

COMPUTER VISION

Le Thanh Ha, Ph.D

Assoc. Prof. at University of Engineering and Technology, Vietnam National University

<u>ltha@vnu.edu.vn</u>; <u>lthavnu@gmail.com</u>; 0983 692 592

Hough Transform

 The Hough transform is a technique which can be used to isolate features of a particular shape: line, circle, eclipse

• It uses a voting machenism in parameter space for detecting these shapes.

Parameter function

 Object in image can be defined by a function of parameter (parameter function):

$$f(x, y, a_1, \dots, a_n) = 0$$

In which (x,y) is pixel position and $\{a_1, \dots, a_n\}$ is a set of n parameters specifying the shape.

Hough transform

- Transform to parameter space:
 - Every pixel (x,y) in a 2D image is transformed into a surface of ndimension space.

- Transform back to image spatial space:
 - Every point (a_1, \dots, a_n) in the n-dimension space is transformed to a shape in the 2D image.

5

Parameter function to be used:

$$y = ax + b$$

- It is a line in Image
- But, it is only a point (a,b) in parameter space.

• A point $(x_0,y_0) \in I$ corresponds to the line $a = y_0/x_0 - b/x_0$ in the parameter space P.

• And, a point $(a_0,b_0) \in P$ corresponds to the line $y = a_0x+b_0$ in image space I.

 Construct the line function of following image by hough transform:

0	0	1	0
0	1	0	0
1	0	0	0
0	0	0	0

Another line function can be used:

$$f(x, y, \rho_0, \theta_0) = x \cos \theta_0 + y \sin \theta_0 - \rho_0 = 0$$

in which ρ_0 là is the distance between line and the origin, and θ_0 là is the angle between the distance vector and Ox axis.

8

Line detection algorithm

• Create a 2D matrix $H(\rho, \theta)$ for the parameter space. Initialize the matrix with 0 values.

Find gradient G(x,y) of I(x,y)

• For pixel (x,y) satisfies $|G(x,y)| > T_s$, increase $H(\rho, \theta)$ such that:

$$\forall \theta \mid \rho = x \cos \theta + y \sin \theta$$

 $H(\rho, \theta) = H(\rho, \theta) + 1;$

Line detection algorithm

This algorithm can be improved by using the gradient angle
 ∠G(x,y)

$$\forall \theta \mid \angle G(x,y) - \Delta \theta \le \theta \le \angle G(x,y) + \Delta \theta$$
$$\rho = x \cos \theta + y \sin \theta$$
$$H(\rho,\theta) = H(\rho,\theta) + 1;$$

 A circle with radius R at position (a,b) can be specified by a function:

$$x = a + R\cos(\theta)$$
$$y = b + R\sin(\theta)$$

- $-\theta$ scans from 0 to 360 degree
- A pixel belonging to a circle corresponds to a set of (a,b,θ)

- With a fixed radius R, (a,b) has a circle orbit centered at (x,y) and radius R.
- The coordinate of the real cirle can be found by a cummulative table

• For pixel (x,y) satisfies $|G(x,y)| > T_s$, increase the cumulative table in in parameter space such that:

$$\forall R, \begin{cases} a = x \pm R \cos \angle G \\ b = y \pm R \sin \angle G \end{cases}$$
$$H(a,b,R) = H(a,b,R) + 1$$

Summary

- Hough transform
- It can be used to detect some image features having a paticular shape properties: line, circle, ...