

Computer Vision Crash Course

Jia-Bin Huang

University of Illinois, Urbana-Champaign

www.jiabinhuang.com

Jan 12, 2016

Overview

- A little about me
- Introduction to Computer Vision

==== Intermission ===

- Fundamentals and Applications
- Resources

About me

- Born in Kaohsiung, raised in Taipei

About me

National Chiao-Tung University
B.S. in EE

IIS, Academia Sinica
Research Assistant

UC, Merced
Visiting Student

Microsoft Research
Research Intern 2012, 2013

Disney Research
Research Intern 2014

UIUC
Ph.D. in ECE
(Expected summer 2016)

My research: Computational Photography

Image Completion

Image super-resolution

My Research: Video-based Bird Migration Monitoring

My Research: Visual Tracking

Object Tracking

Multi-face Tracking

What is Computer Vision?

- Make computers understand images and videos.

- What kind of scene?
- Where are the cars?
- How far is the building?

What is Computer Vision?

- Make computers understand images and videos.

- What are they doing?
- Why is this happening?
- What is important?
- What will I see?

Computer Vision and Nearby Fields

Digital Image Processing

Computational Photography

Computer Vision

Images (2D)

Computer Graphics

Geometry (3D)
Shape

Photometry
Appearance

Machine learning:

Vision = Machine learning applied to visual data

Visual data on the Internet

- Flickr
 - 10+ billion photographs
 - 60 million images uploaded a month
- Facebook
 - 250 billion+
 - 300 million a day
- Instagram
 - 55 million a day
- YouTube
 - 100 hours uploaded every minute

90% of net traffic
will be visual!

Mostly about cats

Too big for humans

<http://www.petittube.com/>

- Need automatic tools to access and analyze visual data!

Vision is Really Hard

- Vision is an amazing feature of natural intelligence
 - Visual cortex occupies about 50% of Macaque brain
 - More human brain devoted to vision than anything else

Why is Computer Vision Hard?

Why is Computer Vision Hard?

What did you see?

- Where this picture was taken?
- How many people are there?
- What are they doing?
- What object the person on the left standing on?
- Why this is a funny picture?

Why is Computer Vision Hard?

Why is Computer Vision Hard?

Why is Computer Vision Hard?

Why is Computer Vision Hard?

Why is Computer Vision Hard?

Why is Computer Vision Hard?

Computer: okay, it's a funny picture

Computer Vision Matters

Safety

Health

Security

Comfort

Fun

Access

History of Computer Vision

Marvin Minsky, MIT
Turing award, 1969

“In 1966, Minsky hired a first-year undergraduate student and assigned him a problem to solve over the summer:

connect a camera to a computer and get the machine to describe what it sees.”

Crevier 1993, pg. 88

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
PROJECT MAC

Artificial Intelligence Group
Vision Memo. No. 100.

July 7, 1966

THE SUMMER VISION PROJECT

Seymour Papert

Half a century later,
we're still working on it.

The summer vision project is an attempt to use our summer workers effectively in the construction of a significant part of a visual system. The particular task was chosen partly because it can be segmented into sub-problems which will allow individuals to work independently and yet participate in the construction of a system complex enough to be a real landmark in the development of "pattern recognition".

History of Computer Vision

Marvin Minsky, MIT
Turing award, 1969

Gerald Sussman, MIT

“You’ll notice that Sussman never worked in vision again!” – Berthold Horn

1960's: interpretation of synthetic worlds

Larry Roberts
“Father of Computer Vision”

Input image

2×2 gradient operator

computed 3D model
rendered from new viewpoint

Larry Roberts PhD Thesis, MIT, 1963,
Machine Perception of Three-Dimensional Solids

Slide credit: Steve Seitz

1970's: some progress on interpreting selected images

1 123456789012345678901234567890
 2
 3
 4
 5 +11+
 6 ---++=)AEEBBA1
 7 + A B C D E F G H I J K L M N O P Q R S T U V W X Y Z =
 8
 9
 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38

1234567890123456789012345678901234567890

The representation and matching of pictorial structures Fischler and Elschlager, 1973

1970's: some progress on interpreting selected images

The representation and matching of pictorial structures Fischler and Elschlager, 1973

HAIR WAS LOCATED AT (13, 23)
L/EDGE WAS LOCATED AT (25, 13)
R/EDGE WAS LOCATED AT (25, 28)
L/EYE WAS LOCATED AT (22, 16)
R/EYE WAS LOCATED AT (22, 23)
NOSE WAS LOCATED AT (27, 20)
MOUTH WAS LOCATED AT (29, 19)

2345078901234567890

1980's: ANNs come and go; shift toward geometry and increased mathematical rigor

(a)

(b)

(c)

(d)

(e)

(f)

Image credit: Rick Szeliski

Goodbye
science

1990's: face recognition; statistical analysis in vogue

(a)

(b)

(c)

(d)

(e)

(f)

Image credit: Rick Szeliski

2000's: broader recognition; large annotated datasets available; video processing starts

(a)

(b)

(c)

(d)

(e)

(f)

Image credit: Rick Szeliski

2010's: resurgence of deep learning

[AlexNet NIPS 2012]

[DeepFace CVPR 2014]

A group of people shopping at an outdoor market.
There are many vegetables at the fruit stand.

[DeepPose CVPR 2014]

[Show, Attend and Tell] ICML 2015]

2020's: autonomous vehicles

2030's: robot uprising?

5-mins break

Examples of Computer Vision Applications

- How is computer vision used today?

Face detection

- Most digital cameras and smart phones detect faces (and more)
 - Canon, Sony, Fuji, ...
- For smart focus, exposure compensation, and cropping

Face recognition

Photos: Suggest Tags

This helps your friends label and share their photos, and makes it easier to find out when photos of you are posted.

Suggest photos of me to friends

When photos look like me, suggest tagging me

This feature uses a comparison of photos you're tagged in to suggest that friends tag you in new photo

Disabled ▾

Enabled

✓ Disabled

Facebook face auto-tagging

Face Landmark Alignment

TAAZ.com: Virtual makeover

Face morphing
Jia-Bin Huang
[Miss Daegu 2013 Contestants Face Morphing](#)

Face Landmark Alignment- Pose Estimation

Pitch: ~ 15 degree

Yaw: $\sim +20, -20$ degree

Jia-Bin Huang [What's the Best Pose for a Selfie?](#)

Face Landmark Alignment – 3D Persona

[What Makes Tom Hanks Look Like Tom Hanks ICCV 2015](#)

Video-based face replacement

Smile Detection

The Smile Shutter flow

Imagine a camera smart enough to catch every smile! In Smile Shutter Mode, your Cyber-shot® camera can automatically trip the shutter at just the right instant to catch the perfect expression.

[Sony Cyber-shot® T70 Digital Still Camera](#)

Slide credit: Steve Seitz

Eye contact detection

[Gaze locking, UIST 2013](#)

Vision-based Biometrics

"How the Afghan Girl was Identified by Her Iris Patterns" Read the [story wikipedia](#)

Slide credit: Steve Seitz

Vision-based Biometrics

Touch ID.

Advanced security.

Right at your fingertip.

Touch ID lets you unlock your phone and make purchases with Apple Pay simply by using your fingerprint. It uses highly sophisticated algorithms to recognize and securely match your fingerprint. And the improved Touch ID sensor detects your fingerprint even faster than the previous generation.

[Learn more about Apple Pay >](#)

Optical Character Recognition (OCR)

- Technology to convert scanned docs to text
 - If you have a scanner, it probably came with OCR software

Digit recognition, AT&T labs
<http://www.research.att.com/~yann/>

License plate readers
http://en.wikipedia.org/wiki/Automatic_number_plate_recognition

Slide credit: Steve Seitz

Computer vision in sports

[Hawk-Eye](#): helping/improving referee decisions

Computer vision in sports

[SportVision](#): improving viewer experiences

Computer vision in sports

[Replay Technologies](#): improving viewer experiences

Computer vision in sports

Play tracking

Computer vision in sports

[Second Spectrum](#): visual analytics

Visual recognition for photo organization

Google photo

Matching street clothing photos in online Shops

SEE IT

SNAP IT

A screenshot of a shopping website for 'WalG'. The top navigation bar includes 'SEARCH', 'NEW IN', 'CLOTHING', 'SALE', 'LOOKBOOK', the 'WalG' logo, and links for 'BLOG', 'MY ACCOUNT', 'CONTACT US', and 'WISHLIST'. The current page is 'HOME / WALG KNOT TIE FLORAL DRESS'. The main product image shows a woman in the red floral dress. Below it are smaller images of the dress from different angles. To the right, there is a detailed product description, a size guide (S), and buttons for 'ADD TO BAG' and 'ADD TO WISHLIST'. At the bottom, there is a 'DETAILS' section with a list of features and material information.

http://walg.co.uk/walg-knot-tie-floral-dress.html

WALG KNOT TIE FLORAL DRESS
CODE - WG 6184
£33.00

CORAL

S SIZE GUIDE

ADD TO BAG

ADD TO WISHLIST

DETAILS –

WALG DRESS

- BODYCON FABRIC
- FLORAL PRINT
- SHORT SLEEVES
- COWL NECKLINE
- NO FASTENINGS-SLIP ON/OFF

MATERIAL:
- 95% POLYESTER

BUY IT!

3D scanner from a mobile camera

[MobileFusion](#)

Earth viewers (3D modeling)

Image from Microsoft's [Virtual Earth](#)
(see also: [Google Earth](#))

Slide credit: Steve Seitz

3D from thousands of images

3D from thousands of images

Microsoft PhotoSynth: Photo Tourism

MS PhotoSynth in CSI

www.yogatech.com

Indoor Scene Reconstruction

[Structured Indoor Modeling, ICCV2015](#)

Tour into picture

Adobe After Effect

First-person Hyperlapse Videos

Raw First-person Footage

3D Time-lapse from Internet Photos

[3D Time-lapse from Internet Photos, ICCV 2015](#)

Special effects: matting and composition

[Kylie Minogue - Come Into My World](#)

Style transfer

Source image (**Style**)

Target image (**Content**)

Output ([deeppart](#))

A Neural Algorithm of Artistic Style [[Gatys et al. 2015](#)]

Special effects: shape capture

The Matrix movies, ESC Entertainment, XYZRGB, NRC

Slide credit: Steve Seitz

Special effects: motion capture

Pirates of the Caribbean, Industrial Light and Magic

Slide credit: Steve Seitz

Google cars

[Google in talks with Ford, Toyota and Volkswagen to realise driverless cars](#)

<http://www.theatlantic.com/technology/archive/2014/05/all-the-world-a-track-the-trick-that-makes-googles-self-driving-cars-work/370871/>

Google cars

Oct 9, 2010. "[Google Cars Drive Themselves, in Traffic](#)". *The New York Times*. John Markoff
June 24, 2011. "[Nevada state law paves the way for driverless cars](#)". *Financial Post*. Christine Dobby
Aug 9, 2011, "[Human error blamed after Google's driverless car sparks five-vehicle crash](#)". *The Star* (Toronto)

Interactive Games: Kinect

- Object Recognition: <http://www.youtube.com/watch?feature=iv&v=fQ59dXOo63o>
- Mario: <http://www.youtube.com/watch?v=8CTJL5IUjHg>
- 3D: <http://www.youtube.com/watch?v=7QrnwoO1-8A>
- Robot: <http://www.youtube.com/watch?v=w8BmgtMKFbY>

Vision in space

[NASA's Mars Exploration Rover Spirit](#) captured this westward view from atop a low plateau where Spirit spent the closing months of 2007.

Vision systems (JPL) used for several tasks

- Panorama stitching
- 3D terrain modeling
- Obstacle detection, position tracking
- For more, read "[Computer Vision on Mars](#)" by Matthies et al.

Industrial robots

Vision-guided robots position nut runners on wheels

Mobile robots

[NASA's Mars Spirit Rover](#)

<http://www.robocup.org/>

Saxena et al. 2008
[STAIR](#) at Stanford

<http://www.youtube.com/watch?v=DF39Ygp53mQ>

Medical imaging

3D imaging
MRI, CT

Image guided surgery
[Grimson et al., MIT](#)

Computer vision for healthcare

[BiliCam, Ubicomp 2014](#)

Computer vision for healthcare

**Video Tracking Software
to Support
Autism Screening**

[Autism Screening](#)

Computer vision for healthcare

Video magnification

Computer vision for the mass

Counting cells

Analyzing social effects of green space

20-mins coffee break

Fundamentals of Computer Vision

- Light
 - What an image records
- Matching
 - How to measure the similarity of two regions
- Alignment
 - How to align points/patches
 - How to recover transformation parameters based on matched points
- Geometry
 - How to relate world coordinates and image coordinates
- Grouping
 - What points/regions/lines belong together?
- Categorization
 - What similarities are important?

Image Formation

Digital camera

A digital camera replaces film with a sensor array

- Each cell in the array is light-sensitive diode that converts photons to electrons
- Two common types:
 - Charge Coupled Device (CCD): larger yet slower, better quality
 - Complementary Metal Oxide Semiconductor (CMOS): high bandwidth, lower quality
- <http://electronics.howstuffworks.com/digital-camera.htm>

Sensor Array

a b

FIGURE 2.17 (a) Continuous image projected onto a sensor array. (b) Result of image sampling and quantization.

CMOS sensor

CCD sensor

0.92	0.93	0.94	0.97	0.62	0.37	0.85	0.97	0.93	0.92	0.99
0.95	0.89	0.82	0.89	0.56	0.31	0.75	0.92	0.81	0.95	0.91
0.89	0.72	0.51	0.55	0.51	0.42	0.57	0.41	0.49	0.91	0.92
0.96	0.95	0.88	0.94	0.56	0.46	0.91	0.87	0.90	0.97	0.95
0.71	0.81	0.81	0.87	0.57	0.37	0.80	0.88	0.89	0.79	0.85
0.49	0.62	0.60	0.58	0.50	0.60	0.58	0.50	0.61	0.45	0.33
0.86	0.84	0.74	0.58	0.51	0.39	0.73	0.92	0.91	0.49	0.74
0.96	0.67	0.54	0.85	0.48	0.37	0.88	0.90	0.94	0.82	0.93
0.69	0.49	0.56	0.66	0.43	0.42	0.77	0.73	0.71	0.90	0.99
0.79	0.73	0.90	0.67	0.33	0.61	0.69	0.79	0.73	0.93	0.97
0.91	0.94	0.89	0.49	0.41	0.78	0.78	0.77	0.89	0.99	0.93

Perception of Intensity

- A is brighter?
- B is brighter?
- They are equally bright

Perception of Intensity

from Ted Adelson

Digital Color Images

Bayer filter

Color Image

Image filtering

- Linear filtering: function is a weighted sum/difference of pixel values
- Really important!
 - Enhance images
 - Denoise, smooth, increase contrast, etc.
 - Extract information from images
 - Texture, edges, distinctive points, etc.
 - Detect patterns
 - Template matching

Example: box filter

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

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$f[.,.]$

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

$h[.,.]$

$$h[m,n] = \sum_{k,l} g[k,l] f[m+k, n+l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9}$$

1	1	1
1	1	1
1	1	1

$f[.,.]$

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

$h[.,.]$

	0	10								

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$f[.,.]$

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

$h[.,.]$

			0	10	20					

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$$f[.,.]$$

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

$$h[.,.]$$

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$f[.,.]$

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

$h[.,.]$

	0	10	20	30	30						

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$f[.,.]$

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

$h[.,.]$

	0	10	20	30	30					

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot] \frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$f[.,.]$

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

$h[.,.]$

	0	10	20	30	30					

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Image filtering

$$g[\cdot, \cdot]$$

A 3x3 matrix where every element is 1. This represents a uniform averaging filter.

$$f[., .]$$

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

$$h[., .]$$

	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	

$$h[m, n] = \sum_{k,l} g[k, l] f[m + k, n + l]$$

Credit: S. Seitz

Box Filter

What does it do?

- Replaces each pixel with an average of its neighborhood
- Achieve smoothing effect
(remove sharp features)

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

Smoothing with box filter

Practice with linear filters

Original

0	0	0
0	1	0
0	0	0

?

Practice with linear filters

Original

0	0	0
0	1	0
0	0	0

Filtered
(no change)

Practice with linear filters

Original

0	0	0
0	0	1
0	0	0

?

Practice with linear filters

Original

0	0	0
0	0	1
0	0	0

Shifted left
By 1 pixel

Practice with linear filters

Original

0	0	0
0	2	0
0	0	0

-

$\frac{1}{9}$	1	1	1
1	1	1	1
1	1	1	1

?

(Note that filter sums to 1)

Practice with linear filters

Original

0	0	0
0	2	0
0	0	0

-

$\frac{1}{9}$	1	1	1
1	1	1	1
1	1	1	1

Sharpening filter

- Accentuates differences with local average

Sharpening

before

after

Other filters

1	0	-1
2	0	-2
1	0	-1

Sobel

Vertical Edge
(absolute value)

Other filters

1	2	1
0	0	0
-1	-2	-1

Sobel

Horizontal Edge
(absolute value)

Basic gradient filters

Horizontal Gradient

0	0	0
-1	0	1
0	0	0

or

-1	0	1
----	---	---

Vertical Gradient

0	-1	0
0	0	0
0	1	0

or

-1
0
1

Demo - image filtering

Correspondence and alignment

- Correspondence: matching points, patches, edges, or regions across images

Correspondence and alignment

- Alignment: solving the transformation that makes two things match better

T

Example: fitting an 2D shape template

Example: fitting a 3D object model

Example: estimating “fundamental matrix” that corresponds two views

Example: tracking points

frame 0

frame 22

frame 49

Overview of Keypoint Matching

$$d(f_A, f_B) < T$$

1. Find a set of distinctive key-points

2. Define a region around each keypoint

3. Extract and normalize the region content

4. Compute a local descriptor from the normalized region

5. Match local descriptors

Goals for Keypoints

Detect points that are *repeatable* and *distinctive*

Key trade-offs

Detection

More Repeatable

Robust detection
Precise localization

More Points

Robust to occlusion
Works with less texture

Description

More Distinctive

Minimize wrong matches

More Flexible

Robust to expected variations
Maximize correct matches

Choosing interest points

Where would you tell your friend to meet you?

Choosing interest points

Where would you tell your friend to meet you?

Local Descriptors: SIFT Descriptor

Histogram of oriented gradients

- Captures important texture information
- Robust to small translations / affine deformations

[Lowe, ICCV 1999]

Examples of recognized objects

Demo – interest point detection

Single-view Geometry

Single-view Geometry

Mapping between **image** and **world** coordinates

- Pinhole camera model
- Projective geometry
 - Vanishing points and lines
- Projection matrix

Image formation

Let's design a camera

- Idea 1: put a piece of film in front of an object
- Do we get a reasonable image?

Pinhole camera

- Idea 2: add a barrier to block off most of the rays
- This reduces blurring
 - The opening known as the **aperture**

Pinhole camera

f = focal length

c = center of the camera

Dimensionality Reduction Machine (3D to 2D)

Projection can be tricky...

CoolOpticalIllusions.com

Projection can be tricky...

Making of 3D sidewalk art: <http://www.youtube.com/watch?v=3SNYtd0Ayt0>

Vanishing points and lines

Parallel lines in the world intersect in the image at a “vanishing point”

Vanishing points and lines

Comparing heights

Measuring height

Image Stitching

- Combine two or more overlapping images to make one larger image

Illustration

RANSAC for Homography

Initial Matched Points

RANSAC for Homography

RANSAC for Homography

Bundle Adjustment

- New images initialised with rotation, focal length of best matching image

Bundle Adjustment

- New images initialised with rotation, focal length of best matching image

Details to make it look good

- Choosing seams
- Blending

Choosing seams

- Better method: dynamic program to find seam along well-matched regions

Illustration: http://en.wikipedia.org/wiki/File:Rochester_NY.jpg

Gain compensation

- Simple gain adjustment
 - Compute average RGB intensity of each image in overlapping region
 - Normalize intensities by ratio of averages

Multi-band Blending

- Burt & Adelson 1983
 - Blend frequency bands over range $\propto \lambda$

Blending comparison (IJCV 2007)

(a) Linear blending

(b) Multi-band blending

(b) Without gain compensation

(c) With gain compensation

(d) With gain compensation and multi-band blending

Demo – feature matching and image stitching

Depth from Stereo

- Goal: recover depth by finding image coordinate x' that corresponds to x

Correspondence Problem

- We have two images taken from cameras with different intrinsic and extrinsic parameters
- How do we match a point in the first image to a point in the second? How can we constrain our search?

Key idea: Epipolar constraint

Potential matches for x have to lie on the corresponding line l' .

Potential matches for x' have to lie on the corresponding line l .

Basic stereo matching algorithm

- If necessary, rectify the two stereo images to transform epipolar lines into scanlines
- For each pixel x in the first image
 - Find corresponding epipolar scanline in the right image
 - Search the scanline and pick the best match x'
 - Compute disparity $x-x'$ and set $\text{depth}(x) = fB/(x-x')$

800 most confident matches among
10,000+ local features.

Epipolar lines

Keep only the matches that are “inliers” with respect to the “best” fundamental matrix

The Fundamental Matrix Song

5-mins break

What do you see in this image?

Forest

Describe, predict, or interact with the object based on visual cues

Is it **dangerous**?

How **fast** does it run?

Is it **alive**?

Does it have a **tail**?

Is it **soft**?

Can I **poke** with it?

Why do we care about categories?

- From an object's category, we can make predictions about its behavior in the future, beyond of what is immediately perceived.
- Pointers to knowledge
 - Help to understand individual cases not previously encountered
- Communication

Image categorization: Fine-grained recognition

Place recognition

spare bedroom

teenage bedroom

romantic bedroom

darkest forest path

wintering forest path

greener forest path

wooded kitchen

messy kitchen

stylish kitchen

rocky coast

misty coast

sunny coast

Image style recognition

HDR

Macro

Baroque

Rococo

Vintage

Noir

Northern Renaissance

Cubism

Minimal

Hazy

Impressionism

Long Exposure

Romantic

Abs. Expressionism

Color Field Painting

Flickr Style: 80K images covering 20 styles.

Wikipaintings: 85K images for 25 art genres.

Training phase

Testing phase

Q: What are good features for...

- recognizing a beach?

Q: What are good features for...

- recognizing cloth fabric?

Q: What are good features for...

- recognizing a mug?

What are the right features?

Depend on what you want to know!

- Object: shape
 - Local shape info, shading, shadows, texture
- Scene : geometric layout
 - linear perspective, gradients, line segments
- Material properties: albedo, feel, hardness
 - Color, texture
- Action: motion
 - Optical flow, tracked points

“Shallow” vs. “deep” architectures

Traditional recognition: “Shallow” architecture

Deep learning: “Deep” architecture

Object Detection

Search by Sliding Window Detector

- May work well for rigid objects

- Key idea: simple alignment for simple deformations

Object Detection

Search by Parts-based model

- Key idea: more flexible alignment for articulated objects
- Defined by models of **part appearance, geometry** or spatial layout, and **search** algorithm

Demo – face detection and alignment

Vision as part of an intelligent system

3D Scene

Feature Extraction

Texture

Color

Optical Flow

Stereo Disparity

Grouping

Surfaces

Bits of objects

Sense of depth

Motion patterns

Interpretation

Objects

Agents and goals

Shapes and properties

Open paths

Words

Action

Walk, touch, contemplate, smile, evade, read on, pick up, ...

Well-Established (patch matching)

Face Detection/Recognition

Object Tracking / Flow

Multi-view Geometry

Major Progress (pattern matching++)

Category Detection

Human Pose

3D Scene Layout

New Opportunities (interpretation/tasks)

Entailment/Prediction

(O-O) Corolla is a kind of/looks similar to Car.

(S-O) Pyramid is found in Egypt.

Life-long Learning

Vision for Robots

This course has provided fundamentals

- What is computer vision?
- Examples of computer vision applications
- Basic principles of computer vision:
 - Image formation
 - Filtering
 - Correspondence and alignment
 - Geometry
 - Recognition.

How do you learn more?

Explore!

Resources – where to learn more

- [Awesome Computer Vision](#)
 - A curated list of awesome computer vision resources

- [Computer Vision Taiwanese Group](#)
 - > 2,200 members in facebook

- [Videolectures](#) and [ML&CV Talks](#)
 - Lectures, Keynotes, Panel Discussions

- [OpenCV](#) – C++/Python/Java

Thank You!

