

Plan for Today

- Intro
 - Course basics refresher
 - Overview of topics
 - What are images?
 - Linear algebra lightning-quick over-/re-view
- Matlab tutorial
- Outro
 - Overview of Homework 1 W and P (if time)

Course Info

- Course website:
 - http://people.cs.pitt.edu/~kovashka/cs1674
- Instructor: Adriana Kovashka (kovashka@cs.pitt.edu)
 - Please use "CS1674" at the beginning of your Subject
- Office: Sennott Square 5129
- Office hours: MW, 3:30pm 4:25pm

TAs

- TA/Grader: Yuhuan Jiang (yuhuan@cs.pitt.edu)
- Additional TAs (office hours only): Chris
 Thomas and Nils Murrugarra
- TAs' office hours: TBD
- Your homework: Fill out the Doodle at http://doodle.com/poll/gskprtb5uq5k85bm (ignore dates, look at days of the week, 30-min increments)

Matlab

- You can get it for free through my.pitt.edu →
 My Resources → Software Downloads
- Get the latest version (mostly because that's what I use)
- Make sure to check the "Image Processing Toolbox", "Computer Vision System Toolbox", and "Statistics and Machine Learning Toolbox" boxes during installation; easiest to install all

Course Components

- Written HW (11 assignments x 1% each = 11%)
- Programming HW (11 assignments x 4% each = 44%)
- Midterm exam (15%)
- Final exam (25%)
- Participation (5%)

The Rest of the Course Policies...

Read the course website carefully!

Warnings

Warning #1

- This class is a lot of work
- This time I've opted for shorter, more manageable HW assignments, but there is more of them
- I expect you'd be spending 6-8 hours on homework each week

 ... But you get to understand algorithms and concepts in detail!

Warning #2

- Some parts will be hard and require that you pay close attention!
- ... I will use the written HW to gauge how you're doing
- ... I will also pick on students randomly to answer questions
- Use instructor's and TAs' office hours!!!

... You will learn a lot!

Warning #3

- Programming assignments will be in Matlab since that's very common in computer vision, and is optimized for work with matrices
- Matlab also has great documentation
- HW1P is just Matlab practice
- Some people won't like Matlab (I like it!)

... You will learn a new programming language!

Clarification from last time

- What is the role of datasets?
 - Whatever our computer vision algorithms learn, they will learn from some (set of) datasets of images; we will also use the datasets to test our algorithms
- Why did I say it's hard to understand deep learning (a.k.a. deep neural networks)?
 - Because most deep learning methods just take an image as input and output predictions, and they learn how to represent and examine the image on their own, so they appear to be "black boxes"

Questions?

Overview of Topics

The next 13 slides will be very quick, then we'll slow down. Ready?

Features and filters

 Transforming and describing images; textures, colors, edges

Features and filters

- Detecting distinctive + repeatable features
- Describing images with local statistics

Indexing and search

 Matching features and regions across images

Image formation

 How does light in 3d world project to form 2d images?

Multiple views

 Multi-view geometry, matching, invariant features, stereo vision

Grouping and fitting

Parallelism

Symmetry

Continuity

Closure

 Clustering, segmentation, fitting; what parts belong together?

[fig from Shi et al]

Visual recognition

Object detection

- Detecting novel instances of objects
- Classifying regions as one of several categories

Attribute-based description

- Describing the high-level properties of objects
- Allows recognition of unseen objects

otter black: ves white: no brown: ves stripes: no water: ves eats fish: yes polar bear black: no white: ves brown: no stripes: no water: yes eats fish: ves zebra black: yes

yes

no

no

ves

white:

brown:

water:

stripes:

eats fish: no

Convolutional neural networks

State-of-the-art on many recognition tasks

Recurrent neural networks

Sequence processing, e.g. question answering

Motion and tracking

Tracking objects, video analysis

Pose and actions

- Automatically annotating human pose (joints)
- Recognizing actions in first-person video

What are images?

What are images? (in Matlab)

- Matlab treats images as matrices of numbers
- To proceed, let's talk very briefly about how images are formed

Image formation Illumination (energy) source Imaging system

(Internal) image plane (film)

Scene element

Digital camera

A digital camera replaces film with a sensor array

 Each cell in the array is light-sensitive diode that converts photons to electrons

http://electronics.howstuffworks.com/cameras-photography/digital/digital-camera.htm

Digital images

a b

FIGURE 2.17 (a) Continuos image projected onto a sensor array. (b) Result of image sampling and quantization.

- Sample the 2D space on a regular grid
- Quantize each sample (round to nearest integer)

Digital images

- Sample the 2D space on a regular grid
- Quantize each sample (round to nearest integer)
- What does quantizing signal look like?

Image thus represented as a matrix of integer values.

Digital color images

© 2000 How Stuff Works

Digital color images

Color images, RGB color space:

Split image into three channels

R

G

B
Adapted from Kristen Grauman

Images in Matlab

- Color images represented as a matrix with multiple channels (=1 if grayscale)
- Suppose we have a NxM RGB image called "im"
 - im(1,1,1) = top-left pixel value in R-channel
 - im(y, x, b) = y pixels down, x pixels to right in the bth channel
 - im(N, M, 3) = bottom-right pixel in B-channel
- imread(filename) returns a uint8 image (values 0 to 255)
 - Convert to double format (values 0 to 1) with double

K 0147	column									\longrightarrow	Ъ					
row	0.92	0.93	0.94	0.97	0.62	0.37	0.85	0.97	0.93	0.92	0.99	R				
	0.95	0.89	0.82	0.89	0.56	0.31	0.75	0.92	0.81	0.95	0.91					
	0.89	0.72	0.51	0.55	0.51	0.42	0.57	0.41	0.49	0.91	0.92	0.92	0.99	G		
	0.96	0.95	0.88	0.94	0.56	0.46	0.91	0.87	0.90	0.97	0.95	0.95	0.93			Ь
	0.71	0.81	0.81	0.87	0.57	0.37	0.80	0.88	0.89	0.79	0.85	0.91	0.92			В
	0.49	0.62	0.60	0.58	0.50	0.60	0.58	0.50	0.61	0.45	0.33	0.97	0.95	0.92	0.99	
	0.86	0.84	0.74	0.58	0.51	0.39	0.73	0.92	0.91	0.49	0.74	0.79	0.85	0.95	0.91	
	0.96	0.67	0.54	0.85	0.48	0.37	0.88	0.90	0.94	0.82	0.93	0.45	0.33	0.91	0.92	
	0.69	0.49	0.56	0.66	0.43	0.42	0.77	0.73	0.71	0.90	0.99	0.49	0.74	0.97	0.95	
	0.79	0.73	0.90	0.67	0.33	0.61	0.69	0.79	0.73	0.93	0.97	0.82	0.93	0.79	0.85	
V	0.91	0.94	0.89	0.49	0.41	0.78	0.78	0.77	0.89	0.99	0.93	0.90	0.99	0.45	0.33	
			0.79	0.73	0.90	0.67	0.33	0.61	0.69	0.79	0.73	0.93	0.97	0.49	0.74	
			0.91	0.94	0.89	0.49	0.41	0.78	0.78	0.77	0.89	0.99	0.93	0.82	0.93	
			0.51	0.54	0.05	0.75	0.50	0.00	0.70	0.72	0.03	0.73	0.7 <u>1</u>	0.90	0.99	
					0.79	0.73	0.90	0.67	0.33	0.61	0.69	0.79	0.73	0.93	0.97	
					0.91	0.94	0.89	0.49	0.41	0.78	0.78	0.77	0.89	0.99	0.93	

Review and Tutorial

- Linear algebra
 - Very brief, all you need to know for most of course
 - Exception: Last three lectures before midterm (some more review then)
 - Raise your hand if you've had a linear algebra course
- Matlab:

http://www.cs.pitt.edu/~kovashka/cs1674/tut orial.m

Vectors and Matrices

- Vectors and matrices are just collections of ordered numbers that represent something: movements in space, scaling factors, word counts, movie ratings, pixel brightnesses, etc.
- We'll define some common uses and standard operations on them.

Vector

• A column vector $\mathbf{v} \in \mathbb{R}^{n \times 1}$ where

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$

• A row vector $\mathbf{v}^T \in \mathbb{R}^{1 \times n}$ where

$$\mathbf{v}^T = \begin{bmatrix} v_1 & v_2 & \dots & v_n \end{bmatrix}$$

 ${\cal T}$ denotes the transpose operation

Vector

- You'll want to keep track of the orientation of your vectors when programming in MATLAB.
- You can transpose a vector V in MATLAB by writing V'.

Vectors have two main uses

- Vectors can represent an offset in 2D or 3D space
- Points are just vectors from the origin

- Data can also be treated as a vector
- Such vectors don't have a geometric interpretation, but calculations like "distance" still have value

Matrix

• A matrix $A \in \mathbb{R}^{m \times n}$ is an array of numbers with size $m \downarrow$ by $n \rightarrow$, i.e. m rows and n columns.

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & & & & \vdots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}$$

• If m=n , we say that ${\bf A}$ is square.

Addition

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} a+1 & b+2 \\ c+3 & d+4 \end{bmatrix}$$

Can only add matrices with matching dimensions,
 or a scalar to a matrix.

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + 7 = \begin{bmatrix} a+7 & b+7 \\ c+7 & d+7 \end{bmatrix}$$

Scaling

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \times 3 = \begin{bmatrix} 3a & 3b \\ 3c & 3d \end{bmatrix}$$

- Inner product (*dot* · product) of vectors
 - Multiply corresponding entries of two vectors and add up the result
 - We won't worry about the geometric interpretation for now

$$\mathbf{x}^T \mathbf{y} = \begin{bmatrix} x_1 & \dots & x_n \end{bmatrix} \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix} = \sum_{i=1}^n x_i y_i \quad \text{(scalar)}$$

Multiplication

The product AB is:

 Each entry in the result is (that row of A) dot product with (that column of B)

Multiplication example:

 Each entry of the matrix product is made by taking the dot product of the corresponding row in the left matrix, with the corresponding column in the right one.

 Transpose – flip matrix, so row 1 becomes column 1

$$\begin{bmatrix} 0 & 1 \\ 2 & 3 \\ 4 & 5 \end{bmatrix}^T = \begin{bmatrix} 0 & 2 & 4 \\ 1 & 3 & 5 \end{bmatrix}$$

A useful identity:

$$(ABC)^T = C^T B^T A^T$$

Special Matrices

- Identity matrix I
 - Square matrix, 1's along diagonal, 0's elsewhere
 - I · [another matrix] = [that matrix]

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Diagonal matrix
 - Square matrix with numbers along diagonal, 0's elsewhere
 - A diagonal [another matrix]
 scales the rows of that matrix

$$\begin{bmatrix} 3 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & 2.5 \end{bmatrix}$$

1-Minute Break

Matlab Tutorial

http://www.cs.pitt.edu/~kovashka/cs1674/tutorial.m

We'll cover parts 1-4, do parts 5-6 at home.

Homework 1W and 1P

http://people.cs.pitt.edu/~kovashka/cs1674/hw1w.html

http://people.cs.pitt.edu/~kovashka/cs1674/hw1p.html

Next Time / Homework

 Finish the Matlab tutorial on your own + post on Piazza if questions

- No class Monday (Labor Day), but HW1W due
- Wednesday: Image filtering, HW1P due
- Reading for Wednesday: Szeliski Sec. 3.2

Reminder: Fill out Doodle!