
Introduction to Computer Vision

Lecture 1. Course Introduction

31.10.22

Mikhail Belyaev

Outline

- **Info about the course**
- Computer Vision problems & applications
- Convolutions
- *Medical Computer Vision*

Info about the course

Term 2, 3 credit course.

- Blended mode.
- Mon: 12:30-15:30, Fri:9:00-12:00
 - Lectures: the first ~90 minutes (with recording).
 - Practical exercises to work at home (provided after the lecture).
 - Online review of the exercises with QA after the next lecture: the remaining 60-90 minutes.
- 12 lectures + hands-ons
- Final project

Grading

- 3x20% - homeworks;
- 40% - final project.

Info about the course

An old questionary about the format

Lectures: how to spend official course hours

57 responses

Info about the course

An old questionary about the format

Seminars: how to spend official course hours

57 responses

Info about the courses

Course outcomes

Knowledge

1. Statements of all major computer vision problems.
2. Mathematical details of the most important computer vision algorithms.

Skills

1. Select an appropriate method for solving particular computer vision problems.
2. Apply computer vision libraries.
3. Solve real-life computer vision problems.

Knowledge

1. Implementing computer vision basic algorithms and complex pipelines

Course team

**Mikhail
Belyaev,
Instructor**

**Natalia
Soboleva,
TA**

**Anton
Vasilyuk,
TA**

**Boris
Shirokikh,
TA**

Course structure

Part 1. Classical CV algorithms. 9 lectures

1. Template matching. Edge detection.
2. Binary images. Morphological operations, contours in OpenCV.
3. Color spaces. Segmentation
4. Hough transform. Projective transform. RANSAC.
5. Object detection & classification: Haar cascade, Histogram of Oriented Gradients.
6. Keypoint detection. Blob detection. Scale invariance.
7. Image descriptors.
8. Optical flow
9. Object tracking.

Part 2. Convolutional neural networks intro. 2 lectures.

1. CNN basics. CNN for classification, detection & segmentation.

Course Evaluation - 2020

Standard Course Evaluation - AY2020/21

1. Course objectives were clear to me	Strongly Agree	49 (71.01%)
	Agree	18 (26.09%)
	Disagree	2 (2.90%)
2. Key concepts and theories were well explained by the Course Instructor(s)	Strongly Agree	46 (65.71%)
	Agree	24 (34.29%)
3. Course content was difficult enough to be challenging	Strongly Agree	37 (53.62%)
	Agree	31 (44.93%)
	Disagree	1 (1.45%)

Course Evaluation - 2020

Standard Course Evaluation - AY2020/21

1. Course objectives were clear to me	Strongly Agree	49 (71.01%)
	Agree	18 (26.09%)
	Disagree	2 (2.90%)
2. Key concepts and theories were well explained by the Course Instructor(s)	Strongly Agree	46 (65.71%)
	Agree	24 (34.29%)
3. Course content was difficult enough to be challenging	Strongly Agree	37 (53.62%)
	Agree	31 (44.93%)
	Disagree	1 (1.45%)

Everything was cool but why do we need the course?

Course Evaluation - 2020

Standard Course Evaluation - AY2020/21

1. Course objectives were clear to me	Strongly Agree	49 (71.01%)
	Agree	18 (26.09%)
	Disagree	2 (2.90%)

2. Key co	.71%)
	.29%)

3. Course	.62%)
	.93%)
	5%)

DISCLAIMER

This course is not about Deep learning!

Everything was cool but why do we need the course?

Course Evaluation - 2020

Why do we need classical computer vision methods in 2021?

1. Many ideas in modern deep learning methods are based on classical computer vision methods.
2. Deep learning methods are data hungry. Using classical CV method you can create a prototype faster. Also, some unsupervised approaches can be used as to generate annotation candidates

Plagiarism policy

Rules are simple:

1. If you use external code, please add the link
2. Homeworks are individual assignments. If one homework is submitted twice, both student got $\frac{1}{2}$ of the score.
3. Final projects are team-based. However, do not submit a random project from internet! It will hurt your overall score!

Homework 1

Do you know this game? If yes, what is the most boring part?

Homework 1

And counting scores at the end of the game is really boring!

The goal of HW1 is to create an automated scoring system.

Homework 1

The goal of HW1 is to create an automated scoring system for Ticket to ride!

Challenges

1. Detect all town markers and trains
2. Split cells vs trains
3. Estimate the colors (e.g. take into account different light conditions)

Homework 1 - grading

We will try to use gradescope as usual.

- 2.5 points for city detection
- 5.0 points per image for detecting trains.
- 2.5 points for the final game score.

10 points for each of the 10 test images will result in 100 points (max).

Review Grades for **Homework 1: Ticket to Ride**

● GRADES PUBLISHED

Outline

- Info about the course
- **Computer Vision problems & applications**
- Convolutions
- *Medical Computer Vision*

Computer Vision or Image processing?

What is the difference between Image Processing and Computer Vision? There are various definitions, but we'll stick with the following.

Computer Vision

- Image or Video -> Interpretation (understanding)

Image Processing:

- Image / Images -> A new Image / New Images

CV problems: Image Classification

Image source: Krizhevsky et al. *ImageNet Classification with Deep Convolutional Neural Networks*

CV problems: Object detection

Image source: https://github.com/matterport/Mask_RCNN

CV problems: Keypoints detection

CV problems: Segmentation

Image source: <https://www2.eecs.berkeley.edu/Research/Projects/CS/vision/grouping/resources.html>

CV problems: Semantic segmentation

Image source: <https://mi.eng.cam.ac.uk/projects/segnet/>

CV problems: Image Captioning

A person riding a motorcycle on a dirt road.

Two dogs play in the grass.

A skateboarder does a trick on a ramp.

A dog is jumping to catch a frisbee.

A group of young people playing a game of frisbee.

Two hockey players are fighting over the puck.

A little girl in a pink hat is blowing bubbles.

A refrigerator filled with lots of food and drinks.

A herd of elephants walking across a dry grass field.

A close up of a cat laying on a couch.

A red motorcycle parked on the side of the road.

A yellow school bus parked in a parking lot.

Image source: Vinyals et al. *Show and Tell: A Neural Image Caption Generator*

CV problems: Depth Estimation

Image source: <https://github.com/nianticlabs/monodepth2>

CV problems: Object tracking

Video source: <https://arxiv.org/abs/1705.06368>

Image Processing problems: Super-resolution

Figure 2: From left to right: bicubic interpolation, deep residual network optimized for MSE, deep residual generative adversarial network optimized for a loss more sensitive to human perception, original HR image. Corresponding PSNR and SSIM are shown in brackets. [4× upscaling]

Image source: Ledig et al. *Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network*

Image Processing problems: Inpainting

Image source: Liu et al. *Image Inpainting for Irregular Holes Using Partial Convolutions*

Image Processing problems: Image generation

Image sources: Gravity, Jurassic Park, Avatar

Image Processing problems: Style Transfer

Content image

Style image

Output image

+

+

+

Image sources: <https://blog.godatadriven.com/images/how-to-style-transfer>

Image Processing problems: Face generation

Image sources: <https://arxiv.org/pdf/1812.04948.pdf>

Outline

- Info about the course
- Computer Vision problems & applications
- **Convolutions**
- *Medical Computer Vision*

Reading

Good reading for this lecture.

The book is available [online](#)

What is an *image*?

How do humans perceive images?

How do humans perceive images?

What are the colors of this dress?

How do humans perceive images?

Image perception is subjective: different people will see this dress (left) either as blue and black or as white and brown.

How do humans perceive images?

Image perception is subjective: do you see a young woman or an old one?

How do machines store images?

How do machines store images: Binary

How do machines store images: Grayscale

Integer values from 0 to 255 (1 byte per pixel)

How do machines store images: RGB

Red

Green

Blue

How do machines store images: RGB

Red

Green

Blue

How do machines store images?

This a matrix. But from mathematical points of view we have another option

How do machines store images?

We can consider image as a discrete representation of a 2D function.

Source: D. Hoiem

How do machines store images?

We can consider image as a discrete representation of a 2D function.

Source: N. Snavely

How do machines store images?

So some standard operations can be applied

Source: N. Snavely

How do machines store images?

So some standard operations can be applied

$$g(x,y) = f(x,y) + 20$$

$$g(x,y) = f(-x,y)$$

Source: N. Snavely

Convolutions: moving average example

0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

Sources: S. Seitz, [Image filtering tutorial](#)

Convolutions: moving average

0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

	0	10	20	30	30	30	20	10	
	0	20	40	60	60	60	40	20	
	0	30	60	90	90	90	60	30	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	10	20	30	30	30	30	20	10	
	10	10	10	0	0	0	0	0	

Sources: S. Seitz, [Image filtering tutorial](#)

Convolutions: some math

Let us start with general 2 dimensional functions

$$(f * g)(x, y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x', y')g(x - x', y - y')dx' dy'$$

Convolutions: some math

Let us start with general 2 dimensional functions

$$(f * g)(x, y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x', y') g(x - x', y - y') dx' dy'$$

But images are discrete representations of 2D functions

$$(f * g)(x, y) = \sum_{x'=-\infty}^{\infty} \sum_{y'=-\infty}^{\infty} f(x', y') g(x - x', y - y')$$

Convolutions: some math

Let us start with general 2 dimensional functions

$$(f * g)(x, y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x', y') g(x - x', y - y') dx' dy'$$

But images are discrete representations of 2D functions

$$(f * g)(x, y) = \sum_{x'=-\infty}^{\infty} \sum_{y'=-\infty}^{\infty} f(x', y') g(x - x', y - y')$$

And, finally, images have finite support

$$(f * g)(x, y) = \sum_{x'=0}^{X} \sum_{y'=0}^{Y} f(x', y') g(x - x', y - y')$$

Convolutions: some math

Question: what is g for moving average?

$$(f * g)(x, y) = \sum_{x'=0}^X \sum_{y'=0}^Y f(x', y')g(x - x', y - y')$$

Convolutions: some math

Question: what is g for moving average?

$$(f * g)(x, y) = \sum_{x'=0}^X \sum_{y'=0}^Y f(x', y')g(x - x', y - y')$$

$$\begin{bmatrix} 1/9 & 1/9 & 1/9 \\ 1/9 & 1/9 & 1/9 \\ 1/9 & 1/9 & 1/9 \end{bmatrix}$$

$$\frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

This operation & the corresponding matrix are also called filters, kernels, convolutional matrices.

Convolutions: moving average

How does it modify images?

$$\frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

Convolutions: moving average

How does it modify images?

$$\frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

Convolutions in 2D

1 <small>$\times 1$</small>	1 <small>$\times 0$</small>	1 <small>$\times 1$</small>	0	0
0 <small>$\times 0$</small>	1 <small>$\times 1$</small>	1 <small>$\times 0$</small>	1	0
0 <small>$\times 1$</small>	0 <small>$\times 0$</small>	1 <small>$\times 1$</small>	1	1
0	0	1	1	0
0	1	1	0	0

Image

4		

Convolved
Feature

Convolutions in 2D: Practical exercise 1

Let's implement a Python function that convolves an image with a kernel.

$$(f * g)(x, y) = \sum_{x'=0}^X \sum_{y'=0}^Y f(x', y')g(x - x', y - y')$$

Convolutions: examples of filters

How does it modify images?

•0	•0	•0
•0	•1	•0
•0	•0	•0

Source: J. Niebles

Convolutions: examples of filters

How does it modify images?

•0	•0	•0
•0	•1	•0
•0	•0	•0

*

•0	•0	•0
•0	•1	•0
•0	•0	•0

=

Source: J. Niebles

Convolutions: examples of filters

How does it modify images?

•0	•0	•0
•0	•0	•1
•0	•0	•0

Convolutions: examples of filters

How does it modify images?

•0	•0	•0
•0	•0	•1
•0	•0	•0

*

•0	•0	•0
•0	•0	•1
•0	•0	•0

=

Convolutions: examples of filters

How does it
modify images?

$$\begin{array}{|c|c|c|} \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \bullet 0 & \bullet 2 & \bullet 0 \\ \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \end{array} - \frac{1}{9} \begin{array}{|c|c|c|} \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \end{array} = ?$$

Convolutions: examples of filters

Original

$$\begin{matrix} \bullet 0 & \bullet 0 & \bullet 0 \\ \bullet 0 & \bullet 2 & \bullet 0 \\ \bullet 0 & \bullet 0 & \bullet 0 \end{matrix} - \frac{1}{9} \begin{matrix} \bullet 1 & \bullet 1 & \bullet 1 \\ \bullet 1 & \bullet 1 & \bullet 1 \\ \bullet 1 & \bullet 1 & \bullet 1 \end{matrix} = ?$$

(Note that filter sums to 1)

“details of the image”

$$\begin{matrix} \bullet 0 & \bullet 0 & \bullet 0 \\ \bullet 0 & \bullet 1 & \bullet 0 \\ \bullet 0 & \bullet 0 & \bullet 0 \end{matrix} + \begin{matrix} \bullet 0 & \bullet 0 & \bullet 0 \\ \bullet 0 & \bullet 1 & \bullet 0 \\ \bullet 0 & \bullet 0 & \bullet 0 \end{matrix} - \frac{1}{9} \begin{matrix} \bullet 1 & \bullet 1 & \bullet 1 \\ \bullet 1 & \bullet 1 & \bullet 1 \\ \bullet 1 & \bullet 1 & \bullet 1 \end{matrix}$$

Convolutions: examples of filters

- Let's add it back:

Convolutions: examples of filters

Original

$$\begin{array}{|c|c|c|} \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \bullet 0 & \bullet 2 & \bullet 0 \\ \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \end{array} - \frac{1}{9} \begin{array}{|c|c|c|} \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \end{array} = ?$$

(Note that filter sums to 1)

Original

$$\begin{array}{|c|c|c|} \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \bullet 0 & \bullet 2 & \bullet 0 \\ \hline \bullet 0 & \bullet 0 & \bullet 0 \\ \hline \end{array} - \frac{1}{9} \begin{array}{|c|c|c|} \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \bullet 1 & \bullet 1 & \bullet 1 \\ \hline \end{array} =$$
The result of applying the convolution operation to the original image with the first filter. The result is a grayscale image of a lizard's eye where the pupil area is slightly darker, indicating a detected feature.

Convolutions: boundary conditions

How to process image boundaries?

Convolutions: boundary conditions

How to process image boundaries?

- **Reduce size** of the processed image
- **Add zeros** or constants
- Mirror the image

Convolutions: boundary conditions - Task 2

Let's extend our convolution function with simple zero padding.

Convolution in 3D

Source: https://twitter.com/martin_gorner

Convolution in 3D

Source: https://twitter.com/martin_gorner

Convolution in 3D

How to process image boundaries?

- **Reduce size** of the processed image
- Add zeros or constans
- *Mirror the image*

Source: https://twitter.com/martin_gorner

Convolution in 3D

How to process image boundaries?

- Reduce size of the processed image
- **Add zeros** or constants
- *Mirror the image*

Source: https://twitter.com/martin_gorner

Convolution in 3D

Outline

- Info about the course
- Computer Vision problems & applications
- Convolutions
- *Medical Computer Vision*