

Deep Learning for Computer Vision

Hough Transform

Vineeth N Balasubramanian

Department of Computer Science and Engineering
Indian Institute of Technology, Hyderabad

Acknowledgements

- Most of this lecture's slides are based on lectures of **Deep Learning for Vision** course taught by Prof Yannis Avrithis at Inria Rennes-Bretagne Atlantique, as well as the **Computer Vision** course taught by Prof Mubarak Shah/Alper Yilmaz at the University of Central Florida

NPTEL

Line Fitting

- We have already seen a couple of line fitting algorithms: *Least squares fit* and *RANSAC*
- How do they perform when multiple lines are present?

Figure 1: Example line configuration in an image.

Line Fitting: Hough Transform

- Hough, *Method and means for recognizing complex patterns*, U.S. Patent No. 3,069,654, Dec 1962
- Line equation in Cartesian co-ordinates is:
 - $y = mx + c$ m is slope, c is y -intercept
- Rearranging it slightly, we get:
 - $c = (-x)m + y$ which for a specific point (x_i, y_i) becomes $c = (-x_i)m + y_i$
- This can be thought of as the equation of line in parameter space; i.e in the (m, c) coordinate system with slope $-x_i$ and c -intercept y
- Each point in parameter space is a model

Source: Alper Yilmaz, Mubarak Shah, Fall 2011 UCF

Line Fitting: Hough Transform

- N samples needed to fit a model (2 points to fit a line)
- But even one sample brings some information
- In the space of all possible models, vote for ones that satisfy a given sample
- Collect votes for all samples, and seek for consensus

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- The Cartesian formulation is problematic for vertical lines. Why?

Hough Transform: Polar Parametrization

- The Cartesian formulation is problematic for vertical lines. Why?
 - The slope is unbounded for vertical lines.
- Consider a polar parametrization of the line:
 - $\rho = x \cos \theta + y \sin \theta$
 - ρ is distance of line from origin and θ is angle made by normal to x -axis
 - For given line, $\rho \geq 0$ and $0 \leq \theta \leq 360^\circ$ are bounded

Figure 2: The ρ, θ parametrization.

Source: Alper Yilmaz, Mubarak Shah, Fall 2011 UCF

Hough Transform: Polar Parametrization

- A point (x_i, y_i) 'votes' for many points in parameter space \rightarrow **Hough Voting**
- Each line through a point (x_1, y_1) is a vote for a point in parameter space which satisfies $\rho = x_1 \cos \theta + y_1 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- A point (x_i, y_i) 'votes' for many points in parameter space \rightarrow **Hough Voting**
- Each line through a point (x_1, y_1) is a vote for a point in parameter space which satisfies $\rho = x_1 \cos \theta + y_1 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- A point (x_i, y_i) 'votes' for many points in parameter space \rightarrow **Hough Voting**
- Each line through a point (x_1, y_1) is a vote for a point in parameter space which satisfies $\rho = x_1 \cos \theta + y_1 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- A point (x_i, y_i) 'votes' for many points in parameter space \rightarrow **Hough Voting**
- Each line through a point (x_1, y_1) is a vote for a point in parameter space which satisfies $\rho = x_1 \cos \theta + y_1 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- A point (x_i, y_i) 'votes' for many points in parameter space \rightarrow **Hough Voting**
- Each line through a point (x_1, y_1) is a vote for a point in parameter space which satisfies $\rho = x_1 \cos \theta + y_1 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- Each line through a point (x_2, y_2) is a vote for a point in parameter space which satisfies
 $\rho = x_2 \cos \theta + y_2 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- Each line through a point (x_2, y_2) is a vote for a point in parameter space which satisfies
 $\rho = x_2 \cos \theta + y_2 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- Each line through a point (x_2, y_2) is a vote for a point in parameter space which satisfies
 $\rho = x_2 \cos \theta + y_2 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- Each line through a point (x_2, y_2) is a vote for a point in parameter space which satisfies
 $\rho = x_2 \cos \theta + y_2 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Polar Parametrization

- Each line through a point (x_2, y_2) is a vote for a point in parameter space which satisfies
 $\rho = x_2 \cos \theta + y_2 \sin \theta$

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Voting

```
1: procedure HOUGH VOTING( $X, \Theta$ )
2: $X$ : data $\Theta$ : quantized parameter  $\theta_{min}, \dots, \theta_{max}$ 
3: $A$ : accumulator array, initially zero
4: for  $(x, y) \in X$  do
5: for  $\theta \in \Theta$  do
6: $\rho = x \cos \theta + y \sin \theta$ 
7: $\triangleright$  for each set of model parameters consistent with a sample, increment  $A$ 
8: $A[\theta, \rho] = A[\theta, \rho] + 1$ 
9: end for
10: end for
11: Non-maximum Suppression: detect local maxima in  $A$ 
12: end procedure
```


Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Line Detection

NPTEL

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Line Detection

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

NPTEL

Line Detection

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Line Detection

Source: Yannis Avrithis, Deep Learning for Vision, Spring 2019 SIF

Hough Transform: Finding Circles

- Circle fitting similar to line fitting
 - $(x - x_0)^2 + (y - y_0)^2 - r^2 = 0$
- What are the dimensions of accumulator A for circle fitting?

Hough Transform: Finding Circles

- Circle fitting similar to line fitting
 - $(x - x_0)^2 + (y - y_0)^2 - r^2 = 0$
- What are the dimensions of accumulator A for circle fitting?
 - 3D accumulator with dimensions x_0 , y_0 , r
- Fix one of the parameters (generally radius is fixed) and loop for the rest
- Increment accumulator A
- Find local maxima in A

Source: Ioannis Gkioulekas, 16-385 Computer Vision,

Source: Alper Yilmaz, Mubarak Shah, Fall 2011 UCF

Spring 2020, CMU

Generalized Hough Transform

- Used for shapes with no analytical expression
- Involves a training phase where R-table is computed
- Given object of interest, compute R-table as follows:
 - Compute centroid (x_c, y_c) .
 - For each edge point (x_i, y_i) , compute distance to centroid r_i and find edge orientation ϕ_i .
 - Construct a table of angles and r -values

$\Phi 1$	$r1, r2, r3 \dots$
$\Phi 2$	$r14, r21, r23 \dots$
$\Phi 3$	$r41, r42, r33 \dots$
$\Phi 4$	$r10, r12, r13 \dots$

Source: Alper Yilmaz, Mubarak Shah, Fall 2011 UCF

Generalized Hough Transform

```
1: procedure GENERALIZED HOUGH TRANSFORM( $X, R, A[x_c, y_c]$ )
2: $X$ : data $R$ : R-table $A[x_c, y_c]$ : Accumulator array with quantization  $x_{c_{\min}}, \dots, x_{c_{\max}}$ 
 and  $y_{c_{\min}}, \dots, y_{c_{\max}}$ 
3: $A$ : accumulator array, initially zero
4: for  $(x, y) \in X$  do
5: for each  $(r_i, \phi_i) \in R$  do
6: $x_c = x + r_i \cos \phi_i$ 
7: $y_c = y + r_i \sin \phi_i$ 
8: $A[x_c, y_c] = A[x_c, y_c] + 1$ 
9: end for
10: end for
11: Non-maximum Suppression: detect local maxima in  $A$ 
12: end procedure
```


Generalized Hough Transform: Example

- **Build model:** Record coordinates relative to reference point
- **Test phase:** Each point votes for all possible coordinates of reference point

Generalized Hough Transform: Example

- **Build model:** Record coordinates relative to reference point
- **Test phase:** Each point votes for all possible coordinates of reference point

Model image

Test image

Generalized Hough Transform: Example

Model image

Test image

NPTEL

Generalized Hough Transform: Example

Model image points

Test image points

Accumulator

Local Maxima

Generalized Hough Transform: Example

Model image points

Test image with location

Accumulator

Local Maxima

Hough Transform

- Can be used for detection of:

- shapes
 - objects, including multiple instances

- Advantages

- Deals with occlusion well
 - Robust to noise

- Disadvantages

- Can be computationally expensive
 - Setting parameters is not easy

Source: Ioannis Gkioulekas, 16-385 Computer Vision, Spring 2020, CMU

Homework

Readings

- Chapter 4.3, Szeliski, *Computer Vision: Algorithms and Applications*

Questions

- How would you use Hough transform to detect ellipses, squares and rectangles?
- Your friend working in a diagnostics startup asks you how to use Hough transform to automatically count Red Blood Cells in a blood sample. What would you advise your friend?

References

-
- Richard O. Duda and Peter E. Hart. "Use of the Hough Transformation to Detect Lines and Curves in Pictures". In: *Commun. ACM* 15.1 (Jan. 1972), 11–15.
 - John Illingworth and Josef Kittler. "A survey of the Hough transform". In: *Computer vision, graphics, and image processing* 44.1 (1988), pp. 87–116.
 - Richard Szeliski. *Computer Vision: Algorithms and Applications*. Texts in Computer Science. London: Springer-Verlag, 2011.