

CS 1674: Intro to Computer Vision

Introduction

Prof. Adriana Kovashka
University of Pittsburgh
August 29, 2016

About the Instructor

Born 1985 in
Sofia, Bulgaria

Got BA in 2008 at
Pomona College, CA
(Computer Science &
Media Studies)

Got PhD in 2014
at University of
Texas at Austin
(Computer Vision)

Course Info

- **Course website:**
<http://people.cs.pitt.edu/~kovashka/cs1674>
- **Instructor:** Adriana Kovashka
(kovashka@cs.pitt.edu)
 - Please use "CS1674" at the beginning of your Subject
- **Office:** Sennott Square 5129
- **Office hours:** MW, 3:30pm - 4:25pm
- **TA:** ChangSheng Liu (to be confirmed)
- **TA's office hours:** to be determined

Textbooks

- Computer Vision: Algorithms and Applications
by Richard Szeliski
- Visual Object Recognition by Kristen Grauman
and Bastian Leibe
- More resources available on course webpage
- Your notes from class are your best study
material, slides are not complete with notes

Course Goals

- To learn about the basic computer vision tasks and approaches
- To get experience with some computer vision techniques
- To learn absolute basics of machine learning
- To think critically about vision approaches, and to see connections between works and potential for improvement

Plan for Today

- Blitz introductions
- What is computer vision?
 - Why do we care?
 - What are the challenges?
 - What is the current research like?
- Course structure and policies
- Overview of topics (if time)

Blitz Introductions

Blitz Introductions (5-10 sec)

- What is your name?
- Tell us one fun thing about yourself!

(I'll ask you more questions in HW1.)

Computer Vision

What is computer vision?

Done?

"We see with our brains, not with our eyes" (Oliver Sacks and others)

What is computer vision?

- Automatic understanding of images and video
 - Computing properties of the 3D world from visual data (*measurement*)
 - Algorithms and representations to allow a machine to recognize objects, people, scenes, and activities (*perception and interpretation*)
 - Algorithms to mine, search, and interact with visual data (*search and organization*)

Vision for measurement

Real-time stereo

Pollefeys et al.

Structure from motion

Multi-view stereo for community photo collections

Goesele et al.

Slide credit: L. Lazebnik

Vision for perception, interpretation

Visual search, organization

Related disciplines

Vision and graphics

Inverse problems: analysis and synthesis.

Why vision?

- As image sources multiply, so do applications
 - Relieve humans of boring, easy tasks
 - Human-computer interaction
 - Perception for robotics / autonomous agents
 - Organize and give access to visual content
 - Description of image content for the visually impaired
 - Fun applications (e.g. transfer art styles to my photos)

Why vision?

144k hours uploaded to YouTube daily
4.5 mil photos uploaded to Flickr daily
10 bil images indexed by Google

- Images and video are everywhere!

Personal photo albums

Movies, news, sports

shutterstock™

gettyimages®

Surveillance and security

Medical and scientific images

Faces and digital cameras

Camera waits for everyone to smile to take a photo [Canon]

Setting camera focus via face detection

Face recognition

Linking to info with a mobile device

Situated search
Yeh et al., MIT

MSR Lincoln

kooaba

A screenshot of a mobile website for the movie "Casino Royale". The header says "kooaba". Below it is a thumbnail image of Pierce Brosnan as James Bond. To the right is a menu bar with icons for "Casino Royale" and other links like "Cinemani: Reviews, Trailer", "Filmblog.ch", "Amazon Mobile", "Ebay Mobile", "MSN Mobile Movies", "Google Mobile", "Call Kitag for Ticket", "Tell a friend (by SMS)", and "Home". At the bottom, there is a search bar and a link to download the kooaba client.

Casinoroyale

Cinemani: Reviews, Trailer
Filmblog.ch
Amazon Mobile
Ebay Mobile
MSN Mobile Movies
Google Mobile
Call Kitag for Ticket
Tell a friend (by SMS)
Home

Search for another movie title on our movie portal:

search

Download the kooaba client for even easier mobile access!

Exploring photo collections

Photo Tourism

Exploring photo collections in 3D

Microsoft

(a)

(b)

(c)

Snavely et al.

Special visual effects

The Matrix

What Dreams May Come

Mocap for *Pirates of the Caribbean*, Industrial Light and Magic
Source: S. Seitz

Interactive systems

KINECT
for XBOX 360.

Shotton et al.

Video-based interfaces

[YouTube Link](#)

Human joystick
NewsBreaker Live

Assistive technology systems
Camera Mouse
Boston College

Vision for medical & neuroimages

Image guided surgery
MIT AI Vision Group

fMRI data
Golland et al.

0.0T 001P01MR01

Ex: 674000

Average

Se: 890/9

Im: 8/29

Cor: A54.2

512 x 512

Mag: 1.0x

R

ET: 1

TR: 18.0

TE: 10.1

H

5.0thk/-4.0sp

W:163 L:82

I DFOV: 22.0 x 22.0

Safety & security

Navigation,
driver safety

Monitoring pool
(Poseidon)

Pedestrian detection
MERL, Viola et al.

Surveillance

Healthy eating

Im2calories by Myers et al., ICCV 2015
[figure source](#)

FarmBot.io
[YouTube Link](#)

Self-training for sports?

Image generation

Figure 3: Generated bedrooms after five epochs of training. There appears to be evidence of visual under-fitting via repeated noise textures across multiple samples such as the base boards of some of the beds.

this small bird has a pink breast and crown, and black primaries and secondaries.

this magnificent fellow is almost all black with a red crest, and white cheek patch.

the flower has petals that are bright pinkish purple with white stigma

this white and yellow flower have thin white petals and a round yellow stamen

Figure 1. Examples of generated images from text descriptions. Left: captions are from zero-shot (held out) categories. Right: captions are from training set categories.

Reed et al., ICML 2016

Seeing AI

[YouTube link](#)

Microsoft Cognitive Services: Introducing the Seeing AI project

Obstacles?

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
PROJECT MAC

Artificial Intelligence Group
Vision Memo. No. 100.

July 7, 1966

THE SUMMER VISION PROJECT

Seymour Papert

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".

Read more about the history: Szeliski Sec. 1.2

Why is vision difficult?

- Ill-posed problem: real world much more complex than what we can measure in images
 - 3D → 2D
- Impossible to literally “invert” image formation process with limited information
- Need information outside of this particular image to generalize what image portrays (e.g. to resolve occlusion)

Challenges: many nuisance parameters

Illumination

Object pose

Clutter

Occlusions

**Intra-class
appearance**

Viewpoint

Think again about the pixels...

Challenges: intra-class variation

CMOA Pittsburgh

Challenges: importance of context

Challenges: Complexity

- Thousands to millions of pixels in an image
- 3,000-30,000 human recognizable object categories
- 30+ degrees of freedom in the pose of articulated objects (humans)
- Billions of images indexed by Google Image Search
- 18 billion+ prints produced from digital camera images in 2004
- 295.5 million camera phones sold in 2005
- About half of the cerebral cortex in primates is devoted to processing visual information [Felleman and van Essen 1991]

Challenges: Limited supervision

Unlabeled,
multiple objects

Classes labeled,
some clutter

Cropped to object,
parts and classes
labeled

Challenges: Vision requires reasoning

What color are her eyes?
What is the mustache made of?

How many slices of pizza are there?
Is this a vegetarian pizza?

Is this person expecting company?
What is just under the tree?

Does it appear to be rainy?
Does this person have 20/20 vision?

- Ok, clearly the vision problem is deep and challenging...time to give up?
- Active research area with exciting progress!

.....

.....

....

....

....

....

....

Datasets today

ImageNet:
22k categories, 14mil images

Microsoft COCO:
80 categories, 300k images

PASCAL:
20 categories, 12k images

SUN:
5k categories, 130k images

Some Visual Recognition Problems

Recognition: What is this?

Recognition: What objects do you see?

Detection: Where are the cars?

Activity: What is this person doing?

Scene: Is this an indoor scene?

Instance: Which city? Which building?

Visual question answering:

What are all these people participating in?

The Latest at CVPR 2016

* CVPR = IEEE Conference on
Computer Vision and Pattern
Recognition

Our ability to detect objects has gone from 34 mAP in 2008 to 73 mAP at 7 FPS (frames per second) or 63 mAP at 45 FPS in 2016

YOLO: Real-Time Object Detection

You only look once (YOLO) is a system for detecting objects on the Pascal VOC 2012 dataset. It can detect the 20 Pascal object classes:

- person
- bird, cat, cow, dog, horse, sheep
- aeroplane, bicycle, boat, bus, car, motorbike, train
- bottle, chair, dining table, potted plant, sofa, tv/monitor

You Only Look Once: Unified, Real-Time Object Detection

Figure 6: Qualitative Results. YOLO running on sample artwork and natural images from the internet. It is mostly accurate although it does think one person is an airplane.

Force from Motion: Decoding Physical Sensation from a First Person Video

3D reconstruction

MovieQA: Understanding Stories in Movies through Question-Answering

Figure 1: Our MovieQA dataset contains 14,944 questions about 408 movies. It contains multiple sources of information: plots, subtitles, video clips, scripts, and DVS transcriptions. In this figure we show example QAs from *The Matrix* and localize them in the timeline.

Visually Indicated Sounds

Anticipating Visual Representations from Unlabeled Video

Figure 5: Example Action Forecasts: We show some examples of our forecasts of actions one second before they begin. The left most column shows the frame before the action begins, and our forecast is below it. The right columns show the ground truth action. Note that our model does not observe the action frames during inference.

Image Style Transfer Using Convolutional Neural Networks

DeepArt.io – try it for yourself!

(Image Style Transfer Using Convolutional Neural Networks)

Images:

Styles:

DeepArt.io – try it for yourself!

(Image Style Transfer Using Convolutional Neural Networks)

Results:

Seeing Behind the Camera: Identifying the Authorship of a Photograph

Figure 1: Three sample photographs from our dataset taken by Hine, Lange, and Wolcott, respectively. Our top-performing feature is able to correctly determine the author of all three photographs, despite the very similar content and appearance of the photos.

Is computer vision solved?

- Given an image, we can guess with 81% accuracy what object categories are shown (ResNet)
- ... but we only answer “why” questions about images with 14% accuracy!

Why does it seem that it's solved?

- Deep learning makes excellent use of massive data (labeled for the task of interest?)
 - But it's hard to understand *how* it does so
 - It doesn't work well when massive data is not available and your task is different than tasks for which data is available
- Sometimes the manner in which deep methods work is not intellectually appealing, but our “smarter” / more complex methods perform worse

Course Structure and Policies

Course Website + Schedule

The screenshot shows a web browser window with the title "CS1674: Introduction to Comp..." and the URL "people.cs.pitt.edu/~kovashka/cs1674/". The page content is as follows:

CS1674: Introduction to Computer Vision

[announcements](#) [overview](#) [policies](#) [schedule](#) [resources](#)

CS1674: Introduction to Computer Vision, Fall 2016

Location: Sennott Square 5129
Time: Monday and Wednesday, 4:30pm - 5:45pm
Instructor: [Adriana Kovashka](#) (email: kovashka AT cs DOT pitt DOT edu; use "CS1674" at the beginning of the subject line)
Office: Sennott Square 5325
Office hours: Monday and Wednesday, 3:30pm - 4:25pm
TA: TBD (email: TBD)
TA's office hours: TBD

Announcements

This page is under construction.

[\[top\]](#)

Overview

Course description: In this class, students will learn the basics of modern computer vision. The first major part of the course will cover fundamental concepts such as image formation, image filtering, edge detection, texture description, feature extraction and matching, and grouping and fitting. A brief intro to machine learning will follow, in preparation for the second course chapter on

Readings

- Readings for class $n+1$ will be posted by 11:59pm on the day of class n
- They provide background and more detailed explanations of topics we'll cover
- Generally they provide more info than what you need for the exams
- Sometimes I will post research papers as reading

Course Components

- Written HW (11 assignments x 1% each = 11%)
- Programming HW (11 assignments x 4% each = 44%)
- Midterm exam (15%)
- Final exam (25%)
- Participation (5%)

Written Homework

- Short-answer or multiple-choice answers
- Will help ensure that you understand the most recent topics covered, so you can do the programming homework
- Due two days before the programming assignments
- **Free late days do not apply**
- I grade these assignments

Programming Homework

- Implement a technique or practice concepts we discussed
- One assignment roughly every week
- **Please comment your code!**
- Free late days apply (see next slide)
- TA grades these

Late Policy

- On programming assignments **only**:
- You get 3 "free" late days, i.e., you can submit homework a total of 3 days late.
- For example, you can submit one problem set 12 hours late, and another 60 hours late.
- Once you've used up your free late days, you will incur a penalty of 25% from the total project credit possible for each late day.
- A late day is anything from 1 minute to 24 hours.

Homework Submission

- Navigate to the CourseWeb page for CS1674, click on "Assignments" and the corresponding HW ID
- Your written answers should be a single .pdf/.doc/.docx file
- Your code should be a single zip file with .m files (and images/results if requested)
- Name the file
YourFirstName_YourLastName.<extension>
- Homework is due at 11:59pm on the due date
- Grades will appear on CourseWeb

Exams

- One mid-term and one final exam (15% / 25%)
- Midterm counts for less because based on only 9/23 “meat” lectures (excluding intro, Matlab, reviews)
- The final exam will focus on the latter half of the course
- Exams will be preceded by review sessions (if our schedule allows it)
- **There will be no make-up exams unless you or a close relative is seriously ill (excludes cold/flu)**

Participation

- 5% of grade will be based on attendance and participation
- Answer questions asked by instructor and others
- Ask meaningful questions
- Ask or answer questions on Piazza
- Bring in relevant articles about recent developments in computer vision
- Feedback is welcome!

Collaboration Policy

- You will work individually. The work you turn in must be your own work.
- You can discuss the assignments with your classmates, but do not look at their code or answers.
- You **cannot** use posted solutions, search for code on the internet or use Matlab's implementations of something you are asked to write.
- When in doubt, ask the instructor or TA!
- **Plagiarism will cause you to fail the class and receive disciplinary penalty.**

Disabilities

- If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and Disability Resources and Services (DRS), 140 William Pitt Union, (412) 648-7890, drsrecep@pitt.edu, (412) 228-5347 for P3 ASL users, as early as possible in the term. DRS will verify your disability and determine reasonable accommodations for this course.

Medical Conditions

- If you have a medical condition which will prevent you from doing a certain assignment, you must inform the instructor of this **before** the deadline.
- You must then submit documentation of your condition within a week of the assignment deadline.
- **There will be no make-up exams.**

No Classroom Recording

- To ensure the free and open discussion of ideas, students may not record classroom lectures, discussion and/or activities without the advance written permission of the instructor, and any such recording properly approved in advance can be used solely for the student's own private use.

Warnings

Warning #1

- This class is **a lot of work**
- This time I've opted for shorter, more manageable HW assignments, but there is more of them
- I expect you'd be spending **6-8 hours** on homework each week
- ... But you get to understand algorithms and concepts in detail!

Warning #2

- Some parts will be **hard** and require that you pay close attention!
- ... I will use the written HW to gauge how you're doing
- ... I will also pick on students randomly to answer questions
- **Use instructor's and TA's office hours!!!**
- ... You will learn a lot!

Warning #3

- Programming assignments will be in Matlab since that's very common in computer vision, and is optimized for work with matrices
- Matlab also has great documentation
- HW1 is just Matlab practice
- Some people **won't like Matlab** (I like it!)
- ... You will learn a new programming language!

Evidence that you should take my warnings seriously

- HW1W is due on Monday (Labor Day)
- HW1P is due on Wednesday (Sept. 7)

If this doesn't sound like your cup of coffee...

- ... drop deadline is September 9 (next Friday).

Note to Waitlisted Students

- Keep coming to class if it sounds interesting!

Questions?

Overview of Topics

Features and filters

- Transforming and describing images; textures, colors, edges

Features and filters

- Detecting distinctive + repeatable features
- Describing images with local statistics

Indexing and search

- Matching features and regions across images

Image formation

- How does light in 3d world project to form 2d images?

Multiple views

- Multi-view geometry, matching, invariant features, stereo vision

a

Hartley and Zisserman

Lowe

Fei-Fei Li

Grouping and fitting

Parallelism

Symmetry

Continuity

Closure

[fig from Shi et al]

- Clustering, segmentation, fitting; what parts belong together?

Visual recognition

- Recognizing objects and categories, learning techniques

Object detection

- Detecting novel instances of objects
- Classifying regions as one of several categories

Attribute-based description

- Describing the high-level properties of objects
- Allows recognition of unseen objects

Naming

Aeroplane

Description

Unknown
Has Wheel
Has Wood

Unusual attributes

Bird
No Head
No Beak

Unexpected attributes

Motorbike
Has Cloth

otter

black: yes
white: no
brown: yes
stripes: no
water: yes
eats fish: yes

polar bear

black: no
white: yes
brown: no
stripes: no
water: yes
eats fish: yes

zebra

black: yes
white: yes
brown: no
stripes: yes
water: no
eats fish: no

Convolutional neural networks

- State-of-the-art on many recognition tasks

Recurrent neural networks

- Sequence processing, e.g. question answering

Motion and tracking

- Tracking objects, video analysis

Tomas Izo

Pose and actions

- Automatically annotating human pose (joints)
- Recognizing actions in first-person video

Next Time

- Matlab tutorial
- HW1P out – will read in class

Homework

- HW1W due on Monday
- Read Szeliski Sec. 1.1-1.2
- Enroll for Piazza