

Advanced Computer Vision

1 *Introduction*

Topic outline

1. Introduction
2. Cameras, Camera Parameters
3. Camera Calibration
4. Projective Geometry, Homography, Fundamental-Essential Matrix
5. Corner Detection, Features, SIFT
6. Deep Learning Fundamentals
7. CNNs, CNN Architectures, Transfer Learning
8. Object Detection
9. Sequential Models
10. Transformers
11. Transformers in Computer Vision
12. Presentations

Grading

%30 Project
%40 Final
%15 Assignment
%15 Presentation

Text Books

[Computer Vision: Algorithms and Applications](#), by Richard Szeliski, Springer, 2010. (Available free online)

I. Goodfellow, Y. Bengio, A. Courville, Deep Learning, Book in preparation for MIT Press, 2016.
<http://www.deeplearningbook.org>.

Policies

- Blackboard-level conversations OK, esp. on Piazza
- Write your own code
- Ask questions on piazza first, then contact instructor

Outline

- What is computer vision?
- State of the art
- Why is this hard?
- Course overview
- Software

Why study Computer Vision?

- Images (and movies) have become ubiquitous in both production and consumption.
- Therefore applications to manipulate images (movies) are becoming core.
- As are systems that *extract information* from imagery
 - Surveillance
 - Building 3D representations
 - Motion capture assisted

Why study Computer Vision?

- But most of all...

It is a really deep and cool set of problems!

Every picture tells a story


Goal of computer vision
is to write computer
programs that can
interpret images

Steve Seitz

Making sense of a picture

- We want to extract meaning out of an image/sequence of images
- This is different from image processing, which is mainly concerned with transforming images
- Image processing operations such as blurring, thresholding etc. are often used as part of CV algorithms

Making sense of a picture

- Look at this scene carefully...


Making sense of a picture

- What items could you identify? How did you recognize them?
- What about other objects/spaces/time of day etc.?

Current state of the art

- Can computers match (or beat) human vision?
 - Yes and no (but mostly no!)
- Humans are much better at “hard” things
- Computers can be better at “easy” things
 - Though getting really good at labeling using machine learning techniques. Only a little on that in this course.

Steve Seitz

Current state of the art

- The next slides show some examples of what current vision systems can do

Optical character recognition (OCR)

Technology to convert scanned docs to text

If you have a scanner, it probably came with OCR


License plate readers


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


Handwritten Digit recognition

Steve Seitz

Face detection and more...


- Most digital cameras can detect faces...

Face detection and more...


SONY
“Smile Shutter”


- Some can detect blinking or smiling...

Face detection and more...


- And some can even recognize you!

Object recognition (in supermarkets)


- Evolution Robotics Retail developed LaneHawk™, a retail loss-prevention solution that helps turn bottom-of-basket (BOB) losses and in-cart losses into profits in real time.

- The company was acquired by Datalogic 5 years later!

Object recognition (*in mobile devices!*)


Special effects: shape capture


The Matrix movies, ESC Entertainment, XYZRGB, NRC

Steve Seitz

Special effects: motion capture


Pirates of the Caribbean
Industrial Light and Magic
www.ilm.com

Steve Seitz

Earth viewers (3D modeling)


Image from Microsoft's [Virtual Earth](#)
(see also: [Google Earth](#))


Steve Seitz

Smart cars

Mobileye


Smart cars *are here!*


Sports


Sportvision first down line

Steve Seitz

Vision-based interaction (and games)


Nintendo Wii has camera-based IR tracking built in.

Steve Seitz

But the game changer:


Security and surveillance


Medical imaging


3D imaging
MRI, CT


Image guided surgery
[Grimson et al., MIT](#)

Steve Seitz

Current state of the art


- This is just a taste of the state of the art.
- Some of these are less than 7 years old, most less than 10
- This is a very active research area, and rapidly changing
 - Many new apps in the next 5 years

Why is this hard?

Simple scene right?


Dark square

Light square


Edward Adelson

Really?


Edward Adelson

Really!


Edward Adelson

Vision is NOT Image Processing

- In the previous example, the two squares have exactly the same *measurement* of intensity.
- So, seeing is not the same as measuring properties in the image.
- Rather, “seeing” is building a *percept* of what is in the world based upon the measurements made by an imaging sensor.

Building models from change (1)


Michael Black

Building models from change (1)


Left Image

Michael Black

Building models from change (1)


Right Image

Michael Black


Building models from change (2)


Dan Kersten

<http://vision.psych.umn.edu/users/kersten/kersten-lab/shadows.html>

Building models from change (3)


Dan Kersten


<http://vision.psych.umn.edu/users/kersten/kersten-lab/shadows.html>

Interpreting images

- The previous example is one where the human system is again “wrong” – nothing is moving upwards. But feels like the best interpretation.
- Our goal is to develop your understanding of some of what it takes to go from image to interpretation.


Course overview

A little bit of pedagogy...


A little bit of pedagogy...

Computational Models (Math!)


A little bit of pedagogy...

Computational Models (Math!)


A little bit of pedagogy...

Computational Models (Math!)


A little bit of pedagogy...


Exam

- There will be a final exam.
- It's not hard – it simply designed to require folks to go back over the slides (and text) and remember what we've learned.

Learning goals

What do you expect to learn from this course?

- Note down somewhere and track your progress.
- In the end, you may not have learnt everything you expected.
- At the same time, you may have learnt some things you did not know about at all 😊