Advanced Computer Vision

Lecture 2

Cheng-Ming Huang

EE, NTUT

Color Spaces

- ☐ Additive colors red, green, and blue
 - can be mixed to produce cyan, magenta, yellow, and white
- □ Subtractive colors cyan, magenta, and yellow
 - can be mixed to produce red, green, blue, and black

Color Spaces

 ACV

Color Spaces

- XYZ color space
 - contain all of the pure spectral colors within its positive octant
 - separate luminance from chrominance

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \frac{1}{0.17697} \begin{bmatrix} 0.49 & 0.31 & 0.20 \\ 0.17697 & 0.81240 & 0.01063 \\ 0.00 & 0.01 & 0.99 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

- □ L*a*b* color space
 - predict how humans perceive differences in color or luminance

$$L^* = 116f\left(\frac{Y}{Y_n}\right) \qquad f(t) = \begin{cases} t^{1/3} & t > \delta^3 \\ t/(3\delta^2) + 2\delta/3 & \text{else,} \end{cases}$$

$$a^* = 500 \left[f\left(\frac{X}{X_n}\right) - f\left(\frac{Y}{Y_n}\right) \right] \text{ and } b^* = 200 \left[f\left(\frac{Y}{Y_n}\right) - f\left(\frac{Z}{Z_n}\right) \right]$$

HSV Color Space

- Cylindrical-coordinate representation of RGB model
 - more perceptually relevant than Cartesian representation
 - more distinguishable on skin color

$$V = \max(R, G, B)$$

$$S = \frac{V - \min(R, G, B)}{V}$$

$$H = \begin{cases} 60* \left(\frac{G-B}{S} \mod 6\right), & \text{if } V = R \\ 180 + 60* \frac{B-R}{S}, & \text{if } V = G \\ 240 + 60* \frac{R-G}{S}, & \text{if } V = B \\ S_{HSV} = S \end{cases}$$

YCbCr Color Space

- JPEG, composite TV signal
 - Closely related to YUV, YIQ
 - Y: gray-level image

$$\begin{bmatrix} Y' \\ C_b \\ C_r \end{bmatrix} = \begin{bmatrix} 0.299 & 0.587 & 0.114 \\ -0.168736 & -0.331264 & 0.5 \\ 0.5 & -0.418688 & -0.081312 \end{bmatrix} \begin{bmatrix} R' \\ G' \\ B' \end{bmatrix} + \begin{bmatrix} 0 \\ 128 \\ 128 \end{bmatrix}_{\mathbf{Y}}$$

The CbCr plane at constant luma Y'=0.5

Feature Selection on Color Spaces

Fig. 1. (a) Input image. The likelihood ratio images of (b) the orientation histogram; (c) R; (d) G; (e) B; (f) integration of the best two features: orientation histogram and R; (g) H; (h) S; (i) r; and (j) g. Note that the likelihood image in (f) shows only the neighborhood of the target.

J. Wang and Y. Yagi, "Integrating color and shape-texture features for adaptive real-time object tracking," *IEEE Trans. Image Processing*, vol. 17, pp. 235-240, 2008.

Feature Selection on Color Spaces

R.T. Collins, Y. Liu, "On-line selection of discriminative tracking features," *IEEE ICCV* 2003.

Distance measures

Definition

(1).
$$D(p,q) \ge 0$$
 ($D(p,q) = 0$ iff $p = q$)

(2).
$$D(p,q) = D(q,p)$$
, and

(3).
$$D(p,z) \leq D(p,q) + D(q,z)$$

 \square Euclidean distance (x,y) to (s,t)

$$[(x-s)^2 + (y-t)^2]^{1/2}$$

 \square D₄ distance

 \square D₈ distance

$$max(|x-s|,|y-t|)$$

(0,0)	(1,0)	(2,0)
(0,1)	(1,1)	(2,1)
(0,2)	(1,2)	(2,2)

(0,0)	(1,0)	(2,0)
(0,1)	(1,1)	(2,1)
(0,2)	(1,2)	(2,2)

Binary Machine Vision

- binary value 1: considered part of object
- binary value 0: background pixel
- binary machine vision: generation and analysis of binary image
 - Thresholding
 - Segmentation

Computer and Robot Vision (Volume I&II) Robert M. Haralick, Linda G. Shapiro

- \square B(r,c)=1 if $I(r,c) \ge T$
- \square B(r,c) = 0 if I(r,c) < T
- □ *r*: row, *c*: column
- \square *I*: grayscale intensity, *B*: binary intensity
- □ *T*: intensity threshold

Figure 2.1 Original gray scale image. Pixels having no numbers have value of 0.

Figure 2.2 Thresholded gray scale image. All pixels greater than 0 are marked with a binary 1.

T=60

Implementation

$$I(r,c) = 255, I(r,c) \ge T$$

$$I(r,c) = 0$$
, $I(r,c) < T$

T = 128

T = 200

- \square histogram $h(m) = \#\{(r,c) \mid I(r,c) = m\}$
 - m spans each gray level value e.g. 0 255
 - #: operator counts the number of elements in a set

Figure 2.5 Metal-part image of Fig. 2.3 thresholded at gray level 148, which is in the valley between the two dominant modes.

Figure 2.8 Image of the BNC T-connector thresholded at four levels: (a) 110, (b) 130, (c) 150, and (d) 170.

ACV Lecture 2 Page 16

P(1),...,P(I): histogram probabilities of gray values 1...I

$$P(i) = \frac{\#\{(r,c) \mid Intensity(r,c) = i\}}{R \times C}$$

 $R \times C$: the spatial domain of the image

ι

Within-group variance σ_w^2 : weighted sum of group variances

$$\sigma_W^2 = q_1(t)\sigma_1^2(t) + q_2(t)\sigma_2^2(t)$$

 $q_{1(t)}$: probability for the group with values $\leq t$

 $q_{2(t)}$: probability for the group with values > t

 $\sigma_1^2(t)$: variance for the group with values $\leq t$

 $\sigma_2^2(t)$: variance for the group with values > t

$$q_1(t) = \sum_{i=1}^t P(i)$$

$$q_2(t) = \sum_{i=t+1}^{I} P(i)^{i=t}$$

$$\mu_1(t) = \sum_{i=1}^{t} iP(i)/q_1(t)$$

$$\mu_2(t) = \sum_{i=t+1}^{I} iP(i)/q_2(t)$$

$$\sigma_1^2(t) = \sum_{i=1}^t [i - \mu_1(t)]^2 P(i) / q_1(t)$$

$$\sigma_1^2(t) = \sum_{i=1}^t [i - \mu_1(t)]^2 P(i) / q_1(t) \qquad \sigma_2^2(t) = \sum_{i=t+1}^I [i - \mu_2(t)]^2 P(i) / q_2(t)$$

Find t which minimizes $\sigma_w^2(t)$

Figure 2.9 Binary image produced by thresholding the T-connector image of Fig. 2.6 with the Otsu threshold.

minimize the Kullback directed divergence J

$$J = \sum_{i=1}^{I} P(i) \log \left[\frac{P(i)}{f(i)} \right]$$

mixture distribution of the two Gaussians in histogram:

$$f(i) = \frac{q_1}{\sigma_1 \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{i-\mu_1}{\sigma_1})^2} + \frac{q_2}{\sigma_2 \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{i-\mu_2}{\sigma_2})^2}$$

$$i = \frac{q_1}{\sigma_1 \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{i-\mu_1}{\sigma_1})^2} + \frac{q_2}{\sigma_2 \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{i-\mu_2}{\sigma_2})^2}$$

ACV Lecture 2 Page 21

$$f_1(x) = \frac{q_1}{\sigma_1 \sqrt{2\pi}} e^{-\frac{1}{2} (\frac{x - \mu_1}{\sigma_1})^2}$$

$$f_2(x) = \frac{q_2}{\sigma_2 \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{x-\mu_2}{\sigma_2})^2}$$

Figure 2.12 Mixture of two Gaussians. If an assignment is made to background pixel whenever x < t and an assignment is made to foreground pixel whenever x > t, the probability of observing an x < t and classifying it as background will be the area under f_1 to the left of t. The probability of observing an x > t and classifying it as foreground will be the area under f_2 to the right of t.

 μ : mean of distribution

Figure 2.10 Binary image produced by thresholding the T-connector image of Fig. 2.6 with the Kittler-Illingworth threshold.

Figure 2.11 Histogram of the image of Fig. 2.6 showing where the Otsu and Kittler-Illingworth techniques choose the threshold value. The leftmost dark line is the Otsu threshold. The rightmost dark line is the Kittler-Illingworth threshold.

- Signature: histogram of the nonzero pixels of the resulting masked image
- □ Signature: a projection
- Projections can be vertical, horizontal, diagonal, circular, radial...

Figure 2.23 Diagonal projection of a shape. The direction of the projection is 45° counterclockwise from the column axis.

- lacktriangled vertical projection of a segment: column $m{c}$ between $m{S}$, $m{t}$
- \square horizontal projection: row \varUpsilon between u,v
- vertical and horizontal projection define a rectangle

$$R = \{(r,c) \mid u \le r \le v \text{ and } s \le c \le t\}$$

Figure 2.25 Horizontal projection mask.

Figure 2.27 Binary image segmented into regions on the basis of the segmentation of the initial vertical and heating projections. Also shown are 92 28 the vertical and horizontal projections of each region.

ACV of Fig. 2.27. Also shown are the vertical and horizontal projections of each 29 region.

- Segment the vertical and horizontal projections
- □ Treat each rectangular subimage as the image

OCR: Optical Character Recognition

MICR: Magnetic Ink Character Recognition

Diagonal projections:

- \square P_D : from upper left to lower right
- \square $P_{\scriptscriptstyle E}$: from upper right to lower left
- object area: sum of all the projections values in the segment

When

 components spaced away and relatively few, use signature segmentation

Figure 2.29 Diagonal projections P_D and P_E for each of the five image regions of Fig. 2.28. P_D is the diagonal projection taken 45° clockwise from the horrage 32 zontal. P_E is the diagonal projection taken 135° clockwise from the horizontal.

Connected Components Labeling

- Connected components analysis of a binary image
 - connected components labeling of the binary-1 pixels
 - followed by property measurement of the component regions and decision making
- All pixels that have value <u>binary-1</u> and <u>are</u> <u>connected to each other</u> by a path of pixels all with value binary-1 are given the <u>same</u> <u>identifying label</u>.

ACV Lecture 2 Page 33

Connected Components Labeling

- □ Label
 - unique name or index of the region
 - identifier for a potential object region
- Connected components labeling: a grouping operation
- Pixel property: position, gray level or brightness level
- Region property: shape, bounding box, position, intensity statistics

Connected Components Operators

Two 1-pixels p and q belong to the same connected component C if there is a sequence of 1-pixels $(p_0, p_1, ..., p_n)$ of C where $p_0 = p, p_n = q$ and p_i is a neighbor of p_{i-1} for i = 1, ..., n

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

Figure 2.14 (a) Original image

0	1	1	0	2	0	0
0	1	1	0	2	0	2
1	1	1	0	2	0	2
0	0	0	0	2	2	2
0	3	0	0	0	0	0
0	3	3	3	3	3	0
0	3	3	3	0	0	0

(b) connected components

Connected Components Algorithms

- All the algorithms process a row of the image at a time
- All the algorithms assign new labels to the first pixel of each component
 - And propagate the label of a pixel to right or below neighbors

Figure 2.16 Propagation process. Label 1 has been propagated from the left to reach pixel A. Label 2 has been propagated down to reach pixel A. The connected components algorithm must assign a label to A and make labels 1 and 2 equivalent. Part (a) shows the original binary image, and (b) the partially processed image.

Connected Components Algorithms

□ This process continues until the pixel marked "A" in row 4 encountered

Figure 2.16 Propagation process. Label 1 has been propagated from the left to reach pixel A. Label 2 has been propagated down to reach pixel A. The connected components algorithm must assign a label to A and make labels 1 and 2 equivalent. Part (a) shows the original binary image, and (b) the partially processed image.

Connected Components Algorithms

□ The differences among the algorithms of three types:

0	0	1	0	0	0	2
0	0	1	1	0	0	2
0	0	1	1	1	0	2
0	0	1	1	1	1	A

- What label should be assigned to pixel A?
- How to keep track of the equivalence of two or more labels?
- How to use the equivalence information to complete processing?
- An Iterative Algorithm
 - initialization of each pixel to a unique label
 - iteration of top-down followed by bottom-up passes
 - until no change

Connected Components Algorithms

Figure 2.17 Iterative algorithm for connected components labeling. Part (a) shows the original binary image; (b) the results after initialization of each 1-pixel to a unique label; (c) the results after the first top-down pass, in which the value of each nonzero pixel is replaced by the minimum value of its nonzero neighbors in a recursive manner going from left to right and top to bottom; and (d) the results after the first bottom-up pass.

The Classical Algorithm

- Makes two passes but requires a large global table for equivalences
 - performs label propagation as above
 - when two different labels propagate to the same pixel, the <u>smaller label propagates</u> and <u>equivalence</u> entered into table
- Equivalence classes are found by transitive closure
- Second pass performs a translation

The Classical Algorithm

Figure 2.18 Classical connected components labeling algorithm:

(a) shows the initial binary image

The Classical Algorithm

Figure 2.18 Classical connected components labeling algorithm:

(b) the labeling after the first top-down pass of the algorithm.

The equivalence classes found are 1: { 1,12,7,8,9,10,5 } and equivalence classes found are 1: { 1,12,7,8,9,10,5 }

A Space-Efficient Two-Pass Algorithm

- □ The Classical Algorithm
 - main problem: global equivalence table may be too large for memory
- □ A space-efficient two-pass algorithm
 - Uses a local equivalence table
 - Small table stores only equivalences from current and preceding lines
 - Maximum number of equivalences = image width
 - Relabel each line with equivalence labels when equivalence detected

A Space-Efficient Two-Pass Algorithm

Figure 2.19 Results after the top-down pass of the local table method on the binary image of Fig. 2.18(a). Note that on the lines where equivalences were detected, the pixels have different labels from those they had after pass 1 of the classical algorithm. For example, on line 5 the four leading 3s were changed to 2s on the second scan of that line, after the equivalence of labels 2 and 3 was detected. The bottom up pass will now propugate the label 1 to all pixels of the Page 44 single connected component.

An Efficient Run-Length Implementation of the Local Table Method

- Run-length encoding
 - Transmits lengths of runs of zeros and ones

Example: $01111000110000 \rightarrow [1,4,3,2,4]$

ACV Lecture 2 Page 45

Figure 2.20 Binary image (a) and its run-length encoding (b) and (c). Each run of 1-pixels is encoded by its row (ROW) and the columns of its starting and ending pixels (START_COL and END_COL). In addition, for each row of the image, ROW_START points to the first run of the row and ROW_END points to the last run of the row. The PERM_LABEL field will hold the component label of the run; it is initialized to zero.

Lecture 2

Figure 2.21 Data structures used for keeping track of equivalence classes. In this example, run 4 has PERM_LABEL 1, which is an index into the LABEL array, that gives the equivalence class label for each possible PERM_LABEL value. In the example, PERM_LABELS 1,2, and 3 have all been determined to be equivalent, so LABEL(1), LABEL(2), and LABEL(3) all contain the equivalence class label, which is 1. Furthermore, the equivalence class label is an index into the EQ_CLASS array that contains pointers to the beginnings of the equivalence classes that are linked lists in the LABEL/NEXT structure. In this example there is only one equivalence class, class 1, and three elements of the LABEL/NEXT array are linked together to form this classecture 2

Binary Machine Vision: Region Analysis

- Regions
 produced by connected components labeling operator
- Region properties to store as a measurement vector input to classifier
 - Region intensity histogram: gray level values for all pixels
 - Mean gray level value: summary statistics of regions intensity

Region Properties

 Bounding rectangle: smallest rectangle circumscribes the region

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

Centroid:

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

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

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

A=21 r=3.476 c=4.095

Application

- □ Recognition by
 - Area
 - Bounding box, width/height ratio
 - Centroid position

Eight distinct extremal points

Figure 3.1 The eight extremal points a region can have and the normally oriented bounding rectangle that encloses the region. The interior dotted lines pair together opposite sides.

$$r_1 = r_2 = rmin$$
 $c_1 = \min\{c | (rmin, c) \in R\}$
 $c_2 = \max\{c | (rmin, c) \in R\}$
 $r_3 = \min\{r | (r, cmax) \in R\}$
 $r_4 = \max\{r | (r, cmax) \in R\}$
 $c_3 = c_4 = cmax$
 $c_5 = \max\{c | (rmax, c) \in R\}$
 $c_6 = \min\{c | (rmax, c) \in R\}$
 $r_7 = \max\{r | (r, cmin) \in R\}$
 $r_8 = \min\{r | (r, cmin) \in R\}$

Different extremal points may be coincident

Figure 3.2 Two regions in which the extremal points are not unique and in which they pair differently. The interior dotted lines pair together opposite sides. Because some extremal points are coincident, some opposite sides have zero length.

- luespace Axes paired: M_1 with M_3 and M_2 with M_4
 - Distance calculation by Euclidean distance

Figure 3.4 Orientation convention for the axes. The orientation angle of an axis is measured counterclockwise from the column axis.

Orientation

$$\phi_1 = \tan^{-1} \frac{r_1 - r_5}{-(c_1 - c_5)}$$

$$\phi_2 = \tan^{-1} \frac{r_2 - r_6}{-(c_2 - c_6)}$$

$$\phi_3 = \tan^{-1} \frac{r_3 - r_7}{-(c_3 - c_7)}$$

$$\phi_4 = \tan^{-1} \frac{r_4 - r_8}{-(c_4 - c_8)}$$

Example

$$M_1 = \sqrt{(9-37)^2 + (9-38)^2} + 1.12 = 41.43$$

$$M_2 = \sqrt{(9-37)^2 + (16-31)^2} + 1.12 = 32.88$$

$$M_3 = \sqrt{(13-33)^2 + (41-6)^2} + 1.12 = 41.43$$

$$M_4 = \sqrt{(20-33)^2 + (41-6)^2} + 1.12 = 38.46$$

$$M_{(1)} = M_1$$

$$M_{m(1)} - M_3$$

$$\phi_{(1)} = \tan^{-1} \frac{r_1 - r_5}{-(c_1 - c_5)} = \tan^{-1} \frac{9 - 37}{-(9 - 38)} \tan^{-1} \frac{-28}{29} = -43.99^{\circ}$$

$$\phi_{m(1)} = \tan^{-1} \frac{r_3 - r_7}{-(c_3 - c_7)} = \tan^{-1} \frac{13 - 33}{-(41 - 6)} \tan^{-1} \frac{-20}{-35} = -150.26^{\circ}$$

$$\theta_R = \frac{\phi_{(1)} + \phi_{m(1)}}{2} + 90^\circ = -7.13^\circ$$

Spatial Moments

Second-order row moment

$$\mu_{rr} = \frac{1}{A} \sum_{(r,c) \in R} (r - \bar{r})^2$$

Second-order mixed moment

$$\mu_{rc} = \frac{1}{A} \sum_{(r,c) \in R} (r - \bar{r})(c - \bar{c})$$

□ Second-order column moment

$$\mu_{cc} = \frac{1}{A} \sum_{(r,c) \in R} (c - \bar{c})^2$$

Mixed Spatial Gray Level Moments

- Region properties: position, extent, shape, gray level properties
- Second-order mixed gray level spatial moments

$$\mu_{rg} = \frac{1}{A} \sum_{(r,c) \in R} (r - \bar{r}) [I(r,c) - \mu]$$

$$\mu_{cg} = \frac{1}{A} \sum_{(r,c) \in R} (c - \bar{c}) [I(r,c) - \mu]$$

- Signature analysis: important because of easy, fast implementation
- □ Vertical projection $P_V(c) = \#\{r|(r,c) \in R\}$
- □ Horizontal projection $P_H(r) = \#\{c | (r, c) \in R\}$
- □ Diagonal projection from lower left to upper right $P_D(d) = \#\{(r,c) \in R | r+c=d\}$
- □ Diagonal projection from upper left to lower right $P_E(e) = \#\{(r,c) \in R | r-c=e\}$

Example

$$P_V(c) = \#\{r | (r, c) \in R\}$$

$$P_{V}(0)=1, P_{V}(1)=2, P_{V}(2)=4, P_{V}(3)=2, P_{V}(4)=1, P_{V}(5)=1$$
 $P_{H}(0)=1$
 $P_{H}(1)=1$
 $P_{H}(2)=5$
 $P_{H}(3)=3$
 $P_{H}(4)=1$

$$P_H(r) = \#\{c | (r, c) \in R\}$$

Area

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

rmin: top row of bounding rectangle

$$rmin = \min\{r | (r, c) \in R\} = \min\{r | P_H(r) \neq 0\}$$

□ rmax; bottom row of bounding rectangle $rmax = \max\{r|(r,c) \in R\} = \max\{r|P_H(r) \neq 0\}$

- \square cmin: leftmost column of bounding rectangle $cmin = \min\{c | (r, c) \in R\} = \min\{c | P_V(c) \neq 0\}$
- \square cmax: rightmost column of bounding rectangle $cmax = \max\{c|(r,c) \in R\} = \max\{c|P_V(c) \neq 0\}$

Row centroid

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

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

Column centroid

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

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

Diagonal centroid

$$\bar{d} = \frac{1}{A} \sum_{d} dP_D(d)$$

Another diagonal centroid

$$\bar{e} = \frac{1}{A} \sum_{e} e P_E(e)$$

Second row moment from horizontal projection

$$\mu_{rr} = \frac{1}{A} \sum_{r} (r - \bar{r})^{2} P_{H}(r) \qquad P_{H}(r) = \#\{c | (r, c) \in R\}$$

$$(0 - \bar{r})^{2} * P_{H}(0) = (0 - \bar{r})^{2} * 1$$

$$(1 - \bar{r})^{2} * P_{H}(1) = (1 - \bar{r})^{2} * 1$$

$$(2 - \bar{r})^{2} * P_{H}(2) = (2 - \bar{r})^{2} * 5$$

$$(3 - \bar{r})^{2} * P_{H}(3) = (3 - \bar{r})^{2} * 3$$

$$(4 - \bar{r})^{2} * P_{H}(4) = (4 - \bar{r})^{2} * 1$$

Second column moment from vertical projection $\mu_{cc} = \frac{1}{A} \sum (c - \bar{c})^2 P_V(c)$

Second diagonal moment $\mu_{dd} = \frac{1}{A} \sum_{d} (d - \bar{d})^2 P_D(d)$