Computer Vision

Spring 2006 15-385,-685

Instructor: S. Narasimhan

Wean 5403 T-R 3:00pm – 4:20pm

A Picture is Worth 1000 Words

A Picture is Worth 100,000 Words

A Picture is Worth a Million Words

A Picture is Worth a ...?

Checker Shadow Illusion – [E. H. Adelson]

Human Vision

- Can do amazing things like:
 - Recognize people and objects
 - · Navigate through obstacles
 - · Understand mood in the scene
 - Imagine stories
- But still is not perfect:
 - · Suffers from Illusions
 - Ignores many details
 - Ambiguous description of the world
 - Doesn't care about accuracy of world

Computer Vision

What we see

0	3	2	5	4	7	6	9	8
3	0	1	2	3	4	5	6	7
2	1	0	3	2	5	4	7	6
5	2	3	0	1	2	3	4	5
4	3	2	1	0	3	2	5	4
7	4	5	2	3	0	1	2	3
6	5	4	3	2	1	0	3	2
9	6	7	4	5	2	3	0	1
8	7	6	5	4	3	2	1	0

What a computer sees

What is Computer Vision?

- · Inverse Optics
- Intelligent interpretation of Imagery
- · Building a Visual Cortex
- · No matter what your definition is...
 - Vision is hard.
 - But is fun...

Topics covered

Cameras and their Optics

Today's Digital Cameras

The Camera Obscura

Biological Cameras

Human Eye

Mosquito Eye

Surface Reflectance

[CURET]

Binocular Stereo

Optical Flow

Range Scanning and Structured Light

Statistical Techniques

Least Squares Fitting

Statistical Techniques

- Principle Components Analysis (PCA)
- Face Recognition

Some Recent Trends in Vision

*** Topics change every year

Advanced Related Courses at CMU

- Graduate Level Computer Vision (Hebert, Fall)
- Advanced Perception (Efros, Spring)
- Appearance Modeling (Narasimhan, Fall)
- Advanced Mobile Robotics (Whittaker, Spring/Summer)
- Many other special topics courses offered irregularly.

Course Logistics

Text, Readings

- Class Notes (required)
- Text, Robot Vision, B.K.P.Horn, MIT Press (recommended)
- Supplementary Material (papers, tutorials)

Course Schedule

1/17/2006: Introduction and Course Fundamentals

PART 1: Cameras and Imaging

1/19/2006: Image Formation and Projection

1/24/2006: Matlab Review

1/26/2006: Image Sensing [Homework 1 OUT]

PART 2: Signal and Image Processing

1/31/2006: Binary Image Processing

2/2/2006: 1D Signal Processing [Homework 1 DUE; Homework 2 OUT]

 2/7/2006:
 2D Image Processing

 2/9/2006:
 Edge Detection

 2/14/2006:
 Image Pyramids

 2/16/2006:
 Hough Transform

Hough Transform [Homework 2 DUE; Homework 3 OUT]

PART 3: Physics of the World

2/21/2006: Basic Principles of Radiometry

2/23/2006: Retinex Theory

2/28/2006: Surface Reflectance and BRDF

3/2/2006: Photometric Stereo [Homework 3 DUE]

3/7/2006: Midterm Review 3/9/2006: Midterm Exam 3/13/2006: Midterm Grades Due

3/21/2006: Shape from Shading [Homework 4 OUT]

Course Schedule

PART 4: 3D Geometry

 3/23/2006:
 Binocular Stereo 1

 3/28/2006:
 Binocular Stereo 2

 3/30/2006:
 Motion and Optical Flow

4/4/2006: Line Drawing [Homework 4 DUE; Homework 5 OUT]

4/6/2006: Structured Light

PART 5 : Statistical Techniques 4/11/2006: Linear Least Squares

4/13/2006: Principle Components Analysis

4/18/2006: Applications of PCA [Homework 5 DUE; Homework 6 OUT]

PART 6: Current Trends and Challenges in Vision Research

4/27/2006: Novel Cameras and Displays 5/2/2006: Open challenges in vision research

5/4/2006: Review Class [Homework 6 DUE]

5/9/2006: Final Exam 5/18/2006: Final Grades Due

*** Use as a guide...changes possible

Prerequisites

- Basic Linear Algebra, Probability, Calculus Required
- Basic Data structures/Programming knowledge
- No Prior knowledge of Computer Vision Required

Grading

- FIVE Assignments 60 %
- ONE Midterm 15 %
- ONE Final 25 %
- ONE Extra Assignment for Graduate Students
 - Most assignments include analytic and programming parts.
 - · All assignments must be done individually.
 - Programming Environment Matlab.
 - Assignments due BEFORE class submitted using Blackboard.
 - Late Assignments ZERO Credit.

Office Hours

Narasimhan: NSH 4117, Tuesdays 4:30pm – 5:30pm

Email: srinivas@cs.cmu.edu

Yan Ke: Location??, Mondays 1:00pm – 2:00pm

Email: yke@cmu.edu

Nik Melchior: NSH 1612E, Wednesdays 1:00pm – 2:00pm

Email: melchior@cmu.edu

• Technical Questions: Post on bboard, we will answer.

5% Extra Credit for students answering bboard questions regularly.

Next Class

- Image Formation
- Horn, Chapter 2

