

Line Detection

Using Edge Representation...

- Stereo matching problem
- Input:
 - Two images with disparity
 - Camera Calibration information
- Computation
 - Find corresponding features in two images
- Output
 - Disparity in corresponding features is related to depth
- Edges and corners help in finding correspondences

Finding Shapes from Edges

Finding Shapes from Edges

Edge Representation for Shape Analysis

What about noisy edges?

Problem Def.: Find straight lines...

Syed Farooq Ali, Fall 2012, Reference:
Images from: http://www.cogs/susxeauauk/users/davidy/teachvision/vision4.html
University, USA

Problems in Finding Lines

Parameter Optimization:

Least Squared Error Solutions Fitting a line to a set of data points...

Equation of best fit line ?

Line Fitting: Least Squared Error Solution

- Step 1: Identify the model
 - Equation of line: y = mx + c
- Step 2: Set up an error term which will give the goodness of every point with respect to the (unknown) model
 - Error induced by ith point:

$$- \qquad e_i = mx_i + c - y_i$$

– Error for whole data: $E = \sum_{i} e_{i}^{2}$

$$- \qquad \qquad \mathsf{E} = \Sigma_{\mathsf{i}} \, (m x_{\mathsf{i}} + c - y_{\mathsf{i}})^2$$

 Step 3: Differentiate Error w.r.t. parameters, put equal to zero and solve for minimum point

Line Fitting: Least Squared Error Solution

$$E = \sum_{i} (mx_{i} + c - y_{i})^{2}$$

$$\frac{\partial E}{\partial m} = \sum_{i} (mx_{i} + c - y_{i})x_{i} = 0$$

$$\frac{\partial E}{\partial c} = \sum_{i} (mx_{i} + c - y_{i})x_{i} = 0$$

$$\frac{\partial E}{\partial c} = \sum_{i} (mx_{i} + c - y_{i}) = 0$$

$$\frac{\partial E}{\partial c} = \sum_{i} (mx_{i} + c - y_{i}) = 0$$

$$\frac{\sum_{i} x_{i}^{2}}{\sum_{i} x_{i}} \begin{bmatrix} m \\ c \end{bmatrix} = \begin{bmatrix} \sum_{i} x_{i} y_{i} \\ \sum_{i} y_{i} \end{bmatrix}$$

$$\frac{\sum_{i} x_{i}}{\sum_{i} x_{i}} \begin{bmatrix} m \\ c \end{bmatrix} = \begin{bmatrix} \sum_{i} x_{i} y_{i} \\ \sum_{i} y_{i} \end{bmatrix}$$

$$\frac{380.63}{56.1}$$

$$\frac{5.7}{2.4}$$

$$\frac{3.4}{4.6}$$

$$\frac{10.5}{4.6}$$

$$\frac{6.6}{11.8}$$

$$\frac{6.6}{6.6}$$

$$\frac{15.3}{8.0}$$

$$\frac{17.9}{8.9}$$

$$\frac{20.8}{9.2}$$

$$\frac{1.3}{3.4}$$

$$\frac{10.5}{4.6}$$

$$\frac{6.6}{10.3}$$

$$\frac{6.4}{15.3}$$

$$\frac{15.7}{3.4}$$

$$\frac{6.6}{10.3}$$

$$\frac{6.7}{3.4}$$

Solution: m = 1.9274 c = 3.227

Line Fitting: Least Squared Error Solution

Least Squared Error Solution

- Disadvantages?
 - Multiple Lines...
 - Not robust to noise

Example

Finding Lines

- Problem Definition:
- Given a binary image, find all significant lines
- Line: y = mx + c
- Estimate m,c parameters of all significant lines in presence of noise

Hough Transform

- Method to find any type of shape that can be represented in parametric form
- E.g. lines, circles, parabolas, ellipses...
- Generalized Hough Transform
 - For arbitrary shapes

- General Idea:
 - Search for the best possible m and c parameters given the data
- Consider all possible lines in the image
- What is the most significant line?
- A line passing through most of the points
- A line that passes through 1 point gets one vote
- Find the line that gets most votes

- Aim: Create a mechanism for voting
 - A line should get as many votes as the points it passes through
- Equation of line is y=mx+c
 - m is slope, c is intercept
- Consider only one point (x,y)
 - For example (2,4)
- How many lines can pass through this point?

And so on... (infinite lines)

Syed Farooq Ali, Fall 2012, Reference: LUMS Slides, Material from Ohio State University, USA

- Can we write the general expression for all the lines passing through (2,4)?
- All those lines will have a specific relationship between m and c
- Any arbitrary combination of m and c will not pass through the given point; only certain combinations will work

$$y=4$$
 $m=0, c=4$

$$y=x+2$$
 $m=1, c=2$

$$y=-x+6$$
 $m=-1$, $c=6$

$$y=2x$$
 $m=2, c=0$

$$y=-2x+8$$
 $m=-2$, $c=8$

Plot the m, c points in m-c space

Syed Farooq Ali, Fall 2012, Reference: LUMS Slides, Material from Ohio State University, USA

University, USA

- Equation of line is y=mx+c
- We are given (x,y) [e.g. (2,4)]
- (m,c) are the unknowns
- Can be rewritten as c = (-x)m + y
- Consider (x,y) space: y=mx+c represents a line
- Consider transformed space (m,c), then
 c=(-x)m + y is a line in this space
- (-x) is gradient, y is the intercept

Interpretation

- Line in (m,c) space represents all possible lines that could pass through a single point (x,y)
- Point in (x,y) space is a line in (m,c) space
- Point in (m,c) space is a ...
- Line in (x,y) space

- Aim: In x-y space, find a line passing through most of the points
- i.e., What is the equal statement in (m-c) space?
- In m-c space, find a point from which most of the lines are passing through? (i.e., the point in which most of the lines interest)

Finding Lines using Hough Transform

- Initialize Accumulator array, A, of two dimensions
 (m, c)
- For each point (x,y) in image, increment cells along line
 - c = -xm + y by 1
- Find maximum point in accumulator array for solution

Algorithm

1. Quantize parameter space

$$A[c_{min}, ..., c_{max}, m_{min}, ..., m_{max}]$$

2. For each edge point (x,y)

For
$$(m = m_{min}, m \le m_{max}, m++)$$

 $c = (-x)m + y$
 $A[c,m] = A[c,m] + 1;$

3. Find local maxima in A

- Problems with this procedure?
- What about the range of slope?
- m spans $-\infty$ to ∞
- Solution?
- Use alternate parameterization of line

Alternate Line parameterization

- $p = x \cos\theta + y \sin\theta$
- p is the perpendicular to the line
- θ is the angle p makes with the x-axis

Algorithm (polar form)

1. Quantize parameter space

$$A [\theta_{min}, ..., \theta_{max}, p_{min}, ..., p_{max}]$$

2. For each edge point (x,y)

For
$$(\theta = \theta_{min}, \theta \le \theta_{max}, \theta + +)$$

 $p = x \cos\theta + y \sin\theta$
 $\mathbf{A}[\theta, p] = \mathbf{A}[\theta, p] + 1;$

3. Find local maxima in A

HT for Lines (polar form)

- Point is (x,y) space represents _____ in the parameter space (p,θ) ?
- Answer: Sinusoid curve

HT for Lines (polar form)

• Line in (x,y) space represents _____ in (p,θ) space?

HT for Lines (polar form)

Additional advantage of Polar Form

- Line which passes through (x, y) was assumed to have all possible values of θ
- Gradient direction?
- θ can be computed from **gradient direction**

Algorithm (polar form/improved)

1. Quantize parameter space

$$A [\theta_{min}, ..., \theta_{max}, p_{min}, ..., p_{max}]$$

2. For each edge point (x,y)

Compute θ from gradient direction

$$p = x \cos\theta + y \sin\theta$$

A
$$[\theta, p] = A [\theta, p] + 1;$$

3. Find local maxima in A

HT for L

• What about multiple lines in an image?

Syed Farooq Ali, Fall 2012, Reference: LUMS Slides, Material from Ohio State University, USA

Finding Lines

- Detect peaks in the accumulator array
- Threshold or more complicated peak finding function

Finding Lines

Syed Farooq Ali, Fall 2012, Reference: LUMS Slides, Material from Ohio State University ,USA

Hough Transform for Circles

- Equation...
- Centered at (x_0, y_0) with radius r

$$(x-x_0)^2 + (y-y_0)^2 = r^2$$

- Three unknowns... $x_0 y_0 r$
- Three dimensional parameter space
- Conceptually...?

How to simplify this algorithm

• Use of gradient direction, θ

$$x_0 = x - r \cos \theta$$

$$y_0 = y - r \sin \theta$$

• Algorithm?...

Hough transform

- Can be applied to any parametric representation
 f(x, a)=0
- Initialize accumulator array, A to zeros...
- A is |a| dimensional
- For each pixel x, and each a such that f(x,a)=0, A[a] =
 A[a]+1
- Local maxima of A corresponds to curves f in image.

Finding more than one curve

- Parameter space will have multiple maxima
- Threshold
- Or use better methods to find maximum points

Hough Transform

Given parametric representation of a curve

- LINE:
$$p = x \cos\theta + y \sin\theta$$

- CIRCLE:
$$x_0 = x - r \cos\theta$$

$$y_0 = y - r \sin\theta$$

- ELLIPSE:
$$x_0 = x - a \cos\theta$$

$$y_0 = y - b \sin\theta$$

- GENERAL:
$$f(x, a) = 0$$

Hough Transform

- Initialize A (accumulator array) to all zeros
- A is |a| dimensional
- For each pixel x, and each a such that f(x,a)=0,
 A[a] = A[a]+1
- Local maxima of A corresponds to curves f in image.

Generalized Hough Transform

To find arbitrary shapes in images
Shapes which do not have an *easy*parametric representation

Centroid and Area

The average location of all pixels in a region R

$$\frac{\overline{r}}{r} = \frac{1}{A} \sum_{(r,c) \in R} r$$

$$\overline{c} = \frac{1}{A} \sum_{(r,c) \in R} c$$

 where A is the area of region R

$$A = \sum_{(r,c)\in R} 1$$

Example

Generalized Hough Transform

Training

 A representation of shape of interest is built in the form of an R-Table

Detection

 Using R-Table, a given shape is matched to the shape of interest

GHT - Training

Given the shape of interest

Find Centroid (x_c, y_c) of shape

GHT - Training

- Find r = (x', y') for each edge point
- $x_c = x + x'$
- $y_c = y + y'$

 φ is the angle tangent at (x,y) makes with x-axis

GHT - Training

• R-Table is indexed by ϕ

ϕ_1	$r_1^1, r_2^1, r_3^1, \dots, r_{m_1}^1$
ϕ_2	$r_1^2, r_2^2, r_3^2, \dots, r_{m_2}^2$
ϕ_3	$r_1^3, r_2^3, r_3^3, \dots, r_{m_3}^3$
•	•
•	•
•	•
$\phi_{n_{\!\scriptscriptstyle ext{Sys}}}$	r^n r^n r^n r^n r^n r^n ed Falodo Al 2 Fall 2032, Reference: r^n

LUMS Slides, Material from Ohio State University ,USA

Example - Training

Detection

- Go to each (x,y) in image
- Find φ
- For corresponding entry in R Table
- Find all possible locations of centriods
- xc = x + x'
- yc = y + y'
- Increment centroid accumulator by 1

Detection

University, USA

GHT - Algorithm

Quantize parameter space

$$P[x_{cmin}, ..., x_{cmax}, y_{cmin}, ..., y_{cmax}]$$

- For each edge point (x,y)
 - Compute φ from gradient direction
 - For each table entry in row φ

$$xc = x + x'$$

 $yc = y + y'$

- -P[xc, yc] = P[xc, yc] + 1;
- Find local maxima in P

GHT - Questions

- Uniqueness of R-Table?
- Invariance to translation?
- Invariance to rotation?
- Invariance to scaling?

Rotation and Scaling Invariance (Not in current course)

Rotation invariance...

$$x'' = x' \cos\theta + y' \sin\theta$$
$$y'' = -x' \sin\theta + y' \cos\theta$$

Rotation + Scaling invariance

$$x'' = s_x (x' \cos\theta + y' \sin\theta)$$

$$y'' = s_y (-x' \sin\theta + y' \cos\theta)$$

Substitute in

$$x_c = x + x'$$

 $y_c = y + y'$

To get

$$x_c = x + s_x (x' \cos\theta + y' \sin\theta)$$

 $y_c = y + s_y (-x' \sin\theta + y' \cos\theta)$

• Substitute these values of (x_c, y_c) in GHT algorithm