

Computer Vision

Computer Vision

- The ability of computers to see.
 - Image Understanding
 - Machine Vision
 - Robot Vision
 - Image Analysis
 - Video Understanding

Image

- 2-D array of numbers (intensity values, gray levels)
 - Gray levels 0 (black) to 255 (white)
 - Color image is 3 2-D arrays of numbers
 - Red
 - Green
 - Blue
 - Resolution (number of rows and columns)
 - 128X128
 - 256X256
 - 512X512
 - 640X480

34	2	60	60	16	47	0	63	63	0
67	3	23	67	75	0	0	0	0	0
58	0	23	67	75	0	5	0	0	75
11	47	57	100	0	7	20	0	0	0
65	0	147	155	114	73	4	60	73	0
23	0	115	100	105	114	4	25	40	73
23	0	74	0	73	0	73	0	0	0
73	0	45	62	57	65	73	0	62	62
67	0	61	100	100	97	0	62	62	0
67	0	0	0	97	0	71	62	62	0

Image Formats

- TIF
- PGM
- PBM
- GIF
- JPEG
- RAW

Video

- Sequence of frames
- 30 frames per second
- Formats
 - AVI
 - MPEG
 - Quick Time

Video Clip

Sequence of Images

Image Formation

- Light Source
- Camera (extrinsic and intrinsic parameters)
- Scene (Surface reflectance, Surface shape)

Perspective Projection (Pin Hole)

Orthographic Projection

Shape from X

- Recover 3-D shape from 2-D image(s)
 - Stereo
 - Motion
 - Shading
 - Texture
 - Contours

Stereo

Renault Stereo Pair

—

Depth Map

Shape from Motion

(a)

(b)

(c)

(d)

Applications of Computer Vision

- Face Recognition
- Object Recognition
- Video Surveillance and Monitoring
 - Object detection, tracking and behavior analysis
- Remote Sensing: UAVs
- Robotics
- Computer Graphics

Object Recognition

Finding People in images

Problem 1: Given an image I

Question: Does I contain an image of a person?

"Yes" Instances

"No" Instances

Localize People (Human Detection)

Human Detection

Individuals within small groups of people

Airplanes

Motor Cycles

Face Recognition

 University of Central Florida CRCV | Center for Research in Computer Vision

facebook **flickr** **Picasa**

facebook
350 million photos uploaded daily

Taming Wild Faces: Web-Scale, Open-Universe Face Recognition

 University of Central Florida CRCV | Center for Research in Computer Vision

YouTube Google play **amazon** instant video **iTunes**

YouTube
100 hours of movies uploaded per hour

iTunes
60,000 movies

Taming Wild Faces: Web-Scale, Open-Universe Face Recognition

Open-Universe Face Identification

Taming Wild Faces: Web-Scale, Open-Universe Face Recognition

Recognition – Qualitative

Recognition – Qualitative

Recognition – Qualitative

Known:
Owen Wilson
Reese Witherspoon
Paul Rudd

Recognition – Qualitative

Known:
Bruce Willis
Morgan Freeman

Recognition – Qualitative

FACIAL EXPRESSIONS

Detecting Driver Alertness

Lipreading

Video Surveillance and Monitoring

- Automated Surveillance System (Detection & Tracking)

A. I Person Tracking

A. II Part Tracking

UAV: Unmanned Aerial Vehicle

UVAs: Unmanned Aerial Vehicles (Drones)

Global Hawk

Predator

Microdrone

Registration Result - I

Aerial Video - EO

Mosaic

Alignment

Mask

Registration Result - II

Aerial Video - IR

Mosaic

Alignment

Mask

Detection Results

Tracking Results

Wide Area Surveillance

Wide Area Surveillance

Tracking Results

Robot Vision (Unmanned Ground Vehicle)

[UGV](#)

UGV

Human Action Recognition

Events, Actions, Activities,

- Action
- Event
- Movement
- Activity
- Interaction
- Verb
-

Weizmann Action Dataset

- 10 actions
- 9 actors per action

KTH Data Set

- Six Categories, 25 actors, 4 instances, 600. clips

UCF Sports Action Dataset

9 actions, 142 videos.

IXMAS Multi-view Data Set

- 13 action categories, 4 camera views, 10 actors, 3 instances.

View 1

View 2

View 3

View 4

UCF YouTube Action Dataset (UCF-11)

Cycling

Diving

Golf Swinging

Riding

Juggling

Basketball Shooting

Swinging

Tennis Swinging

Volleyball

Trampoline Jumping

Walking Dog

UCF-101

UCF50

Microsoft Kinect sensor

- Data Captured using Microsoft Kinect sensor

- Approximately 50,000 gesture samples

Gesture Lexicons

Diving Signals

Referee Signals

Nurse Gesture

Re

Music Notes

Gestures from Depth camera

▼ Gestures from RGB camera

Discovered Primitives

Left arm moving down

Left arm waving up

Left shoulder moving to right

Right arm moving up

Left arm moving up

Right arm moving away from body

Left arm moving to right

Left arm moving up

Left hand moving forward

Right arm moving laterally up

Left arm moving down

Left arm moving down

Left arm moving to body

Left arm moving away from body

Left shoulder moving down

Right arm moving down

Representative Motion Primitives (out of 136) for different batches

High Density Crowded Scenes

Political Rallies

Religious Festivals

Marathons

High Density
Moving Objects

Tracking in Crowds

- Average chip size 14 x 22 pixels
- 492 Frames
- Selected 199 athletes for tracking
- Successfully tracked 143 athletes

Results

Experiment – 1

Experiment-3

- Average chip size 14 x 17 pixels
- 453 Frames
- Selected 50 athletes for tracking

Experiment – 3

Behaviors in Crowded Scenes

**Multi-Source Multi-Scale
Counting in Extremely
Dense Crowd Images**

CVPR 2013

Haroon Idrees, Imran Saleemi, Cody
Seibert, Mubarak Shah

Ground truth=634 Proposed Method=640

Ground truth=1567 Proposed Method=1590

Ground truth=1428 Proposed Method=1468

Ground truth=653 Proposed Method=673

Ground truth=2322 Proposed Method=2203

Ground truth=2319 Proposed Method=2496

Where Am I?

“Where Am I?”

Problem:

Accurate Image Localization

Input

Mere Visual Information/Images

Output

Location in Terms of λ (Lon.) and φ (Lat.)
 $\varphi=40.4419, \lambda=-79.9986$

Qualitative Image Localization Results:

68.3%: The best match found:

Qualitative Image Localization Results:

68.3%: The best match found:

13.2%: A correct match found, but not the best one:

Geospatial Trajectory Extraction

Visual Business Recognition

ACM Multimedia 2013

NAME: Pizza My Heart
ADDRESS: 220 University Ave, Palo Alto, CA 94301
USER Rating: 3.5/5
CATEGORY: Pizza
PHONE: (650) 327-9400

Computer Vision for Computer Graphics

Video Completion

Other Results

Layer Based Video Composition

Results of Doll

Results of Mom-Daughter

Multimedia: Segmentation of Moving-Sounding Objects

Accepted in **IEEE Transactions on
Multimedia**

120

Computer Vision Text Books

Computer Vision Researchers

Computer Vision Conferences

IEEE Conference on Computer Vision and Pattern Recognition (CVPR)

- June 24-27, 2014
- [Greater Columbus Convention Center](#) in
Columbus, Ohio.

European Conference on Computer Vision (ECCV)

European Conference
on Computer Vision

International Conference on Pattern Recognition (ICPR)

23 - 26 August 2010 Istanbul Turkey

Asian Conference on Computer Vision (ACCV)

International Conference on Image Processing

