

Faculty of Electronics and Computer Engineering

ACCURATE REAL TIME DETECTION FOR HALAL LOGO BASED ON FOURIER MAGNITUDE METHOD

Nurul Atiqah Binti Ismail

MSc. in Electronic Engineering

2016

**ACCURATE REAL TIME DETECTION FOR HALAL LOGO BASED ON
FOURIER MAGNITUDE METHOD**

NURUL ATIQAH BINTI ISMAIL

**A thesis submitted
in fulfillment of requirements for the degree of Master of Science
in Electronic Engineering**

Faculty of Electronics and Computer Engineering

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

2016

DECLARATION

I declare that this thesis entitle “Accurate Real Time Detection For Halal Logo Based On Fourier Magnitude Method” is the result of my own research except as cited in the references. The thesis has not been accepted for any degree and is not concurrently submitted in candidature of any other degree.

Signature :

Name :

Date :

APPROVAL

I hereby declare that I have read this thesis and in my opinion this thesis is sufficient in terms of scope and quality for the award of Master of Science in Electronic Engineering.

Signature :

Supervisor Name :

Date :

ABSTRACT

The research works carried out is the analysis of object detection methods and development of a new method in recognizing the approved Halal logo by JAKIM and their implementation in Android device. Currently, many irresponsible entrepreneurs use imitation 'Halal' logo on their products. Consequently, Muslim users find it hard to determine the validity of 'Halal' logo used. This research aims to classify between JAKIM Halal logo and fake Halal logo. Beside that, the objective of this research is to develop an algorithm Fractionalized Principle Magnitude to recognize all 50 approved Halal logo. This research is divided into a three stages. In the first stage, the evaluations of the existing object detection methods in Android Smartphone is conducted. The evaluated object detection methods are Scale Invariant Feature Transform (SIFT), Speed up Robust Feature (SURF), Feature from Accelerate Segment Test (FAST), Good Feature to Track (GFTT), Maximally Stable Extremal Regions (MSER), Oriented FAST and Rotated BRIEF (ORB) and Center Surrounded Extrama (CenSurE). The characteristic of each object detection method is studied and compared in order to identify the best object detection method that can be applied in the recognition of JAKIM Halal logo. The second stage is the recognition of JAKIM Halal logo using Android Smartphone. In this stage, object detection methods with good result from previous stage is evaluated and compared with a newly developed simple yet effective logo recognition method based template matching technique in recognizing JAKIM Halal logo from fake Halal logos on Android phones. The last stage is the final work to complete Malaysia Halal logo recognition system because JAKIM also approved other 50 Halal logo from around the world other than JAKIM Halal logo. So in the last stage, a novel logo recognition method based on Fourier magnitudes and k-nearest neighbor classifier is developed to recognize all 50 Halal logos that approved by JAKIM. This novel logo recognition method is called Fractionalized Principle Magnitude (FPM) and have been compared with other logo recognition method such as Histogram of Gradient (HOG), Hu Moment, Zernike Moment and Wavelet Co-occurrence Histogram (WCH). The comparison is carried out based on efficiency, consistency and accuracy performances of each method. From the results, it shows that FPM obtains the highest average performance of 90.4% compared to those of 75.2% for HOG, 44.4% for Hu Moment, 64.4% for Zernike, and 47.2% for WCH.

ABSTRAK

Penyelidikan yang dijalankan adalah untuk menganalisis tentang kaedah pengesanan objek dan pembangunan satu kaedah baru dalam mengenalpasti logo Halal yang diiktiraf oleh JAKIM dan dilaksanakan pada Android. Kajian ini dibahagikan kepada tiga peringkat. Di peringkat pertama, penilaian terhadap kaedah pengesanan objek yang sedia ada diimplikasikan pada telefon pintar Android dijalankan. Terdapat tujuh kaedah pengesanan objek yang diuji iaitu "Scale Invariant Feature Transform (SIFT)", "Speed up Robust Feature (SURF)", "Feature from Accelerate Segment Test (FAST)", "Good Feature to Track (GFTT)", "Maximally Stable Extremal Regions (MSER)", "Oriented FAST and Rotated BRIEF (ORB)" dan "Center Surrounded Extrama (CenSurE)". Ciri-ciri setiap kaedah dikaji dan diuji untuk mengenalpasti kaedah pengesanan objek yang terbaik dan boleh diaplikasikan untuk mengesan logo Halal JAKIM. Peringkat kedua adalah mengenalpastilogo Halal JAKIM menggunakan telefon pintar Android. Pada peringkat ini, kaedah pengesanan objek yang terbaik berdasarkan ujikaji peringkat sebelum ini diuji dengan kaedah baru iaitu pengesanan logo yang lebih effectif berdasarkan teknik "template matching" dalam mengenalpasti logo Halal JAKIM daripada logo Halal yang palsu pada telefon pintar Android. Peringkat terakhir adalah kerja akhir untuk menyelesaikan sistem pengesanan logo Halal Malaysia ini kerana JAKIM turut mengiktiraf 50 Halal logo dari seluruh dunia berbanding logo Halal Malaysia. Oleh itu pada peringkat terakhir, satu kaedah pengesanan logo berdasarkan "Fourier magnitudes" dan "k-nearest neighbor classifier" dibangunkan untuk mengesan dan mengenal pasti 50 logo Halal yang diiktiraf oleh JAKIM. Kaedah pengesanan logo baru ini dikenali sebagai "Fractionalized Principle Magnitude (PFM)" dan kaedah ini telah dibandingkan dengan kaedah pengesanan logo yang lain seperti "Histogram of Gradient (HOG)", "Hu Moment", "Zernike Moment" and "Wavelet Co-occurrence Histogram (WCH)". Perbandingan ini dijalankan berdasarkan kecekapan, konsisten dan ketepatan setiap kaedah. Hasil dari keputusan penyelidikan menunjukkan FPM mempunyai prestasi yang tertinggi secara keseluruhannya iaitu 90.4% berbanding 75.2% untuk HOG, 44.4% untuk Hu Moment, 64.4% untuk Zernike dan 47.2% untuk WCH.

ACKNOWLEDGEMENTS

First of all, I would like to express my appreciation and gratitude to everyone in completing this thesis. It was pleasure to study under Engr. Khairul Muzzammil bin Saipullah supervision. It is not enough to say that thank you very much for his guidance to help me to achieve my goal. Without his valuable support, my thesis would not have been possible. I would like to express my sincere thanks to my supervisor Dr. Soo Yew Guan for his advices, consistent encouragement and understanding throughout my research.

Furthermore, I would like to express my appreciation to all my fellow friends, lecturer and staff at the FKEKK faculty of University Teknikal Malaysia Melaka (UTeM) who have given me help and support during this research.

Finally, I would like to thank my beloved parents, Ismail bin Taib and Siti Hasnah binti Ahmad for their prayers, encouragement and continuous support during my life and throughout my study. Special thanks is also dedicated to my siblings for their support. My goal would not have been achieved without them. Last but not least, I am especially grateful to Allah, who has eased my journey and made all this possible.

TABLE OF CONTENTS

	PAGE
DECLARATION	
APPROVAL	
ABSTRACT	i
ABSTRAK	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vi
LIST OF FIGURES	vii
LIST OF ABBREVIATIONS	xi
LIST OF SYMBOLS	xiii
LIST OF PUBLICATIONS	xiv
CHAPTER	
1. INTRODUCTION	1
1.1 Background	1
1.2 Object Detection on Smartphone	6
1.3 Problem Statement	7
1.4 Objectives	8
1.5 Scope of Works	9
1.6 Contribution	10
1.7 Organization of Thesis	
2. LITERATURE REVIEW	11
2.1 Introduction	11
2.2 Object Detection	11
2.3 Logo Detection	13
2.3.1 Key-point Based Object Detection	15
2.3.1.1 Scale Invariant Feature Transform	16
2.3.1.2 Speed up Robust Feature (SURF)	23
2.3.1.3 Feature from Accelerate Segment Test (FAST)	26
2.3.1.4 Good Feature to Track (GFTT)	29
2.3.1.5 Maximally Stable Extrema Regions (MSER)	30
2.3.1.6 Oriented FAST and Rotated BRIEF (ORB)	31
2.3.1.7 Center Surrounded Extrama (CenSurE)	32
2.4 Template Matching	33
2.4.1 Matching the Template	34
2.5 Histogram of Oriented Gardients(HOG)	36
2.6 Moment Invariants	39
2.6.1 Zernike Moments	40

2.7	Wavelet Co-Occurrence Histogram (WCH)	42
2.8	Fourier Transform	43
2.9	Summary	47
3.	METHODOLOGY	48
3.1	Introduction	48
3.2	Flow Chart	48
3.3	Object Detection Performance in Android Platform	51
3.3.1	Speed	55
3.3.2	Number of Key-point	55
3.3.3	Repeatability	55
3.3.4	Robustness	57
3.4	JAKIM Halal Logo Detection and Classification	59
3.4.1	Template Matching Based Recognition	62
3.4.2	Template Matching Algorithm	65
3.5	Fractionalize Principle Magnitude (FPM)	69
3.5.1	FPM Recognition and Classification	78
3.6	Android Framework	80
3.6.1	Android and JAVA Native Interface	82
3.7	Summary	85
4.	RESULTS AND DISCUSSIONS	86
4.1	Introduction	86
4.2	Result of Object Detection Performance in Android Smartphone	86
4.2.1	Speed	87
4.2.2	Number of Feature	88
4.2.3	Repeatability	89
4.2.4	Robustness	90
4.3	Performance Evaluation of Halal Logo Detection and Classification	95
4.4	Evaluation of FPM in JAKIM Approved Halal Logo Classification	99
4.4.1	Extension Evaluation of FPM	103
4.5	Summary	103
5.	CONCLUSION AND FUTURE WORK	104
5.1	Conclusion	104
5.2	Future Work	107
	REFERENCES	108

LIST OF TABLES

TABLE	TITLE	PAGE
2.1	RGB color bars	26
3.1	The true positive with threshold 100%	102
4.1	Time classification of Halal logo	117
4.2	The false positive with threshold 100%	119
4.3	The true positive with threshold 100%	120
4.4	Time classification of Halal logo	124

LIST OF FIGURES

FIGURE	TITLE	PAGE
1.1	The example of Halal logo in the database	3
1.2	The JAKIM Halal logo	4
1.3	The fake Halal logo	5
2.1	The face detection (a) The original of Lena image, (b) The red box show the detection area (Gonzalez <i>et. al.</i> , 2002)	12
2.2	The corner process (a) The original image, (b) The detected corners are surrounded by a small red circle (Jeong, K. and Moon, H., 2011)	15
2.3	The SIFT method step	17
2.4	The simple image	18
2.5	Gaussian pyramid	19
2.6	The blurred image with different scale and computational using different of gradient pyramid (A. Vedaldi, 2007)	20
2.7	Local extrema detection	20
2.8	Feature vector of key-point	22
2.9	The discrete and crop Gaussian second order derivative for y-direction (L_{yy}) and xy-direction (L_{xy}) in the box filter 9x9 kernel illustrated. The grey regions in the box filter are equal to zero value	25

	(Bay, H <i>et. al.</i> , 2008)	
2.10	The output of 9x9 filter where (a) Iterative reducing the image size (b) The up-scaling of the filter at constant cost (Bay, H <i>et. al.</i> , 2008)	26
2.11	The interest point test with 16 pixels on the circle from an image (Rosten and Drummond, 2006)	27
2.12	The location of corner position in the image (Tomasi, 1994)	30
2.13	The generic center-surround bi-level filters approximating the Laplacian	32
2.14	Template matching, $f < g$	34
2.15	(a) The original image, (b) The template, (c) The labeled template matching	35
2.16	The HoG process (a) Cells in radial shape, (b) Cells in rectangular shape (Dalal <i>et. al.</i> , 2010)	37
2.17	The static HoG feature extraction	38
2.18	Wavelet decomposition sub-bands	42
2.19	The concept of Fourier Transform	43
2.20	1D Fourier Transform	45
3.1	The methodology flowchart of this research work	50
3.2	JAKIM Halal logo as a reference logo	52
3.3	Flow chart of JAKIM Halal logo detection algorithm	53
3.4	The illustration of the experiment	54
3.5	The image with angle orientation for -30° and $+30^\circ$, the images with -10cm and $+10\text{cm}$ distance	58
3.6	The main point in JAKIM Halal logo	59

3.7	The flow chart of the system	61
3.8	The crop image area	63
3.9	The image of Halal logo as template 1	65
3.10	The polar space for the Halal logo	66
3.11	The cropped image label as (a) Template 2, (b) Template 3, (c) Template 4 and (d) Template 5	67
3.12	The detection template area of Halal logo image	69
3.13	The main layout of the application	70
3.14	The flow of the software system	71
3.15	The FPM algorithm	73
3.16	The flow of the FPM process	74
3.17	The example of Halal logo in different class	74
3.18	The Halal logo is divided into 9 blocks	75
3.19	The graphical illustration of converting 2D image to a single array	76
3.20	The 3x3 window of an original image	77
3.21	The 3x3 window of Fourier transformed image	77
3.22	The 2D image is converted into a 1D array	79
3.23	The real and imaginary output from Fourier Transform	80
3.24	Four principle magnitude is selected	80
3.25	The overall process of transformation from 2D image into 1D Fourier transform	81
3.26	The 5-fold cross validation	83
3.27	The illustration concept of the steps of k-fold cross-validation	83
3.28	Android architecture	87

3.29	The role of JNI Android platform	88
4.1	The result of FAST algorithm	87
4.2	Frame processing for seven object detection methods	88
4.3	Feature counts for seven object detection methods	89
4.4	The standard deviation of RER for seven object detection methods	90
4.5	The RER compared to the normal light of each object detection method in three different illumination; (a) Natural light, (b) Incandescent light and (c) Dim light	92
4.6	The RER of the object detection methods with respect to different distance from the object; (a) +10cm and (b) -10cm	93
4.7	The RER of the object detection methods with respect to different viewpoint from the object; (a) +30° and (b) -30°	94
4.8	The result of the approved Halal logo by JAKIM is displayed on the screen	95
4.9	The result of the fake Halal logo is displayed on the screen	96
4.10	The example of Halal logo taking from the Smartphone (a) The Halal logo by JAKIM and (b) The fake Halal logo	96
4.11	Average classification accuracy of Halal logo database	100
4.12	The false positive logo class versus overall true positive threshold curves	101
4.13	The true positive logo class versus overall true positive threshold curves	102

LIST OF ABBREVIATIONS

<i>AOT</i>	-	Accuracy Over Time
<i>CMYK</i>	-	Cyan, Magenta, Yellow, And Key (Black)
<i>CenSurE</i>	-	Center Surrounded Extrema
<i>DoG</i>	-	Difference Of Gaussian
<i>EBR</i>	-	Edge-Based Region
<i>EDH</i>	-	Edge Directional Histogram
<i>FAST</i>	-	Features from Accelerated Segment Test
<i>FLANN</i>	-	Fast Library for Approximate Nearest Neighbors
<i>FPM</i>	-	Fractionalized Principle Magnitude
<i>FN</i>	-	False Negative
<i>fps</i>	-	Frame per second
<i>FP</i>	-	False Positive
<i>GFTT</i>	-	Good Feature to Track
<i>HL</i>	-	High-Low
<i>HH</i>	-	High-High
<i>HOG</i>	-	Histogram of Gradient
<i>HSI</i>	-	Hue-Saturation-Intensity
<i>HSV</i>	-	Hue-Saturation-Value
<i>IBR</i>	-	Intensity Extremal-Based Region
<i>JAKIM</i>	-	Jabatan Agama Kemajuan Islam Malaysia
<i>JNI</i>	-	JAVA native interface

<i>JVM</i>	-	JAVA Virtual Machine
<i>JRE</i>	-	JAVA Runtime Environment
<i>LL</i>	-	Low-Low
<i>LH</i>	-	Low-High
<i>Mag</i>	-	Magnitude
<i>MAIN</i>	-	Majlis Agama Islam Negeri
<i>MPEG</i>	-	Moving Picture Experts Group
<i>MSER</i>	-	Maximally-Stable Extremal Region Extractor
<i>MSE</i>	-	Mean Squared Error
<i>NCC</i>	-	Normalized Cross Correlation
<i>NDK</i>	-	Native Development Kit
<i>OS</i>	-	Operating System
<i>RER</i>	-	Repeatability Error Rate
<i>RGB</i>	-	Red Gray Blue
<i>SAD</i>	-	Sum of Absolute Differences
<i>SDK</i>	-	Software Development Kit
<i>SIFT</i>	-	Scale Invariant Feature Transform
<i>SSD</i>	-	Squared Different Matrix
<i>SuRF</i>	-	Speeded-Up Feature Transform Discrete
<i>SVM</i>	-	Support Vector Machine
<i>TN</i>	-	True Negative
<i>TP</i>	-	True Positive
<i>WCH</i>	-	Wavelet Co-occurrence Histogram
<i>AOT</i>	-	Accuracy Over Time

LIST OF SYMBOLS

log	-	Logarithm
dB	-	Decibel
λ	-	Lambda
Σ	-	Summation

LIST OF PUBLICATIONS

The research papers produced and published during the course of this research are as follows:

1. Khairul Muzzammil Saipullah, Nurul Atiqah Ismail and Yewguan Soo, 2013. Feature Extraction method for Classification of Approved Halal Logo in Malaysia using Fractionalized Principle Magnitude. *Journal of Engineering Management Reviews (EMR)*, 2(2), pp. 36-44.
2. Khairul Muzzammil Saipullah, Nurul Atiqah Ismail, Ammar Anuar, Nuraishah Sarimin, 2012. Comparison Of Feature Extractors For Real-Time Object Detection On Android Smartphone, *Journal of Theoretical and Applied Information Technology (JATIT)*, 47(1), pp.135-142. (Scopus)
3. Khairul Muzzammil Saipullah, Nurul Atiqah Ismail and Yewguan Soo, 2012. Feature Extractor for the Classification of Approved Halal Logo in Malaysia, *2012 IEEE Conference on International Conference on Control System, Computing and Engineering (ICCSCE)*, pp. 495- 500. (Scopus)
4. Khairul Muzzammil Saipullah, Ammar Anuar, and Nurul Atiqah Ismail, 2012. JAKIM'S Halal Logo Recognition System Based on Android Smartphone, *International Conference on Design and Concurrent Engineering (iDECON), 2012 Conference on*, pp. 175-178.

5. Nurul Atiqah Binti Ismail, Khairul Muzzammil Bin Saipullah, Ammar Anuar, Nuraishah Sarimin And Yewguan Soo, 2012. Analysis Of Real-Time Object Detection Methods For Android Smartphone, *2012 Conference on International Conference on Engineering and ICT (ICEI)*, pp. 75- 80.

CHAPTER 1

INTRODUCTION

1.1 Background

Object detection has a lot of usages and importance to our life. Basically, object detection is used to understand the meaning or content of an image and it also can be used to identify and classify logo. A logo is a symbol that represents a company or product and shows the strength and value of a company or product. Certain companies spend a lot of money to come up with the right logo that able to represent their identity and it also must be simple so that it can be remembered and identified by consumer easily. Therefore, each logo has its own intellectual property and any plagiarism will be sued by the responsible organization.

The challenge in recognition a logo involves the sensitivity of the recognition regarding to the variation of size, background objects, orientations and lighting conditions of the logo that will significantly affect the recognition result. The lighting condition plays the main role in logo recognition where the changes of light will affect the RGB value of each pixel in the logo. Therefore, only a carefully constructed logo recognition method that considers all of the sensitive changes can achieve good logo recognition performance.

In Malaysia, Halal logo becomes a sensitive issue to Muslim consumers. The problem happens when the Muslim consumer get confuse in identifying the Halal product at the market. Department of Islamic Development Malaysia is the department responsible in monitoring the Halal issue. Halal logo certification has been implemented as a symbol

of Halal verifications and it needs to be requested by product owners, however the misused of the Halal logo by the irresponsible traders concerns the Muslim consumers. Other than Malaysian approved Halal logo, Department of Islamic Development Malaysia also approve others 50 Halal logo issued by 52 Muslim associations around the world. The only way to verify the Halal status of these foreign Halal products is by identifying their Halal logos. Current method to verify Halal status is by using short message service (SMS) and smartphone application. However, this system only verified the products that have Halal status in Malaysia and not for those Halal registered in other Muslim countries.

The main purpose of this thesis is to recognize the whole 50 Halal logos approved by Department of Islamic Development Malaysia and to perform Halal logo recognition on the Android smartphone. The smartphone is believed to be the fastest way to verify Halal product and most consumers have their own smartphone. A smartphone is built with advanced computing hardware compared to standard mobile phone. By implementing Halal logo recognition on the smartphone, the user can verify the Halal logo during their shopping. The detection method of Halal logo needs to be simple and accurate so that it can be embedded in Smartphone and can be used by Muslim consumers to recognize the Halal logo.

In the market, there are many different brands either local or international display on the product. Each product category is labeled with their own Halal logo. There are 52 Halal certification bodies accredited by Department of Islamic Development Malaysia that issued 50 Halal logo used in various Halal products around the world. Figure 1.1 shows 50 examples of those approved Halal logos. From the figure, we can see the differences between each logo in terms of color, shape and complexity. Muslim consumers in Malaysia need to recognize and remember each of those logos. Unfortunately, the user can

get confused in remembering all the logos. Therefore, this research was carried out to facilitate the Muslim consumers in Malaysia in identifying Halal products.

Figure 1.1: The example of Halal logo in the database

As the motivation of this problem, this research can be used to help users in the classification of the approved Halal logo. Since the logo can be differentiated using its visual information, the classification can be done using object detection and recognition method. From the Department of Islamic Development Malaysia website, the entire Halal product ingredients are permitted under Muslim law and also fulfill the following requirement;

1. The food or any parts of the product are free from the non-Halal animals regarding on Muslim law and also the animal which is not slaughtered according to the Muslim law.

2. The product or foods are free from any Najs (unclean) according to the Muslim law, is safe and not harmful.
3. The product is free from any part of the human body.
4. All the packaging process or manufactured equipment is not contaminated with the Najs according to the Muslim law.
5. During the preparation, process or packaging does not in contact or near with any food that does not meet the requirement or any substance will be considered impure by Islamic law (JAKIM, 2011).

The JAKIM's Halal logo is shown in Figure 1.2 and the samples of fake Halal logos are shown in Figure 1.3. The Halal logo contains eight cusp stars at the center of a circle. At the center of the logo, there is 'Halal' word written in Arabic and Roman. At the top and bottom of the circle there is 'MALAYSIA' word written in both, Arabic and Roman. The word 'Halal' at the center is separated between two small stars.

Figure 1.2: The JAKIM Halal logo

Figure 1.3: The fake Halal logo

Due to variety of Halal logo issue, a new method needs to be developed to differentiate the JAKIM Halal logo with the fake Halal logo. This method must be simple and efficient so that it can be embedded in smartphone and can easily be applied by the Muslim consumers when they are buying products. With appropriate object detection method, this goal can be achieved.

From the preliminary findings, it shows that Halal subject brings few issues and challenges in its accomplishment especially to non-Muslim business owner. Some of the issues are disparate of Halal definition where people only relate it as a special feature of animal slaughtering, but actually Halal is involved in all aspects in the preparation of the product including the ingredient, cleanliness and many more. Irresponsible usage of Halal related name to product by individuals or firms that are not registered to the Department of Islamic Development Malaysia is also a big issue. Some of the firms use the Arabic-sounded or Islamic names to attract the Muslim consumer to use their product. Our Muslim consumers always take things simple so they often instantly relate products with an Islamic name to Muslim operated company that automatically offers Halal goods.