

Hough Transforms

CSE 6367 – Computer Vision Vassilis Athitsos University of Texas at Arlington

Hough Transforms

 Goal: identify simple geometric shapes in images, such as lines and circles.

Example: find the most prominent line in an image.

Hough Transforms

 Goal: identify simple geometric shapes in images, such as lines and circles.

Example: find the most prominent line in an image.

Code for Previous Results

```
function result = hough demo(image, threshold, result number)
% detect edges
edges = canny(image, threshold);
% find lines
[h theta rho] = hough(edges);
% draw the most prominent line on the image.
result = image * 0.7;
for i = 1:result number
 \max value = \max (\max (h));
 [rho indices, theta indices] = find(h == max value);
 rho index = rho indices(1);
 theta index = theta indices(1);
 distance = rho(rho index);
 angle = theta(theta index);
 result = draw line2(result, distance, angle);
 h(rho index, theta index) = 0;
end
```

What is a Straight Line?

What is a Straight Line?

- It is infinite.
- It is defined in multiple ways:

 How many parameters do we need to define a line?

- How many parameters define a line?
- One option:
 - a point (x0, y0) and a theta.
- Another option:
 - two points (x0, y0) and (x1, y1).
- NOTE: for representing 2D points, two conventions are common:
 - (x, y), where x is horizontal coord., y is vertical coord.
 - (i, j), where i is vertical coord, j is horizontal coord.
 - In any piece of code, ALWAYS VERIFY THE CONVENTION.

- How many parameters define a line?
- One option:
 - a point (x0, y0) and a theta.
- Another option:
 - two points (x0, y0) and (x1, y1).
- Any problem with the above two parametrizations?

- How many parameters define a line?
- One option:
 - a point (x0, y0) and a theta.
- Another option:
 - two points (x0, y0) and (x1, y1).
- Any problem with the above two parametrizations?
 - It is redundant.
 - A line has infinite parametrizations/representations.

- y = c1 * x + c2
 - Problems?

- y = c1 * x + c2
 - The above parametrization cannot represent vertical lines.

Can we define a line in a non-redundant way?

- Defining a line using rho and theta:
- rho = x*cos(theta) + y*sin(theta)
 - rho: distance of line from origin.
 - theta: direction **PERPENDICULAR** to line.
 - The line is the set of (x, y) values satisfying the equation.

Voting for Lines

- Every edge pixel votes for all the lines it is a part of.
- Vote array: # of rhos x # of thetas.
 - We choose how much we want to discretize.
 - Votes collected in a single for loop.

Voting for Lines - Pseudocode

- counters = zeros(# of rhos, # of thetas)
- For every pixel (i, j):
 - if (i, j) not an edge pixel, then continue
 - for every theta in thetas:
 - rho = find_rho(i, j, theta)
 - counters(rho, theta)++;

Voting for Lines - Pseudocode

- counters = zeros(# of rhos, # of thetas)
- For every pixel (i, j):
 - if (i, j) not an edge pixel, then continue
 - for every theta in thetas:
 - rho = find_rho(i, j, theta)
 - counters(rho, theta)++;
- How long does it take?

Voting for Lines - Pseudocode

- counters = zeros(# of rhos, # of thetas)
- For every pixel (i, j):
 - if (i, j) not an edge pixel, then continue
 - for every theta in thetas:
 - rho = find_rho(i, j, theta)
 - counters(rho, theta)++;
- How long does it take?
 - # pixels * # thetas.
 - # edge pixels * # thetas.

Hough Transform for Lines

 The Hough transform for lines simply computes the votes for all lines.

Using the Matlab Hough Function

```
function result = hough demo(image, threshold, result number)
% calls canny (image, threshold), does hough transform
% on the resulting edge
% image, and draws the top "result number" results.
edges = canny(image, threshold);
[h theta rho] = hough(edges);
result = image * 0.5;
for i = 1:result number
 \max \text{ value} = \max (\max (h));
 [rho indices, theta indices] = find(h == max value);
 rho index = rho indices(1);
 theta index = theta indices(1);
 distance = rho(rho index);
 angle = theta(theta index);
 result = draw line2(result, distance, angle);
 h(rho index, theta index) = 0;
end
```


Voting for Lines

 Using edge orientations to make it faster:

Voting for Lines

- Using edge orientations to make it faster:
- Use the orientation of an edge pixel to limit the thetas that it votes for.

Voting for Lines – Pseudocode 2

- counters = zeros(# of rhos, # of thetas)
- For every pixel (i, j):
 - if (i, j) not an edge pixel, then continue
 - o = gradient_orientations(i, j)
 - pixel_thetas = thetas such that abs(angle(o, theta)) <= thr.</pre>
 - for every theta in pixel_thetas:
 - rho = find_rho(i, j, theta)
 - counters(rho, theta)++;

Defining Circles

Defining Circles

- Parameters: center_x, center_y, radius.
- $(x center_x)^2 + (y center_y)^2 = radius^2$
- The circle is the set of all (x, y) values satisfying the above equation.

- What is the voting space?
- Who votes?
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
 - size of array:
- Who votes?
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
 - size of array: # centers * # radii.
- Who votes?
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
 - size of array: # centers * # radii.
 - Coarser discretizations can be used.
 - combine 3x3 neighborhoods for center locations.
 - choose step at which radii are sampled.
- Who votes?
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
- Who votes?
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
- Who votes?
 - Every edge pixel.
- What does each voter vote for?

- What is the voting space?
 - the set of all circles that can be defined.
- Who votes?
 - Every edge pixel.
- What does each voter vote for?
 - Every edge pixel votes for all the circles that it belongs to.

- What is the voting space?
 - the set of all circles that can be defined.
- Who votes?
 - Every edge pixel.
- What does each voter vote for?
 - Every edge pixel votes for all the circles that it can belong to.
 - Faster version:

- What is the voting space?
 - the set of all circles that can be defined.
- Who votes?
 - Every edge pixel.
- What does each voter vote for?
 - Every edge pixel votes for all the circles that it can belong to.
 - Faster version: every edge pixel (i, j) votes for all the circles that it can belong to, such that the line from (i, j) to the circle center makes a relatively small angle with the gradient orientation at (i, j).

- What does each voter vote for?
 - Every edge pixel votes for all the circles that it can belong to.
 - Faster version: every edge pixel (i, j) votes for all the circles that it can belong to, such that the line from (i, j) to the circle center makes a relatively small angle with the gradient orientation at (i, j).
- How long does it take?

- What does each voter vote for?
 - Every edge pixel votes for all the circles that it can belong to.
 - Faster version: every edge pixel (i, j) votes for all the circles that it can belong to, such that the line from (i, j) to the circle center makes a relatively small angle with the gradient orientation at (i, j).
- How long does it take?
 - # edge pixels * # pixels * # radii.

General Hough Transforms

- In theory, we can use Hough transforms to detect more complicated shapes.
- In practice, this requires memory and time exponential to the number of parameters, and is usually not practical.