Computer Vision

SBE 404, Spring 2020

Professor

Ahmed M. Badawi

ambadawi@eng1.cu.edu.eg

http://scholar.google.com.eg/citations?user=r9pLu6EAAAAJ&hl=en

http://www.bmes.cufe.edu.eg

TA's:

Eman Marzban

eman.marzban@eng1.cu.edu.eg

Asem Abdelaziz

asem.a.abdelaziz@eng1.cu.edu.eg

Course requirements

Prerequisites

- Data structures
- Linear algebra
- Vector calculus
- A good working knowledge of Python/Matlab, C and C++ programming/Matlab (C /C++/C# is a privilege in projects evaluation). OPENCV and other Python libraries are OK to implement tasks. No prior knowledge of vision is assumed.

Textbooks

Required (Free):

- Computer Vision: Algorithms and Applications, Richard Szeliski
- Concise Computer Vision Reinhard Klette An Introduction into Theory and Algorithms, Reinhard Klette
- Digital Image Processing, Rafael C. Gonzalez, Richard E. Woods
- We may also use readings from other books, scientific papers, internet, and theses.

Communications

Via emails and Google Drive accounts to share

images/codes/reports/presentations/assignments/course documents) with instructors/Tas.

Labs: Computer labs will be allocated for this course as well allocated sections with TAs scheduling.

Intended Learning Outcomes (ILOs)

After completing the course, the students are expected to have acquired and applied basic knowledge and understanding of the fundamental concepts, problems, and solution techniques and algorithms of computer vision and image processing to solve real life computer vision and medical imaging problems with three practical assignments and one final project in face detection/recognition. Students will be able to design a computer vision system to solve real life and biomedical problems.

1. Course description:

The topics to be covered are:

- Broad introduction to computer vision and image processing.
- Image enhancement and filters in spatial and frequency domains..
- Features and edge & boundary detection
- Features and image matching.
- Image segmentation
- Classification techniques
- Image recognition
- Image registration

a) Knowledge and Understanding

2. Course

Course 1. Concepts, methods, techniques and algorithms of image processing.

Intended

2. Concepts, methods, techniques and algorithms of computer vision

Learning
Outcomes
(ILOs):

b) Intellectual Skills

3. Analyzing images, visualizing images, filtering images, detecting edges & boundaries, detecting features and matching images, segmenting images, classifying features and images, recognizing images, and registering images.

ILOs

- 4. Analyze linear and nonlinear techniques and algorithms in computer vision and image processing.
- 5. Analyzing new unseen problems to think how to solve it with the taught tools and algorithms and design of a computer vision system to real life and biomedical engineering problems.
- c) Professional and Practical Skills
- 6. Apply knowledge of computer vision to solve real computer vision problems via 4 practical assignments/project, three of which are direct implementation to techniques and algorithms, and one grand project solving Face detection and Face recognition problems.
- 7. Develop the projects in Matlab or C/C++/OpenGl programming
- d) General and Transferable Skills
- 8- Effectively manage tasks, time, and resources.

2. Course

Intended Learning Outcomes (ILOs):

Course evaluation

Grading System

- -The grade will be mainly based on 4 small programming assignments (4 $^{\sim}$ biweekly) and one grand final project, midterm and final exam ('50' marks for semester work grade + '75' marks for final exam)
- Midterm exam 16/50
- -Projects/Assignments 24/50
- -Attendance 10/50
- -Project grading means to evaluate homeworks (Assignments), lab works, programming contents, presentations, and reports.
- Exams cover everything and design problems that you might never thought of before
- -All exams are open book

Attendance

- (20 %) of semester work grade is for attendance.
- -Attendance is obligatory to all.
- -Three unjustified absences are considered fail and dismissal of the course. Course nature is applied (use of knowledge to solve real problems in CV).

Course objectives

- To understand the fundamental concepts, problems, and solution techniques and algorithms of computer vision to solve real life (as consumer) and medical imaging problems.
- To apply computer vision and image processing techniques and algorithms to solve problems in research and applications, such as image enhancement, features and edge detection and feature matching, segmentation, classification, registration and recognition for both real life and medical imaging fields.

Computer vision and nearby fields

- Computer vision: image to model (image interpretation, see and understand)
- Computer graphics: Model to image
- Computational photography: image to image
- Machine Vision: Industrial, factory-floor systems for inspection, measurements, part placement, etc.
- Machine learning: The field of study that gives computers the ability to learn without being explicitly programmed

Today

- Introduction
- Computer vision overview
- Course overview

Readings

- Book: Richard Szeliski, Computer Vision: Algorithms and Applications
 http://szeliski.org/Book/drafts/SzeliskiBook_20100903_draft.pdf
 - Intro: Ch 1.0,
 - Other preferred readings, Sonka, Shapiro

Some course slides by Steve Seitz, David Lowe, James Hayes, Ahmed Badawi and my colleague Mohamed Mahfouz Research Work

What is computer vision?

What is computer vision?

What is computer vision?

Biological Vision

Every picture tells a story

Goal of computer vision is to write computer programs that can interpret images

Human perception has its shortcomings...

Sinha and Poggio, Nature, 1996

Computers can avoid these shortcomings

Few of computer vision systems & applications

Figure 3. Patient 1 (A) predicted contours of weeks 4, 5, and 6 (A) and patient 8 (B) predicted weeks 4, 5, 6, and 7 (B) drawn on right's 7-yilletti (V. principal colorido); of Wedey V. S. aim O (A) and painted (6) principal wedey (4, 5), the interpretative colorido; of Wedey (4, 5), the interpretative colorido; of the

treatment. Bottom: Sixth week of treatment. The GTV is delineated in each image. (b) First three dominant modes of the W2W retrospective GTV model from six weekly geometries. Each row on the right shows deformation modes $(p-3\sigma_l-q_l)$, $(p-\sigma_l-q_l)$, p, $(p+\sigma_l-q_l)$, and $(p+3\sigma_l-q_l)$ recontrolled to the right shows deformation modes $(p-3\sigma_l-q_l)$, $(p-\sigma_l-q_l)$, p, $(p+\sigma_l-q_l)$, and $(p+3\sigma_l-q_l)$ recontrolled to the right shows deformation modes $(p-3\sigma_l-q_l)$. structed by deforming the mean geometry p by its respective eigenvector q_1 scaled by the standard deviation of.

Can computers match (or beat) human vision?

- Yes and no (but mostly no!)
 - humans are much better at "hard and complex" things (tasks)
 - computers can be better at "easy straightforward" things (programmed tasks)
- If you can write a formula for it, computers can excel in performing
- Computer vision can't solve the whole complex problem (yet), so breaks it down into "easy" pieces.
- Many of the pieces have important applications.
- From image to model can be a many-to-one mapping
 - A variety of surfaces with different material and geometrical properties, possibly under different lighting conditions, could lead to identical images
 - Inverse mapping is under-constrained non-unique solution (a lot of information is lost in the transformation from the 3D world to the 2D image)
- Image to model is computationally intensive

Why computer vision matters

Safety

Health

Security

Comfort

Fun

Access

Ridiculously brief history of computer vision

- 1966: Minsky assigns computer vision as an undergrad summer project
- 1968's: interpretation of synthetic worlds
- 1970's: some progress on interpreting selected images
- 1980's: ANNs come and go; shift toward geometry and increased mathematical rigor
- 1990's: face recognition; statistical analysis in vogue
- 2000's: broader recognition; large annotated datasets available; video processing starts

Ohta Kanade '78

Turk and Pentland '91

How vision is used now

Examples of state-of-the-art

Optical character recognition (OCR) Technology to convert scanned docs to text

If you have a scanner, it probably came with OCR software

License plate readers

http://en.wikipedia.org/wiki/Automatic number plate recognition

Face detection

- Many new digital cameras now detect faces
 - Canon, Sony, Fuji, ...

Smile detection

The Smile Shutter flow

Imagine a camera smart enough to catch every smile! In Smile Shutter Mode, your Cyber-shot® camera can automatically trip the shutter at just the right instant to catch the perfect expression.

3D from thousands of 2D images (3D geometry from too many images)

- Entering the search term Rome on Flickr returns more than two million photographs. This collection represents an increasingly complete photographic record of the city, capturing every popular site, facade, interior, fountain, sculpture, painting, cafe, and so forth. It also offers us an unprecedented opportunity to richly capture, explore and study the three dimensional shape of the city.
- In this project, we consider the problem of reconstructing entire cities from images harvested from the web. Our aim is to build a parallel distributed system that downloads all the images associated with a city, say Rome, from Flickr.com. After downloading, it matches these images to find common points and uses this information to compute the three dimensional structure of the city and the pose of the cameras that captured these images. All this to be done in a day.
- This poses new challenges for every stage of the 3D reconstruction pipeline, from image matching to large scale optimization. The key contributions of our work is a new, parallel distributed matching system that can match massive collections of images very quickly and a new bundle adjust software that can solve extremely large non-linear least squares problems that are encountered in three dimensional reconstruction problems.
- The project is a work in progress and over the next few months, we hope to have full scale results on data sets consisting of 1 million images and more. Shown below are some preliminary results of running our system on three city data sets downloaded from Flickr: Dubrovnik, Croatia; Rome and Venice, Italy. The static images were rendered from viewpoints chosen using the Canonical Views algorithm. Our current results are sparse point clouds, in collaboration with Yasutaka Furukawa we are also working on producing dense mesh models.
- This research is part of <u>Community Photo Collections</u> project at the University of Washington <u>GRAIL</u> Lab. which explores the use of large scale internet image collections for furthering research in computer vision and graphics. Our work uses and builds upon a number of previous works, in particular, <u>Photo Tourism</u> and <u>Skeletal Sets</u>.
 Building Rome in a Day: Agarwal et al. 2009

Photo Tourism overview

Slide by Steve Seitz

SS system takes as input an unordered set of photos, either from an Internet search or from a large personal collection. They assume the photos are largely from the same static scene.

The first step of SS system is to apply a computer vision techniques to reconstruct the geometry of the scene. The output of this procedure is the relative positions and orientation for the cameras used to take a connected set of the photographs, as well as a point cloud representing the geometry of the scene, and a sparse set of correspondences between the photos.

Earth viewers (3D modeling)

Image from Microsoft's <u>Virtual Earth</u> (see also: <u>Google Earth</u>)

Object recognition (in supermarkets)

LaneHawk by EvolutionRobotics

"A smart camera is flush-mounted in the checkout lane, continuously watching for items. When an item is detected and recognized, the cashier verifies the quantity of items that were found under the basket, and continues to close the transaction. The item can remain under the basket, and with LaneHawk, you are assured to get paid for it... "

Face recognition

Who is she?

Vision-based biometrics

"How the Afghan Girl was Identified by Her Iris Patterns" Read the story wikipedia

Login without a password...

Fingerprint scanners on many new laptops, other devices

Face recognition systems now beginning to appear more widely

http://www.sensiblevision.com/

Object recognition (in mobile phones)

Point & Find, Nokia Google Goggles

Special effects: shape capture

Special effects: motion capture

Pirates of the Carribean, Industrial Light and Magic

Sports

Sportvision first down line
Nice <u>explanation</u> on <u>www.howstuffworks.com</u>

http://www.sportvision.com/video.html

Smart cars

Slide content courtesy of Amnon Shashua

Mobileye

- Vision systems currently in high-end BMW, GM,
 Volvo models
- By 2010: 70% of car manufacturers.

Google cars

Interactive Games: Kinect

- Object Recognition:
 - http://www.youtube.com/watch?feature=iv&v=fQ59dXOo63o
- Mario: http://www.youtube.com/watch?v=8CTJL5|UjHg
- 3D: http://www.youtube.com/watch?v=7QrnwoO1-8A
- Robot: http://www.youtube.com/watch?v=w8BmgtMKFbY

Vision in space

NASA'S Mars Exploration Rover Spirit captured this westward view from atop a low plateau where Spirit spent the closing months of 2007.

Vision systems (JPL) used for several tasks

- Panorama stitching
- 3D terrain modeling
- Obstacle detection, position tracking
- For more, read "Computer Vision on Mars" by Matthies et al.

Industrial robots

Vision-guided robots position nut runners on wheels

Mobile robots

NASA's Mars Spirit Rover http://en.wikipedia.org/wiki/Spirit rover

http://www.robocup.org/

Saxena et al. 2008 STAIR at Stanford

Medical imaging

Image guided surgery Grimson et al., MIT

3D imaging MRI, CT

Image guided radiotherapy Badawi et al. 2010

http://www.ncbi.nlm.nih.gov/pubmed/20964228

Current state of the art applications

- To learn more about vision applications and companies
 - David Lowe maintains an excellent overview of vision companies
 - http://www.cs.ubc.ca/spider/lowe/vision.html

Applications categories:

- Automobile driver assistance
- Eye and Head Tracking
- Film and Video: Sports analysis
- Games and Gesture Recognition
- General purpose vision systems
- Industrial automation and inspection: Automotive industry
- Industrial automation and inspection: Electronics industry
- Industrial automation and inspection: Food and agriculture
- Industrial automation and inspection: Printing and textiles
- Medical and biomedical
- Object Recognition for Mobile Devices
- Panoramic Photography
- People tracking
- Safety monitoring
- Security: Biometrics
- Security: Monitoring and Surveillance
- Three-dimensional modeling
- Traffic and road management
- Web Applications

Project 1:

- a) Spatial and frequency domain filters, histogram and distribution plot, image equalization, image normalization, thresholding, and contrast enhancement on scene, medical MRI, US, CT, and Biometric images
- b) Hybrid images (Laplacian pyramids in mixing low frequency contents of one image with high frequency contents from second image)

Project 2:

- a) Edge and boundary detection, Hough transform for lines, circles, and ellipses detection
- b) Boundary detection using active contours on medical images, contours representation, chain code, meshes, polygons, object skeleton, and 2D/3D/4D measurements (length, area, surface, and volume, and over time)

(a)

Project 3: Features (structure) Feature point detection, features descriptors (SIFT) and image matching (SSD and normalized cross correlation)

Figure 1. Multi-scale Oriented Patches (MOPS) extracted at five pyramid levels from one of the Matier images. The boxes show the feature orientation and the region from which the descriptor vector is sampled.

Project 4: Image Segmentation (BW/Color)

- 1) **Thresholding**: Optimal thresholding, Otsu, and spectral thresholding (more than 2 modes). Do global and local thresholding.
- 2) Unsupervised **segmentation** using k-means, segmentation using region growing, agglomerative and mean shift method.

Project 5:

Face/Ear Detection & Recognition (Eigen analysis). Facial expression detection, Fingerprint, hand veins, face profile, or Iris recognition. Mammography cancer detection or retinal center localization. Or project of your own with approval from instructor.

