

Recognition

- Template Matching
 - Chamfer Matching
- Statistical Pattern Recognition (SPR)
- Support Vector Machines (SVM)
- Cascade of Haar classifiers (Haar)
- Principal Components Analysis (PCA)

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 1

1

Template – Applications for template matching

Searching

- Locating objects

```

5: Degrees of fit (Template Matching on 1.17)
Small Window found centered at [86.000000 28.000000] with confidence 254
Small Window found centered at [86.000000 108.000000] with confidence 254
Small Window found centered at [86.000000 111.000000] with confidence 255
Small Window found centered at [87.000000 153.000000] with confidence 253
Small Window found centered at [87.000000 156.000000] with confidence 254
Large Window found centered at [158.000000 26.000000] with confidence 253
Large Window found centered at [158.000000 69.000000] with confidence 253
Large Window found centered at [158.000000 102.000000] with confidence 253
Large Window found centered at [159.000000 154.000000] with confidence 253
Large Window found centered at [159.000000 197.000000] with confidence 253
  
```

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 3

3

Template Matching - Topics

- Applications
- Matching criteria
- Control strategies
- Chamfer Matching

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 2

2

Template – Applications for template matching

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

4

2

1

Template – Applications for template matching

- Visual inspection
 - Golden template matching
- Matching
 - Stereo Vision
 - Tracking

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 5

5

Template – Matching criteria

$$D_{SquareDifferences}(i,j) = \sum_{(m,n)} (f(i+m, j+n) - t(m, n))^2$$

$$D_{NormalisedSquareDifferences}(i,j) = \frac{\sum_{(m,n)} (f(i+m, j+n) - t(m, n))^2}{\sqrt{\sum_{(m,n)} f(i+m, j+n)^2 \sum_{(m,n)} t(m, n)^2}}$$

$$D_{CrossCorrelation}(i,j) = \sum_{(m,n)} f(i+m, j+n) \cdot t(m, n)$$

$$D_{NormalisedCrossCorrelation}(i,j) = \frac{\sum_{(m,n)} f(i+m, j+n) \cdot t(m, n)}{\sqrt{\sum_{(m,n)} f(i+m, j+n)^2 \sum_{(m,n)} t(m, n)^2}}$$

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 7

7

Template – Matching Algorithm

- Basic Algorithm
 - Inputs – Image & Object
 - For every possible position of the object in the image
 - Evaluate a match criterion
 - Search for local maxima of the match criterion above some threshold
- Problems
 - 'Every possible position'
 - 'Match criterion'
 - 'Local maxima above some threshold'

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 6

6

Template – Matching criteria example

- Simple example
 - Matching criteria
 - Boundaries...

0	0	0	0	0	1	0	0
0	0	0	0	0	1	0	0
0	0	0	1	1	1	0	0
0	0	0	1	1	0	1	0
0	0	0	1	0	0	1	0
0	0	0	1	0	0	1	0
0	0	0	1	1	1	0	0
0	0	0	0	0	0	0	0

Template

Image
- Real example
 - Uses normalised cross correlation.

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 8

8

3

4

Template Matching in OpenCV

```
Mat matching_space;
matching_space.create(
 search_image.cols-template_image.cols+1,
 search_image.rows-template_image.rows+1, CV_32FC1 );
matchTemplate( search_image, template_image,
 matching_space, CV_TM_CCORR_NORMED );
// Other measures: CV_TM_CCORR, CV_TM_SQDIFF,
// CV_TM_SQDIFF_NORMED
```

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 9

Template – Control Strategies for Matching

- ❖ Goal: Localise close copies
 - Size, orientation
 - Geometric distortion
- ❖ Use an image hierarchy
 - Low resolution first
 - Limit higher resolution search
- ❖ Search higher probability locations first
 - Known / learnt likelihood
 - From lower resolution

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 11

Template – Finding Local Maxima in OpenCV

- ❖ Local maxima – Dilate + Look for unchanged values + Threshold
- ❖ Local minima – Erode + Look for unchanged values + Threshold

```
Mat dilated, thresholded_matching_space, local_maxima,
thresholded_8bit;
dilate( matching_space, dilated, Mat());
compare( matching_space, dilated, local_maxima, CMP_EQ );
threshold( matching_space, thresholded_matching_space,
 threshold, 255, THRESH_BINARY );
thresholded_matching_space.convertTo( thresholded_8bit,
 CV_8U );
bitwise_and( local_maxima,thresholded_8bit,local_maxima );
```


Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 10

Template – Chamfer matching

- ❖ Template matching requires very close matches
- ❖ Objects often appear very slightly different
 - Orientation
 - Noise
 - Sampling
- ❖ We want a more flexible approach

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 12

10

5

6

Template – Chamfering

Compute chamfered image for a binary edge image.

```

For every point
 If (edge point)
 Set  $c(i, j) = 0$ 
 Else Set  $c(i, j) = \infty$ 
 For  $j = \min$  to  $\max$ 
 For  $i = \min$  to  $\max$ 
 $c(i, j) = \min_{q \in AL} [\text{distance}(i, j, q) + f(q)]$ 
 For  $j = \max$  to  $\min$ 
 For  $i = \max$  to  $\min$ 
 $c(i, j) = \min_{q \in BR} [\text{distance}(i, j, q) + f(q)]$ 

```

Canny(gray_image, edge_image, 100, 200, 3);
threshold(edge_image, edge_image, 127, 255, THRESH_BINARY_INV);
distanceTransform(edge_image, chamfer_image, CV_DIST_L2, 3);

Chamfer Image

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 13

Template – Chamfering for matching

Compare with boundary template

- Sum of chamfer values for boundary points
- Low values best

3.8	2.8	2.4	2	1	0	1	2
3.4	2.4	1.4	1	1	0	1	1.4
3	2	1	0	0	0	1	
3	2	1	0	0	1	0	1
3	2	1	0	1	1	0	1
3	2	1	0	1	1	0	1
3	2	1	0	1	1	0	1
3	2	1	0	0	0	0	1
3.4	2.4	1.4	1	1	1	1	1.4

Template

27.4	19.6	12.8	8	27.4
23.2	16.8	10.4	5	9.4
21	14	8	0	6
23.2	16.8	10.4	5	9.4

Matching Space

Chamfer Image

Chamfer matching is a simple routine to write (provided in the text);

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 15

Template – Chamfer matching

Video Input

Static Background

Difference

Edges from difference

Chamfer image

Result

Model

Degree of fit

Local minima

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 14

SPR – Statistical Pattern Recognition

- Probability Review
- Features
- Classification

Hawk	Falcon
Albatross	Vulture

Rectangularity Elongatedness

Albatross	0.28	3.63
Vulture	0.45	5.56
Hawk	0.39	2.39
Falcon	0.33	2.11

Rectangularity Elongatedness

Falcon	0.33	2.10
Albatross	0.49	5.29
Vulture	0.30	5.67
Hawk	0.41	2.38
Falcon	0.48	5.45

Rectangularity Elongatedness

Hawk	0.31	3.65
Albatross	0.41	2.38
Vulture	0.37	2.72
Hawk	0.48	5.45

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition

Slide 16

SPR – Features: Minimum Bounding Rectangle

- Turn rectangle through discrete steps
- Only one quadrant
- Metrics:
 - Length to Width ratio
 - Length / Width
 - Rectangularity
 - Area / (Length * Width)
 - Convex Hull to Minimum Bounding Rectangle area ratio
 - Area inside convex hull / (Length * Width)

```
RotatedRect min_bounding_rectangle =
 minAreaRect(contours[contour_number]);
```

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 17

SPR – Probability Review – Basics

- $P(A) = \lim_{n \rightarrow \infty} N(A) / n$
- Probability of two events A and B:
 - Independent: $P(AB) = P(A)P(B)$
 - Dependent: $P(AB) = P(A|B)P(B)$
 - Conditional Probability $P(A|B)$
- Typical problem:
 - Given some evidence x from an unknown object.
 - What class W_i is the object?
 - Training
 - A-priori probability $p(x | W_i)$
 - Relative probability $p(W_i)$
 - A-posteriori probability $p(W_i | x)$

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 19

SPR – Features: Elongatedness

- CANNOT BE the ratio of the length and width of the minimum bounding rectangle
- Ratio of region area divided by the square of it's thickness

Erosion $\text{elongatedness} = \frac{\text{area}}{(2d)^2}$

Circle Square Rectangle

Rectangularity Elongatedness

	Circle	Square	Rectangle
Rectangularity	0.79	1.00	1.00
Elongatedness	1.00	1.00	1.85

	1.00	1.82	1.81	0.99	1.81	0.39	1.82	1.82
Rectangularity	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Elongatedness	1.00	1.00	1.85	1.00	1.00	1.85	1.00	1.85

	0.78	1.00	1.00	0.40	1.00	1.00	1.00	1.00
Rectangularity	0.78	1.00	1.00	0.40	1.00	1.00	1.00	1.00
Elongatedness	1.00	1.00	1.85	1.00	1.00	1.85	1.00	1.85

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 18

SPR – Probability Review – Bayes Theorem

- For two classes A and B the a-posteriori probability is:
$$P(B|A) = P(A|B)P(B) / P(A)$$
- Where W_i forms a partitioning of the event space:
$$p(W_i | x) = \frac{p(x | W_i)p(W_i)}{\sum_j p(x | W_j)p(W_j)}$$

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 20

SPR – Probability Density Functions

- Given a class (W_i) and an event (x)
 - Determine the probability of any particular value occurring...

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 21

21

SPR – Probabilistic classifier

- Optimal classifier
- Based on Probability Density Functions
 - Remove normalisation from Bayes rule... $\sum_j p(x|W_j)p(W_j)$
 - Resultant Discrimination function: $g_r(x) = p(x|W_r)p(W_r)$
 - $g_r(x) \geq g_s(x)$
 - Unknown class: $g_r(x) > \text{threshold}$
- Mean Loss Function: $J(q) = \int_x \sum_{s=1,R} \lambda[d(x,q)|W_s]p(x|W_s)p(W_s) dx$
where $\lambda[W_r|W_s] = \begin{cases} 0 & \text{if } r = s \\ 1 & \text{otherwise} \end{cases}$
- Advantages / Disadvantages
 - Accuracy
 - Extensive training

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 23

23

SPR – Classification

- Object recognition
 - Classes (w_1, w_2, \dots, w_R)
- Classifier
 - Input Pattern / features (x_1, x_2, \dots, x_n)
- Feature space
 - Choosing the features ([Example](#))
 - Clusters in feature space
- Separability
 - Hyper-surfaces
 - Linear separability
 - Inseparable classes
- Probabilistic Classifier

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 22

22

SPR – Features: Convex hull

- Smallest convex region
- Algorithm
 - Start with
 - Any point on convex hull
 - Previous vector direction
 - Search all other boundary points
 - Find point with least angle to previous vector
 - Switch to new point and vector
 - Go to 2 unless new point = start point.

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 24

24

SPR – Features: Convex hull

```
vector<vector<Point>> hulls(contours.size());
for (int contour=0; (contour<contours.size()); contour++)
{
 convexHull(contours[contour], hulls[contour]);
}
```

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 25

25

SPR – Features: Concavities and Holes

```
vector<vector<int>> hull_indices(contours.size());
vector<vector<Vec4i>> convexity_defects(contours.size());
for (int contour=0; (contour<contours.size()); contour++)
{
 convexHull( contours[contour], hull_indices[contour] );
 convexityDefects( contours[contour], hull_indices[contour],
 convexity_defects[contour]);
}
```

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 27

27

SPR – Features: Concavities and Holes

- Identify concavities from the convex hull
- Identify holes in the binary shape

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 26

26

SPR – Features: Perimeter Length and Circularity

- Perimeter length
 - Approximately the number of boundary elements
 - `contours[contour].size()`
- Should really take into account direction
- Circularity = Perimeter length / ($4\pi \cdot \text{Area}$)

	Shape	Perimeter	Bounding Box	Convex Hull	Hu Moments	Hole Areas
0	0	80	406	651	555	0
1	1	121	247	522	429	0.47@175
2	2	111	347	522	429	0.42@0.00
3	3	121	351	522	530	0.42@0.00
4	4	85	347	592	442	0.20@0.01
5	5	122	351	570	504	0.43@0.00
6	6	102	392	620	534	0.23@0.01
7	7	94	267	551	594	0.46@0.09
8	8	101	319	513	550	0.45@62
9	9	101	389	589	524	0.23@0.01

Recognition

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Slide 28

28

SPR – Classifier learning

- Training set**
 - Must be representative
 - Must be inductive
 - Can use Kernel Density Estimation
- Training set size**
 - Training set provides the unknown statistical information
 - Size will typically have to be increased several times
- Learning strategies**
 - Supervised:
 - Probability density estimation – estimating $p(x|w_i)$ & $P(w_i)$
 - Training set includes class specification for every instance
 - Unsupervised:
 - Cluster Analysis
 - Look for similarities in feature space

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 29

29

Support Vector Machines

- Popular technique for two-class problem
- Consider two linearly separable classes in n -dimensional feature space
- Many hyper-surfaces usually exist
- Optimal classification
 - Maximise the margin between the classes.

Recognition © Kenneth Dawson-Howe 2015 Slide 31

31

SPR: Real example

Shape	Height / Width	# Box	Hole Areas	# concavities	Concavity Details
0.246	0.851	1	4.1	0	
1.471	0.580	0			0.4@243 0.03@261
2.283	0.850	0	5.3	213	2.5@45
3.283	0.820	3	3.7	185	0.2@354
4.238	0.621	1	0.6	3	0.9@101 0.1@207
5.254	0.850	4	3.1	144	2.4@302
6.242	0.797	1.5	3	3.1@317	0.3@394
7.236	0.800	0	2.8	1.6	0.1@294
8.283	0.801	2	1.8	1.6	0.3@205 0.2@355
9.262	0.811	1	1.9	4	3.0@143 0.1@240

Shape	Height / Width	# Box	Hole Areas	# holes	Concavity Details
0.262	0.811	1	1.8	3	2.9@137 0.03@66
1.254	0.850	2	5.6	140	2.4@302
2.254	0.871	1	4.5	3	0.4@171 0.1@116
3.262	0.810	0			3.5@184 0.4@343
7.236	0.590	0			4.4@211 0.4@0
8.262	0.811	2	1.6	1.5	3.0@354 0.3@203
2.243	0.840	0			3.3@201 2.8@40
5.262	0.830	0			4.3@143 2.4@300

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 30

30

Support Vector Machines – Example

From *Vision-Based Traffic Data Collection Sensor for Automotive Applications* by Llorca DF, Sánchez S, Ocaña M, Sotelo MA - (2010)
http://open.nln.nih.gov/detailedresult.php?img=3270873_sensors-10-00860112&req=4

Recognition Slide 32

32

Support Vector Machines – Formulation

- Given many n -dimensional training samples x_i with associated class identifiers $\omega_i = \{-1, 1\}$
- Define the separating hyper-planes $w \cdot x + b = 0$
 $w \cdot x + b = 1 \quad w \cdot x + b = -1$
- Constraint: $\omega_i(w \cdot x_i + b) \geq 1$
- If x^+ is a point on $w \cdot x + b = 1$ and x^- is the nearest point on $w \cdot x + b = -1$
then $\lambda w = x^+ - x^-$
- Multiply by w $\lambda w \cdot w = x^+ \cdot w - x^- \cdot w = (1 - b) - (-1 - b) = 2$
Therefore $\lambda w \cdot w = \lambda \|w\|^2 = 2$ as $\|w\| = \sqrt{w \cdot w}$ and...
- $\|x^+ - x^-\| = \|\lambda w\| = \left\| \frac{2 \cdot w}{\|w\|^2} \right\| = \frac{\|2 \cdot w\|}{\|w\|} = \frac{\|2\|}{\|w\|} = \frac{2}{\|w\|}$
- Hence we must minimise $\|w\|$ to maximise the separation, subject to $\omega_i(w \cdot x_i + b) \geq 1$

Recognition © Kenneth Dawson-Howe 2015 Slide 33

33

Support Vector Machines – Example

Good
Defective
Unknown

Recognition Slide 35

35

Support Vector Machines – Lagrangian Optimisation

- This is a minimisation problem subject to constraints which is amenable to solution by Lagrangian optimisation

$$L(w, b, \alpha) = \frac{\|w\|^2}{2} - \sum_{i=1}^n \alpha_i [\omega_i (w \cdot x_i + b) - 1]$$

- To find the minimum we set the partial differentials to 0
- Classification is simply based on
 - entering an unknown feature vector x_i
 - into the original equation $f(x_i) = w \cdot x_i + b$
 - and classifying based on whether the value is positive or negative (preferably ≥ 1).

Recognition © Kenneth Dawson-Howe 2015 Slide 34

34

SVM Example – Training

```
Ptr<SVM> svm = ml::SVM::create();
svm->setType(SVM::C_SVC);
svm->setKernel(SVM::LINEAR);
Mat labelsMat(number_of_samples, 1, CV_32SC1, labels);
Mat trainingDataMat(number_of_samples, 2, CV_32FC1,
 training_data);
Ptr<ml::TrainData> tData = ml::TrainData::create(trainingDataMat,
 ml::SampleTypes::ROW_SAMPLE, labelsMat);
svm->train(tData);
```


Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 36

36

37

39

38

40

41

43

42

44

Haar – In OpenCV.

```
CascadeClassifier cascade;
if( !cascade.load(
 "haarcascades/haarcascade_frontalface_alt.xml" )
{
 vector<Rect> faces;
 equalizeHist( gray_image, gray_image );
 cascade.detectMultiScale( gray_image, faces, 1.1, 2,
 CV_HAAR_SCALE_IMAGE, Size(30, 30) );
}
```


Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 45

45

Haar – Features

- Features determined as the difference of the sums of a number of rectangular regions

- Place the mask in a specific location and at a specific scale
- Then subtract the sum of the 'white pixels' from the sum of the 'black pixels'

Why does this work?

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 47

47

Haar – Overview

- Training using a number of positive and negative samples
- Uses simple (Haar like) features
 - Efficient calculation...
- Selects a large number of these features during training to create strong classifiers
- Links a number of strong classifiers into a cascade for recognition
 - Efficiency...
- Can work at different scales

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 46

46

Haar – Efficient Calculation – Integral Image

- Integral Image:
 - Every point $ii(i,j) = \sum_{i'=0..i} \sum_{j'=0..j} \text{image}(i',j')$
 - Sum of points in rectangle D:

$$\text{sum}(D) = ii(p) + ii(s) - ii(q) - ii(r)$$

- Features can be computed at any scale for the same cost

An **integral** function is provided which computes the integral image both normally and at 45°

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 48

48

Haar – Training

- Number of possible features.
 - the variety of feature types
 - allowed variations in size and position
- Training must
 - Identify the best features to use at each stage
 - To do this positive and negative samples are needed...

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 49

49

Haar – Strong Classifiers – AdaBoost

Given n example images $x_1..x_n$ together with classifications $y_1..y_n$
where $y_i = 0, 1$ for negative and positive examples respectively.

Initialise weights $w_{1,j} = 1 / (2 * (m * (1 - y_j) + l * y_j))$
where m and l are the number of negative and positive examples respectively.

For $t=1,..T$

- Normalize the weights (i.e. for all j): $w_{t,j} = w_{t,i} / (\sum_{j=1..n} w_{t,j})$
- For each feature, j , train a weak classifier $h_j(x)$ and evaluate the error taking into account the weights: $\epsilon_j = \sum_i w_{t,i} | h_j(x_i) - y_i |$
- Select the classifier, $h_j(x)$, with the lowest ϵ_j , save as $c_t(x)$ with error E_t
- Update the weights (i.e. for all i): $w_{t+1,i} = w_{t,i} \beta_t^{(1-\epsilon_i)}$
where $\epsilon_i = | c_t(x_i) - y_i |$ and $\beta_t = E_t / (1-E_t)$

The final strong classifier is: $h(x) = 1 \text{ if } \sum_{t=1..T} \alpha_t c_t(x) \geq \frac{1}{2} \sum_{t=1..T} \alpha_t$,
0 otherwise
where $\alpha_t = \log 1/\beta_t$

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 51

51

Haar – Weak & Strong Classifiers

- Weak Classifier
 - $p_{\text{feature},j}(x) < p_j \vartheta_j$
 - Tune threshold (ϑ_j)
- Strong Classifiers
 - Combine a number of weak classifiers...
 - E.g. 100% true positives with only 40% false positives using only two face features...

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 50

50

Haar – Classifier cascade

- Object recognition is possible with a single strong classifier
- To improve detection rates AND to reduce computation time:
 - A cascade of strong classifiers can be used
 - Each stage either accepts or rejects
 - Only those accepted pass to the next stage
 - Efficient computation...
- Strong classifiers trained using AdaBoost
 - On the remaining set of data

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition Slide 52

52

25

26

Haar – Recognition

- Face recognition
 - 38 stages
 - 6000+ features
 - 4916 positive samples
 - 9544 negative samples
 - Scale independence

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Recognition © Kenneth Dawson-Howe, 2015 Slide 53

53

PCA – Background – Eigenvalues and Eigenvectors

- Consider a square matrix A
- The eigenvalues of A are the roots of the *characteristic equation*: $\text{determinant}(A - \lambda I) = |A - \lambda I| = 0$
- For each eigenvalue λ there will be an eigenvector x such that $Ax = \lambda x$
 - Many possible values of x
- An $n \times n$ matrix will have n eigenvalues
- Consider $n=2$. There will be 2 eigenvalues: λ_1, λ_2
 - with corresponding eigenvectors x_1, x_2
 - where $Ax_1 = \lambda_1 x_1$ and $Ax_2 = \lambda_2 x_2$

Recognition © Kenneth Dawson-Howe, 2015 Slide 55

55

Principal Component Analysis (PCA)

- Statistical Technique for
 - Data analysis
 - Data compression
 - Recognition
- Analyses data covariance
- Identifies principal directions

For example:

- Given 2 dimensional data
- and N samples/vectors
- Find
 - the mean sample
 - the direction of maximum covariance
 - the direction orthogonal to this

Recognition © Kenneth Dawson-Howe, 2015 Slide 54

54

PCA – Background – Eigenvalues and Eigenvectors

- Combining we get $A[x_1 \ x_2] = [x_1 \ x_2] \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}$
- and $A\Phi = \Phi\Lambda$
- where $\Phi = [x_1 \ x_2]$ and $\Lambda = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}$
- If we normalise the eigenvectors then $\Phi\Phi^T = \Phi^T\Phi = I$
 - so $\Phi^T A \Phi = \Phi^T \Phi \Lambda = \Lambda$
 - and $A = A\Phi\Phi^T = \Phi\Lambda\Phi^T$

Recognition © Kenneth Dawson-Howe, 2015 Slide 56

56

PCA – Theory – Organise Data

- In PCA we have N samples/vectors in some n -dimensional space
- Combine into a data matrix D
- Each row is a sample
- Determine the mean of the samples
- Compute mean-centred data U

$$D = \begin{bmatrix} x_1^1 & x_2^1 & \dots & x_n^1 \\ x_1^2 & x_2^2 & \dots & x_n^2 \\ \vdots & \vdots & & \vdots \\ x_1^N & x_2^N & \dots & x_n^N \end{bmatrix}$$

$$\mu = \left[\frac{\sum_{i=1}^N x_1^i}{N} \quad \frac{\sum_{i=1}^N x_2^i}{N} \quad \dots \quad \frac{\sum_{i=1}^N x_n^i}{N} \right]$$

$$U = D - \begin{bmatrix} \mu \\ \mu \\ \vdots \\ \mu \end{bmatrix} = \begin{bmatrix} x_1^1 - \frac{\sum_{i=1}^N x_1^i}{N} & x_2^1 - \frac{\sum_{i=1}^N x_2^i}{N} & \dots & x_n^1 - \frac{\sum_{i=1}^N x_n^i}{N} \\ x_1^2 - \frac{\sum_{i=1}^N x_1^i}{N} & x_2^2 - \frac{\sum_{i=1}^N x_2^i}{N} & \dots & x_n^2 - \frac{\sum_{i=1}^N x_n^i}{N} \\ \vdots & \vdots & & \vdots \\ x_1^N - \frac{\sum_{i=1}^N x_1^i}{N} & x_2^N - \frac{\sum_{i=1}^N x_2^i}{N} & \dots & x_n^N - \frac{\sum_{i=1}^N x_n^i}{N} \end{bmatrix}$$

Recognition © Kenneth Dawson-Howe, 2015 Slide 57

57

PCA – Example

(30, 30) \rightarrow (-278, -2)
(70, 50) \rightarrow (-235, 13)
(101, 81) \rightarrow (-192, 14)
(151, 171) \rightarrow (-92, -12)
(181, 201) \rightarrow (-50, -12)
Mean (223.8, 228.8)
(251, 271) \rightarrow (49, -10)
(291, 311) \rightarrow (106, -9)
(351, 371) \rightarrow (191, -7)
(391, 391) \rightarrow (233, 8)
(421, 411) \rightarrow (268, 16)
Eigenvalue 118.7 Eigenvector (0.7209, -0.6930)
Eigenvalue 35623.0 Eigenvector (0.6930, 0.7209)

Original covariance matrix:
17170.4, 17738.4
17738.4, 18571.4
New covariance matrix:
35623.0, -0.0
-0.0, 118.7

Recognition © Kenneth Dawson-Howe, 2015 Slide 59

59

PCA – Theory – Covariance matrix

- Using the mean-centred data U , compute the covariance matrix Σ

$$\Sigma = U^T U / (N - 1)$$
- We can then determine $\Phi^T \Sigma \Phi = \Lambda$
 - where the eigenvectors are in an orthogonal matrix Φ
 - and the eigenvalues are in an ordered diagonal matrix Λ

We can consider Φ as a linear transformation
e.g. in our example it transforms $[x_1, x_2]$
to $[\phi_1, \phi_2]$

The amplitudes of the eigenvalues in Λ are proportional to the percentage of overall variance accounted for by the associated eigenvector.

Recognition © Kenneth Dawson-Howe, 2015 Slide 58

58

PCA – Basics

```
float samples[][2] = { {30,30}, {70,50}, ..., {421,411}, {391,391} };
int number_of_samples = sizeof(samples)/sizeof(int[2]);
Mat samples_matrix(number_of_samples, 2, CV_32FC1, samples);
...
PCA pca(samples_matrix, Mat(), 0, 2 );
Mat eigenvalues = pca.eigenvalues;
Mat eigenvectors = pca.eigenvalues;
Mat mean = pca.mean;
```

Recognition © Kenneth Dawson-Howe 2015 Slide 60

30

29

PCA – Basics

```

Mat transformed_samples_matrix = samples_matrix.clone();
for (int sample_no=0; sample_no<number_of_samples; sample_no++)
{
 Mat sample = samples_matrix.row(sample_no);
 Mat transformed_sample;
 pca.project(sample, transformed_sample);
 transformed_sample.row(0).copyTo(
 transformed_samples_matrix.row(sample_no));
}
Mat covariance,average,new_covariance,new_average;
calcCovarMatrix(samples_matrix,covariance,average,
 CV_COVAR_NORMAL | CV_COVAR_ROWS);
calcCovarMatrix(transformed_samples_matrix,new_covariance,
 new_average,CV_COVAR_NORMAL | CV_COVAR_ROWS);


```

Recognition

© Kenneth Dawson-Howe 2015

Slide 61

61

Recognition

© Kenneth Dawson-Howe, 2015

Slide 63

63

Recognition

© Kenneth Dawson-Howe, 2015

Slide 62

62

Recognition

© Kenneth Dawson-Howe, 2015

Slide 64

64

PCA – Face Recognition

- Common example application of PCA
- Each face image is treated as a vector
 - with $n=\text{rows} \times \text{columns}$ dimensions!

=

$= [9c, 1a, 97, af, \dots, 74, 6f]_{900}$

In the following example... $n = 10304$

Recognition © Kenneth Dawson-Howe, 2015 Slide 65

65

PCA – Face Recognition – Database

Original images provided by AT&T Laboratories Cambridge
<http://www.cl.cam.ac.uk/research/dtg/attarchive/facedatabase.html>

Recognition © Kenneth Dawson-Howe, 2015 Slide 67

67

PCA – Face Recognition

- Create a matrix D
 - where each face image is a row
 - D is a $N \times n$ matrix
- Create mean centred data U
 - Determine the mean of the rows (face images)
 - Subtract from all of the rows
- Compute the covariance matrix $\Sigma = U^T U / (N - 1)$
- Solve for Eigenvectors and Eigenvalues as before.
- Normalise the Eigenvectors
- Select m Eigenvectors (with the largest m Eigenvalues)
 - Usually 20-50 for face recognition.
- For an unknown image find its location in PCA space
 - Look for the closest match

$p_\phi = (p_x - \mu_x) \cdot \Phi_{pca}^T$

Recognition © Kenneth Dawson-Howe, 2015 Slide 66

66

PCA – Face Recognition – Some known faces

Original images provided by AT&T Laboratories Cambridge
<http://www.cl.cam.ac.uk/research/dtg/attarchive/facedatabase.html>

Recognition © Kenneth Dawson-Howe, 2015 Slide 68

68

69

71

70