

HOUGH TRANSFORM

Circles

Finding Circles by Hough Transform

Equation of Circle:

$$(x_i - a)^2 + (y_i - b)^2 = r^2$$

If radius is known: (2D Hough Space)

Accumulator Array $A(a, b)$

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

Image space

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

Parameter space

parameters
variables

$$(x - a)^2 + (y - b)^2 = r^2$$

parameters
variables

$$(x - a)^2 + (y - b)^2 = r^2$$

parameters
variables

$$(x - a)^2 + (y - b)^2 = r^2$$

parameters
variables

$$(x - a)^2 + (y - b)^2 = r^2$$

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

Using Gradient Information

Gradient information can save lot of computation:

Edge Location (x_i, y_i)

Edge Direction ϕ_i

Assume radius is known:

$$a = x - r \cos\phi$$

$$b = y - r \sin\phi$$

Need to increment only one point in accumulator!!

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

parameters
 $(x - a)^2 + (y - b)^2 = r^2$
variables

Pennie Hough detector

Quarter Hough detector

Pennie Hough detector

Quarter Hough detector

Can you use Hough Transforms for other objects,
beyond lines and circles?

Generalized Hough Transform

Model :

ϕ -Table

Edge Direction	$\bar{\pi} = (\pi, \alpha)$
ϕ_1	$\bar{\pi}_1^1, \bar{\pi}_2^1, \bar{\pi}_3^1$
ϕ_2	$\bar{\pi}_1^2, \bar{\pi}_2^2$
ϕ_i	$\bar{\pi}_1^i; \bar{\pi}_2^i$
ϕ_n	$\bar{\pi}_1^n, \bar{\pi}_2^n$

Generalized Hough Transform

Find Object Center (x_c, y_c) given edges (x_i, y_i, ϕ_i)

Create Accumulator Array $A(x_c, y_c)$

Initialize: $A(x_c, y_c) = 0 \quad \forall (x_c, y_c)$

For each edge point (x_i, y_i, ϕ_i)

 For each entry \bar{r}_k^i in table, compute:

$$x_c = x_i + r_k^i \cos \alpha_k^i$$

$$y_c = y_i + r_k^i \sin \alpha_k^i$$

 Increment Accumulator: $A(x_c, y_c) = A(x_c, y_c) + 1$

Find Local Maxima in $A(x_c, y_c)$

Scale & Rotation:

Use Accumulator Array:

$$A[x_c, y_c, s, \theta]$$

Use:

$$x_c = x_i + r_k^i s \cos(\alpha_k^i + \theta)$$

$$y_c = y_i + r_k^i s \sin(\alpha_k^i + \theta)$$

$$A(x_c, y_c, s, \theta) = A(x_c, y_c, s, \theta) + 1.$$

Do you have to use edge detectors
to vote in Hough Space?

A. Train phase:

1. Get features

2. Store all displacements of feature from center

B. Test phase:

1. Get features & lookup displacements

2. Vote for center location

Template

A. Train phase:

1. Get features

2. Store all displacements of feature from center

B. Test phase:

1. Get features & lookup displacements

2. Vote for center location

Template

A. Train phase:

1. Get features

2. Store all displacements of feature from center

B. Test phase:

1. Get features & lookup displacements

2. Vote for center location

Test image

Application of Hough Transforms

Detecting shape features

F. Jurie and C. Schmid, Scale-invariant shape features for recognition of object categories, CVPR 2004

Robustness to scale and clutter

Robustness to scale and **clutter**

Robustness to scale and **clutter**

Clutter: When the object and the background are similar.

Object detection

Index displacements by “visual codeword”

training image

visual codeword with
displacement vectors

B. Leibe, A. Leonardis, and B. Schiele, Combined Object Categorization and Segmentation with an Implicit Shape Model,
ECCV Workshop on Statistical Learning in Computer Vision 2004

Train phase

1. get features

Train phase

2. store displacements

Test phase

The Hough transform ...

Deals with **occlusion** well?

Detects multiple instances?

Robust to noise?

Good computational complexity?

Easy to set parameters?

The Hough transform ...

Deals with **occlusion** well?

Detects multiple instances?

Robust to noise?

Good computational complexity?

Easy to set parameters?

Occlusion: When only part of the object we need to detect is there in the image.

Thank You

Λ Λ

—

