

DD 1 JAN 73 1473


EDITION OF I NOV 65 IS ONSOLETE

Unclassified

SIGNAL PROCESSING LABORATORY REPORT #15

Progress in Stereoscopic Image Analysis (January - July 1976)

> by J.N. England July 1976


NORTH CAROLINA STATE UNIVERSITY ELECTRICAL ENGINEERING DEPARTMENT

INTRODUCTION

This research project is concerned with a primary goal of analyzing scenes in terms of three-dimensional object descriptions. Stereo pairs of images are to be used to determine x, y and z coordinates of surfaces within the scene. The three-dimensional surfaces are then to be analyzed as solid objects.

The research thrust so far has been primarily in the area of methods of determination of the x, y and z coordinates from two stereo images. This report contains a brief review of some previous work in computer depth determination using stereopsis, a review of this project's efforts currently, and an outline of problem areas to be investigated.


It should be noted that the amount of work done by other researchers in the fields of image processing, image coding, image registration and scene analysis is tremendous. Much of this project's effort so far has been in reviewing other research and in analyzing the problem. As with most research projects, once the broad base of knowledge is established a great deal of progress can be made. The next six months of this project should be highly productive in terms of solutions to the problems involved in computer binocular vision.

I. Review

The basic procedure involved in any stereopsis situation is to locate corresponding points within the two images and through reasonably straightforward trigonometry determine the x, y and z locations of the point.

Quite obviously, this procedure cannot be performed for every point within the scene. Locating a point in the second image which corresponds to a point in the first image is only possible when some structure exists around the area of the point in question. Uniformly shaded areas within images typically represent flat surfaces, or curved surfaces containing no sharp irregularities. A point located within such an area cannot be distinguished from other points within the area — no match is possible.

A procedure for depth determination, then, usually starts by finding a subarea about a point in one image which has a high likelihood of being matched with a subarea in the second image. Subareas with a variance exceeding some threshold may be used as a target for matching. This measure can lead to false expectations and consequent wasted effort when the image contains regions that are textured (hence, with high subarea variance) but of uniform texture. Another strategy involves finding edges (directed variance) in the image and using those subareas containing edges as targets for matching. Care must be taken, however, to use subareas which contain more than one edge (hopefully with the edges not oriented in the same direction). This is necessary to avoid trying to match a target with the multitude of subareas within the second image which may lie upon a common edge (see Fig. 1). Feature selection, then, is an important first step in the matching process. Selection of edge intersections (corners) as the location of target areas can eliminate much wasted effort.


Fig. 1. Target chosen showing several possible matches within second image.

Normalized cross-correlation is probably the most widely used measure of match between sub-areas contained in two images. Rather than attempt to match a target area with subareas centered about every point in the second image, various heuristics are used to narrow the search considerably. A correlation may be attempted on a coarse grid of points in the second image. Those attempts which show promise (correlation measure above some threshold) are then subjected to a hill-climbing procedure to determine local maxima. The largest of these local maxima is then selected as a match. Another heuristic of value lies in assuming that once a match for a target has been found, matches for neighboring targets may be found in the neighborhood of the first match.

The process of determining a measure of match at a particular point may be aided in several ways. One involves using a threshold, not for the entire subarea calculation, but as a running threshold throughout the process of correlation over the area. The assumption in this case is that a true match will be indicated by a large majority of elements within a subarea matching corresponding

elements within the second subarea. If several elements (chosen randomly or in a specific sampling sequence) differ significantly from their corresponding elements a match is unlikely; the procedure should be terminated and re-initiated at a different location.

A second method of speeding correlation lies in speeding computation. The use of the Fast Fourier Transform (FFT) to perform the cross-correlation can be beneficial.

II. Concept Development

Image analysis is often very costly both in terms of time required for computation and in amount of needed storage. Disk and tape storage are generally used for retaining images, with consequent limitations on access speed and convenience. Anything approaching real time image processing is only achieved on dedicated hardware systems or on very large expensive dedicated computer systems (ILLIAC, etc.).

Researchers interested in image coding and transmission have developed a number of methods for reducing the amount of data required to describe an image. The goal of those researchers has generally been the presentation of an image which is acceptable to a human viewer. The structure which humans perceive in images (and by which they judge acceptability) is precisely the structure often needed in artificial vision-image analysis. It is reasonable then to look to the field of image coding for methods of data compaction which may be of assistance in image analysis.

Fourier transform coding of images has been used in image analysis for some time. Features may be extracted from the Fourier transform plane for use in pattern recognition systems. However, analysis techniques such as contour following, region

growing, corner recognition, etc. are not at all amenable to operations within the Fourier transform domain. In addition, a heavy computational penalty may be incurred because of the necessity for complex arithmetic, even though FFT techniques alleviate part of the burden.

There are other transforms used for image coding which are not amenable to analysis techniques applied to scenes of solid objects. One which may be useful, however, is the Walsh/Hada-mard transform. Some work in pattern recognition has involved feature extraction in the Hadamard domain. This research project is currently investigating methods of identification in the Hadamard transfer domain of areas which are suitable for use as targets in the image matching process. The Hadamard transform is particularly attractive in terms of computational ease, since it requires no multiplication, only real additions, and a fast Hadamard algorithm exists.

This project is also currently evaluating the use of the Hadamard transform in the matching process itself. Multiplying the Hadamard transform of a target subarea by the transform of a subarea in the second image yields the transform of the logical cross-correlation of the two areas. This cross-correlation will be used as a measure of match with large computational savings over FFT or lagged-product procedures.

Another technique used in image coding which is under investigation in this project is that of run-length coding. Simply described, the grey value of a run (horizontal or vertical) of similar pixels is coded along with the length of the run. Thus, two words take the place of many words representing individual

pixels. Since the termination of a run depends upon the difference between two elements exceeding some threshold, there is an added benefit in terms of image analysis, that of edge detection. The location of a run length start corresponds to an abrupt change in image characteristics — precisely the measure used to define an edge. This gain in information with a decrease in storage space has evidently not been explored in other research in image analysis. This project is engaged in examining efficient analysis techniques in a run-length coded data base. Contour following and region growing appear particularly simple in this instance. Data base organization for horizontal and vertical run length coding is being explored. The use of run-lengths in addition to gray values as a measure of texture also will be investigated in the future. The run length encoding process is particularly amenable to fairly simple hardware implementation.

Currently under investigation are methods of increasing matching efficiency in the stereopsis system by using run-length encoded data. The correlation of encoded data can be performed very efficiently. A new measure of match is also provided by correlating the run lengths themselves. This is a measure of structural match independent of shading.

In addition to performing image analysis within the runlength encoded data, it is useful, as mentioned before, to analyze the Fourier, Hadamard or other transform of the image. This research project is developing algorithms for obtaining Hadamard and Fourier transforms from the run-length encoded data. The results should be very efficient computationally.

III. Hardware and Software Development

A two-camera television interface with 256x256 pixels per frame is being designed and will shortly be constructed in the Signal Processing Laboratory. A fast buffer memory system has been designed so that a 1024 pixel window from a TV frame can be acquired during one frame interval (1/60 second). A Direct Memory Access (DMA) system is being added to the Adage AGT-30 within the laboratory. The fast TV buffer will be tied to this DMA to enable very fast access to 1024 pixels in either TV image. The location of the window is specified (under program control) as centered around any arbitrary pixel location. To provide flexibility, the addressing system for the buffer memory is designed so that the window may be configured as any rectangular shape, from 4x256 pixels to 256x4 pixels.

The input to the buffer system may be either direct TV data (8 bits of grey level) or from a run length encoder which stores grey level and run length in consecutive locations.

Some basic software for image analysis has been developed so far. Until the television interface is completed, input is from magnetic tapes of images (obtained from the Image Processing Institute of the University of Southern California). Routines to evaluate the effectiveness of different criteria for run-length encoding have been developed. Various gradient and thresholding measures have been implemented. The image derivative can be taken with direction indicated by color in the displayed result. Software for x-direction run-length encoding has been developed, as well as a statistical package for evaluating storage reductions achieved by various methods of encoding. Current work is on developing two-axis coding, and on correlation of run-length coded data.

FUTURE WORK

Briefly, the project objectives for the future are as follows:

- (1) Develop 2-axis run-length coding techniques (area coding).
- (2) Develop a fast Hadamard transform using encoded data. Like-wise for Fourier transform.
- (3) Use FHT to perform subarea correlation.
- (4) Develop feature extraction system using Hadamard transform.
- (5) Develop routines for obtaining 3-D data once subarea matches are known.
- (6) Develop surface growing techniques for 3-D data.
- (7) Develop object extraction and analysis system.

- Lafue Computer Recognition of Three-Dimensional Objects from Orthographic Views, CMU Report #56, Sept. 1975.
- Underwood & Coates Visual Learning from Multiple Views, Univ. of Texas at Austin, Tech. Report 158, May 6, 1974.
- Ramer The Extraction of Edges from Photographs of Quadric Bodies: Part I, NYU Tech. Report 403-29, April 1973.
- Hanson & Riseman The Design of a Semantically Directed Vision Processor, U. Mass. COINS Tech. Report 75C-1, February 1975.
- Hanson & Riseman Preprocessing Cones: A Computational Structure for Scene Analysis, U. Mass. COINS Tech. Report 74C-7, September 1974.
- Kanal Prospects for Pattern Recognition (1975), U. Md., 1975.
- Burton Real-time Measurement of Multiple Three-Dimensional Positions, Univ. Utah, UTEC-CSC-72-122, June 1973.
- Nevatia & Binford Structured Descriptions of Complex Objects, IJCAI (641-646), 1973.
- Agin & Binford Computer Descriptions of Curved Objects, IJCAI (629-638), 1973.
- Yakimovsky & Feldman A Semantics Based Decision Theory Region Analyzer, IJCAI (580-586), 1973.
- Macworth Interpreting Pictures of Polyhedral Scenes, IJCAI (556-563), 1973.
- O'Gorman & Clowes Finding Picture Edges Through Collinearity of Feature Points, IJCAI (543-552), 1973.
- Fischler Aspects of the Detection of Scene Congruence, IJCAI (88-100), 1971.
- Shirai Recognition of Polyhedrons with a Range Finder, IJCAI (1971) (80-87)
- Shirai & Tsuji Extraction of the Line Drawings of 3-Dimensional Objects by Sequential Illumination from Several Directions, IJCAI (1971) (71-79).
- Shirai A Context Sensitive Line-Finder for Recognition of Polyhedra, Artificial Intell. 4 (1973), 95-119.
- Pingle & Tennenbaum An accommodating Edge Follower, IJCAI (1971) 1-7.
- Binford & Tennenbaum Computer Vision, Computer May 1973, 19-24.

- Will & Penning on Grid Coding: A Preprocessing Technique for Robot & Machine Vision, AI 2 (1971), 319-329.
- Sobel On Calibrating Computer Controlled Cameras for Perceiving 3-D Scenes, IJCAI (1973), 648-652.
- Miller & Shaw Linguistic Methods in Picture Processing A Survey, FJCC, 1968 (279-290).
- Guzman Decomposition of a Visual Scene into Three-Dimensional Bodies, FJCC, 1968 (291-304).
- Roberts Machine Perception of Three-Dimensional Solids, Ch. 9, Opt. & Electro-Opt. Process of Inf. (159-197).
- Brice & Fennema Scene Analysis Using Regions, AI <u>1</u> (1970) 205-226.
- Falk Interpretation of Imperfect Line Data as a Three-Dimensional Scene, AI 3 (1972) 101-144.
- Paul, Falk & Feldman The Computer Representation of Simply Described Scenes, Pert. Concepts in Comp. Graph. 1969 (87-103).
- Baird, Olsztyn, Perkins & Rossol GM Research Labs' Machine Perception Project, SIGART Newsletter, Dec. 1975 (12-13).
- Baird Relation Models for Object Location, SIGART Newsletter No. 55, Dec. 1975 (13-14).
- Zucker, Rosenfeld & Davis General Purpose Models: Expectations about the Unexpected, SIGART Newsletter No. 54, Oct. 1975 (7-11).
- Price A Comparison of Human and Computer Vision Systems, SIGART Newsletter No. 50, Feb. 1975 (5-10).
- Barrow & Tennenbaum Representation and Use of Knowledge in Vision, SIGART Newsletter No. 52, June 1975 (2-8).
- Potter Scene Segmentation, SIGART Newletter No. 52, June 1975.
- Williams The VISIONS System, SIGART Newletter, June 1975.
- Riseman AI and Brain Theory at the Univ. of Massachusetts, SIGART NewSletter No. 52, June 1975 (15-17).
- Baird Semantic Picture Recognition, SIGART Newsletter No. 52, June 1975 (9-10).
- Ayoub, Ayoub and Ramsey A Stereometric System for Measuring Human Motion, Human Factors 1970 12(6), (523-535).
- Kimme, Ballard & Sklansky Finding Circles by an Array of Accumulators, Comm. ACM, Feb. 1975, v18n2 (120-122).

- Holden & Morrin A Feasible Computer System for Grey-level Pictorial Pattern Recognition, Pattern Recognition v17, (147-156).
- McKee and Aggarwal Finding the Edges of the Surfaces of Three-Dimensional Curved Objects by Computer, Pattern Recognition 1975 v7 (25-52).

Stanford A.I. Project

- Pingle A Program to Find Objects in a Picture, Memo No. 39, Jan. 20, 1966.
- Baumgart Geometric Modeling for Computer Vision, AIM-249, October 1974.
- Baumgart Image Contouring & Comparing, AIM-199, Oct. 1973.
- Baumgart GEOMED A Geometric Editor
- Nevatia Structured Descriptions of Complex Curved Objects for Recognition and Visual Memory, AIM-250, Oct. 1974.
- Ganapathy Reconstruction of Scenes Containing Polyhedra from Stereo Pair of Views, AIM-272, Dec. 1975.
- Hannah Computer Matching of Areas in Stereo Images, AIM-239, July 1974.
- Quam & Hannah Stanford Automatic Photogrammetry Research, AIM-254, Dec. 1974.
- Pingle & Thomas A Fast Feature-Driven Stereo Depth Program, AIM-248, May 1975.
- Thompson Depth Perception in Stereo Computer Vision, AIM-268, Oct. 1975.

M.I.T.

- Horn Shape from Shading: A Method for Obtaining the Shape of a Smooth Opaque Object from One View, MAC TR-79, Nov. 1970.
- Guzman Computer Recognition of Three-Dimensional Objects in a Visual Scene, MAC TR-59, Dec. 1968.
- Herskovits & Binford On Boundary Detection, AI Memo 183, July 1970.
- Kuipers A Frame for Frames: Representing Knowledge for Recognition, AI Memo 322, March 1975.
- Fahlman A System for Representing and Using Real-World Know-ledge, AI Memo 331, May 1975.
- Ullman On Visual Detection of Light Sources, AI Memo 333, May 1975.

Horn - Image Intensity Understanding, AI Memo 335, Aug. 1975.

Winston - The Psychology of Computer Vision (book), 1975.

Stanford Research Institute

- Duda & Hart A Generalized Hough Transformation for Detecting Lines in Pictures, TN-36, July 1970.
- Masuda I SUPPOSEW A Computer Program that Finds Regions in the Plan Model of a Visual Scene, TN-54, March 1971.
- Hart Searching Probabilistic Decision Trees, TN-2, Feb. 1969.
- Nilsson Artificial Intelligence, TN-89, April 1974.
- Duda & Hart Experiments in Scene Analysis, TN-20, Jan. 1970.
- Hart & Duda Perspective Transformations, TN-3, Feb. 1969.
- Nitzan Stereopsis Error Analysis, TN-71, Sept. 1972.
- Duda Some Current Techniques for Scene Analysis, TN-46, Oct. 1970.
- Nitzan Scene Analysis Using Range Data, TN-69, Aug. 1972.
- Tenenbaum, Garvey, Weyl and Wolf An Interactive Facility for Scene Analysis Research, TN-87, Jan. 1974.
- Tenenbaum, Garvey, Weyl and Wolf ISIS: An Interactive Facility for Scene Analysis Research, TN-95, June 1974.
- Nitzan Object Recognition in Multisensory Scene Analysis, TN-88, Dec. 1973.
- Barrow & Tennenbaum Representation and Use of Knowledge in Vision, TN-108, July 1975.
- Tenenbaum & Weyl A Region-Analysis Subsystem for Interactive Scene Analysis, TN-104, June 1975.
- Tenenbaum On locating objects by their Distinguishing Features in Multisensory Images, TN-84, September 1973.
- Kunii, Weyl, & Tenenbaum A Relational Data Base Schema for Describing Complex Pictures with Color and Texture, TN-93, June 1974.
- Agin An Experimental Vision System for Industrial Application, TN-103, June 1975.
- Duda & Hart Pattern Classification and Scene Analysis (book) 1973.

Image Processing

- Gouriet Bandwidth Compression of a Television Signal, Proc. IEE (Br) May 1957, (265-272).
- Martin Two-Dimensional Predictive Redundancy in a Television Display, IRE Trans.-Comm., May 1959 (57-61).
- Julesz A Method of Coding Television Signals Based on Edge Detection, Bell System Tech. J., July 1959 (1001-1020).
- Gabor & Hill Television Band Compression by Contour Interpolation, IEEE (Br) May 1961, (303-315).
- Newell & Geddes Tests of Three Systems of Bandwidth Compression of Television Signals, IEEE (Br), July 1061 (311-323).
- Cherry, Kubba, Pearson and Barton An Experimental Study of the Possible Bandwidth Compression of Visual Image Signals, Proc. IEEE, Nov. 1963 (1507-1517).
- Kubba Automatic Picture Detail Detection in the Presence of Random Noise, Proc. IEEE, Nov. 1963 (1518-1523).
- Limb and Sutherland Run-Length Coding of Television Signals, Proc. IEEE, Feb. 1965 (169-170).
- Nishikawa, Massa & Mott-Smith Area Properties of Television Pictures, IEEE Trans. Info. Th., July 1965 (348-352).
- Pratt Coding Compression of a Television Bandwidth Reduction System, Proc. IEEE, June 1966 (914-916).
- Schreiber Picture Coding, Proc. IEEE, March 1967 (329-330).
- Graham Image Transmission by Two-Dimensional Contour Coding, Proc. IEEE v55 No. 3, March 1967 (336-346).
- Robinson & Cherry Results of a Prototype Television Bandwidth Compression Scheme, Proc. IEEE v55 No. 3, March 1967 (356-364).
- Richards & Bisignani Redundancy Reduction Applied to Course-Fine Encoded Video, Proc. IEEE, Oct. 1967 v55 No. 10 (1707-1717).
- Bradley Optimizing a Scheme for Run Length Encoding, Proc. IEEE, Jan. 1969 (108-109).
- Gray & Simpson Upper Bound on Compression Ratio for Run-Length Encoding, Proc. IEEE, Jan. 1972 (148).
- Connor, Brainard and Limb Intraframe Coding for Picture Trans-Mission, Proc. IEEE v60 No. 7, July 1972 (779-791).
- Hunt Data Structures and Computational Organization in Digital Image Enhancement, Proc. IEEE v 60 No. 7, July 1972 (884-887).

- Van Voorhis An Extended Run-Length Encoder and Decoder for Compression of Black/White Images, IEEE Trans. Info. Th., IT-22, No. 2, March 1976 (190-199).
- Min & Nolan Character Recognition Employing Fourier Transformation Based on Run-Length Coded Data Format, IBM Tech. Disclosure Bulletin v15, No. 12, May 1973 (3875-3878).
- Harmon & Knowlton Picture Processing by Computer, SCIENCE, 4 April 1969 (19-29).
- McCormick Experiments with an Image Processing Computer, Univ. Ill. at Urbana-Champaign, Report No. 406.
- USC Engineer Image Processing at USC, Dec. 1972.
- Computer Sciences Corp Digital Image Manipulation and Enhancement System (DIMES) User's Handbook, June 1973, ETC-CR-73-7.

Hadamard Transforms

- Noble, Knaver & Giem A Real Time Hadamard Transform System for Spacial & Temporal Redundancy Reduction in Television, Proc. the Int'l. Telemetering Conf., Washington, DC, Oct. 1973.
- Davies On the Definition and Generation of Walsh Functions, IEEE Trans. Computers, Feb. 1972 (187-189).
- Alexandridis & Klinger Real-Time Walsh-Hadamard Transformation, IEEE Trans. Computers, March 1972 (288-292).
- Rao, Narasimhan & Revuluri Image Data Processing by Hadamard-Haar Transform, IEEE Trans. Computers, C-24, No. 9, Sept. 1975 (888-896).
- Pratt, Kane & Andrews Hadamard Transform Image Coding, Proc. IEEE, v57, No. 1, Jan. 1969 (58-68).
- Fino Relations Between Haar and Walsh/Hadamard Transforms, Proc. IEEE, May 1972 (647-648).
- Landau & Slepian Some Computer Experiments in Picture Processing for Bandwidth Reduction, Bell System Tech. J., v50, No. 5, May-June 1971 (1525-1540).
- Harmuth, Andrews & Shibata Two-Dimensional Sequency Filters, IEEE Trans. Comm., COM-20, No. 3, June 1972 (321-331).
- Wintz Transform Picture Coding, Proc. IEEE, v60, No. 7, July 1972 (809-820).
- Once A Method for Computing Large-Scale Two-Dimensional Transform without Transposing Data Matrix, Proc. IEEE, Jan. 1975 (196-197).

- Andrews & Patterson Singular Value Decomposition (SVD) Image Coding, IEEE Trans. Comm., April 1976 (425-432).
- Andrews & Patterson Outer Product Expansions and their Uses in Digital Image Processing, IEEE Trans. Computers, C-25, No. 2, Feb. 1976 (140-147).
- Andrews & Patterson Digital Interpolation of Discrete Images, IEEE Trans. Comp., C-25, No. 2, Feb. 1976 (196-202).
- Schmidt A Collection of Walsh Analysis Programs, Proc. Appl. Walsh Func., 1971 (88-94).
- Frank Implementation of Dyadic Correlation, Proc. Appl. Walsh Func., 1971 (111-117).
- Gethöffer Sequency Analysis Using Correlation and Convolution, Proc. Appl. Walsh Func., 1971 (118-123).
- Pitassi Fast Convolution using the Walsh Transform, Proc. Appl. Walsh Func., 1971 (130-133).
- Shanks Computation of the Fast Walsh-Fourier Transform, IEEE Trans. Comp., May 1969 (457-459).
- Lopresti & Suri A Fast Algorithm for the Estimation of Autocorrelation Functions, IEEE T-ASSP, ASSP-22, No. 6, Dec. 1974, (449-453).
- Shum, Elliot & Brown Speech Processing with Walsh-Hadamard Transforms, IEEE T-AU, AU-21, No. 3, June 1973 (174-179).
- Robinson Logical Convolution and Discrete Walsh and Fourier Power Spectra, IEEE T-AU, AU-20 No. 4, Oct. 1972 (271-280).
- Manz A Sequency-Ordered Fast Walsh Transform, IEEE T-AU, AU-20, No. 3, Aug. 1972 (204-205).
- Ahmed, Rao & Abdussattar BIFORE or Hadamard Transform, IEEE T-AU, AU-19, No. 3, Sept. 1971 (225-234).
- Pratt An Algorithm for a Fast Hadamard Matrix Transform of Order Twelve, IEEE T-COMP. Dec. 1969 (1131-1132).