

O'Reilly Open Source Convention 2008

Ruby Track: Session 2471

Real-time Computer Vision With Ruby

J. Wedekind

Wednesday, July 23rd 2008

Nanorobotics EPSRC Basic Technology Grant

Microsystems and Machine Vision Laboratory

Modelling Research Centre

Brain.eval <<REQUIRED

require 'RMagick'

require 'Qt4'

require 'complex'

require 'matrix'

require 'narray'

REQUIRED

Introduction

EU Esprit MINIMAN Project

Introduction

EU IST MiCRoN Project

Name	x	y	z
1 a	0.3	0.3	20.0
2 b	0.2	0.25	18.0

```

pulsewidth = 0.1
delay = 0.0
length = (@fineFrequency * pulsewidth).to_i
length2 = length / 2
scale = 1.0
ramp = (0...length2).collect { |x| scale * x.to_f / (length2 - 1) }
iramp = ramp.collect { |x| scale - x }
retval = ["a", "b", ramp + iramp + [0] * (@fineFrequency * delay).to_i]
retval


```

Evaluate Run 100 times Calibrate 10767.4999429657 Hz

Log

name = b
x = 0.2000 V
y = 0.2500 V
z = 18.0000 V
x-y-speed = 0.1000 Vs
z-speed = 0.1000 Vs
x-y-incr. = 0.1000 V
z-incr. = 0.1000V

Drive

Electron Microscopy

- telemanipulation
- drift-compensation
- closed-loop control

Computer Vision

- real-time software
- system integration
- theoretical insights

Introduction

Industrial Robotics

Default Situation

- proprietary operating system
- proprietary robot software
- proprietary process simulation software
- proprietary mathematics software
- **proprietary machine vision software**
- proprietary manufacturing software

Total Cost of Lock-in (TCL)

- duplication of work
- integration problems
- lack of progress
- handicapped developers

Introduction

Innovation Happens Elsewhere

Ron Goldman & Richard P. Gabriel

“The market need is greatest for platform products because of the importance of a reliable promise that vendor lock-in will not endanger the survival of products built or modified on the software stack above that platform.”

“It is important to remove as many barriers to collaboration as possible: social, political, and technical.”

- GPL
- Ruby
- Real-Time

Four Freedoms (Richard Stallman)

1. The **freedom to run** the program, for any purpose.
2. The **freedom to study** how the program works, and adapt it to your needs.
3. The **freedom to redistribute** copies so you can help your neighbor.
4. The **freedom to improve** the program, and **release your improvements** to the public, so that the whole community benefits.

Respect The Freedom Of Downstream Users (Richard Stallman)

GPL requires derived works to be available under the same license.

Covenant Not To Assert Patent Claims (Eben Moglen)

GPLv3 deters users of the program from instituting patent litigation by the threat of withdrawing further rights to use the program.

Other (Eben Moglen)

GPLv3 has regulations against DMCA restrictions and tivoization.


```
# -----
img = Magick::Image.read( "circle.png" )[ 0 ]
str = img.export_pixels_to_str( 0, 0, img.columns, img.rows, "I", Magick::CharPixel )
arr = NArray.to_na( str, NArray::BYTE, img.columns, img.rows )
puts ( arr / 128 ).inspect
# NArray.byte(20,20):
# [[1,1,1,1,1,1,1,0,0,0,0,0,1,1,1,1,1,1,1,1],
# [1,1,1,1,0,0,0,0,0,0,0,0,0,1,1,1,1,1,1,1],
# [1,1,1,0,0,0,0,0,0,0,0,0,0,0,1,1,1,1,1,1],
# [1,1,0,0,0,0,0,0,0,0,0,0,0,0,0,1,1,1,1,1],
# [1,1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,1,1,1,1],
# [1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,1,1,1],
# [1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,1,1],
# [0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,1],
# [0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0],
# ...
# -----
```


No high-level code in C++!

Real-time Object Recognition

acquisition

segmentation

feature
extraction

object
recognition


```
# -----
class Sequence
  Type = Struct.new( :name, :type, :size, :default, :pack, :unpack ); @@types = []
  def Sequence.register_type( sym, type, size, default, pack, unpack )
 eval "#{$sym.to_s} = Type.new( $sym.to_s, type, size, default, pack, unpack )"
  end
  register_type( :OBJECT, Object, 1, nil, proc { |o| o }, proc { |s| s[0] } )
  register_type( :UBYTE, Fixnum, 1, 0, proc { |o| o.pack("C") },
 proc { |s| s.unpack("C")[0] } )
  def initialize( type = OBJECT, n = 0, value = nil )
 @type, @data = type, type.pack.call( value == nil ? type.default : value ) * n
 @size = n
  end
  def []( i )
 p = i * @type.size; @type.unpack.call( @data[ p...( p + @type.size ) ] )
  end
  def []=( i, o )
 p = i * @type.size; @data[ p...( p + @type.size ) ] = @type.pack.call( o ); o
  end
end
# -----
```


```
# -----
class MultiArray
 UBYTE = Sequence::UBYTE
 OBJECT = Sequence::OBJECT
 def initialize( type = OBJECT, *shape )
 @shape = shape
 stride = 1
 @strides = shape.collect { |s| old = stride; stride *= s; old }
 @data = Sequence.new( type, shape.inject( 1 ) { |r,d| r*d } )
 end
 def []( *indices )
 @data[ indices.zip( @strides ).inject( 0 ) { |p,i| p + i[0] * i[1] } ]
 end
 def []=( *indices )
 value = indices.pop
 @data[ indices.zip( @strides ).inject( 0 ) { |p,i| p + i[0] * i[1] } ] = value
 end
end
# -----
```


HornetsEye Core Element-wise Operations

```
# -----
class Sequence
  attr_reader :type, :data, :size
  def collect( type = @type )
 retval = Sequence.new( type, @size )
 ( 0...@size ).each { |i| retval[i] = yield self[i] }
 retval
  end
end
class MultiArray
  attr_accessor :shape, :strides, :data
  def MultiArray.import( type, data, *shape )
 retval = MultiArray.new( type )
 stride = 1; retval.strides = shape.collect { |s| old = stride; stride *= s; old }
 retval.shape, retval.data = shape, data; retval
  end
  def collect( type = @data.type, &action )
 MultiArray.import( type, @data.collect( type, &action ), *@shape )
  end
end
# -----
```


```
# -----
class Sequence
  @@coercions = Hash.new
  @@coercions.default = OBJECT
  def Sequence.register_coercion( result, type1, type2 )
 @@coercions[ [ type1, type1 ] ] = type1
 @@coercions[ [ type2, type2 ] ] = type2
 @@coercions[ [ type1, type2 ] ] = result
 @@coercions[ [ type2, type1 ] ] = result
  end
  register_coercion( OBJECT, OBJECT, UBYTE )
  def +( other )
 retval = Sequence.new( @@coercions[ [ @type, other.type ] ], @size )
 ( 0...@size ).each { |i| retval[i] = self[i] + other[i] }
 retval
  end
end
# -----
```

```
VALUE Malloc::wrapMid( VALUE rbSelf, VALUE rbOffset, VALUE rbLength )
{
 char *self; Data_Get_Struct( rbSelf, char, self );
 return rb_str_new( self + NUM2INT( rbOffset ), NUM2INT( rbLength ) );
}
```

↔


```
m=Malloc.new(1000)
m.mid(10,4)
# "\000\000\000\000"
m.assign(10,"test")
m.mid(10,4)
# "test"
```


$g, h \in \{0, 1, \dots, w - 1\} \times \{0, 1, \dots, h - 1\} \rightarrow \mathbb{R}$

$$h\left(\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}\right) = g\left(\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}\right)/2$$

Ruby

C++


```
for ( int i=0; i<n; i++ )
 *r++ = *p++ / q;
```

MultiArray.binary_div_byte_byte
MultiArray.binary_div_byte_bytergb
MultiArray.binary_div_byte_dcomplex
MultiArray.binary_div_byte_dfloat
MultiArray.binary_div_byte_dfloatrgb
...

MultiArray.dfloat(320, 240):
[[245.0, 244.0, 197.0, ...],
[245.0, 247.0, 197.0, ...],
[247.0, 248.0, 187.0, ...]
...

"\x54\xE3\xA5\x9B\xC4\x20\x09\x40"

$$\begin{pmatrix} Y \\ C_b \\ C_r \end{pmatrix} = \begin{pmatrix} 0.299 & 0.587 & 0.114 \\ -0.168736 & -0.331264 & 0.500 \\ 0.500 & -0.418688 & -0.081312 \end{pmatrix} \begin{pmatrix} R \\ G \\ B \end{pmatrix} + \begin{pmatrix} 0 \\ 128 \\ 128 \end{pmatrix}$$

also see: <http://fourcc.org/>


```
mgk = Magick::Image.read( "circle.png" )[0] # code is simplified
str = magick.export_pixels_to_str( 0, 0, mgk.columns, mgk.rows, "RGB",
 Magick::CharPixel )
arr = MultiArray.import( MultiArray::UBYTERGB, str, mgk.columns, mgk.rows )
```


↓

```
arr = MultiArray.load_rgb24( "circle.png" )
```

```
mgk = Magick::Image.new( *arr.shape ) { |x| x.depth = 8 }
mgk.import_pixels( 0, 0, arr.shape[0], arr.shape[1], "RGB", arr.to_s,
 Magick::CharPixel )
Magick::ImageList.new.push( mgk ).write( "circle.png" )
```

↓


```
arr = MultiArray.save_rgb24( "circle.png" )
```


```
xine_t *m_xine = xine_new(); // code is simplified
xine_config_load( m_xine, "/home/myusername/.xine/config" );
xine_init( m_xine );
xine_video_port_t *m_videoPort = xine_new_framegrab_video_port( m_xine );
xine_stream_t *m_stream = xine_stream_new( m_xine, NULL, m_videoPort );
xine_open( m_stream, "test.avi" );
xine_video_frame_t *m_frame;
xine_get_next_video_frame( m_videoPort, &m_frame );
xine_free_video_frame( m_videoPort, &m_frame );
```

↓


```
xine = XineInput.new( "test.avi" )
img = xine.read
```


```
// "const unsigned char *data" points to I420-data of 320x240 frame
FILE *m_control = popen( "mencoder - -o test.avi" // code is simplified
 " -ovc lavc -lavcopts vcodec=ffv1", "w" );
fprintf( m_control, "YUV4MPEG2 W320 H240 F25000000:1000000 Ip A0:0\n" );
fprintf( m_control, "FRAME\n" );
fwrite( data, 320 * 240 * 3 / 2, 1, m_control );
```

↓


```
# "img" is of type "HornetsEye::Image" or "HornetsEye::MultiArray"
mencoder = MEncoderOutput.new( "test.avi", 25 )
mencoder.write( img )
```


```
int m_fd = open( "/dev/video0", O_RDWR, 0 ); // code is incomplete
ioctl( VIDIOC_S_FMT, &m_format );
ioctl( VIDIOC_REQBUFS, &m_req );
ioctl( VIDIOC_QUERYBUF, &m_buf[0] );
ioctl( VIDIOC_QBUF, &m_buf[0] );
ioctl( VIDIOC_STREAMON, &type );
ioctl( VIDIOC_DQBUF, &buf )
// ...
```


```
v4l2 = V4L2Input.new
img = v4l2.read
```


```
raw1394handle_t m_handle = dc1394_create_handle( 0 ); // code is incomplete
dc1394_cameracapture m_camera; int numCameras;
nodeid_t *m_cameraNode = dc1394_get_camera_nodes( m_handle, &numCameras, 0 );
dc1394_camera_on( m_handle, 0 );
dc1394_dma_setup_capture( m_handle, m_cameraNode[ 0 ], 0,
 FORMAT_VGA_NONCOMPRESSED, MODE_640x480_YUV422,
 FRAMERATE_15, 4, 1, NULL, &m_camera );
dc1394_start_iso_transmission( m_handle, m_camera.node );
// ...
```


```
firewire = DC1394Input.new
img = firewire.read
```


```
# -----
img = MultiArray.load_rgb24( "howden.jpg" )
display = X11Display.new
output = XImageOutput.new
# output = OpenGLOutput.new
window = X11Window.new( display, output,
 320, 240 )
window.title = "Test"
output.write( img )
window.show
display.eventLoop
# -----
```


```
# -----
xine = XineInput.new( "dvd://1" ); sleep 2
display = X11Display.new
output = XVideoOutput.new
window = X11Window.new( display, output,
 768, 576 * 9 / 16 )
window.title = "Test"
window.show
delay = xine.frame_duration.to_f / 90000.0
time = Time.now
while xine.status? and output.status?
 output.write( xine.read )
 time_left = delay - ( Time.now.to_f -
 time.to_f )
 display.eventLoop( time_left * 1000 )
 time += delay
end
# -----
```


Exposure Series

Alignment (Hugin)

Tonemapping (QtPfsGui)

Loading And Saving


```
img = MultiArray.  
load_rgbf("test.exr")  
img.  
save_rgbf("test.exr")
```


Qt4-QtRuby: XVideo Integration


```
# -----
class VideoPlayer < Qt::Widget
def initialize
super
@xvideo = Hornetseye::XvWidget.new( self )
layout = Qt::VBoxLayout.new( self )
layout.addWidget( @xvideo )
@xine = Hornetseye::XineInput.new( "test.avi", false )
@timer = startTimer( @xine.frame_duration * 1000 / 90000
resize( 640, 400 )
end
def timerEvent( e )
begin
if @xine
img = @xine.read
@xvideo.write( img )
end
rescue
@xine = nil
killTimer( @timer )
@xvideo.clear
@timer = 0
end
end
end
app = Qt::Application.new( ARGV )
VideoPlayer.new.show
app.exec
# -----
```


V4LInput	VFWInput
V4L2Input	DShowInput
DC1394Input	—
XineInput	—
MPlayerInput	MPlayerInput
MEncoderOutput	MEncoderOutput
X11Display	W32Display
X11Window	W32Window
XImageOutput	GDIOutput
OpenGLOutput	—
XVideoOutput	—

```
Brain.eval <<REQUIRED  
require 'hornetseye'  
include Hornetseye  
REQUIRED
```


$$g \in \{0, 1, \dots, w\} \times \{0, 1, \dots, h\} \rightarrow \{0, 1, \dots, 255\}$$

$$m \in \{0, 1, \dots, 255\} \rightarrow \{0, 1, \dots, 255\}^3$$

$$h\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = m(g\begin{pmatrix} x_1 \\ x_2 \end{pmatrix})$$


```
# -----
img = MultiArray.load_grey8( "test.jpg" )
class Numeric
  def clip( range )
 [ [ self, range.begin ].max, range.end ].min
  end
end
colours = {}
for i in 0...256
  hue = 240 - i * 240.0 / 256.0
  colours[i] =
 RGB( ( ( hue - 180 ).abs - 60 ).clip( 0...60 ) * 255 / 60.0,
 ( 120 - ( hue - 120 ).abs ).clip( 0...60 ) * 255 / 60.0,
 ( 120 - ( hue - 240 ).abs ).clip( 0...60 ) * 255 / 60.0 )
end
img.map( colours, MultiArray::UBYTERGB, 256 ).display
# -----
```


```
# -----
class MultiArray
def MultiArray.ramp1( *shape )
  retval = MultiArray.new( MultiArray::LINT, *shape )
  for x in 0...shape[0]
 retval[ x, 0...shape[1] ] = x
  end
  retval
end
# def MultiArray.ramp2 ...
end
input = V4LInput.new
x, y =
  MultiArray.ramp1( input.width, input.height ),
  MultiArray.ramp2( input.width, input.height )
display = X11Display.new
output = XVideoOutput.new
window = X11Window.new( display, output, 640, 480 )
window.title = "Thresholding"
window.show
while input.status? and output.status?
  img = input.read_grey8
  mask = img.binarise_lt( 48 )
  result = ( img / 4 ) * ( mask + 1 )
  if mask.sum > 0
 bbox = [ x.mask( mask ).range, y.mask( mask ).range ]
 result[ *bbox ] *= 2
  end
  output.write( result )
  display.processEvents
end
# -----
```

Compute Bounding Box

Computer Vision With Ruby Warps (Use Image As LUT)

$$g \in \{0, 1, \dots, w-1\} \times \{0, 1, \dots, h-1\} \rightarrow \mathbb{R}^3$$

$$h \in \{0, 1, \dots, w'-1\} \times \{0, 1, \dots, h'-1\} \rightarrow \mathbb{R}^3$$

$$W \in \{0, 1, \dots, w'-1\} \times \{0, 1, \dots, h'-1\} \rightarrow \mathbb{Z}^2$$

$$h\begin{pmatrix}x_1 \\ x_2\end{pmatrix} = \begin{cases} g(W\begin{pmatrix}x_1 \\ x_2\end{pmatrix}) & \text{if } W\begin{pmatrix}x_1 \\ x_2\end{pmatrix} \in \{0, 1, \dots, w-1\} \times \{0, 1, \dots, h-1\} \\ 0 & \text{otherwise} \end{cases}$$

```
class MultiArray
  # def MultiArray.ramp1 ...
  def MultiArray.ramp2( *shape )
 retval = MultiArray.new( MultiArray::LINT, *shape )
 for y in 0...shape[1]
 retval[ 0...shape[0], y ] = y
 end
 retval
  end
  end
  img = MultiArray.load_rgb24( "test.jpg" )
  w, h = *img.shape; c = 0.5 * h
  x, y = MultiArray.ramp1( h, h ), MultiArray.ramp2( h, h )
  warp = MultiArray.new( MultiArray::LINT, h, h, 2 )
  warp[ 0...h, 0...h, 0 ], warp[ 0...h, 0...h, 1 ] =
 ( ( ( x - c ).atan2( y - c ) / Math::PI + 1 ) * w / 2 - 0.5 ),
 ( ( x - c ) ** 2 + ( y - c ) ** 2 ).sqrt
  img.warp_clipped( warp ).display
# -----
```


Computer Vision With Ruby

Affine Transform using Warps

```
# -----
class MultiArray
  def MultiArray.ramp1( *shape )
 retval = MultiArray.new( MultiArray::LINT, *shape )
 for x in 0...shape[0]
 retval[ x, 0...shape[1] ] = x
 end
 retval
  end
  # def MultiArray.ramp2 ...
end

img = MultiArray.load_rgb24( "test.jpg" )
w, h = *img.shape
v = Vector[ MultiArray.ramp1( w, h ) - w / 2,
 MultiArray.ramp2( w, h ) - h / 2 ]
angle = 30.0 * Math::PI / 180.0
m = Matrix[ [ Math::cos( angle ), -Math::sin( angle ) ],
 [ Math::sin( angle ), Math::cos( angle ) ] ]
warp = MultiArray.new( MultiArray::LINT, w, h, 2 )
warp[ 0...w, 0...h, 0 ], warp[ 0...w, 0...h, 1 ] =
  ( m * v )[0] + w / 2, ( m * v )[1] + h / 2
img.warp_clipped( warp ).display
# -----
```

$$W_\alpha \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} \cos(\alpha) & -\sin(\alpha) \\ \sin(\alpha) & \cos(\alpha) \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

MATERIALS AND ENGINEERING
RESEARCH INSTITUTE

<http://vision.eng.shu.ac.uk/jan/oscon08-foils.pdf>
Computer Vision With Ruby
Center Of Gravity And Principal Components

Computer Vision With Ruby Linear Shift-Invariant Filters

Input Image

Sharpen

Gaussian Blur

Gauss-Gradient (X)

Gauss-Gradient (Y)

Computer Vision With Ruby Edge- And Corner-Images

Input Image

Sobel

Gauss-Gradient

Harris-Stephens

Kanade-Lucas-Tomasi

given: template T , image I , previous pose \vec{p}

sought: pose-change $\Delta\vec{p}$

$$\operatorname{argmin}_{\Delta\vec{p}} \int_{\vec{x} \in T} \|T(\vec{x}) - I(W_{\vec{p}}^{-1}(W_{\Delta\vec{p}}^{-1}(\vec{x})))\|^2 d\vec{x} = (*)$$

$$(1) T(\vec{x}) - I(W_{\vec{p}}^{-1}(W_{\Delta\vec{p}}^{-1}(\vec{x}))) = T(W_{\Delta\vec{p}}(\vec{x})) - I(W_{\vec{p}}^{-1}(\vec{x}))$$

$$(2) T(W_{\Delta\vec{p}}(\vec{x})) \approx T(\vec{x}) + \left(\frac{\delta T}{\delta \vec{x}}(\vec{x}) \right)^T \cdot \left(\frac{\delta W_{\vec{p}}}{\delta \vec{p}}(\vec{x}) \right) \cdot \Delta\vec{p}$$

$$(*) \stackrel{(1,2)}{=} \operatorname{argmin}_{\vec{p}} (\|\mathcal{H}\vec{p} + \vec{b}\|^2) = (\mathcal{H}^T \mathcal{H})^{-1} \mathcal{H}^T \vec{b}$$

$$\text{where } \mathcal{H} = \begin{pmatrix} h_{1,1} & h_{1,2} & \dots \\ h_{2,1} & h_{2,2} & \dots \\ \vdots & \vdots & \ddots \end{pmatrix} \text{ and } \vec{b} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \end{pmatrix}$$

$$h_{i,j} = \left(\frac{\delta T}{\delta \vec{x}}(\vec{x}_i) \right)^T \cdot \left(\frac{\delta W_{\vec{p}}}{\delta p_j}(\vec{x}_i) \right), b_i = T(\vec{x}_i) - I(W_{\vec{p}}^{-1}(\vec{x}_i))$$

S. Baker and I. Matthew: "Lucas-Kanade 20 years on: a unifying framework"

http://www.ri.cmu.edu/projects/project_515.html

Initialisation


```
p = Vector[ xshift, yshift, rotation ]
w, h, sigma = tpl.shape[0], tpl.shape[1], 5.0
x, y = xramp( w, h ), yramp( w, h )
gx = tpl.gauss_gradient_x( sigma )
gy = tpl.gauss_gradient_y( sigma )
c = Matrix[ [ 1, 0 ], [ 0, 1 ], [ -y, x ] ] * Vector[ gx, gy ]
hs = ( c * c.covector ).collect { |e| e.sum }
```


Tracking

```
field = MultiArray.new( MultiArray::SFLOAT, w, h, 2 )
field[ 0...w, 0...h, 0 ] = x * cos( p[2] ) - y * sin( p[2] ) + p[0]
field[ 0...w, 0...h, 1 ] = x * sin( p[2] ) + y * cos( p[2] ) + p[1]
diff = img.warp_clipped_interpolate( field ) - tpl
s = c.collect { |e| ( e * diff ).sum }
d = hs.inverse * s
p += Matrix[ [ cos(p[2]), -sin(p[2]), 0 ],
 [ sin(p[2]), cos(p[2]), 0 ],
 [ 0, 0, 1 ] ] * d
```


Computer Vision With Ruby Interactive Presentation Software

Current/Future Work

- feature extraction
 - multiresolution Lucas-Kanade
 - wavelet-based features
- feature descriptors
 - appearance templates
- feature based object recognition
 - geometric hashing
 - RANSAC
- feature based tracking
 - bounded hough transform
- parallel processing

No high-level code in C++!

Computer vision only will happen if we ...

- break with business as usual
- remove all barriers to collaboration
- allow users and developers to innovate
- need fully hackable hardware
- fight for a free software stack

MATERIALS AND ENGINEERING
RESEARCH INSTITUTE

<http://vision.eng.shu.ac.uk/jan/oscon08-foils.pdf>

Conclusion

<http://rubyforge.org/projects/hornetseye/>

Let's do it!

STRONGTALK

ginac
is not a CAS

