Computer Vision

0. Overview

I-Chen Lin
College of Computer Science,
National Yang Ming Chiao Tung University

About the course

- Course title:
 - Computer Vision
- Lectures:
 - ► EC114, 10:10~12:00(Tues.) + asynchronous video
- Pre-requisites:
 - Computer programming skills in Python or C/C++.
 - Moderate levels in handing data structures and algorithms.
 - Essential Knowledge about calculus and matrix computation.
 - (optional) related courses: e.g. computer graphics, image processing, pattern recognition.
- Teacher:
 - ▶ I-Chen Lin (林奕成), Associate Professor
 - Email: ichenlin@cs.nctu.edu.tw
 - ▶ Office: EC 704 (工程三館)

About the course (cont.)

- TAs:
 - ▶ 傅信瑀 (karta2155802.cs05@nctu.edu.tw)
 - ▶ 凃仲謙 (a3102a123@gmail.com)
 - ▶ 林裕晟 (t871005y@gmail.com)
 - Office: EC229b
 - Phone ext: 56676
- Course web page:
 - ► Temp. Announce Page: https://reurl.cc/DdqNbE
 - ► E3 (Official): https://e3.nycu.edu.tw/course/view.php?id=35230
- Textbook
 - David A. Forsyth and Jean Ponce, <u>Computer Vision: A Modern</u> <u>Approach</u>, Prentice Hall, New Jersey. (1st or 2nd ed.)
- Reference book
 - Richard Szeliski, Computer Vision: Algorithms and Applications,
 Springer Verlag London, 2011.

About the course (cont.)

- References
 - ► IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI).
 - Intl. J. Computer Vision (IJCV).
 - Proc. Intl. Conf. Computer Vision (ICCV).
 - Proc. Intl. Conf. Computer Vision and Pattern Recognition (CVPR).
 - Proc. Euro. Conf. Computer Vision (ECCV).
 - ▶ IEEE Trans. Image Processing/Multimedia/CSVT/...
- Credits of several slides go to the reference lecture notes:
 - Prof. D.A. Forsyth, Computer Vision, UIUC.
 - Prof. T. Darrell, Computer Vision and Applications, MIT.
 - Prof. J. Rehg, Computer Vision, Georgia Inst. of Tech.
 - Prof. D. Lowe, Computer Vision, UBC, CA.
 - Prof. S. Seitz and P.Heckbert, Image-based modeling and rendering, CMU.

What's computer vision?

- The science of extracting information about the world from images.
 - "How to discover from images what is present in the world, where things are, what actions are taking place." (Marr 1982)
- One of the most challenging mysteries in Computer Science!
- Closely related fields:
 - Image processing
 - Artificial intelligence and machine Learning
 - Computer graphics
 - Human computer interaction
 - Augmented reality/virtual reality

Vision and related fields

	Outputs	
	descriptions	images
descriptions		Computer Graphics
images	Computer Vision & Pattern Recognition	Image Processing

Computer graphics

Figures from SIGGRAPH'99 Course Notes "IBMR"

Computer vision

Figures from SIGGRAPH'99 Course Notes "IBMR"

Knowing the scene

► Those common (or even trivial) abilities for humans can be quite difficult for computers.

Vision is fundamentally Ill-Posed

- There are an infinite number of possible scenes that could result in the pixels in a captured image.
 - Geometry
 - ► Photometry

Figure from J. Rehg's lecture note: Computer Vision, Georgia Inst. Tech.

Monocular, static cues

Let's take the depth estimation as an example!

Human perception makes use of **prior** knowledge about the shape and:

Relative size

Occlusion

- Perspective
 - Linear
 - Aerial

Monocular, static cues

Taking depth estimation as an example!

Lighting

Shadow

► Texture gradients

Monocular, dynamic cues

Taking depth estimation as an example!

Motion parallax

Binocular cues

Taking depth estimation as an example!

15 15

http://www.yorku.ca/eye/disparit.htm

http://www.csus.edu/indiv/w/wickelgren/psyc11@/Stereopsis.jpg

Stereo triangulation

Taking depth estimation as an example!

Left view

The estimated depth image (map)

Right view

Synthetic view with texture mapping

Evolution: early age

Fig. from D.A. Forsyth, Computer Vision course slides.

Evolution: specific applications with filters

https://www.pyimagesearch.com/2020/09/21/opencv-automatic-license-number-plate-recognition-anpr-with-python/

Kato and Billinghurst, ARToolKit

Evolution: robust features

D. Lowe, Scale-invariant features (SIFT)

E.g. Large data applications, Snavely et al., "Photo Tourism"

Felzenszwalb et al., Deformable part model (DPM)

Evolution: deep learning

Krizhevsky et al., ImageNet Classification with Deep Convolutional Neural Networks, NeurIPS 2012.

ImageNet Classification top-5 error (%)

Fig. from Kaiming He, "Deep Residual Networks: Deep Learning Gets Way Deeper", ICML'16 tutorial

Syllabus

Perspective, lens and camera

Figure from http://en.wikipedia.org/wiki/File:Lens1.svg

- Radiometry
 - ► Illumination and reflectance models

Kettle, Mike Miller, POV-Ray

Color

http://www.normankoren.com

http://en.wikipedia.org/wiki/HSV_color_space

Feature extraction: edge, corner, SIFT, etc.

•D. Frolova, D. Simakov, Slides of "Matching with Invariant Features".

Image matching and panorama

M. Brown and D.G. Lowe, Automatic Panoramic Image Stitching using Invariant Features, IJCV 2007

Structure from motion

Shaded model

3D model reconstructed by Luc Van Gool et al.

Clustering and segmentation (dependent on the schedule)

Mean-shift clustering

(a) A woman from a village

(b) A church in Mozhaisk (near Moscow)

Graph-cut segmentation

Advanced topics (dependent on the schedule)

E.g. learning-based methods

Shotton et al., Real-Time Human Pose Recognition in Parts from Single Depth Images, CVPR'11.

He et al., Mask R-CNN, ICCV'17.

Dosovitskiy et al., Vision Transformer, ICLR'21

About the course (cont.)

- Grades: (temporary)
 - Exams (15~40%)
 - ▶ Homework (30~60%)
 - Photometric stereo
 - keypoint-related, e.g. photo alignment
 -
 - ► Term project (30~50%)
 - ▶ 1~3 members per group
 - ▶ Paper and proposal presentation (if possible)
 - ▶ Demo & final presentation.
 - Class participation (0~10% or bonus)

The schedule

Announcement

- Our classes for at least the first two weeks will be taught online.
- We only have limited quotas to add the course.
 - Application to add this course. https://reurl.cc/k78VpG
 - ► CS Ph.D. students for qualifying, students of the CS college and enrolled students belonging to specific programs will have higher priority to add the course.

Slides and project announcements will be in English, but students are welcome to discuss or ask questions in Chinese.