

UNIK 4690 – Maskinsyn Introduksjon

21.01.2016

Trym Vegard Haavardsholm (trymh@ifi.uio.no)

Idar Dyrdal (idar@unik.no)

Thomas Opsahl (Thomas-Olsvik.Opsahl@ffi.no)

Ragnar Smestad (Ragnar.Smestad@ffi.no)

Maskinsyn

- Studien av hvordan en maskin kan tolke og forstå verden rundt seg ved hjelp av bilder

➤ «Lære datamaskiner å se»!

Syn er en viktig sans også for maskiner!

- Støtte til personell
 - Finne, tolke og forstå

- Støtte til roboter
 - Forstå egen situasjon!

Kjapp presentasjonsrunde

- Fullt navn
- Studie
- Relevante kurs/erfaringer?
- Hvorfor ta kurset?

Dagens

- Kursinnhold
- Kursopplegg
- Prosessere bilder med OpenCV

Læringsmål

- Etter å ha fullført UNIK4690:
 - har du en grunnleggende oversikt over maskinsynsfaget.
 - kjenner du til og kan bruke grunnleggende metoder og verktøy innen fagfeltet.
 - forstår du hvordan noen viktige metoder og verktøy virker i detalj.
 - kan du implementere algoritmer som løser enkle maskinssynsproblemer.
 - kan du bruke programmeringsbiblioteket OpenCV til å lage maskinsynsapplikasjoner

Læringsmål

- Etter å ha fullført UNIK9690:
 - har du en grunnleggende oversikt over maskinsynsfaget.
 - kjenner du til og kan bruke grunnleggende metoder og verktøy innen fagfeltet.
 - forstår du hvordan noen viktige metoder og verktøy virker i detalj.
 - kan du implementere algoritmer som løser enkle maskinssynsproblemer.
 - kan du bruke programmeringsbiblioteket OpenCV til å lage maskinsynsapplikasjoner
 - har du en dypere innsikt i metodene, og kan videreforsmidle dette til øvrige studenter

«Omvendt undervisning»

- Hensikt
 - Få så mye som mulig ut av en dag på Kjeller
- På nett
 - Forhåndsinnspilte forelesninger hver forelesningsuke
- Undervisningsdager
 - ~20 min oppsummering og spørsmål
 - ~2.5 timer programmeringsekspimenter
- Obligatorisk studentprosjekt (60%)
 - Stort, selvvalgt prosjekt, gjerne i grupper
- Individuell muntlig eksamen (40%)

Plan

Part I: Image formation, processing and features	
28.01	1. Image formation <ul style="list-style-type: none"> • Light, cameras, optics and colour • Pose in 2D and 3D • Basic projective geometry • The perspective camera model
04.02	2. Image Processing <ul style="list-style-type: none"> • Image frequency and filtering • Image pyramids • Laplace blending
11.02	3. Feature detection <ul style="list-style-type: none"> • Line features • Local keypoint features • Robust estimation with RANSAC
18.02	4. Feature matching <ul style="list-style-type: none"> • Feature descriptors • Feature matching • Estimating homographies from feature correspondences

- The general pinhole camera model then becomes

$$\tilde{x} = \underbrace{\begin{bmatrix} f_x & s & c_x \\ 0 & f_y & c_y \\ 0 & 0 & 1 \end{bmatrix}}_K \underbrace{\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}}_{\text{projection}} \underbrace{\begin{bmatrix} R & t \\ \theta^T & 1 \end{bmatrix}}_{\text{frame-change}} \tilde{X}$$

- Combining the last two matrices we can write

$$\tilde{x} = K[R \ t]\tilde{X}$$

Plan

Part I: Image formation, processing and features

28.01	1. Image formation <ul style="list-style-type: none">• Light, cameras, optics and colour• Pose in 2D and 3D• Basic projective geometry• The perspective camera model
04.02	2. Image Processing <ul style="list-style-type: none">• Image frequency and filtering• Image pyramids• Laplace blending
11.02	3. Feature detection <ul style="list-style-type: none">• Line features• Local keypoint features• Robust estimation with RANSAC
18.02	4. Feature matching <ul style="list-style-type: none">• Feature descriptors• Feature matching• Estimating homographies from feature correspondences

Plan

Part I: Image formation, processing and features	
28.01	1. Image formation <ul style="list-style-type: none">• Light, cameras, optics and colour• Pose in 2D and 3D• Basic projective geometry• The perspective camera model
04.02	2. Image Processing <ul style="list-style-type: none">• Image frequency and filtering• Image pyramids• Laplace blending
11.02	3. Feature detection <ul style="list-style-type: none">• Line features• Local keypoint features• Robust estimation with RANSAC
18.02	4. Feature matching <ul style="list-style-type: none">• Feature descriptors• Feature matching• Estimating homographies from feature correspondences

Plan

Part I: Image formation, processing and features	
28.01	1. Image formation <ul style="list-style-type: none">• Light, cameras, optics and colour• Pose in 2D and 3D• Basic projective geometry• The perspective camera model
04.02	2. Image Processing <ul style="list-style-type: none">• Image frequency and filtering• Image pyramids• Laplace blending
11.02	3. Feature detection <ul style="list-style-type: none">• Line features• Local keypoint features• Robust estimation with RANSAC
18.02	4. Feature matching <ul style="list-style-type: none">• Feature descriptors• Feature matching• Estimating homographies from feature correspondences

Plan

Part II: World geometry and 3D	
25.02	5. Single-view geometry <ul style="list-style-type: none">• The camera matrix P• Pose from known 3D points• Camera calibration
03.03	6. Stereo imaging <ul style="list-style-type: none">• Basic epipolar geometry• Stereo processing• 3D from stereo
10.03	7. Two-view geometry <ul style="list-style-type: none">• Epipolar geometry• Triangulation• Pose from epipolar geometry
17.03	8. Multiple-view geometry <ul style="list-style-type: none">• Structure from motion• Multiple-view stereo

Plan

Part II: World geometry and 3D	
25.02	5. Single-view geometry <ul style="list-style-type: none">• The camera matrix P• Pose from known 3D points• Camera calibration
03.03	6. Stereo imaging <ul style="list-style-type: none">• Basic epipolar geometry• Stereo processing• 3D from stereo
10.03	7. Two-view geometry <ul style="list-style-type: none">• Epipolar geometry• Triangulation• Pose from epipolar geometry
17.03	8. Multiple-view geometry <ul style="list-style-type: none">• Structure from motion• Multiple-view stereo

Plan

Part II: World geometry and 3D	
25.02	5. Single-view geometry <ul style="list-style-type: none">• The camera matrix P• Pose from known 3D points• Camera calibration
03.03	6. Stereo imaging <ul style="list-style-type: none">• Basic epipolar geometry• Stereo processing• 3D from stereo
10.03	7. Two-view geometry <ul style="list-style-type: none">• Epipolar geometry• Triangulation• Pose from epipolar geometry
17.03	8. Multiple-view geometry <ul style="list-style-type: none">• Structure from motion• Multiple-view stereo

Plan

Part II: World geometry and 3D	
25.02	5. Single-view geometry <ul style="list-style-type: none">• The camera matrix P• Pose from known 3D points• Camera calibration
03.03	6. Stereo imaging <ul style="list-style-type: none">• Basic epipolar geometry• Stereo processing• 3D from stereo
10.03	7. Two-view geometry <ul style="list-style-type: none">• Epipolar geometry• Triangulation• Pose from epipolar geometry
17.03	8. Multiple-view geometry <ul style="list-style-type: none">• Structure from motion• Multiple-view stereo

sFly

Swarm of Micro Flying Robots

Andre eksempler

Akse: RV170 Mork – Fetsund, ~12km

Andre eksempler

Akse: RV170 Mork – Fetsund, ~12km

Capturing Reality

Plan

Part III:Scene analysis	
24.03	Påske
31.03	9. Image analysis <ul style="list-style-type: none">• Image segmentation• Image feature extraction• Introduction to machine learning
07.04	10. Object detection <ul style="list-style-type: none">• Feature-based detection• Detection of faces and people• Introduction to deep learning (CNN)
14.04	11. Object and scene recognition <ul style="list-style-type: none">• Bag-of-words models• Deep learning for computer vision

Plan

Part III:Scene analysis	
24.03	Påske
31.03	9. Image analysis <ul style="list-style-type: none">• Image segmentation• Image feature extraction• Introduction to machine learning
07.04	10. Object detection <ul style="list-style-type: none">• Feature-based detection• Detection of faces and people• Introduction to deep learning (CNN)
14.04	11. Object and scene recognition <ul style="list-style-type: none">• Bag-of-words models• Deep learning for computer vision

Plan

Part III:Scene analysis	
24.03	Påske
31.03	9. Image analysis <ul style="list-style-type: none">• Image segmentation• Image feature extraction• Introduction to machine learning
07.04	10. Object detection <ul style="list-style-type: none">• Feature-based detection• Detection of faces and people• Introduction to deep learning (CNN)
14.04	11. Object and scene recognition <ul style="list-style-type: none">• Bag-of-words models• Deep learning for computer vision

Plan

Part IV: Student project	
21.04	Student project
28.04	Student project
05.05	Himmelfart
12.05	Student project
19.05	Student project
26.05	Project presentations
02.06	Summary and conclusions
09.06	Exam

Lærebook

Computer Vision: Algorithms and Applications

© 2010 [Richard Szeliski](#), Microsoft Research

Gratis på nett: <http://szeliski.org/Book/>
Innbundet versjon kan kjøpes

Forelesningsuker

- Fredag ettermiddag/kveld uken før
 - Forelesningsvideoer publiseres på nett
 - 3-4 videoer på ~20 min hver
- Les de angitte kapitlene fra boka
- Torsdager 09:15
 - Oppsummering og spørsmål til forelesningen
 - (Basert på diskusjoner på nett?)
- Torsdager ~09:35-12:00
 - Programmeringsoppgaver fra ukens forelesning
 - Veiledet av forelesere og labassistent

Studentprosjekt

- Utvikle et fungerende maskinsynssystem som gjør noe interessant
 - Stort: Mer enn en måned
 - Obligatorisk: 60% av karakteren
- Studentene foreslår oppgave selv
- Helst i grupper på inntil 3 personer

Studentprosjekt

- Stor valgfrihet
 - Plattform, programmeringsspråk, verktøy, ...
- Vi kan skaffe spennende data, sensorer, plattformer, ...
 - Termiske bilder, sonarbilder, uav-er, kjørende roboter, motion capture lab
- Prosjektperiode
 - 14.04: Innlevering av skriftlig prosjektforslag
 - 21.04: Muntlig tilbakemelding på prosjektforslag
 - 26.05: Muntlig presentasjon og innlevering av rapport
- Undervisningsdagene brukes til prosjektarbeid
- Lab-en er tilgjengelig ellers også

Semestersiden

- <http://www.uio.no/studier/emner/mathnat/ifi/UNIK4690/v16/index.html>
- Beskjeder
- Kursplan
- Undervisningsmateriale
 - Forelesningsvideoer
 - Forelesninger på pdf
 - Labtutorials og oppgaver
- Fronter?
 - Diskusjonsforum?

The screenshot shows a browser window displaying the course page for UNIK4690. The page has a dark header with the University of Oslo logo and navigation links for 'Forsiden', 'Forskning', 'Studier', 'Livet rundt studiene', 'Tjenester og verktøy', 'Om UiO', and 'Personer'. On the left, there's a sidebar with links for 'Studier', 'Emner', 'Matematikk og naturvitenskap', 'Informatikk', 'UNIK4690', and 'Vår 2016' (with a 'Timeplan' link). The main content area is titled 'Timeplan' and shows a table for 'Forelesninger - to 09:15-12:00' for 'Vår 2016'. The table has columns for 'Dato', 'Tid', 'Aktivitet', 'Sted', and 'Ressurser/pensum'. The data is as follows:

Dato	Tid	Aktivitet	Sted	Ressurser/pensum
to. 21. jan.	09:15-12:00	0. Introduction <ul style="list-style-type: none">Course planIntroduction to live video processing with OpenCV	UNIK Rom 408	OpenCV
to. 28. jan.	09:15-12:00	1. Image formation <ul style="list-style-type: none">Light, cameras, optics and colourPose in 2D and 3DBasic projective geometryThe perspective camera model	UNIK Rom 408	
to. 4. feb.	09:15-12:00	2. Image processing <ul style="list-style-type: none">Image frequency and filteringImage pyramidsLaplace blending	UNIK Rom 408	
to. 11. feb.	09:15-12:00	3. Feature detection <ul style="list-style-type: none">Line featuresLocal keypoint featuresRobust estimation with RANSAC	UNIK Rom 408	
to. 18. feb.	09:15-12:00	4. Feature matching <ul style="list-style-type: none">Feature descriptorsFeature matchingEstimating homographies from feature	UNIK Rom 408	

Tilbakemelding

- Gi tilbakemelding underveis!
 - Vi er åpne for å justere opplegget
- Lever kurskritikk etter kurset
- Spørsmål?