

Introduction to PyVision for Computer Vision Applications

David Bolme and Stephen O'Hara

Colorado State University

System Architecture

Sessions 3 & 4

Applications:
Face Recognition

Applications:
Video Analytics

Session 2

PyVision

Session 1

PIL

Scipy

Python

OpenCV

System Architecture

Sessions 3 & 4

Applications:
Face Recognition

Applications:
Video Analytics

Session 2

PyVision

Session 1

PIL

Scipy

Python

OpenCV

Session 1 Goals

- Install Virtual Box and Appliance.
- Hands on help.
- Introduction to Python for computer vision.
 - PIL, NumPy, SciPy, OpenCV

Setup For Department Machines

```
# config file for bash

#for opencv+python
export PYTHONPATH=/usr/local/OpenCV-2011-11-09/lib/python2.7/site-packages

#for scikits.learn python library
export PYTHONPATH=${PYTHONPATH}:/usr/local/scikits.learn/lib64/python2.7/site-
packages

#for pyvision
export PYTHONPATH=${PYTHONPATH}:~vision/pyvision/src/
```

Installation Flash Drive

- Virtual Box for Windows, Mac OS, and Linux
- PyVision Virtual Appliance
- Tutorial Slides

Virtual Box Appliance

<https://www.virtualbox.org/wiki/Downloads>

- Ubuntu Linux
- python, scipy, numpy, pil,
- Eclipse with pydev&subclipse
- FireFox
- PyVision
- CSU Face Baseline
- iPython + Html Notebook
- R (Statistics)

Things to know...

- **Username:** pyvision
- **Password:** pyvision
- Ubuntu 11.10
- 32bit Single Processor
- 1 GB Ram
- 16 GB Hard Drive

Installation Requirements

- Python (2.7 recommended)
- Python Imaging Library (PIL)
- NumPy and SciPy
- OpenCV (ver 2.2 or 2.3)
- PyVision
- Optional:
 - IPython
 - Matplotlib

Hands On Installation

Quick Introduction Python

Benefits of Python

- Similar syntax/functionality to MATLAB through Scipy
- Supports modern programming language constructs
- Interfaces to OpenCV, LibSVM, and many other open source libraries
- Quick and easy prototyping
- Free

Popularity

- Python is one of the most popular and fastest-growing dynamic languages
- Graphic is from:
<http://blog.revolutionanalytics.com/2010/12/programming-languages-ranked-by-popularity.html>

Indentation / Control

- Indentation determines block structure.
- Use colon ":" instead of braces
- Set your text editor to use spaces instead of tabs.
- Reference Counting / GC

```
def foo(a,b):
 ''' A function that adds two numbers '''
 return a + b

# Count from 0 to 9
i = 0
while i < 10:

 print "Number:",i,
 if i % 2 == 0:
 print "even"
 else:
 print "odd"

 i = foo(i, 1)
```

Results

```
Number: 0 even
Number: 1 odd
Number: 2 even
Number: 3 odd
Number: 4 even
Number: 5 odd
Number: 6 even
Number: 7 odd
Number: 8 even
Number: 9 odd
```

The “main” script

- Basic script structure.
- Executes from top to bottom.
- “`__main__`” if statement
- Arguments: `sys.argv`
- Functions “`def`”
- Classes “`class`”
 - “`self`” parameter

```
def add(a,b):  
 return a + b  
  
class Add:  
 def __init__(self,a,b):  
 self.val = a+b  
  
 def getValue(self):  
 return self.val  
  
if __name__ == '__main__':  
 # execute this code if this  
 # is the main script  
 print "Hello World!!!"  
 print "2 + 3 =",add(2,3)  
 my_obj = Add(2,3)  
 print "Add(2,3)=", my_obj.getValue()
```

Results

```
Hello World!!!
```

```
2 + 3 = 5
```

```
Add(2,3)= 5
```

Data and Types

- object - myobj = MyClass()
- int - 1
- float - 1.0
- str / buffer - “Hello World”
- list - [1,2.0,”three”,myobj]
- dict - {"key":“val”, 203:myobj}

```
if __name__ == '__main__':
 print "2 + 3 =", 2 + 3
 print "2. + 3. =", 2. + 3.
 print "'2' + '3' =", '2' + '3'
 print "(2,) + (3,) =", (2,) + (3,)
 print "[2] + [3] =", [2] + [3]
 print "dictionary:", { 'two':2,3:'three',
(2,3):5}
 print "int('2') + 3 =", int('2') + 3
 print "'2' + 3 =", '2' + 3
```

Results

```
2 + 3 = 5
2. + 3. = 5.0
'2' + '3' = 23
(2,) + (3,) = (2, 3)
[2] + [3] = [2, 3]
dictionary: {3: 'three', (2, 3): 5, 'two': 2}
int('2') + 3 = 5
'2' + 3 =
```

Traceback (most recent call last):

```
  File "/Users/bolme/Documents/workspace/FaceRec/src/experiments/tutorials/
TutorialTypes.py", line 9, in <module>
 print "'2' + 3 =", '2' + 3
TypeError: cannot concatenate 'str' and 'int' objects
```

Introspection and Help

- `print` - print object info
- `type(object)` - get the object type.
- `dir()` - list variables, functions, etc in current scope.
- `dir(object)` - list members/ methods of object.
- `help(object/module)` - get help on an object, function, or module.

```
import numpy as np  
  
a = np.array([1.,2.,3.,4.])  
  
print a  
  
print type(a)  
  
print dir()  
  
print dir(a)  
  
help(a)
```

Results

```
[ 1.  2.  3.  4.]  
<type 'numpy.ndarray'>  
['__builtins__', '__doc__', '__file__', '__name__', '__package__', 'a', 'np']  
['T', '__abs__', '__add__', '__and__', ..., 'all', 'any', 'argmax', 'argmin', ...]  
Help on ndarray object:
```

```
class ndarray(__builtin__.object)  
| ndarray(shape, dtype=float, buffer=None, offset=0,  
| strides=None, order=None)  
  
|  
| An array object represents a multidimensional, homogeneous array  
| of fixed-size items. An associated data-type object describes the  
| format of each element in the array (its byte-order, how many bytes it  
| occupies in memory, whether it is an integer, a floating point number,  
| or something else, etc.)
```

Matrix Manipulation

- Numpy is the numeric python library
- Scipy has additional scientific programming packages, is superset of Numpy
- “ndarray” type, optional “matrix” type
- Scipy linalg package
- http://www.scipy.org/NumPy_for_Matlab_Users

iPython and PyLab

- iPython is an enhanced interactive python interpreter
- iPython Notebook
- PyLab is built on iPython and aims to be an interactive workspace for scientific programming
- Matplotlib is a MATLAB-syntax plotting facility for python

Interactive Demonstration

Matrix Operations Demonstration

With the iPython notebook and pylab support, we have a very nice interactive shell for scientific computing.

The ipython notebook lets you mix rich text including equations, computation, and graphics into a single working document. You can easily revise computational steps without having to re-run an entire script. Notebooks can be saved and reloaded, printed, and accessed remotely.

Example equation: `$x = \sum_{i=1}^n i^2$` produces: $X = \sum_{i=1}^n i^2$

Pylab is the name given to a common collection of python scientific computation and plotting libraries, imported into a common namespace to be more user friendly when used interactively. Pylab imports numpy and matplotlib, a MATLAB-like plotting library.

Invoked via the command line as: `ipython notebook --pylab inline`

Rich text is provided using the "markdown" syntax. For information on markdown, see <http://en.wikipedia.org/wiki/Markdown>.

```
In [1]: A = zeros((4,4))
I = eye(4)
print "A=",A, "\nI=", I

A= [[ 0.  0.  0.  0.]
 [ 0.  0.  0.  0.]
 [ 0.  0.  0.  0.]
 [ 0.  0.  0.  0.]]
I= [[ 1.  0.  0.  0.]
 [ 0.  1.  0.  0.]
 [ 0.  0.  1.  0.]
 [ 0.  0.  0.  1.]]
```

When using pylab, many common MATLAB-like functions exist in our default namespace. A good resource for those coming to python from MATLAB is http://www.scipy.org/NumPy_for_Matlab_Users.

Standard Library Highlights

- Operating System - os, os.path
- Shell - shutil
- Binary Data - struct
- Math - math, cmath, random
- Object Serialization - pickle
- XML - ElementTree,dom,sax
- DB/Tables - csv, bsddb,sqlite3
- Compression: zlib,bz2,zipfile,tarfile
- Security: md5,sha,ssl
- Time: time, calendar, ...
- Multiple CPU: multiprocessing
- Networking: socket
- Web: urllib, email, htmlllib, ftplib
- Other: unittest, string, copy, sys

Third Party Libraries

- Interfaces to C, Java, Matlab, R ...
- Web services, Databases, Networking, XML ...
- Scientific Computing, Machine Learning, cuda ...
- GUI: wxPython, Qt, Gnome, Cocoa, Windows...
- Bindings to most popular open source resources.

System Architecture

Sessions 3 & 4

Applications:
Face Recognition

Applications:
Video Analytics

Session 2

PyVision

Session 1

PIL

Scipy

Python

OpenCV

Session 2 Goals

- Introduction to PyVision
- Basic datatypes
- Tools for understanding algorithms
- Using NumPy / SciPy
- Using OpenCV

Face Detection in OpenCV

```
#!/usr/bin/python
"""
This program is demonstration for face and object
detection using haar-like features.
The program finds faces in a camera image or video
stream and displays a red box around them.

Original C implementation by: ?
Python implementation by: Roman Stanchak, James
Bowman
"""

import sys
import cv
from optparse import OptionParser

# Parameters for haar detection
# From the API:
# The default parameters (scale_factor=2,
min_neighbors=3, flags=0) are tuned
# for accurate yet slow object detection. For a
faster operation on real video
# images the settings are:
# scale_factor=1.2, min_neighbors=2,
flags=CV_HAAR_DO_CANNY_PRUNING,
# min_size=<minimum possible face size
min_size = (20, 20)
```

```
image_scale = 2
haar_scale = 1.2
min_neighbors = 2
haar_flags = 0

def detect_and_draw(img, cascade):
 # allocate temporary images
 gray = cv.CreateImage((img.width, img.height), 8,
1)
 small_img = cv.CreateImage((cv.Round(img.width /
image_scale),
cv.Round (img.height / image_scale)), 8, 1)

 # convert color input image to grayscale
 cv.CvtColor(img, gray, cv.CV_BGR2GRAY)

 # scale input image for faster processing
 cv.Resize(gray, small_img, cv.CV_INTER_LINEAR)
 cv.EqualizeHist(small_img, small_img)

 if(cascade):
 t = cv.GetTickCount()
 faces = cv.HaarDetectObjects(small_img,
cascade, cv.CreateMemStorage(0),
haar_scale,
```

Face Detection in OpenCV

```
cascade, cv.CreateMemStorage(0),  
min_neighbors, haar_flags, min_size)  
 t = cv.GetTickCount() - t  
 print "detection time = %gms" % (t/  
(cv.GetTickFrequency()*1000.))  
 if faces:  
 for ((x, y, w, h), n) in faces:  
 # the input to cv.HaarDetectObjects  
was resized, so scale the  
 # bounding box of each face and  
convert it to two CvPoints  
 pt1 = (int(x * image_scale), int(y *  
image_scale))  
 pt2 = (int((x + w) * image_scale),  
int((y + h) * image_scale))  
 cv.Rectangle(img, pt1, pt2, cv.RGB  
(255, 0, 0), 3, 8, 0)  
cv.ShowImage("result", img)  
  
if __name__ == '__main__':  
  
 print "hello world"  
  
 parser = OptionParser(usage = "usage: %prog  
[options] [filename|camera_index]"")
```

```
parser.add_option("-c", "--cascade",  
action="store", dest="cascade", type="str",  
help="Haar cascade file, default %default", default =  
"../data/haarcascades/  
haarcascade_frontalface_alt.xml")  
(options, args) = parser.parse_args()  
  
print "load cascade"  
cascade = cv.Load(options.cascade)  
  
print "Print help"  
if len(args) != 1:  
 parser.print_help()  
 sys.exit(1)  
  
input_name = args[0]  
print input_name  
if input_name.isdigit():  
 capture = cv.CreateCameraCapture(int  
(input_name))  
else:  
 capture = None  
  
cv.NamedWindow("result", 1)  
  
if capture:  
 frame_copy = None
```

Face Detection in OpenCV

```
while True:  
 frame = cv.QueryFrame(capture)  
 if not frame:  
 cv.WaitKey(0)  
 break  
 if not frame_copy:  
 frame_copy = cv.CreateImage  
((frame.width,frame.height),  
cv.IPL_DEPTH_8U, frame.nChannels)  
 if frame.origin == cv.IPL_ORIGIN_TL:  
 cv.Copy(frame, frame_copy)  
 else:  
 cv.Flip(frame, frame_copy, 0)  
  
 detect_and_draw(frame_copy, cascade)  
  
 if cv.WaitKey(10) >= 0:  
 break  
 else:  
 image = cv.LoadImage(input_name, 1)  
 detect_and_draw(image, cascade)  
 cv.WaitKey(0)  
  
cv.DestroyWindow("result")
```

Face Detection Demo

- PyVision Philosophy:
 - PyVision is designed for researchers.
 - Algorithms should have simple interfaces and intelligent defaults.
 - Support standard datatypes.
 - Using OpenCV, SciPy, and PIL together should be easy.
 - Results should be easy to understand and debug.

```
import pyvision as pv
import pyvision.face.CascadeDetector as cd

if __name__ == '__main__':

 detector = cd.CascadeDetector()

 cam = pv.Webcam()
 while True:
 frame = cam.query()
 rects = detector(frame)
 for rect in rects:
 frame.annotateRect(rect)
 frame.show()
```

Eye Detection

- Read image from disk:
pv.Image().
- bw image to make annotations stand out.
- Thicker detection rectangle using Polygon and width=4.
- Also detect eyes.

```
import pyvision as pv
import pyvision.face.CascadeDetector as cd
import pyvision.face.FilterEyeLocator as ed

face_detect = cd.CascadeDetector()
eye_detect = ed.FilterEyeLocator()


im = pv.Image("face.png",bw_annotate=True)

faces = face_detect(im)
eyes = eye_detect(im,faces)

for face,eye1,eye2 in eyes:
 im.annotatePolygon(face.asPolygon(),
 width=4)
 im.annotatePoints([eye1,eye2])

im.show(delay=0)
```

Result

What PyVision Provides

- Read and convert common data types: video, image, matrix, rects, points, ...
- Common computer vision functions: preprocessing, transforms, detectors, interest points, motion detection, surf, Ida, pca, svm, ...
- Analysis and Visualization: Annotation, Plots, Logs, Montage...
- Integration with OpenCV

PyVision Directory Structure

Points, Rects, Images, Videos, ...

- `pv.Point` - A point (`x,y,[z,[w]]`)
- `pv.Rect` - A rect (`x,y,w,h`)
- `pv.Image` - JPG, PNG, TIF, ...
- `pv.ImageBuffer` - Set of images
- `pv.Video` - AVI, MOV, M4V, IP network cameras
- `pv.Webcam` - USB Webcams
- and other classes that implement a video interface...

PyVision Image Class

- Easily convert to common formats
- Maintain annotations separate from source image
- Convenience methods for loading, saving, displaying, resizing, cropping, and other common operations

PIL, SciPy, and OpenCV

- Use `im.as<Format>` to get PIL, Scipy, and OpenCV images.
- Perform operations using preferred library.
- Convert back using `pv.Image()`
- Note: Scipy format matrices are transposed so that `mat[x,y]` correspond to the x and y image axis.

File: TutorialThresh.py

```
import pyvision as pv
import PIL, cv
ilog = pv.ImageLog()

im = pv.Image("baboon.jpg")

pil = im.asPIL()
gray = pil.convert('L')
thresh = PIL.Image.eval(gray, lambda x: 255*(x>127.5))
ilog(pv.Image(thresh), "PILThresh")


mat = im.asMatrix2D()
thresh = mat > 127.5
ilog(pv.Image(1.0*thresh), "ScipyThresh")

cvim = im.asOpenCVBW()
dest=cv.CreateImage(im.size, cv.IPL_DEPTH_8U,1)
cv.CmpS(cvim,127.5,dest,cv.CV_CMP_GT)
ilog(pv.Image(dest), "OpenCVThresh")


ilog.show()
```

Results

PIL

SciPy

OpenCV

Affine Transformations

- `affine = pv.AffineTransform(matrix,size)`
- `new_im = affine(old_im)`
- `new_pts = affine(old_pts)`
- `both = affine1*affine2`
- `affine.invert(pts)`
- Helper Functions:
`pv.AffineFromPoints`,
`pv.AffineFromRect`, `pv.Affine[Scale, Rotate, Trans...]`
- `pv.PerspectiveTransform`

```
import pyvision as pv

if __name__ == '__main__':
 im = pv.Image("face.png")
 eye1,eye2 = pv.Point(140,165),...
 out1,out2 = pv.Point(64,128),...

 im.annotatePoints([eye1,eye2])
 im.show(delay=0)

 affine = pv.AffineFromPoints(eye1,eye2,
 out1,out2,(256,320))
 tile = affine(im)
 tile.show(delay=0)

 affine = pv.AffineRotate(3.1415,(256,320),
 center=pv.Point(128,160))*affine;
 tile = affine(im)
 tile.show(delay=0)
```

Results

Annotation and Logging Results

Image Annotation

- Implemented in PIL.
- Annotate images with points, rects, circles, ellipses, polygons, lines, and labels.
- A separate copy of the image is created within the object just for annotations.
- Supports colors and other drawing options: color = “red” or “#FF0000”

```
import pyvision as pv
import scipy as sp
if __name__ == '__main__':
 im = pv.Image(sp.zeros((128,128)))

 pts = [pv.Point(48,55),pv.Point(80,55)]
 im.annotatePoints(pts)


 elipse = pv.CenteredRect(64,64,96,96)
 im.annotateEllipse(elipse)

 im.annotatePolygon([pv.Point(48,90),
 pv.Point(80,90),pv.Point(64,100)])

 im.annotateLabel(pv.Point(40,36),"MMM")
 im.annotateLabel(pv.Point(72,36),"MMM")
 im.annotateLabel(pv.Point(58,64),"db")

 im.show(delay=0)
```

Result

Logs, Tables, Timers

- `pv.ImageLog` - A collection of images, tables, plots, etc that is saved to disk for later analysis.
- `pv.Table` - Tabular data that support pretty printing and csv.
- `pv.Timer` - Time functions and processes.
- `pv.Plot` - line and scatter plots.

```
import pyvision as pv


ilog = pv.ImageLog()
im = pv.Image("baboon.jpg")
ilog(im, "Baboon")

table = pv.Table()
table[1, "image"] = im.filename
table[1, "width"] = im.size[0]
table[1, "height"] = im.size[1]
ilog(table, "ImageData")
print table

plot = pv.Plot(title="Some Dots and Lines");
plot.points([[3.5,7.1],[1,1],[5.5,2]],shape=2)
plot.lines([[5.5,7.5],[2,3],[3.3,7]])
ilog(plot, "MyPlot")

ilog.show()
```

Results

000001_ImageData.csv

A screenshot of Microsoft Excel showing a CSV file named "000001_ImageData.csv". The spreadsheet contains the following data:

	A	B	C	D
1	row	image	width	height
2	1	baboon.jpg	512	512
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				

The formula bar shows "A1" and the status bar shows "Normal View" and "Ready".

PyVision Video Interface Classes

PyVision Video Interface Demonstration

Demonstration of the various video classes and common interfaces for controlling and viewing output.

```
In [1]: import pyvision as pv
```

```
In [2]: vid_file = pv.TAZ_VIDEO #built-in sample video in PyVision  
vid = pv.Video(vid_file)  
type(vid)
```

```
Out[2]: pyvision.types.Video
```

A video is an iterable object. You can play a video in two easy ways.

- By iterating over the frames, displaying each to the same window.
- The second is by using the built-in `play()` method, which comes with some nifty features.

```
In [3]: for f in vid:  
 f.show(delay=33, window="Razzle Tazzle") #delay is ms to pause before next image is shown.  
  
vid.play(delay=33, window="Razzle Tazzle") #33 millisec delay is about 30 fps.
```

Question / Answer