


Lecture: Introduction to Computer Vision


Juan Carlos Niebles and Ranjay Krishna
Stanford Vision and Learning Lab


Introduction

25-Sep-2018


2


Welcome to CS131


Jason Salavon
GAN experiment on Twitter


Mario Klingemann, GAN experiment on Twitter

Main device 0


What you should expect to learn in this class.

- What is computer vision?
- Which problems fall under this umbrella?
- Which applications are possible today and in the near future?
- What are common research questions?
- What is the history behind these problems and how did it lead to deep learning?
- What tools will help you develop a framework to solve these problems?


CS131 is the introductory course for computer vision

- CS131 (fall, 2017):
 - Overview of computer vision and all its applications
 - Will prepare you for an industry job in vision
- CS231a (winter, 2018, Prof. Silvio Savarese)
 - Advanced Computer Vision
 - focusing on 3D vision
- CS231n (spring, 2018):
 - Convolutional Neural Networks


Today's agenda

- Introduction to computer vision
- Course overview


Quiz?


What about this?


What is (computer) vision?


The goal of computer vision

- To bridge the gap between pixels and “meaning”


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

Source: S. Narasimhan


What is (computer) vision?


1981: Nobel Prize in medicine


Hubel & Wiesel


Human vision is superbly efficient


Potter, Biederman, etc. 1970s


Thorpe, et al. *Nature*, 1996


Change Blindness


Rensink, O'regan, Simon, etc.


Change Blindness


Rensink, O'regan, Simon, etc.


Segmentation


Perception


Edward H. Adelson


What is (computer) vision?


Paintings in 1838


1812: Jacques-Louis-David
The Emperor Napoleon at his Study at the Tuileries


1808: Ingres, *La grande baigneuse*


“From today, painting is dead”
— painter Paul Delaroche
at a demonstration of the Daguerreotype,
1839


1837: Niépce, First photo of one's meal


1838: Boulevard du Temple, Daguerre


1838: First selfie, Robert Cornelius


DeepDreams
[Mordvintsev et al. 2015]


Neural Style Transfer
[Gatys et al. 2015]


DEEPART.io


Neural Style Transfer
[Gatys et al. 2015]

Monet \curvearrowright PhotosMonet \rightarrow photoZebras \curvearrowright Horseszebra \rightarrow horseSummer \curvearrowright Wintersummer \rightarrow winterphoto \rightarrow Monethorse \rightarrow zebrawinter \rightarrow summer

Photograph


Monet


Van Gogh


Cezanne


Ukiyo-e

CycleGAN [Zhu et al. 2017]


The goal of computer vision

- To bridge the gap between pixels and “meaning”


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


Origins of computer vision: an MIT undergraduate summer project


What kind of information can we extract from an image?

- Metric 3D information
- Semantic information

Vision as measurement device


Pollefeys et al.


Goesele et al.


amusement park

sky

The Wicked Twister

ride

Lake Erie

tree

deck

bench

Cedar Point

Ferris wheel

water

tree

ride

12 E

-12 E-

Objects
Activities
Scenes
Locations
Text / writing
Faces
Gestures
Motions
Emotions...

Vision as a source of semantic information

people waiting in line

people sitting on ride

umbrellas

carousel

tree

pedestrians

maxair


Why study computer vision?

- Vision is useful: Images and video are everywhere!


Google
Image Search

Google Photos

flickr^{GAMMA}


webshots^{beta}

picsearch™

YouTube
Broadcast Yourself™


Surveillance and security


Medical and scientific images


Special effects: shape and motion capture


Source: S. Seitz


3D urban modeling


Bing maps, Google Streetview


3D urban modeling: Microsoft Photosynth


<http://photosynth.net>

Face detection


- Many 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](#)


Face recognition: Apple iPhoto software


<http://www.apple.com/ilife/iphoto/>


Biometrics


How the Afghan Girl was Identified by Her Iris Patterns


Source: S. Seitz


Biometrics


Fingerprint scanners on
many new laptops,
other devices


Face recognition systems now beginning
to appear more widely
iphone X just introduced face recognition


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


License plate readers
http://en.wikipedia.org/wiki/Automatic_number_plate_recognition

Source: S. Seitz


Google maps: Annotate all houses and streets


Avenue des Sapins


Toys and Robots


Mobile visual search: iPhone Apps

snaptell

kooaba

Query Images


Perspective


Zoom


Rotation


Coverage


Lighting


Logos


Occlusion


Blur


Zoom

Matched Image


Snapstacles and Google glasses

spectacles


- That's Ranjay in undergrad ->


Automotive safety

► 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

Events

- Mobileye at Equip Auto, Paris, France
- Mobileye at SEMA, Las Vegas, NV

- Mobileye: Vision systems in high-end BMW, GM, Volvo models
 - “In mid 2010 Mobileye will launch a world's first application of full emergency braking for collision mitigation for pedestrians where vision is the key technology for detecting pedestrians.”


Vision 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...”


Amazon Go


Vision-based interaction (and games)


Microsoft's Kinect


Sony EyeToy


Assistive technologies


Augmented Reality


Virtual Reality


Vision for robotics, space exploration


[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.


MGMT "When You Die"