EEE422/6082 Computational Vision

Introduction

Ling Shao

Many slides from Derek Hoiem

Computer Vision

Make computers understand images and


What kind of scene? Where are the cars?

How far is the building?

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


Why computer vision matters


Safety

Health

Security


Access

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


Current state of the art

Some examples of what current vision systems can do

Many of the following slides by Steve Seitz

Earth viewers (3D modeling)


Image from Microsoft's <u>Virtual Earth</u> (see also: <u>Google Earth</u>)

Photosynth.net


Based on Photo Tourism by Noah Snavely, Steve Seitz, and Rick Szeliski

3D from multiple images


Building Rome in a Day: Agarwal et al. 2009

3D from one image


Hoiem Efros Hebert SIGGRAPH 2005

Optical character recognition (OCR)

Technology to convert scanned docs to text

If you have a scanner, it probably came with OCR software


Face detection


- Many new digital cameras now detect faces
 - Canon, Sony, Fuji, ...

Smile detection?


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


Login without a password...


Fingerprint scanners on many new laptops, other devices


Face recognition systems now beginning to appear more widely

Object recognition (in mobile phones)


- This is becoming real:
 - Point & Find, Nokia

Special effects: shape capture


The Matrix movies, ESC Entertainment, XYZRGB, NRC

Special effects: motion capture


Pirates of the Carribean, Industrial Light and Magic Click here for interactive demo

Sports


Sportvision first down line
Nice explanation on www.howstuffworks.com

Smart cars

Slide content courtesy of Amnon Shashua


Mobileye

- Vision systems currently in high-end BMW, GM, Volvo models
- By 2010: 70% of car manufacturers.

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.

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


Saxena et al. 2008 STAIR at Stanford

Medical imaging


Image guided surgery Grimson et al., MIT

Recent news


Recent news


Recent news


Focus of this module

Aspects of a modern vision (recognition) algorithm and applications:

- · Feature detection
- Feature description and representation
- Classification
- Face recognition
- · Image categorization
- · Object detection
- · Action recognition

Current state of the art

- You just saw examples of current systems.
 - Most of these are less than 5 years old
- This is a very active research area, and rapidly changing
 - Many new apps in the next 5 years
- To learn more about vision applications and companies
 - <u>David Lowe</u> maintains an excellent overview of vision companies
 - http://www.cs.ubc.ca/spider/lowe/vision.html

Course logistics

• Webpage:

http://hercules.shef.ac.uk/eee/teach/resources/eee 422/eee422.html

· Coursework: 40%

• Exam: 60%

E-mail: ling.shao@sheffield.ac.uk

Tel: 0114 222 5841 Office: F160