute of Technology, USA
Siti Rahayu Selamat	Universiti Teknikal Malaysia Melaka, Malaysia
Nur Izura Udzir	Universiti Putra Malaysia, Malaysia
Jinhong Kim	Seoil University, Korea
Michel Toulouse	Vietnamese-German University, Vietnam
Vicente Traver Salcedo	Universitat Politècnica de València, Spain
Hardeep Singh	Ferozpur College of Engg & Technology (FCET) India, India
Jiqiang Lu	Institute for Infocomm Research, Singapore
Juntae Kim	Dongguk University, Korea
Kuo-Hui Yeh	National Dong Hwa University, China
Ljiljana Trajkovic	Simon Fraser University, Canada
Kouichi Sakurai	Kyushu Univ., Japan
Jay Kishigami	Muroran Institute of Technology, Japan
Dachuan Huang	Snap Inc., USA
Ankit Mundra	Department of IT, School of Computing and IT, Manipal University Jaipur, India
Hanumanthappa J.	University of Mysore, India
Muhammad Zafrul Hasan	Texas A&M International University, USA
Christian Prehofer	An-Institut der Technischen Universitaet Muenchen, Germany
Lim Tong Ming	Sunway University, Malaysia
Yuhuan Du	Software Engineer, Dropbox, San Francisco, USA
Subrata Acharya	Towson University, USA
Warusia Yassin	Universiti Teknikal Malaysia Melaka, Malaysia
Fevzi Belli	Univ. Paderborn, Germany

Contents

Machine Learning and Deep Learning

Image-Based Content Retrieval via Class-Based Histogram Comparisons	3
John Kundert-Gibbs	
Smart Content Recognition from Images Using a Mixture of Convolutional Neural Networks	11
Tee Connie, Mundher Al-Shabi, and Michael Goh	
Failure Part Mining Using an Association Rules Mining by FP-Growth and Apriori Algorithms: Case of ATM Maintenance in Thailand	19
Nachirat Rachburee, Jedsada Arunrerk, and Wattana Punlumjeak	
Improving Classification of Imbalanced Student Dataset Using Ensemble Method of Voting, Bagging, and Adaboost with Under-Sampling Technique	27
Wattana Punlumjeak, Sitti Rugtanom, Samatachai Jantararat, and Nachirat Rachburee	
Reduction of Overfitting in Diabetes Prediction Using Deep Learning Neural Network	35
Akm Ashiquzzaman, Abdul Kawsar Tushar, Md. Rashedul Islam, Dongkoo Shon, Kichang Im, Jeong-Ho Park, Dong-Sun Lim, and Jongmyon Kim	
An Improved SVM-T-RFE Based on Intensity-Dependent Normalization for Feature Selection in Gene Expression of Big-Data	44
Chayoung Kim and Hye-young Kim	

Vehicle Counting System Based on Vehicle Type Classification Using Deep Learning Method	52
Suryanti Awang and Nik Mohamad Aizuddin Nik Azmi	
Metadata Discovery of Heterogeneous Biomedical Datasets Using Token-Based Features	60
Jingran Wen, Ramkiran Gouripeddi, and Julio C. Facelli	
Heavy Rainfall Forecasting Model Using Artificial Neural Network for Flood Prone Area	68
Junaida Sulaiman and Siti Hajar Wahab	
Communication and Signal Processing	
I-Vector Extraction Using Speaker Relevancy for Short Duration Speaker Recognition	79
Woo Hyun Kang, Won Ik Cho, Se Young Jang, Hyeon Seung Lee, and Nam Soo Kim	
A Recommended Replacement Algorithm for the Scalable Asynchronous Cache Consistency Scheme	88
Ramzi A. Haraty and Lama Hasan Nahas	
Multiple Constraints Satisfaction-Based Reliable Localization for Mobile Underwater Sensor Networks	97
Guangyuan Wang, Yongji Ren, Xiaofeng Xu, and Xiaolei Liu	
A Design of Kernel-Level Remote Memory Extension System	104
Shinyoung Ahn, Eunji Lim, Wan Choi, Sungwon Kang, and Hyuncheol Kim	
A Comparison of Model Validation Techniques for Audio-Visual Speech Recognition	112
Thum Wei Seong, Mohd Zamri Ibrahim, Nurul Wahidah Binti Arshad, and D.J. Mulvaney	
Multi-focus Image Fusion Based on Non-subsampled Shearlet Transform and Sparse Representation	120
Weiguo Wan and Hyo Jong Lee	
Implementation of Large-Scale Network Flow Collection System and Flow Analysis in KREONET	127
Chanjin Park, Wonhyuk Lee, and Hyuncheol Kim	

Computer Vision and Applications

A Novel BP Neural Network Based System for Face Detection 137
 Shuhui Cao, Zhihao Yu, Xiao Lin, Linhua Jiang, and Dongfang Zhao

A Distributed CBIR System Based on Improved SURF on Apache Spark 147
 Tingting Huang, Zhihao Yu, Xiao Lin, Linhua Jiang, and Dongfang Zhao

Fish Species Recognition Based on CNN Using Annotated Image 156
 Tsubasa Miyazono and Takeshi Saitoh

Head Pose Estimation Using Convolutional Neural Network 164
 Seungsu Lee and Takeshi Saitoh

Towards Robust Face Sketch Synthesis with Style Transfer Algorithms 172
 Philip Chikontwe and Hyo Jong Lee

Object Segmentation with Neural Network Combined GrabCut 180
 Yong-Gyun Choi and Sukho Lee

From Voxels to Ellipsoids: Application to Pore Space Geometrical Modelling 184
 Alain Tresor Kemgue and Olivier Monga

Investigation of Dimensionality Reduction in a Finger Vein Verification System 194
 Ei Wei Ting, M.Z. Ibrahim, and D.J. Mulvaney

Palm Vein Recognition Using Scale Invariant Feature Transform with RANSAC Mismatching Removal 202
 Shi Chuan Soh, M.Z. Ibrahim, Marlina Binti Yakno, and D.J. Mulvaney

Speed Limit Traffic Sign Classification Using Multiple Features Matching 210
 Aryuanto Soetedjo and I. Komang Somawirata

Future Network Technology

Big Streaming Data Sampling and Optimization 221
 Abhilash Kancharala, Nohjin Park, Jongyeop Kim, and Nohpill Park

Artificial Intelligence and Robotics

Fuzzy Model for the Average Delay Time on a Road Ending with a Traffic Light 231
 Zsolt Csaba Johanyák and Rafael Pedro Alvarez Gil

Characteristics of Magnetorheological Fluids Applied to Prosthesis for Lower Limbs with Active Damping 239
Oscar Arteaga, Diego Camacho, Segundo M. Espín, María I. Erazo, Victor H. Andaluz, M. Mounir Bou-Ali, Joanes Berasategi, Alvaro Velasco, and Erick Mera

Multi-Objective Shape Optimization in Generative Design: Art Deco Double Clip Brooch Jewelry Design 248
Sunisa Sansri and Somlak Wannarumon Kiewarova

Adaptation of the Bioloid Humanoid as an Auxiliary in the Treatment of Autistic Children 256
Luis Proaño, Vicente Morales, Danny Pérez, Víctor H. Andaluz, Fabián Baño, Ricardo Espín, Kelvin Pérez, Esteban Puma, Jimmy Sangolquiza, and Cesar A. Naranjo

Autonomous Assistance System for People with Amyotrophic Lateral Sclerosis 267
Alex Santana G., Orfai Ortiz C, Julio F. Acosta, and Víctor H. Andaluz

Coordinated Control of a Omnidirectional Double Mobile Manipulator 278
Jessica S. Ortiz, María F. Molina, Víctor H. Andaluz, José Varela, and Vicente Morales

Heterogeneous Cooperation for Autonomous Navigation Between Terrestrial and Aerial Robots 287
Jessica S. Ortiz, Cristhian F. Zapata, Alex D. Vega, Alex Santana G., and Víctor H. Andaluz

Linear Algebra Applied to Kinematic Control of Mobile Manipulators 297
Víctor H. Andaluz, Edison R. Sásig, William D. Chicaiza, and Paola M. Velasco

Software Engineering and Knowledge Engineering

Enterprise Requirements Management Knowledge Towards Digital Transformation 309
Shuichiro Yamamoto

Qualitative Requirements Analysis Process in Organization Goal-Oriented Requirements Engineering (OGORE) for E-Commerce Development 318
Fransiskus Adikara, Sandfreni, Ari Anggarani, and Ernawati

An Improvement of Unknown-Item Search for OPAC Using Ontology and Academic Information 325
Peerasak Intarapaiboon

Activities in Software Project Management Class: An Experience from Flipped Classrooms 333
Sakgasit Ramingwong and Lachana Ramingwong

Solo Scrum in Bureaucratic Organization: A Case Study from Thailand 341
Lachana Ramingwong, Sakgasit Ramingwong, and Pensiri Kusalaporn

Author Index. 349

Certificate of Attendance

Presented to

Aryuanto Soetedjo

International Conference on IT Convergence and Security 2017

Hyung Woo Park

Nikolai Joukov

Nakhoon Baek

HyeunCheol Kim

General Chairs, ICITCS 2017
September 25th - 28th, 2017

Speed Limit Traffic Sign Classification Using Multiple Features Matching

Aryunto Soetedjo^(✉) and I. Komang Somawirata

Department of Electrical Engineering,
National Institute of Technology (ITN) Malang, Malang, Indonesia
aryunto@gmail.com

Abstract. This paper presents the method to classify the speed limit traffic sign using multiple features, namely histogram of oriented gradient (HOG) and maximally stable extremal regions (MSER) features. The classification process is divided into the outer circular ring matching and the inner part matching. The HOG feature is employed to match the outer circular ring of the sign, while MSER feature is employed to extract the digit number in the inner part of the sign. Both features are extracted from the grayscale image. The algorithm detects the rotation angle of the sign by analyzing the blobs which is extracted using MSER. In the matching process, tested images are matched with the standard reference images by calculating the Euclidean distance. The experimental results show that the proposed method for matching the outer circular ring works properly to recognize the circular sign. Further, the digit number matching achieves the high classification rate of 93.67% for classifying the normal and rotated speed limit signs. The total execution time for classifying six types of speed limit sign is 10.75 ms.

Keywords: Speed limit traffic sign · HOG · MSER · Template matching

1 Introduction

Traffic sign recognition based-on a machine vision is one of the extensive researches in the intelligent transportation system. The system detects and classifies the traffic sign for assisting the driver or employed as an integral part in the autonomous vehicle. The speed limit traffic sign is one of the traffic signs that should be obeyed by the driver to avoid an accident. An automatic system to recognize the speed limit traffic sign is an interesting topic such as addressed by [1–6].

Traffic sign recognition is usually divided into detection stage, where the location of sign is detected from an image, and the classification stage where the detected sign is classified to the reference. In the classification stage, template matching techniques [7–9] and machine learning techniques [1, 3–6, 10, 11] are commonly employed.

In [7], the traffic sign templates consist of the pictograms (black and white images) of traffic signs in the normal position and the rotated one. Instead of the black and white images, the color images were used as the templates [8]. In [7, 8], the correlation technique was employed in the matching process. In [9], the ring partitioned matching was employed to classify the red circular traffic sign. The matching was performed on

each ring with the different weights. To cope with the rotated images, the method employed the image histogram (fuzzy histogram) in the matching process.

The methods commonly used in the machine learning techniques are k-Nearest Neighbors algorithm (kNN), Support Vector Machine (SVM), and Artificial Neural Networks (ANN). In [1], the kNN was employed to classify the rectangle speed limit sign according to the size. Further the optical character recognition (OCR) technique was employed to read the speed number of the sign. The SVM classifier was employed in [3, 10] for classifying the traffic sign. In [3], the property curves of segmented digit number of speed limit sign was used to train the SVM classifier. The histogram of oriented gradient (HOG) was employed as the descriptor of the traffic sign image in the classification process which is performed using the SVM [10, 11]. They concluded that the HOG is an effective descriptor for classifying the traffic sign. In [5], the ANN was employed to recognize the number in the speed limit sign. The method first extracted the digit number of detected speed limit sign to generate the number in the binary image. Then the binary image was used by the ANN in the recognition process. Instead of using the binary image, the grayscale image was used as the input of the ANN [6].

The benefit of template matching technique compared to the machine learning technique is that no training process is required. However, to cope with all possible conditions of traffic signs, more traffic sign references are required as proposed by [7]. Our previous work in [9] overcome the rotation problems by employing the histogram of image which is calculated in each ring area. Since the method is used to classify the circular red sign where there are two colors in the image (red color on the outer part and blue or black color in the inner part), two color thresholding techniques are employed in the preprocessing stage.

In this paper we propose a novel technique to classify the speed limit sign using the multiple features, namely HOG and maximally stable extremal regions (MSER) features extracted from a grayscale image. The method first extracts the HOG feature in the outer border of image to match the circular ring. Then the MSERs are extracted in the inner part of image to obtain the binary image of the digit number of speed limit sign. The template matching is employed to match the number into the predefined one. To cope with the varying rotation problem, an affine transformation is applied in the binary image before the matching process. The main contributions of our work are: (a) it employs the grayscale image, thus there is no complex color conversion; (b) it employs the simple matching technique; (c) the method is rotation invariant.

The rest of paper is organized as follows. Section 2 presents our proposed system. Section 3 presents the experimental results. The conclusion is covered in Sect. 4.

2 Proposed System

2.1 System Overview

Flowchart of proposed system is illustrated in Fig. 1. It starts with the grayscale color conversion to convert RGB image into grayscale image. It is noted that the input image is the detected traffic sign bounded with the rectangle box. Then the HOG feature is extracted in the outer part of the image. Since the outer part of speed limit sign is a

Fig. 1. Flowchart of proposed system

circular ring, the HOG feature is rotation invariant. Thus, the HOG feature could be matched with only one reference circular ring. When it is matched, the next step is to match the digit number, otherwise the sign is classified as the non-speed limit sign.

To match the digit number, it performs the MSER extraction in the inner part of the grayscale image. It yields the connected component of each digit in binary image. Then the contour of each component is found. The ellipse fitting technique is adopted to find the orientation of the component. It is assumed that when the traffic sign rotates, all digits will rotate with the same orientation. Thus we could get the rotation angle from the orientation of the ellipse.

From the detected rotation angle of the sign, an affine transformation is adopted to rotate the number to the normal position (orientation of zero degree). Finally the template matching technique is employed to match the digit number to the predefined reference.

2.2 HOG Feature

The HOG represents the histogram of orientation of gradient in an image which is proposed by [12]. The descriptor is robust to illumination changes. However, it is rotation variant. In this work we adopt it to match the outer part of the speed limit sign (see Fig. 2(a)), where the circular ring exists. Thus, when the speed limit sign is rotated, the HOG feature of the outer part does not change.

To calculate HOG, the image is divided into cells as shown in Fig. 2(a). In this work, the image is resized into 128×128 pixels. The cell's size is 8×8 pixels, thus an image is divided into 16×16 cells. The HOG is calculated on the overlapped blocks, where a block consists of 16×16 pixels. An example of the HOG of the speed limit sign is illustrated in Fig. 2(b), where the orientation of gradient is drawn in the image. To match the HOG feature of the tested image with the reference one, the Euclidean distance method is adopted. Since only the outer part of the image is considered, any types of speed limit signs could be used as the reference. The tested image is classified as the circular sign when the distance is lower than a threshold.

Fig. 2. (a) Outer and inner parts of image; (b) HOG visualization

2.3 MSER Extraction

The MSER is a method proposed by [13] to find the regions which remain the same when the threshold is changed at several values. In the traffic sign recognition system, it is usually employed in the detection stage to find the region of candidate signs as proposed in [11]. They extract the MSER from a grayscale image to detect the traffic sign with the white background. Our method works in the similar approach but in the different way. In the sense that in our method the MSER is used to extract the digit number in the inner part of the speed limit sign for classifying the sign, not detecting the sign. The benefits of our proposed method are twofold. First it extracts the digit number effectively, due to the fact that the MSER is robust against the illumination

changes [11]. Second, since the area of image to be extracted is in a small area inside the traffic sign, the computation cost for extracting the MSER could be reduced.

2.4 Rotation Detection and Affine Transformation

To cope with the rotated sign, we propose to detect the rotation angle of the sign by analyzing the blobs (binary image) representing the digit number obtained by the MSER extraction. The examples of blobs are illustrated in Fig. 3, where the image in first column represents the speed limit sign in the normal position, while the images in second and third columns represent the speed limit sign in the rotated position.

To find the rotation angle of the sign, first we find the contour of blobs which represents the boundary of blob. Then the ellipse fitting technique is applied to the contour. The rotation angle of the sign is obtained from the angle of detected ellipse. As illustrated in Fig. 3, the detected ellipse is drawn with the blue color. In the case of speed limit 30 km/h, the ellipses extracted from the number “3” and “0” have the same orientation. The orientation of both ellipses represents the rotation angle of the sign. However, for the speed limit 70 km/h, the ellipses extracted from the number “7” does not represent the rotation angle of the sign. Fortunately, the speed limit signs used in this work have the number “0” in the last digit. Thus we may use the last digit or the rightmost blob to find the rotation angle.

Fig. 3. The blobs and rotation angle

Once the rotation angle is calculated, the next step is to find the affine transformation to transform the image into the normal position (no rotation). The affine transformation for rotation is expressed by

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta & cx \times (1 - \cos \theta) - cy \times \sin \theta \\ -\sin \theta & \cos \theta & cx \times \sin \theta + cy \times (1 - \cos \theta) \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \quad (1)$$

where x, y are the pixel coordinates in source image, x', y' are the pixel coordinates after transformation, cx, cy are the center coordinates of rotation, and θ is the rotation angle.

2.5 Template Matching

From the previous stages, the blobs of digit numbers are already in the normal position. Thus in the matching process, we only provide the standard templates of the numbers of the speed limit sign. The template size is the same as the size of inner area shown in

Fig. 4. Templates of digit numbers in the speed limit sign

Fig. 2(a), i.e. 80×80 pixels. The templates used in this work are illustrated in Fig. 4. To match the blob with the template, the Euclidean distance is adopted.

3 Experimental Results

The proposed system is tested on a PC, Intel Core i7 3.4 Ghz. The algorithm is implemented using the C++ language and the OpenCV library [14] for handling the image processing tasks. The speed limit signs used in the experiments are the speed limit of 30, 50, 60, 70, 80, 100 km/h. The tested images are obtained from GTRSB dataset [15]. The tested images consist of six types of speed limit signs as mentioned before, where each type contains 20 images. To examine the rotation problems, we create the rotated versions of the tested images by rotating them by 10° , 15° in both clockwise and counter-clockwise directions. In addition, to verify the algorithm for matching the outer circular ring, we introduce 100 images contain the non circular signs. Therefore there are total 700 tested images used in the experiments.

The results of the circular ring matching using HOG distance are given in Table 1. From the table, the maximum distance of the speed limit sign is 0.1097, while the minimum distance of the non-speed limit sign is 0.1212. The result suggests us to classify the outer circular of the sign properly by setting the threshold value to 0.12. If the distance is below than this value, then it is classified as the speed limit sign. From the experiments, the execution time of the outer circular matching is 2.95 ms.

Table 1. Results of the outer circular matching

Speed limit sign	Minimum matching distance	Maximum matching distance
30 km/h	0.0514	0.1030
50 km/h	0.0589	0.1008
60 km/h	0.0551	0.1062
70 km/h	0.0557	0.1056
80 km/h	0.0570	0.1097
100 km/h	0.0562	0.1084
Non-speed limit sign	0.1212	0.1946

The results of the digit number matching are given in Table 2. The results show that the average classification rate of the sign in normal position (no rotation) is highest. When the signs are rotated by 15° or -15° , the classification rate decreases about 9%. It is worthy to note that even though the classification rate decreases, the proposed

algorithm provides a promising method to cope with the rotation problem. The method only requires six templates (and no learning process is required) to classify 600 speed limit signs with the higher classification rate of 93.67%. The performance of the method could be improved in the blob extraction and the template matching techniques, such as by employing the skeleton of digit number in the matching process. It will be addressed as the future work.

We also examine the execution time required during the digit number matching. It requires 46.78 ms to match an image with six reference images, or the matching time is about 7.8 ms for one reference image. Therefore combining with the outer circular matching, the computation time of our proposed classification method is 10.75 ms (2.95 + 7.8).

Table 2. Results of the digit number matching

Speed limit sign	Classification rate				
	Rotation angle of speed limit sign				
	0°	10°	15°	-10°	-15°
30 km/h	100%	100%	90%	100%	85%
50 km/h	100%	100%	95%	90%	100%
60 km/h	100%	90%	90%	90%	90%
70 km/h	95%	100%	95%	80%	80%
80 km/h	100%	90%	80%	95%	85%
100 km/h	100%	95%	95%	100%	100%
Average	99.17%	95.83%	90.83%	92.5%	90.00%
Total average = 93.67%					

4 Conclusion

The multiple features are extracted in the outer and inner parts of the speed limit sign for classifying the sign using the template matching technique. The proposed system first matches the outer part with a circular ring reference. Once it is matched, the digit number in the inner part are extracted and matched with the standard reference signs. The method offers an efficient way in the classification, in the sense that no training process is required. Further the number of sample images is very few. For classifying six types of the speed limit signs, only six reference images are required. The results show that the method achieves the high classification rate and the fast computation time. In future, some improvements of the method will be addressed to increase the performance. Further the method will be extended to cope with the other types of traffic signs.

Acknowledgements. This work is supported by the Research Grant 2017, Competence-based research scheme from Directorate General of Higher Education, Ministry of Research and Technology and Higher Education, Republic of Indonesia, No.: SP DIPA-042.06.1.401516/2017.

References

1. Bilgin, E., Robila, S.: Road sign recognition system on Raspberry Pi. In: 2016 IEEE Long Island Systems, Applications and Technology Conference, New York, USA, pp. 1–5 (2016)
2. Hoang, A.T., Koide, T., Yamamoto, M.: Real-time speed limit traffic sign detection system for robust automotive environments. *IEIE Trans. Smart Process. Comput.* **4**(4), 237–250 (2015)
3. Biswas, R., Fleyeh, H., Mostakim, M.: Detection and classification of speed limit traffic signs. In: 2014 World Congress on Computer Applications and Information Systems (WCCAIS), Hammamet, Tunisia, pp. 1–6 (2014)
4. Peemen, M., Mesman, B., Corporaal, H.: Speed sign detection and recognition by convolutional neural networks. In: 8th International Automotive Congress, Eindhoven, Netherland, pp. 162–170 (2011)
5. Ali, F.H., Ismail, M.H.: Speed limit road sign detection and recognition system. *Int. J. Comput. Appl.* **131**(2), 43–50 (2015)
6. Kundu, S.K., Mackens, P.: Speed limit sign recognition using MSER and artificial neural networks. In: 2015 IEEE 18th International Conference on Intelligent Transportation Systems, Las Palmas, Spain, pp. 1849–1854 (2015)
7. Malik, R., Khurshid, J., Ahmad, S.N.: Road sign detection and recognition using colour segmentation, shape analysis and template matching. In: 2007 International Conference on Machine Learning and Cybernetics, Hong Kong, pp. 3556–3560 (2007)
8. Laguna, R., Barrientos, R., Blazquez, L.F., Miguel, L.J.: Traffic sign recognition application based on image processing techniques. In: The 19th World Congress. The International Federation of Automatic Control, Cape Town, South Africa, pp. 104–109 (2014)
9. Soetedjo, A., Yamada, K.: Traffic sign classification using ring-partitioned matching. *IEICE Trans. Fundam.* **E88**(A9), 2419–2426 (2005)
10. Adam, A., Ioannidis, C.: Automatic road-sign detection and classification based on support vector machines and HOG descriptors. *ISPRS Ann. Photogramm. Remote Sens. Spatial Inf. Sci.* **II 2**(5), 1–7 (2014)
11. Greenhalgh, J., Mirmehdi, M.: Real-time detection and recognition of road traffic signs. *IEEE Trans. Intell. Transp. Syst.* **13**(4), 1498–1506 (2012)
12. Dalal, N., Triggs, B.: Histograms of oriented gradients for human detection. In: 2005 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR 2005), San Diego, CA, USA, vol. 1, pp. 886–893 (2005)
13. Matas, J.: Robust wide-baseline stereo from maximally stable extremal regions. *Image Vis. Comput.* **22**(10), 761–767 (2004)
14. <http://opencv.org/>
15. Stallkamp, J., Schlipsing, M., Salmen, J., Igel, C.: The German traffic sign recognition benchmark: a multi-class classification competition. In: The IEEE International Joint Conference on Neural Networks, San Jose, CA, USA, pp. 1453–1460 (2011)