

Computer Vision & Machine Learning for Robots

Where's Waldo?

OpenCV Template Match

30 milliseconds

Visual Pattern Matching

- Household objects; e.g. mug on a table, beer in the fridge
- People, faces, pets
- Landmarks for navigation; e.g. AR markers (fiducials)
- Keypoints for Visual-SLAM

Strategies for Object Detection & Recognition

Template Matching

Feature Matching

Machine Learning (learning from examples)

Detection vs Recognition

- Detection: is there a face, any face, in this picture? E.g., OpenCV Haar face detector
- Recognition: who is that face in the picture?
 E.g. Eigenfaces

Vision Software

- OpenCV Linux, Windows, MacOS X, Android
 - C, C++, Python, no GUI)-:
 - Advanced vision algorithms including SIFT, SURF, face detection, machine learning
- RoboRealm Windows Only
 - C, C++, Python, VBScript, very nice GUI
 - Many, many vision filters
 - Control for many popular robots and cameras
 - None of the patent-protected algorithms

Software Continued...

- PCL (Point Cloud Library)
 - Linux, Windows, MacOS X, Android
 - C++, no Python, no GUI)-:
 - 3D planar segmentation, clustering
 - www.pointclouds.org

- Ecto Linux only?
 - Combine OpenCV & PCL using Python image processing pipelines
 - Easily extendible
 - ecto.willowgarage.com

Appearances are Everything

Special Challenges for Robotics

- Live video rather than static pictures
- Changes in orientation and position (occlusions, rotations, scale, affine transformations)
- Changes in lighting and background
- Motion of object and/or camera
- Changing appearance (today Joe has on a hat and glasses)
- The world is 3D while pictures are 2D (Kinect/Xtion)
- Pose estimation (e.g. for grasping)
- Speed: at least 10-30 fps

Facing the Challenge Courtesy of Honda/UCSD Video Database

Haar Face Detector on Video

Template Matching

317x480 pixels, 40 milliseconds

Using pyrDown() Twice under 10 milliseconds

Template Matching Including Scale & Rotation

230 millseconds

Template is Object Specific

Template Matching on Video

Template Limitations

From Pixels to Features

- What is a feature? A summary statistic or descriptor computed from pixel values in an image patch, region of interest (ROI), or even the whole image
- Colors → histograms (e.g. RGB, hue)
- Pixel intensities → gradients, binary comparisons, histograms, interest points (well defined locations)
- Connected regions → contours, segmentation
- Ideally, invariant to scale and rotations

Color Histograms

OpenCV CamShift Tracking

Interest Point Detection

Harris Corners, SUSAN, FAST

$$\mathbf{M} = \begin{bmatrix} \left(\frac{\partial f}{\partial x}\right)^2 & \frac{\partial^2 f}{\partial x \partial y} \\ \frac{\partial^2 f}{\partial x \partial y} & \left(\frac{\partial f}{\partial y}\right)^2 \end{bmatrix}$$

$$R = det M - k Trace^2 M$$

Interest Points = Keypoints

Another Keypoint Example

Keypoint Descriptors

Descriptors Live in Feature Space

Distance Measures: Euclidean, Manhattan, Hamming

Descriptors Available in OpenCV

- SIFT Scale Invariant Feature Transform
- SURF Speed Up Robust Features
- BRIEF Binary Robust Independent Features

ORB – Oriented FAST + Rotated BRIEF

OpenCV SURF Keypoints

58 keypoints 10 ms 474 keypoints 89 ms

SURF Keypoint/Descriptor Matching FLANN + RANSAC, 85 ms

SURF Matching Examples Upright = False, 180 ms

SURF is (Partially) Object Specific

Partial SURF Match

Finding Waldo with SURF

SURF Matching on Video

Keypoint Matching Limitations

Machine Learning & Classification

Building a Classifier

- Acquire training samples; e.g. Google Images, research databases (AT&T, Yale), recorded or live video
 - Single class: positive and negative samples
 - Multi-class: samples for each class
- Choose a model (e.g. SVM vs ANN)
- Train the classifier on a subset of the samples
- Test the classifier (cross-validate) on the remaining samples
- Apply classifier to new samples

Machine Learning Software

- OpenCV (http://opencv.willowgarage.com)
 - Linux, Windows, MacOS, Android; C, C++, Python
 - kNN, SVM, Random Trees, Neural Networks, PCA, Normal Bayes, Boosting

- Orange (http://orange.biolab.si)
 - Linux, Windows, MacOS X; Python
 - Visual Programming, Cross-Validation, Learner Comparison, Feature Selection, Ensembles
 - (No Neural Networks)

Learning Software Cont'd...

- Scikit-Learn (http://www.scikit-learn.org)
 - Integrated with numpy, scipy, mathplotlib
 - Linux, Windows, MacOS X; Python
 - Stochastic Gradient Descent, Gaussian Mixture Models, (No Neural Networks)
- PyBrain (http://www.pybrain.org)
 - Linux; Python
 - Reinforcement Learning, Sequential Learning, Q-Learning, Recurrent Neural Networks, Belief Networks

Most Popular Classifiers

- K Nearest Neighbors (kNN)
- Support Vector Machines (SVM)
- Decision Trees (DT)
- Random Forests (Ensemble of DTs)
- Cascades (e.g. Haar face detector)
- Artificial Neural Networks (ANN)
- Adaptive Boosting (AdaBoost)

k-Nearest Neighbors (kNN) (no training required!)

Support Vector Machines (SVM)

Decision Tree Data

	A	В	С	D	Е	F	G	Н	I	J	K	L	M	N	0	P	Q
1	Name	hair	feathers	eggs	milk	airborne	aquatic	predator	toothed	backbone	breathes	venomous	fins	tail	domestic	catsize	type
2	aardvark	1	0	0	1	0	0	1	1	1	1	0	0	0	0	1	mammal
3	antelope	1	0	0	1	0	0	0	1	1	1	0	0	1	0	1	mammal
4	bass	0	0	1	0	0	1	1	1	1	0	0	1	1	0	0	fish
5	bear	1	0	0	1	0	0	1	1	1	1	0	0	0	0	1	mammal
6	boar	1	0	0	1	0	0	1	1	1	1	0	0	1	0	1	mammal
7	buffalo	1	0	0	1	0	0	0	1	1	1	0	0	1	0	1	mammal
8	calf	1	0	0	1	0	0	0	1	1	1	0	0	1	1	1	mammal
9	carp	0	0	1	0	0	1	0	1	1	0	0	1	1	1	0	fish
10	catfish	0	0	1	0	0	1	1	1	1	0	0	1	1	0	0	fish
11	cavy	1	0	0	1	0	0	0	1	1	1	0	0	0	1	0	mammal
12	cheetah	1	0	0	1	0	0	1	1	1	1	0	0	1	0	1	mammal
13	chicken	0	1	1	0	1	0	0	0	1	1	0	0	1	1	0	bird
14	chub	0	0	1	0	0	1	1	1	1	0	0	1	1	0	0	fish
15	clam	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	invertebrate
16	crab	0	0	1	0	0	1	1	0	0	0	0	0	0	0	0	invertebrate
17	crayfish	0	0	1	0	0	1	1	0	0	0	0	0	0	0	0	invertebrate
18	crow	0	1	1	0	1	0	1	0	1	1	0	0	1	0	0	bird
19	deer	1	0	0	1	0	0	0	1	1	1	0	0	1	0	1	mammal
20	dogfish	0	0	1	0	0	1	1	1	1	0	0	1	1	0	1	fish
21	dolphin	0	0	0	1	0	1	1	1	1	1	0	1	1	0	1	mammal
22	dove	0	1	1	0	1	0	0	0	1	1	0	0	1	1	0	bird
23	duck	0	1	1	0	1	1	0	0	1	1	0	0	1	0	0	bird
24	elephant	1	0	0	1	0	0	0	1	1	1	0	0	1	0	1	mammal

Decision Tree Classifier

Random Forests

Artificial Neural Networks (ANN)

Prebuilt Classifiers in OpenCV Face & People Detectors

Haar Face Detector

HOG Person Detector

Automated Color Naming

Hue Histograms RGB → **HSV** → **Hue**

Preparing the Color Data

- Collect color images, say 20 images per color
- Store images in folders named after each color
- Run training script:
 - For each color folder
 - Read image
 - Convert to HSV
 - Compute Hue histogram
 - Add color label and histogram values to tabdelimited data file

Test Multiple Learners with Orange

What's in a Face?

What are face features?

- Eyes, ears, nose, mouth?
- Outline, hair color?
- Geometry?
- Template?
- SURF descriptors?
- Eigenfaces?
- Fisher Faces?

The AT&T / ORL Face Database

Using Eigenfaces for Face Recognition

- Convert each W x H image to a (W x H)-d vector by concatenating the rows; e.g. 100x100 image → 10,000-d vector
- Run a Principle Components Analysis (PCA) on all training vectors → returns eigenvectors
- Keep N eigenvectors with largest eigenvalues;
 e.g. N = 64
- Project sample images onto this feature space: converts each 10,000 element vector to a 64 element vector
- Build a classifier using these feature vectors

Eigenfaces

Average and Reconstructed Faces using PCA (64 eigenvectors)

Eigenface Performance on AT&T faces 40 people, 10 images per person

(ANN = 94% correct)

	Test Learners						
Sampling	Evaluation Results						
Cross-validation	Method CA						
Number of folds: 5	1 kNN 0.9525						
Leave-one-out	2 SVM 0.9700						
O Licave one out	3 Random Forest 0.6350						
Random sampling	4 Classification Tree 0.5925						
Repeat train/test: 10 🗘	5 Naive Bayes 0.9275						
Relative training set size:							
70%							

The U Sheffield Faces

20 people, 20-40 images per person

Sampling Cross-validation Number of folds: 5 Leave-one-out Random sampling Repeat train/test: 10 Relative training set size:

Evaluation Results

Test Learners

	Method	CA
1	kNN	0.9878
2	SVM	0.9913
3	Random Forest	0.8557
4	Classification Tree	0.7826
5	Naive Bayes	0.9496

Labeled Faces in the Wild

Eigenface Failure...

Alternatives to Eigenfaces

Your Contribution Goes Here :-)

- PCL: Viewpoint Feature Histograms (VFH)
- SIFT/SURF + PCA
- Biometrics
- 3D Modeling

Real Time Classifier Learning

- Select an object any way you can
 - manual selection
 - existing detector (e.g. Haar face detector)
 - motion detection
- Track keypoints using Optical Flow
- Grab positive and negative samples as you go
- Build a custom classifier from current samples
- Re-detect object using classifier
- Store custom classifier for later detection

Face Tracking using Optical Flow

Video courtesy of Honda/UCSD Video Database

Pi Face Tracker Video

http://youtu.be/Yw_zkLaZNsQ

Predator Algorithm (OpenTLD) Zdenek Kalal, Jan 2011

Predator Track-Learn-Detect (TLD)

http://youtu.be/1GhNXHCQGsM

Thanks for Listening!

