

PRS L4

Distance Transform (DT). Pattern Matching using DT

Distance Transform (DT)

Objective: DT is used to measure the similarity between two binary images

img1

img2

=> Large similarity cost -> they are not similar

Distance Transform (DT)

Objective: DT is used to measure the similarity between two binary images

img1

img2

=> Small similarity cost -> they are similar

Distance Transform (DT)

- Our goal is to evaluate the pattern matching score between a known template object (e.g. a pedestrian contour) and an unknown object (e.g. leaf)

Template.bmp

Unknown_object2.bmp

Distance Transform (DT)

- Our goal is to evaluate the pattern matching score between a known template object (e.g. a pedestrian contour) and an unknown object (e.g. leaf)

=> DT

Template.bmp

score

DT will contain at each pixel the distance to the nearest object pixel.
(the contour of the object in our case)

Distance Transform (DT)

- DT will contain at each pixel **the distance to the nearest object pixel**
- **What kind of distance?**

Distance Metric	Description	Illustration	
Euclidean	The Euclidean distance is the straight-line distance between two pixels.	 Image	 Distance Transform
City Block	The city block distance metric measures the path between the pixels based on a 4-connected neighborhood. Pixels whose edges touch are 1 unit apart; pixels diagonally touching are 2 units apart.	 Image	 Distance Transform
Chessboard	The chessboard distance metric measures the path between the pixels based on an 8-connected neighborhood. Pixels whose edges or corners touch are 1 unit apart.	 Image	 Distance Transform

Distance Transform (DT)

- **How to compute this distance (e.g Euclidean)?**
 - Brute force: for each pixel p , its distance to each of the black pixels is computed. The distance map at p is equal to the smallest of these distances.
 - The brute force method is very inefficient
- More efficient solution: **Chamfer based Distance Transform** which approximates the Euclidean distance

Distance Transform (DT)

Compute the **Chamfer based DT**

1. Initialize dt - clone of the image (same size as the image, 0 – object pixel, 255 – background pixel), change type to int32
2. Select a mask of size 3x3, which is split into two parts (each submask has 5 values)

Distance Transform (DT)

3. Scan the DT (top-down, left-right) with the first submask and update DT
4. Scan the DT (bottom-up, right-left) with the second submask and update DT

$$DT(i, j) = \min_{(k,l) \in Mask} (DT(i + k, j + l) + weight(k, l))$$

Weight(k, l) (3 diagonal
and 2 horizontal/vertical)

3	2	3
2	0	2
3	2	3

Other weights can be used:

- Chessboard (1 for all the neighbors)
- City block (2 diagonal and 1 horizontal/vertical)

Pattern Matching

- Step 1: compute the distance transform for the template object
- Step 2: after computing the distance transform, we will compute the matching score

Template.bmp

Unknown_object2.bmp

The pattern matching score is the average of all the pixel values from the DT image that lie under the unknown object contour

Pattern Matching

- How to compute the pattern matching score:
 1. Compute the DT for the template object
 2. **[Optional] Compute the center of mass for the template object and for the unknown object**
 - The center of mass (mx, my) can be computed as the average coordinates of all object pixels (black pixels)
 3. **[Optional] Translate the unknown object so that its center of mass is the same as the template object's center of mass**
 4. The pattern matching score is the average of all the pixel values from the DT image of the template object that lie under the unknown object contour

Activitate practică

1. Implementați Transformata Distanță Chamfer. Calculați și vizualizați imaginea TD pentru imaginile de intrare: *contour1.bmp*, *contour2.bmp*, *contour3.bmp*. Rezultatele trebuie să coincidă cu cele prezentate în text. Pixelii de obiect sunt negri iar fundalul este alb.
2. Calculați imaginea TD pentru *template.bmp*. Evaluați costul de similitudine între imaginea model și cele două obiecte necunoscute: *unknown_object1.bmp* – pieton, *unknown_object2.bmp* – frunză. Costul de similitudine este media valorilor din imaginea TD de pe pozițiile punctelor de contur ale obiectului necunoscut.
3. Translațiați obiectul necunoscut astfel încât centrul său să corespundă cu centrul obiectului model și recalculați costurile de potrivire.