

Computer Vision

Histograms

1D Histograms

- Global information
- Not unique
- Could be useful for classification

1D Histograms in OpenCV


```
Mat display_image;
MatND histogram;
const int* channel_numbers = { 0 };
float channel_range[] = { 0.0, 255.0 };
const float* channel_ranges = channel_range;
int number_bins = 64;
calcHist( &gray_image, 1, channel_numbers, Mat(), histogram, 1, &number_bins, &channel_ranges );
// drawing using cv::line()...
```

1D Histograms - Smoothing

- Local min- and maximums
- How can we deal with noise?
 - Smooth the histogram


```
MatND smoothed_histogram = histogram[channel].clone();
for(int i = 1; i < histogram[channel].rows - 1; ++i)
 smoothed_histogram[channel].at<float>(i) =
 (histogram.at<float>(i-1) + histogram.at<float>(i) + histogram.at<float>(i+1)) / 3;
```

1D Histograms - Color Histograms

1D Color Histograms in OpenCV


```
MatND* histogram = new MatND[image.channels() ];
vector<Mat> channels(image.channels() );
split( image, channels );
const int* channel numbers = { 0 };
float channel range[] = { 0.0, 255.0 };
const float* channel ranges = channel range;
int number bins = 64;
for (int chan=0; chan < image.channels(); chan++)</pre>
 calcHist( &(channels[chan]), 1, channel numbers, Mat(),
 histogram[chan], 1, &number bins, &channel ranges );
// draw using cv::line()...
```

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

3D Histograms

- Channels are not independent
- Better discrimination comes from considiring all channels simultaneously

3D Histograms

- Reduce Quantisation
 - o 6 bits
 - o 4 bits
 - o 2 bits

Based on A Practical Introduction to Computer Vision with OpenCV by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

3D Histograms in OpenCV

Equalisation

- If an image has insufficient contrast
- Human can distinguish 700-900 greyscales
- Evenly distribute the greyscales
- Normally equalise only the greyscales / luminance

Equalisation in OpenCV


```
split(hls_image, channels);
vector<Mat> channels( hls_image.channels() );
equalizeHist( channels[1], channels[1] );
merge( channels, hls_image );
```

Histogram Comparison

Histogram Comparison - Correlation

-
$$D_{Correlation}(h_1,h_2) = \frac{\sum_i (h_1(i) - \overline{h_1})(h_2(i) - \overline{h_2})}{\sqrt{\sum_i (h_1(i) - \overline{h_1})^2 \sum_i (h_2(i) - \overline{h_2})^2}}$$

Histogram Comparison in OpenCV

Histogram Back Projection

- Better approach to selecting colours (Based on samples)
- Histogram the samples
- Normalize the histogram
- Back project the normalized histogram onto an image
- Results in a probability image which indicated the similarity between the image and the sample set

Histogram Back Projection in OpenCV


```
calcHist( &hls_samples_image, 1, channel_numbers, Mat(),
 histogram,image.channels(),number_bins,channel_ranges);
normalize( histogram, histogram, 1.0);
Mat probabilities = histogram.BackProject( hls_image );
```

k means Clustering

- Different values of k
- Not all clusters end up with patterns
- More exemplars generally gives a better representation

k means Clustering in OpenCV

k means Clustering in OpenCV

