Georgiy Platonov, Department of CS, University of Rochester
Surveillance systems based on sound and noise understanding in urban environment
Project summary
Most of the research in audio analysis in AI was concentrating in the field of human speech recognition and understanding. While communication is highly important aspect of sound perception in living organisms, they also routinely and extensively rely on other sounds in their environments. Many biological agents use ambient sounds as a source of information to help in navigating, locating the prey and evading the dangers. Both physical and software intelligent agents can benefit by exploiting this source. For example, hearing a car's engine working, even without visual confirmation, it's safe to assume the presence of a car nearby. Moreover, this, in turn, hints that there might be a road nearby too, which, with high probability, is true, and may be used by robot to orient itself. Other possible applications include example-based search on the web, accepting audio and video queries, automated tagging of data in large audio databases, home-monitoring systems and smart homes.[2] Also natural sciences, like biology and geology, can employ such techniques for detection of certain species of animals and birds or analysis of tectonic processes. Despite this pool of potential applications there is a relatively little work devoted to this area of sound perception in AI.

The goal of the project being proposed is to develop, implement and test a security surveillance system based on recognition and understanding of environmental sounds and noise encountered in urban setting. Security microphones equipped with a sound recognition and understanding module constitute a useful and important application of a budding field of machine audition. While security cameras can detect only events in their direct line of sight, sensitive microphone arrays can cover entire buildings, determine direction and distance from the source of sound, detect traces of suspicious activities such as shooting, commotions etc., and report them. The aforementioned goal can be decomposed into several objectives:

1) Determining typical classes of urban noises.

2) Building a neural net-based classifier for recognizing the particular noise.

3) Building a knowledge base representing domain specific beliefs of the agent.

4) Implementing inferential engine to draw conclusions based on input and knowledge base.

5) Testing and evaluating it, exploring possible aspects for improvement.
Intellectual merit: As was mentioned before, despite its high importance in biological autonomous agents, noise understanding hasn't received adequate amount of attention in research. The ultimate purpose of this research project is to help to fill this gap and develop tools that will enable us to create systems or agents endowed with better situation awareness capabilities. Such systems, cognizant of their surroundings may be able to demonstrate higher levels of autonomy and make more informed decisions.
Broader impact: Expected applications of the results of this work include creation and proliferation of new public safety technologies. Complementing existing security surveillance methods with developed during this research will make easier evidence retrieval and expand crime detection capabilities of law enforcement agencies. Moreover, techniques developed in this project might be used in adjacent fields of machine audition and entail improvements in autonomous robotic systems and search engines. Besides, as it often the case in AI, such studies will not only borrow the ideas from biological sciences, but may also contribute to them. Studying environmental sound and noise understanding in artificial systems may shed some light on these mechanisms and involved cognitive functions in biological agents. Finally, a group of undergraduate and graduate students will be involved in this project. Nondiscrimination and diversity will be important considerations in candidate selection process, so international students are expected to take several positions. Thus this project will lead to disseminating knowledge across different scientific schools and countries.

Background
While people and animals alike rely mostly on the visual capabilities for navigation and orientation, they consciously or unconsciously use sound data to complement input from the real world and get a more complete picture of their surroundings.

During the last 10 years the amount of research in the area of environmental sounds recognition and understanding was steadily increasing. Recent developments in the field include: 1) basic environmental sound processing schemes, 2) stationary environmental sound recognition techniques and 3) non-stationary environmental sound recognition techniques[2].

There is a significant difference between the classical problem of speech recognition and environmental sound recognition. While speech data display significant amount of temporal regularity and internal structure, noises and environmental sounds have non-stationary characteristics. Early attempts in this area tried to employ techniques, successfully applied to speech and music recognition, like Hidden Markov Models, but this approach failed at a big databases, since such types of sounds exhibit unpredictability[2].

Proposed research
The idea behind the research is to study to what extent can environmental sounds be used as a basis of inference. For this purpose, two significant problems will be addressed: 1) Determining the family of the most relevant sounds in the given setting and 2) Inferring useful new knowledge, based on existing knowledge about the surroundings and world and detected sounds. It is helpful is to outline which kinds of sounds are widespread in urban settings and which are important for the chosen application in security surveillance. Typical urban sounds can be preliminarily classified as follows:

1) Traffic sounds (engines, signals).

2) Sounds produced by various devices (cell phones, appliances, TVs, etc.)

3) Voice-produced sounds(speech, cry, crowd's buzz).

4) Animal-related sounds (barking etc.).

5) Sounds of natural origin (atmospheric sounds, trees, etc.).

6) Other sounds originated from or accompanying human activities (clank, blasts, shooting)
As a first step in the research, a more refined classification will be generated using unsupervised learning based on spherical k-means algorithm. J. Salamon and J. P. Bello in their work [1] showed that this approach to feature extraction is competitive with more sophisticated algorithms while being advantageous with respect to simplicity and performance. As soon as the required classes will be obtained, classification problem will be solved using classic multilayered perceptron.

The next fundamental step is to construct a suitable knowledge base. The knowledge in the KB will be represented as a probabilistic semantic network, similar to Probase model [8].

Inferential engine, the crucial part of system, will be implemented in the form of a scene reconstruction algorithm, which, taking as an input some set of received sounds and knowledge base will try to model the possible situations, satisfying given input. If, one of the putative situations is considered as harmful and its probability is high enough, the system will issue report or notify security.

Evaluation plan
The system is supposed to be tested in two stages, first in laboratory conditions, on prepared scenarios, and after that, deployed in highly populated city district, for real-life performance evaluation. Principle performance indicators are the rate of false detections and the rate of false misses. The first indicator measures the proportion of cases in which the system misinterpreted incoming signals and reported suspicious activity when no such activity take place (for example, when the system is mixing up shootings on TV with actual shooting). The other is a similar indicator, measuring how often system fails to detect actual suspicious activity. When conducting field testing, since the actual amount of incidents is unknown, police statistics will be used. Besides those two main performance measures, reliable working radius is to be determined.
Timeline

	Time period
	Activity

	September 2015 – October 2015
	Using unsupervised learning to determine sound and noise classes of interest

	November 2015 – March 2016
	Development and training of the classification engine

	April 2016 – June 2016
	Development of the knowledge base for the system

	July 2016 – January 2017
	Development of the inferential engine

	February 2017 – May 2017
	Testing in laboratory conditions

	June 2017 – December 2017
	Deployment and testing in the field

	January 2018 – February 2018
	Evaluation and preparation of final report

References
1. J. Salamon and J. P. Bello, "Unsupervised Feature Learning for Urban Sound Classification", in IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), Brisbane, Australia, 2015.

2. S. Chachada and C.-C.J. Kuo, “Environmental sound recognition: A survey”. Signal and Information Processing Association Annual Summit and Conference (APSIPA), 2013 Asia-Pacific, Kaohsiung, 2013.

3. R. Radhakrishnan, A. Divakaran, and P. Smaragdis, “Audio analysis for surveillance applications” IEEE WASPAA’05, 2005.
4. D. Steele, J. D. Krijnders, and C. Guastavino, “The sensor city initiative: cognitive sensors for soundscape transformations”, GIS Ostrava, 2013.

5. T. Heittola, A. Mesaros, A. Eronen, and T. Virtanen, “Audio context recognition using audio event histograms,” in 18th EU-SIPCO, pp. 1272–1276, 2010.
6. L. Couvreur and M. Laniray, “Automatic noise recognition in urban environments based on artificial neural networks and Hidden Markov Models”, The 33rd International Congress and Exposition on Noise Control Engineering, Prague, 2004.

7. S. Ntalampiras, I. Potamitis, and N. Fakotakis, “Automatic recognition of urban environmental sound events”, International Association for Pattern Recognition Workshop on Cognitive Information Processing, EURASIP, 2008.

8. W. Wu, H. Li, H. Wang, and K. Zhu, “Probase: A Probabilistic Taxonomy for Text Understanding”, ACM International Conference on Management of Data (SIGMOD), 2012.
