

Chapter 1

Introduction to Computer Vision

James Hays, Brown University

Contents

- Introductions
- What is Computer Vision?
- Why study computer vision?
- Why computer vision matters?
- How vision is used now?

Brief history of computer vision

- 1966: Minsky assigns computer vision as an undergrad summer project
- 1960's: interpretation of synthetic worlds
- 1970's: some progress on interpreting selected images
- 1980's: ANNs come and go; shift toward geometry and increased mathematical rigor
- 1990's: face recognition; statistical analysis in vogue
- 2000's: broader recognition; large annotated datasets available; video processing starts
- 2030's: robot uprising?

Ohta Kanade '78

Computer Vision

- Make computers understand images and video.

What kind of scene?

Where are the cars?

***How far is
the building?***

What is (computer) vision?

Human brains have ~10.000 computational power than computer brains

Lex Fridman, MIT

Computer Vision and Nearby Fields

- Computer Graphics: Models to Images
- Computer Photography: Images to Images
- Computer Vision: Images to Models

Related disciplines

What is it related to?

The goal of computer vision

- To bridge the gap between pixels and “meaning”.

La Gare Montparnasse, 1895

What we see

0	3	2	5	4	7	6	9	8
3	0	1	2	3	4	5	6	7
2	1	0	3	2	5	4	7	6
5	2	3	0	1	2	3	4	5
4	3	2	1	0	3	2	5	4
7	4	5	2	3	0	1	2	3
6	5	4	3	2	1	0	3	2
9	6	7	4	5	2	3	0	1
8	7	6	5	4	3	2	1	0

What a computer sees

Thorpe, et al. *Nature*, 1996

Segmentation

Perception

Edward H. Adelson

What kind of information can we extract from an image?

- Metric 3D information
- Semantic information

Guess which bread is real?

Left one is real

Vision as measurement device

Pollefeys et al.

Goesele et al.

Vision as a source of semantic information

Slide credit: Kristen Grauman

Why study computer vision?

- Vision is useful: images and video are everywhere.

Google™ Image Search Picasa™

flickr®

webshots™

picsearch™

You Tube
Broadcast Yourself™

Surveillance and security

Medical and scientific images

Why study computer vision?

- **Vision is useful**
- **Vision is interesting**
- **Vision is difficult**
 - **Half of primate cerebral cortex is devoted to visual processing.**
 - **Achieving human-level visual perception is probably “AI-complete”.**

*In the field of artificial intelligence, the most difficult problems are informally known as **AI-complete** or **AI-hard**, implying that the difficulty of these computational problems is equivalent to solving the central artificial intelligence problem—making computers as intelligent as people, or strong AI.*

AI-complete problems are hypothesised to include computer vision, natural language understanding, and dealing with unexpected circumstances while solving any real world problem.

Vision is really hard

- Vision is an amazing feat of natural intelligence
 - Visual cortex occupies about 50% of Macaque brain
 - More human brain devoted to vision than anything else

Challenges: view variation

Michelangelo 1475-1564

slide credit: Fei-Fei, Fergus & Torralba

Challenges: illumination

Challenges: scale

Challenges: deformation

Xu, Beihong 1943

Challenges: occlusion

Magritte, 1957

Challenges: background clutter

Emperor shrimp and camouflaged crab on a sea cucumber in Fiji.
Photograph by Tim Laman

Challenges: motion

Challenges: object intra-class variation

Challenges: local ambiguity

Challenges or Opportunities?

- Images are confusing, but they also reveal the structure of the world through numerous cues.
- Our job is to interpret the cues!

Why computer vision matters

Safety

Health

Security

Comfort

Fun

Access

How vision is used now

- Examples of state-of-the-art

Optical character recognition (OCR)

Technology to convert scanned docs to text

- If you have a scanner, it probably came with OCR software***

Digit recognition, AT&T labs

<http://www.research.att.com/~yann/>

4 YCH428

4 YCH428

4 YCH428

License plate readers

http://en.wikipedia.org/wiki/Automatic_number_plate_recognition

Face detection

- Many new digital cameras now detect faces
 - Canon, Sony, Fuji, ...

Smile detection

The Smile Shutter flow

Imagine a camera smart enough to catch every smile! In Smile Shutter Mode, your Cyber-shot® camera can automatically trip the shutter at just the right instant to catch the perfect expression.

Sony Cyber-shot® T70 Digital Still Camera

3D from thousands of images

Building Rome in a Day: Agarwal et al. 2009

Object recognition (in supermarkets)

LaneHawk by EvolutionRobotics

“A smart camera is flush-mounted in the checkout lane, continuously watching for items. When an item is detected and recognized, the cashier verifies the quantity of items that were found under the basket, and continues to close the transaction. The item can remain under the basket, and with LaneHawk, you are assured to get paid for it...”

Vision-based biometrics

“How the Afghan Girl was Identified by Her Iris Patterns” Read the [story wikipedia](#)

Login without a password...

*Fingerprint scanners on
many new laptops,
other devices*

*Face recognition systems now
beginning to appear more widely
<http://www.sensiblevision.com/>*

Object recognition (in mobile phones)

Point & Find, Nokia
Google

Special effects: shape capture

The Matrix movies, ESC Entertainment, XYZRGB, NRC

Special effects: motion capture

Pirates of the Caribbean, Industrial Light and Magic

Sports

Sportvision first downline

Nice explanation on [www.howstuffworks.com](http://www.howstuffworks.com/sportvision1.htm)
<http://www.sportvision.com/video.html>

Smart cars

▷▶ manufacturer products consumer products ◀◀

Our Vision. Your Safety.

rear looking camera forward looking camera side looking camera

› **EyeQ** Vision on a Chip

› **Vision Applications**
Road, Vehicle, Pedestrian Protection and more

› **AWS Advance Warning System**

News

› Mobileye Advanced Technologies Power Volvo Cars World First Collision Warning With Auto Brake System

› Volvo: New Collision Warning with Auto Brake Helps Prevent Rear-end

› all news

Events

› Mobileye at Equip Auto, Paris, France

› Mobileye at SEMA, Las Vegas, NV

› read more

- **Mobileye**
 - Vision systems currently in high-end BMW, GM, Volvo, Volkswagen models
 - By 2010: 70% of car manufacturers.

Advanced Driver Assistance Systems

ADAS applications

- **Pedestrian Detection**
- **Blind Spot Detection**
- **Traffic Sign Detection**
- **Collision Avoidance**
- **Lane Detection**
- **Backup Obstacle Detection**
- **Occupant Sensing**

Traffic Sign Recognition

Google cars

Oct 9, 2010. "Google Cars Drive Themselves, in Traffic". The New York Times. John Markoff

June 24, 2011. "Nevada state law paves the way for driverless cars". Financial Post. Christine Dobby

Aug 9, 2011, "Human error blamed after Google's driverless car sparks five-vehicle crash". The Star (Toronto)

Google cars

- WAYMO – Self-driving car.

Uber Self-Driving Car

HOW UBER'S FIRST SELF-DRIVING CAR WORKS

Top mounted LiDAR beams 1.4 million laser points per second to create a 3D map of the car's surroundings.

A colored camera puts LiDAR map into color so the car can see traffic light changes.

There are 20 cameras looking for braking vehicles, pedestrians, and other obstacles.

Antennae on the roof rack let the car position itself via GPS.

LiDAR modules on the front, rear, and sides help detect obstacles in blind spots.

A cooling system in the car makes sure everything runs without overheating.

Interactive Games: Kinect

- Object Recognition:

<http://www.youtube.com/watch?feature=iv&v=fQ59dXOo63o>

- Mario: <http://www.youtube.com/watch?v=8CTJL5IUjHg>

- 3D: <http://www.youtube.com/watch?v=7QrnwoO1-8A>

- Robot:

<http://www.youtube.com/watch?v=w8BmgtMKFbY>

Vision in space

NASA'S Mars Exploration Rover Spirit captured this westward view from atop a low plateau where Spirit spent the closing months of 2007.

Vision systems (JPL) used for several tasks

- *Panorama stitching*
- *3D terrain modeling*
- *Obstacle detection, position tracking*
- *For more, read “[Computer Vision on Mars](#)” by Matthies et al.*

Industrial robots

Vision-guided robots position nut runners on wheels

Mobile robots

NASA's Mars Spirit Rover
http://en.wikipedia.org/wiki/Spirit_rover

<http://www.robocup.org/>

Saxena et al. 2008
STAIR at Stanford

Medical imaging

*3D imaging
MRI, CT*

*Image guided surgery
Grimson et al., MIT*