

LECTURE 40 of 42

A Brief Survey of **Computer Vision and Robotics**

William H. Hsu Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3 Course web site: http://www.kddresearch.org/Courses/CIS730 Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Chapter 24, p. 863 - 894, Russell and Norvig 2e Chapter 25, p. 901 - 938, Russell and Norvig 2e

LECTURE OUTLINE

- This Week: Chapter 26, Russell and Norvig 2e
- Today: Chapter 23, R&N 2e
- Wednesday (Last Lecture!): Chapter 24, R&N 2e
- References
 - * Robot Vision, B. K. P. Horn
 - * Courses: http://www.palantir.swarthmore.edu/~maxwell/visionCourses.htm
 - * UCB CS 280: http://www.cs.berkeley.edu/~efros/cs280/
- The Vision Problem
 - * Early vs. late vision
 - * Marr's 2 1/2 D sketch
 - * Waltz diagrams
- Shape from Shading
 - * Ikeuchi-Horn method
 - * Subproblems: edge detection, segmentation
- Optical Flow

LINE DRAWING INTERPRETATION

2.1 Definitions

Contour generator: is a 3D space curve. Contour: is its projection on an image.

Limbs: these occur when a surface curves smoothly and hides itself. Edges: are when there are discontinuities in surface normals.

2.2 Symbols

- + convex
- concave
- > sharp changes in visibility (i.e. occluding edges)—these can only arise from convex edges
 >> occluding contours (smooth surface that occludes itself)

The convention with the arrows (>,>>) is that if you are walking like an ant on an edge, following the direction of the arrow, then the belonging surface is on your right.

2.3 Discontinuities

z - changes in depth arise from occluding limbs/edges. $p({\rm rbo})$ - variations in reflectances from surface markings etc. L(Illumination) - shadows.

apted from slides © 1999 J. Malik, UC Berkeley (CS 280 Computer Vision)

LINE LABELING [1]: SOLID POLYHEDRA AND OTHER SHAPES

others

Line labelling: Classifying the image curves as depth or orientation discontinuities (and then further sub-classifying them).

ORIENTATION AND TEXTURE DISCRIMINATION (TEXTONS) [2]

Using textons, we can distinguish between different textures: Examples:

- 1) Triangles versus arrow (see image#3): distinguishable through terminators (triangle has 0 terminators, whereas arrows have three terminators)
- 2) T's versus slanted T's (see image#5): distinguishable through orientation
- 3) R's and mirror R's (see image#1): indistinguishable because textons are the same

Julesz said that we can distinguish texture if there is a density difference of texton distribution in different areas of an image.

Adapted from slides © 1999 J. Malik, UC Berkeley (CS 280 Computer Vision)

CIS 530 / 730 Artificial Intelligence LECTURE 40 of 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INVERSITY

SEGMENTATION (GROUPING) [1]: DEFINITION

Boundaries of image regions defined by a number of attributes.

- Brightness and color
- Texture
- Motion
- Stereoscopic depth
- Familiar configuration

SEGMENTATION (GROUPING) [2]: PHYSICAL FACTORS

Figure 7: Example picture – bedroom

Factors that lead to grouping:

- \bullet Similarity of brightness, color, texture, disparity, motion, ...
- Proximity
- \bullet Good continuation of boundary contour
- Closure
- Symmetry and parallelism
- Familiar configuration

Adapted from slides © 1999 J. Malik, UC Berkeley (CS 280 Computer Vision)

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 40 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INVERSITY

EDGE DETECTION [1]: CONVOLUTIONAL FILTERS AND GAUSSIAN SMOOTHING

Smoothing and Edge Detection:

Consider an intensity function I(x) shown in the graph below. The values of x for which $\parallel I^*(x) \parallel$ is large corresponds to edges.

I(x) [leftmost], I'(x) [center], and noisy I(x) [rightmost]

PROBLEM: When we introduce noise to I(x), we can produce undesitable edges. Consider: $I(x) + \alpha \sin{(\omega x)}$, where I(x) is outer-timely intensity function and " $\alpha \sin{(\omega x)}$ " is the noise. After differentiation of this function, we get $\Gamma(x) + \alpha \omega \cos(\omega x)$. When ω is large (i.e. high frequency noise), we can get a lot of undesitable edges.

IDEA: Do smoothing before differentiation. This can be done by convolving I(x) with a Gaussian $G_\sigma(x)$ before differentiation:

 $I(x) * G_{\sigma}(x)$ for smoothing

EDGE DETECTION [2]: DIFFERENCE OF GAUSSIAN

Thresholding and Non-maximum suppression:

Consider edge detection by convolution with the derivative of a Gaussian:

$$(\operatorname{I}(x) * \operatorname{G}_{\sigma}(x))' = \operatorname{I}(x) * \operatorname{G}_{\sigma'}(x) \qquad \qquad \Leftrightarrow \begin{array}{c} \operatorname{plot} \sigma \\ \operatorname{G}_{\sigma'}(x) \end{array}$$

PROBLEM: Just using ($I(x) * G_c(x)$) > 0 for edge detection does not work well because the edges can spread over several neighboring pixels. This means that too many pixels will be classified as edges.

IDEA#1: Pick a threshold T and mask edges where $\|I * G_c^*\| > T$ IDEA#2: (Non-maximum suppression) Take only the pixels with local maximum values in $\|I * G_c^*\|$; i.e., mark only those pixels where $\|I * G_c^*\|$; is greater than its neighbors.

Adapted from slides © 1999 J. Malik, UC Berkeley (CS 280 Computer Vision)

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 40 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INVERSIT

1 Stereo Correspondence

Corresponding points have

- Similar values of brightness: result in high cross correlation score.
- Piecewise smoothness of disparity field.
- \bullet Uniqueness constraint: less than 1 corresponding point.
- Ordering constraint.
- Epipolar constraint: corresponding point lies on the epipolar lines.

1.3 Stereo correspondence – still open

There are still some unsolved problems.

- regions without texture. Certain regions like a white wall make it impossible to find out the disparity.
- depth discontinuities, that is, regions of half-occlusion. We met this kind of problem when choosing the size of matching window. See Figure 2, 3.

Also, current continuity constraint is only one-dimensional case. Ohta and Kanade extend dynamic programming and use inter-scanline constraint. Figure 6 shows the idea.

Figure 6: Extended DP by Ohta and Kanade, using the information that if p and p' are close, q and q' should also be close.

Adapted from slides © 1999 J. Malik, UC Berkeley (CS 280 Computer Vision)

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 40 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INIVERSITY

OPTICAL FLOW

you can create optic flow diagrams by plotting the (u,v) vector at the appropriate (x,y) locations

This is the optic flow field corresponding to pure translation along z

Rotation about y - axis

$$\begin{array}{ccc}
3 & \rightarrow & 7 \\
\rightarrow & \rightarrow & \rightarrow \\
\rightarrow & \rightarrow & \rightarrow \\
7 & \rightarrow & 9
\end{array}$$

TERMINOLOGY

- Vision Problem
 - * Early vs. late vision
 - * Marr's 2 ½ D sketch
 - * Waltz diagrams
- Shape from Shading
 - * Ikeuchi-Horn method
 - * Subproblems: edge detection, segmentation
- Optical Flow

CIS 530 / 730 Artificial Intelligence LECTURE 40 OF 42

COMPUTING & INFORMAT

SUMMARY POINTS

- References
 - * Robot Vision, B. K. P. Horn
 - * http://www.palantir.swarthmore.edu/~maxwell/visionCourses.htm
- The Vision Problem
 - * Early vs. late vision
 - * Marr's 2 1/2 D sketch
 - * Waltz diagrams
- Shape from Shading
 - * Ikeuchi-Horn method
 - * Subproblems: edge detection, segmentation
- Optical Flow
- Next Week
 - * Natural Language Processing (NLP) survey
 - * Final review

