

Tema 9: Detección, extracción de características, segmentación y reconocimiento de objetos

Parte I

Índice

- Transformada de Hough
- Características SIFT
- Segmentación de imágenes
 - Algoritmo de las K-medias
 - Segmentación basada en regiones

Transformada de Hough

- Fundamentos:
 - Motivación:
 - Desarrollar técnicas que permitan identificar primitivas geométricas sencillas (líneas, círculos, cuadrados,...) en la imagen (p.e., trazos)
- M

Transformada de Hough

Transformada de Hough

Transformada de Hough

- Transformada para la recta:
 - Ecuación paramétrica:

$$x \cos \theta + y \sin \theta = \rho$$


```

Algoritmo HOUGH_RECTA {
 Para cada  $(\rho, \theta)$ 
 $Votos_{\rho\theta} \leftarrow 0$ 
 Para cada pixel  $(x, y)$  de la imagen de entrada
 Para cada orientacion posible de las rectas  $\theta$ 
 $\rho \leftarrow x \cos \theta + y \sin \theta$ 
 $Votos_{\rho\theta} \leftarrow Votos_{\rho\theta} + 1$ 
 Devolver  $Votos$ 
}


```


Transformada de Hough

input image

Vídeo obtenido de: <https://www.youtube.com/watch?v=4zHbl-fFIII&t=221s>

Transformada de Hough

- Transformada del círculo:

- Ecuación paramétrica: $(x - a)^2 + (y - b)^2 = r^2$
- Algoritmo:

Algoritmo HOUGH_CIRCULO{

Para cada (a, b, r)

$Votos_{abr} \leftarrow 0$

Para cada pixel (x, y) de la imagen de entrada

Para cada coordenada x del centro a

Para cada coordenada y del centro b

$r \leftarrow \sqrt{(x - a)^2 + (y - b)^2}$

$Votos_{abr} \leftarrow Votos_{abr} + 1$

Devolver $Votos$

}

Índice

- Transformada de Hough
- Características SIFT
- Segmentación de imágenes
- Algoritmo de las K-medias
- Segmentación basada en regiones

Extracción de características

- Las características de una imagen se puede entender como una representación “comprendativa” de la imagen, pero reducida
- Existen una serie de tareas en visión que necesitan extraer estas características
 - Reconocimiento de objetos
 - Reconstrucción 3D
 - Alineación de imágenes para crear panorama
 - Seguimiento de movimiento
 - Búsqueda en base de datos de imágenes
 - Aprendizaje automático
 - Etc.
- Estas características necesitarían ser identificadas de manera “única”

Ejemplos

- Problemas: cambios de iluminación, tamaño, punto de vista, occlusiones, etc.
- <http://matthewwalunbrown.com/autostitch/autostitch.html>

Solución

- Usar, además de la posición en la imagen, algún “descriptor” que identifique el punto de manera “única” (o casi única).
- El descriptor contendrá algún tipo de información de la imagen alrededor del punto.
- La misma característica, vista desde distintos puntos de vista, con distinta iluminación, con giros, etc. tendrá el mismo descriptor.
- Su cálculo debe ser eficiente.
- Existen varias alternativas: SIFT, SURF, BRIEF, MSER, etc.

SIFT

- David G. Lowe, "Distinctive image features from scale-invariant keypoints," International Journal of Computer Vision, 60, 2 (2004)
- SIFT: Scale Invariant Feature Transform
- Uno de los primeros en ser usados: el autor deja un ejecutable que puede ser usado. (<https://www.cs.ubc.ca/~lowe/keypoints/>)
- El algoritmo devuelve las características encontradas en la imagen
- Tiene dos pasos:
 - Encontrar la posición de los puntos (se podría usar Harris o cualquier otro)
 - Calcular el descriptor

Localización de las características

- Harris podría ser un buen candidato
 - ¿Por qué?
 - ¿Y en cuanto a la escala?
- La idea es intentar que el detector sea invariante a escala. Sift propone una detección multiescala

Localización multiescala

- ¿Cómo se puede elegir la escala?

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

Imágenes obtenidas de: <https://slideplayer.com/slide/16981160/>

Localización multiescala

- La localización en la multiescala se consigue con una diferencia de gaussianas (DoG)

Scale
(next octave)

Scale
(first octave)

Difference of
Gaussian (DOG)

Localización

- Hay que encontrar un mínimo o máximo entre escalas

Localización multiescala

- La localización en la multiescala se consigue con una diferencia de gaussianas (DoG)

Scale
(next octave)

Scale
(first octave)

Difference of
Gaussian (DOG)

Eliminación de puntos inestables

- Se encuentran muchos puntos, pero muchos de ellos son “inestables”
- Se eliminan aquellos:
 - Con un contraste bajo
 - Que se encuentran sobre una arista
- Iniciales: 832. Finales: 536

Orientación de la característica

- Es necesario encontrar cómo está orientada la característica
- Se encuentra el histograma de orientaciones **ponderado en la escala calculada** y se calcula la orientación dominante

Descriptor

- Hasta el momento hemos calculado:
 - Localización del punto.
 - Escala.
 - Orientación.
- Debemos encontrar el descriptor que nos permita comparar entre las características
- Se escoge una cierta vecindad del punto a la escala determinada

Descriptor

- Se realiza un histograma de orientaciones alrededor del punto.
- Se calcula un histograma de 8 posibles orientaciones

Descriptor

- Se realiza un histograma de orientaciones alrededor del punto.
- Ventana 16x16 particionada en 4x4
- Se calcula un histograma de 8 posibles orientaciones
- Descriptor: $4 \times 4 \times 8 = 128$

Ejemplos

Reconocimiento en oclusión

Otro ejemplo

Extracción de características, segmentación y reconocimiento de objetos

Índice

- Transformada de Hough
- Características SIFT
- Segmentación de imágenes
 - Algoritmo de las K-medias
 - Segmentación basada en regiones

Segmentación de imágenes

- La segmentación de imágenes es el proceso de extraer zonas de la imagen con el mismo color/nivel de gris/textura para identificarlas automáticamente

Algoritmo de las K-medias

- Encuentra las medias de las distribuciones (*clusters*) (sirve para cualquier problema de aprendizaje)
- Es necesario conocer el número de distribuciones (*clusters*) distintas existentes

Algoritmo de las K-medias

- 1) Inicialización: se buscan k puntos (medias)
- 2) Hacer
 - 1) Pertenencia: para cada punto, se encuentra la distribución (*cluster*) más cercana (el k más cercano)
 - 2) Cálculo de las nuevas medias
- 3) Hasta que no haya cambios

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Algoritmo de las K-medias

Imágenes obtenidas de: https://www.youtube.com/watch?v=_aWzGGNrcic

Inicialización

- Para elegir la inicialización, podemos:
 - Asignar las medias de manera aleatoria.
 - Redistribuir las medias de manera uniforme
 - Usar alguna heurística (por ejemplo, en secuencias de imágenes, usar las medias resultado anteriores)

Cálculo de la pertenencia

- Dependerá del problema:
 - Distancia euclídea: el k más cercano
 - Probabilidad de pertenencia a un cluster: usando su media y varianza

$$P(x) = \frac{1}{\sqrt{\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{\sigma^2}\right)$$

Cálculo de las nuevas medias

- Para cada cluster, recalcular su media (y varianza, si es el caso), usando todos los puntos que pertenecen a ese cluster

- Si es distancia euclídea: $\mu_{cluster} = \frac{1}{n} \sum_{i=1}^n x_i$

- Si es probabilidad: $\mu_{cluster} = \frac{\sum_{i=1}^n p(x_i) x_i}{\sum_{i=1}^n p(x_i)}$

K-medias para segmentación de imágenes

- Imágenes de gris: se usan los valores de gris, no las posiciones de los píxeles.
- Imágenes de color:
 - Usar directamente los valores R,G,B
 - Convertir a H,S,B y usar la componente H

K=2 63ms

K=4 353ms

K=8 1100ms

probabilidad K=4 112ms

Características de las K-medias

- Es necesario indicar K
- Una mala inicialización puede llevar más tiempo
- Puede no encontrar la solución más óptima
- En su modo probabilístico:
 - Se puede aplicar a cualquier tipo de distribución (texturas)
 - Se pueden usar distintas medidas de distancia a distribución (Mahalanobis, Kullback-Leiber)
- Se conoce también como: segmentación EM, Fuzzy K-means

Índice

- Transformada de Hough
- Características SIFT
- Segmentación de imágenes
 - Algoritmo de las K-medias
 - Segmentación basada en regiones

Segmentación basada en regiones

- El objetivo es encontrar regiones de la imagen homogéneas según algún criterio.
 - Hay dos maneras:
 - Crecimiento de regiones (*region growing*): empezamos con regiones pequeñas (semillas) y las hacemos crecer o bien las mezclamos, usando un criterio de similaridad.
 - Partición de regiones (*region splitting*): empezamos con regiones grandes (incluso toda la imagen) y las vamos dividiendo usando un criterio de homogeneidad.
 - Existen métodos que combinan las dos maneras.

Crecimiento de regiones

- Haralick and Saphiro “Image segmentation techniques” Computer Vision, Graphics and Image Processing. V. 29 (1). 1985
- Asume que una región es un conjunto de píxeles conectados
- Sea R una región de N píxeles

$$\mu = \frac{1}{N} \sum_{x_i \in R} I(x_i)$$

$$\sigma^2 = \sum_{x_i \in R} (I(x_i) - \mu)^2$$

- Tenemos que definir un test de similaridad para saber si un nuevo píxel y , adyacente a algún píxel de R , se puede añadir a la región

Crecimiento de regiones: test de similaridad

- Podemos definir el siguiente test:
 - Calculamos T :
$$T = \sqrt{\frac{(N-1)N}{(N+1)} \frac{(y-\mu)^2}{\sigma^2}}$$

N: número de elementos que forman la región
 μ : valor medio de la región
 σ^2 : varianza de la región
- Si T es lo suficientemente pequeño, añadimos y a R
- Si se añade, debemos actualizar la media y varianza:

$$\mu_{nueva} = \frac{N\mu + y}{(N+1)} \quad \sigma_{nueva}^2 = \sigma^2 + (y - \mu_{nueva})^2 + N(\mu_{nueva} - \mu)^2$$

- Si no se añade, empezamos a calcular una **nueva** región con dicho píxel

Crecimiento de regiones: semillas

- El método anterior lo podemos hacer empezando por cualquier píxel de la imagen
- Sin embargo, es mejor lanzar un conjunto de “semillas”, es decir, lanzar varios puntos de partida
- Para ello, se puede hacer lo siguiente:
 - Se aplica un detector de aristas
 - Los puntos cuyo valor de magnitud de gradiente estén próximos a cero, serán “valles”, es decir, puntos dentro de regiones
 - Usaremos esos puntos para hacer una “inundación” del valle (los usamos como “semillas” del método anterior)

Partición de regiones

- Este proceso es el inverso del anterior.
- Partimos una única región (toda la imagen) y usamos algún criterio de homogeneidad para partir la región.
 - Si se cumple el criterio, no se sigue dividiendo.
 - Si no se cumple, se divide.
- Se puede usar el histograma para dicho criterio: ver si existen “valles”, que pueden servir a su vez para dividir la región en otras más pequeñas.
- Conlleva una complejidad mayor, al tener que manejar alguna estructura de datos adicional.

Ejemplos Segmentación

Ejemplos Segmentación

Referencias

- Lowe, D. G., "Distinctive Image Features from Scale-Invariant Keypoints", International Journal of Computer Vision, 60, 2, pp. 91-110, 2004.
- Duda, R. O. and P. E. Hart, "Use of the Hough Transformation to Detect Lines and Curves in Pictures," Comm. ACM, Vol. 15, pp. 11–15 (January, 1972)
- Transformada de Hough: http://en.wikipedia.org/wiki/Hough_transform
- K-medias: http://en.wikipedia.org/wiki/K-means_clustering