

CSCE 643: Introduction to Computer Vision

Jinxiang Chai

What is Computer Vision?

What is Computer Vision?

- **Computer vision** is the science and technology of machines that see.
- Concerned with the theory for building artificial systems that obtain information from images.
- The image data can take many forms, such as a video sequence, depth images, views from multiple cameras, or multi-dimensional data from a medical scanner

Computer Vision

Make computers understand images and videos.

What kind of scene?

Where are the cars?

How far is the building?

...

Components of a computer vision system

Computer vision vs human vision

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

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

Vision is multidisciplinary

Why computer vision matters

Safety

Health

Security

Comfort

Fun

Access

A little story about Computer Vision

In 1966, Marvin Minsky at MIT asked his undergraduate student Gerald Jay Sussman to “spend the summer linking a camera to a computer and getting the computer to describe what it saw”. We now know that the problem is slightly more difficult than that.
(Szeliski 2009, Computer Vision)

A little story about Computer Vision

Founder, MIT AI project

In 1966, [Marvin Minsky](#) at MIT asked his undergraduate student Gerald Jay Sussman to “spend the summer linking a camera to a computer and getting the computer to describe what it saw”. We now know that the problem is slightly more difficult than that.

A little story about Computer Vision

In 1966, Marvin Minsky at MIT asked his undergraduate student Gerald Jay Sussman to “spend the summer linking a camera to a computer and getting the computer to describe what it saw”. We now know that the problem is slightly more difficult than that.

Image Understanding

Ridiculously 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; vision & graphics; vision for HCI; internet vision, etc.

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/>

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](#)

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 Goggles

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 down line
Nice [explanation](#) on www.howstuffworks.com

<http://www.sportvision.com/video.html>

Smart cars

Slide content courtesy of Amnon Shashua

The screenshot shows the Mobileye website. At the top, there are navigation links: 'manufacturer products' (with a right arrow), 'consumer products' (with a left arrow), and 'News'. Below this is a banner with the text 'Our Vision. Your Safety.' and an image of a car from above with three cameras labeled: 'rear looking camera' (top left), 'forward looking camera' (top right), and 'side looking camera' (bottom center). To the left of the banner is a section for 'EyeQ Vision on a Chip' featuring an image of a chip and a 'read more' link. In the center is a section for 'Vision Applications' with an image of a pedestrian crossing a street and a 'read more' link. To the right is a section for 'AWS Advance Warning System' with an image of a screen displaying a car icon and a 'read more' link. On the far right, there is a 'News' sidebar with two news items: 'Mobileye Advanced Technologies Power Volvo Cars World First Collision Warning With Auto Brake System' and 'Volvo: New Collision Warning with Auto Brake Helps Prevent Rear-end'. Below the news is a small image of a person's hand on a steering wheel. At the bottom right of the sidebar is a 'Events' section with links to 'Mobileye at Equip Auto, Paris, France' and 'Mobileye at SEMA, Las Vegas, NV', each with a 'read more' link.

▶ manufacturer products consumer products ◀

Our Vision. Your Safety.

rear looking camera forward looking camera side looking camera

▶ EyeQ Vision on a Chip [read more](#)

▶ Vision Applications [read more](#)

▶ AWS Advance Warning System [read more](#)

▶ 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 [read more](#)

▶ all news

Events

▶ Mobileye at Equip Auto, Paris, France [read more](#)

▶ Mobileye at SEMA, Las Vegas, NV [read more](#)

[read more](#)

- [Mobileye \[wiki article\]](#)
 - Vision systems currently in high-end BMW, GM, Volvo models
 - By 2010: 70% of car manufacturers.

Google cars

Vision-based interaction (and games)

Nintendo Wii has camera-based IR tracking built in. See [Lee's work at CMU](#) on clever tricks on using it to create a [multi-touch display!](#)

[Digimask](#): put your face on a 3D avatar.

["Game turns moviegoers into Human Joysticks"](#), CNET
Camera tracking a crowd, based on [this work](#).

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>
- 3D tracking, reconstruction, and interaction: <http://research.microsoft.com/en-us/projects/surfacerecon/default.aspx>

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

Prerequisites

- A good working knowledge of C/C++, Java or Matlab
- A good understand of math (linear algebra, basic calculus, basic probability)
- Willing to learn new stuffs (optimization, statistical learning etc.)

Grading Schemes

- Assignments (25%)
- Final project (40%+)
- Class participation/discussion (5%)
- Paper readings and presentation (25%)

Final Project

Approved by the professor

Student can work in a group of two

Submit your code and final project report

Final presentation & in class demos

Late policy: 20% reduction per day if you do not have
good reasons

Other Information

My email: jchai@cs.tamu.edu

My homepage: <http://faculty.cs.tamu.edu/jchai>

My office: Rm 527D Bright

Office hours: Wed 4:00-5:00 Pm or by appointment

Course webpage: <http://www.cs.tamu.edu/jchai/csce643/>

Textbook: [**Computer vision: Algorithms and Applications**](#), Richard Szeliski

Email Me Today

Your background

- Vision, Graphics, machine learning, image processing
- Math (linear algebra, statistics, calculus, optimization, etc.)
- Coding (C++, java, matlab, etc.)

Your research Interest?

Master/Ph.D. (year)?

Why do you take this class?