Playing Card Detection in MATLAB

Stephen Kennicutt


Project Goals


- Detect playing cards in a photo
- Create orthophoto for each card
- Find value for each card
- Find suit for each card
- Output information in array


Playing Card Detection


- Use bwareaopen to remove small connected areas
- Use imcomplement to remove different areas


Playing Card Detection


- Use 'reigonprops' to find each card
- Draw bounding box for each card
- Generate a subimage for each card
- Detection is near-perfect


- Have isolated card, now must find orthophoto
- Generate edges from images
- Use Canny edge detection method
- Now find lines


- Use Hough transform to find lines
- Select rho and thetas from Hough peaks
- Threshold: 20% of max peak


- Check for orthogonality
- Find intersections, create corners
- Correlation if necessary


- Corners found, use projective transform
- Playing cards are 5"x7"
- Generate 500 x 700 pixel image


Value Detection

- Generate subimage for value
- Bounding box from 1st object in 'reigonprops'


Value Detection

- Clean up using disk dilation
- Use MATLAB's OCR function
- Character recognition limited by RegEx


Suit Detection

- Similar approach as value detection
- Create subimage
- Bounding box from 2nd object in 'reigonprops'
- 'bwareaopen' to remove unwanted areas
- Disk dilation to clean up


Suit Detection

- Use Fourier transforms with cross power multiplication
- Compare with template images for best fit
- Compute cross power spectrum
- Compare x and y origin


Experimentation

- Varying distances from cards
- Varying playing surfaces
- Varying orientations
- Varying resolutions

Results

- ~80% success rate in value recognition with sufficient resolution
- ~95% success rate in suit detection with sufficient resolution
- 3, 5 and 10 are prone to false detections with OCR

Limitations

- Shadows, poor contrast break methodology
- Very high resolution images needed (3264 × 2448 or higher)
- Distances can break card recognition
- Only tested on Bicycle[™] decks
- Computationally expensive

Questions?