
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Informatics - Papers (Archive) Faculty of Engineering and Information
Sciences

1-1-2005

Novel architecture for surveillance cameras with complementary metal Novel architecture for surveillance cameras with complementary metal

oxide semiconductor image sensors oxide semiconductor image sensors

Igor Kharitonenko
University of Wollongong, igor@uow.edu.au

Wanqing Li
University of Wollongong, wanqing@uow.edu.au

Chaminda Weerasinghe
Toshiba, Australia

Follow this and additional works at: https://ro.uow.edu.au/infopapers

 Part of the Physical Sciences and Mathematics Commons

Recommended Citation Recommended Citation
Kharitonenko, Igor; Li, Wanqing; and Weerasinghe, Chaminda: Novel architecture for surveillance cameras
with complementary metal oxide semiconductor image sensors 2005.
https://ro.uow.edu.au/infopapers/178

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/infopapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/infopapers?utm_source=ro.uow.edu.au%2Finfopapers%2F178&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/114?utm_source=ro.uow.edu.au%2Finfopapers%2F178&utm_medium=PDF&utm_campaign=PDFCoverPages

Novel architecture for surveillance cameras with complementary metal oxide Novel architecture for surveillance cameras with complementary metal oxide
semiconductor image sensors semiconductor image sensors

Abstract Abstract
This work presents a novel architecture of an intelligent video surveillance camera. It is embedded with
automated scene analysis and object behavior detection, so that operators can monitor more venues
relying on the system that provides immediate response to suspicious events. The developed camera
turns passive video data recording systems into active collaborators with security operators leaving to
them only high-level decision making, while automatically carrying out all monotonous work on
continuous video monitoring. When there is no alarming activity inside a restricted area the camera
automatically turns back to the whole view mode.

Disciplines Disciplines
Physical Sciences and Mathematics

Publication Details Publication Details
This article was originally published as: Kharitonenko, I, Li, W & Weerasinghe, C, Novel architecture for
surveillance cameras with complementary metal oxide semiconductor image sensors, International
Conference on Consumer Electronics, 8-12 January 2005, 251-252. Copyright IEEE 2005.

This conference paper is available at Research Online: https://ro.uow.edu.au/infopapers/178

https://ro.uow.edu.au/infopapers/178

6.419
Novel Architecture for Surveillance Cameras with

Complementary Metal Oxide Semiconductor Image Sensors
Igor Kharitonenko, Wanqing Li, and Chaminda Weerasinghe

University of Wollongong, Australia Toshiba, Australia

Absfrucf-This paper presents a novel architecture of an
Intelligent Video Surveillance Camera. It is embedded with
automated scene analysis and object behavior detection, so that
an operators can monitor more venues relying on the system that
provides immediate response to suspicious events. The developed
camera turns passive video data recording system into active
collaborators with security operators leaving to them only high-
level decision making, while automatically carrying out all
monotonous work on continuous video monitoring. When there is
no alarming activity inside a restricted area the camera
automatically turns back to the whole view mode.

I. INTRODUCTION
Video surveillance and monitoring systems have become

important components in the modern security infrastructure.
More and more cameras are installed to provide efficient
surveillance, but this also requires employing a sufficient
number of skilled personnel for monitoring. According to [11,
the most vulnerable part of video surveillance systems is video
monitoring personnel. Most of the time, there are no alarming
events and the staff gradually looses concentration on duty.
When alarming events are captured by the system, the human
response is very often delayed and is not optimal.

Another problem that reduces efficiency of using video
surveillance systems is a contradiction between the required
sector of view and the sharpness of the captured objects. The
wider area captured by a camera, the less resolution it can
provide to represent detailed objects. As a result, image quality
is usually not sufficient to recognize facial or other important
features.

One may conclude that the fundamental problem restricting
broader utilization of video surveillance systems is caused by
the concept when the system is considered only as an
observation and recording device, entirely relied on human
attention and decision-making. There is a distinct trend in
video surveillance market towards using intelligent systems,
which can provide efficient assistance to the operators. In this
regard, development of technologies for intelligent video
surveillance systems that can automatically optimize system
parameters and provide assistance to the personnel becomes an
important practical issue. This research area is related to
automatic scene analysis and image understanding. Although
tremendous efforts have been made to solve these problems,
there are no efficient generic solutions and theoretical concepts
applicable to intelligent vision systems. However,
understanding of video surveillance environment, industry
needs and application specific conditions can lead to
development of reliable technologies. This paper presents a
video camera architecture that can turn passive surveillance

0-7803-8838-0/05/$20.00 02005 IEEE. 251

systems into active collaborators with security operators to
provide immediate and efficient response to suspicious events.

11. VIDEO CAMERA ARCHITECTURE
The Intelligent Video Camera incorporates an automatic

pan, tilt and zoom (PTZ) functionality with the parameters
decided upon captured activity within a specified region of
interest (ROI). This provides more detailed visual information
in zoomed modes while monitoring the full view at the same
time. The automatic PTZ adjustments can be instantly made
based upon motion activity, color and illumination changes of
targeted objects. The block diagram of the camera is shown in
Fi Qure I.

c IY 1
clk

Buffering + Color
Sensor Interface Control +

(SXGA) addr.r Module Module
CFA CFA
data data CFA

data

PAL
video

Figure 1. Intelligent Video Camera architecture

The camera is built upon a 1.3-megapixel CMOS image
sensor. Such high resolution of the sensor allows displaying
zoom 1 (normal zoom, whole image), zoom 2 and zoom 4
without compromising resolution at the video output. This is
achieved electronically by cropping a required area of SXGA
image sensor just within 40ms. The output video frame from
the Color Processing module is 6 4 0 ~ 2 5 6 p e r PAL field
(640 x 5 12 interleaved). However, the ROI ModuIe always
uses ROI data for monitoring of suspicious events regardless
of the currently displayed area. Moreover, PTZ values are
directly used to optimize Color Processing Module parameters
in such a way that no specific scaling step is performed before
or after the interpolation or color reconstruction of the video
frame.

Adaptable image enhancement and noise reduction features
are implemented on the interpolated YUV color space within
the Image Enhancement module. These functions applied only
to the luminance channel (Y), result in significant
improvement in image quality, especially while the camera

operates in poor lighting conditions.

111. MOTION DETECTION AND OBJECT TRACKING
Motion analysis and object tracking have been studied for

several decades. The algorithms of motion detection cover
temporal frame difference methods, including mean-absolute
or sum-of-squares difference, and cross-correlation technics
[2], background modelling [3] and optical flow methods. The
optical flow method is the most accurate, but also it is the most
computationally demanding and is very difficult to implement
in a camera-based processing unit.

In order to provide robust motion detection that is not
affected by insignificant motion activity, the high-resolution
input frame (1280 x 1024 pixels) is divided into a number of
blocks 64x64 pixels each. Therefore, there are 320 (20 x 16)
blocks B(m,n) described by (1) in the image.

k-1 k-1
(1)

1
2

B(m,n) =- C C f (k m + x , k n + y)
k x=oy=o

where f (x , y) IS the initial high-resolution frame acquired
from the image sensor and k is a block size in pixels. It is 64
in our case. This size can be further adjusted by specifying
ROI of the input image, the area, where the monitored motion
activity is expected. The ROI coordinates are set as most left,
top, right and bottom block coordinate.

The reference frame calculation is based on the weighted
block difference algorithm, which takes into account the block
values from several consecutive frames and thus provides
some temporal filtering in addition to spatial, performed by
previous operation. The value of the block difference Dl(m,n)
at time t is calculated as follows:

If at a particular moment in time the absolute value of
D,(m,n) for a particular block is equal or greater than the
specified threshold, then this block is marked as a motion
active block. The motion active blocks are used for calculating
FTZ parameters.

IV. FTZ BASED COLOR INTERPOLATION

Color interpolation is based on a weighted average bilinear
algorithm. The weights are calculated taking into account the
zoom mode and the distance from the intended interpolated
pixel location to the original R, G and B components in the
CFA. The processed CFA data window is always equal to
4x4 regardless of the zoom value.

In the Zoom 1 mode, CFA frame of size 1280 x 1024 is
interpolated to produce a full color frame of size 640 x 512. In
the Zoom 2 mode, CFA frame of size 640 x 5 12 is used. In the

Zoom 4 mode, CFA frame of size 320 x 256 is interpolated to
produce a full coIor frame of size 640 x 5 12.

Color correction is performed using an aIgorithm described
in detail in [4]. Color space conversion from RGB to YLJV is
performed using the coefficients that are adjusted to be
hardware friendly, without compromising visual quality.

Y=0.5xRC +1.25xG,+O.l25xB, range [0 ... 5111 (3)
U = B, -0.5XY range [-256 . . ,2551 (4)
V = R, -0.5XY range [-256 ... 2551 (5)

v. IMAGE ENHANCEMENT

Sharpening and noise reduction is implemented on the YUV
color space and affects only Y channel. To avoid noise
amplification, a simple non-linear sharpening filter is
employed. The filter has the following properties: .

Filter taps: S-, , S-, , So, S,, , S,,

Y ’ = Is, - s-,I
Filter coeficients: If (Y ’ > 20) then {-0.25, -0.25, 2.00, -

0.25, -0.25) else (0.00, 0.00, 1.00, 0.00, 0.00).
The implemented noise suppression algorithm is based on

anisotropic diffusion [131. Anisotropic diffusion is performed
on Y samples along each video line. This minimizes the buffer
size needed for storing intermediate data between iterations.
Only three iterations are performed.

VI. CONCLUSION
The described architecture was implemented on a Xilinx

Virtex I1 FPGA-based platform. It was tested in different
surveillance scenarios. These scenarios included both indoor
and outdoor scenes, such as monitoring of the vehicles at the
highway, surveillance at the exhibition pavilion, hallway and
lab monitoring. The tests showed that camera had a quick
response to the suspicious activity in the ROI, automatically
zooming into the area, which encloses all moving objects and
tracking these objects when they move.

FW’ERENCES

C. Regazzoni, G . Rbri, G . Vemaua. Advanced Video-Base
Surveillance Systems. Kluvwer Academic Publisher 1999.
D.J. Connor and J.O. Limb. Properties of frame-diference signols
generated by moving imoges. IEEE Trans. COM-22(10): 1564-1575,
1974.
Y.W. Huang, B.Y. Hsieh. S.Y. Chien, and L.G. Chen, Simple and

effective algorithm for uutomatic tracking of a single objecr using a
pun-rilr-room camera. Proc. of lCME ZOOZ), Switzerland.
I. Kharitonenko, S. Twelves and C. Weerasinghe, Suppression of noise
amplifcarion dunng color correction, IEEE Trans. Consumer
Eleclronrcs, Vol. 48 (2), pp. 229 - 233,2002

252

	Novel architecture for surveillance cameras with complementary metal oxide semiconductor image sensors
	Recommended Citation

	Novel architecture for surveillance cameras with complementary metal oxide semiconductor image sensors
	Abstract
	Disciplines
	Publication Details

	Title

