CSCE 643: Introduction to Computer Vision

Jinxiang Chai

What is Computer Vision?

What is Computer Vision?

- Computer vision is the science and technology of machines that see.
- Concerned with the theory for building artificial systems that obtain information from images.
- The image data can take many forms, such as a video sequence, depth images, views from multiple cameras, or multi-dimensional data from

a medi


Computer Vision

Make computers understand images and videos.


What kind of scene?

Where are the cars?


How far is the building?

. . .

Components of a computer vision system


Computer vision vs human vision


What we see

What a computer sees

Vision is really hard


- Vision is an amazing feat of natural intelligence
 - Visual cortex occupies about 50% of Macaque brain

More human brain devoted to vision than

anything else


Vision is multidisciplinary


Why computer vision matters


Safety


Health


Security


Comfort


Fun


Access

A little story about Computer Vision

In 1966, Marvin Minsky at MIT asked his undergraduate student Gerald Jay Sussman to "spend the summer linking a camera to a computer and getting the computer to describe what it saw". We now know that the problem is slightly more difficult than that. (Szeliski 2009, Computer Vision)

A little story about Computer Vision

Founder, MIT AI project

In 1966, Marvin Minsky at MIT asked his undergraduate student Gerald Jay Sussman to "spend the summer linking a camera to a computer and getting the computer to describe what it saw". We now know that the problem is slightly more difficult than that.


A little story about Computer Vision


In 1966, Marvin Minsky at MIT asked his undergraduate student Gerald Jay Sussman to "spend the summer linking a camera to a computer and getting the computer to <u>describe</u> what it saw". We now know that the problem is slightly more difficult than that.

Image Understanding

Ridiculously brief history of computer vision

- 1966: Minsky assigns computer vision as an undergrad summer project
- 1960'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; vision & graphis; vision for HCI; internet vision, etc.


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.


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..."

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 explanation on www.howstuffworks.com

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

Smart cars

Slide content courtesy of Amnon Shashua


- Mobileye [wiki article]
 - 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=8CTJL5IUjHg
- 3D: http://www.youtube.com/watch?v=7QrnwoO1-8A
- Robot: http://www.youtube.com/watch?v=w8BmgtMKFbY
- 3D tracking, reconstruction, and interaction: http://research.microsoft.com/en-us/projects/surfacerecon/default. aspx


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


3D imaging MRI, CT


Image guided surgery Grimson et al., MIT

Prerequisites

A good working knowledge of C/C++, Java or Matlab

 A good understand of math (linear algebra, basic calculus, basic probability)

 Willing to learn new stuffs (optimization, statistical learning etc.)

Grading Schemes

- Assignments (25%)
- Final project (40%+)
- Class participation/discussion (5%)
- Paper readings and presentation (25%)

Final Project

Approved by the professor

Student can work in a group of two

Submit your code and final project report

Final presentation & in class demos

Late policy: 20% reduction per day if you do not have good reasons

Other Information

My email: jchai@cs.tamu.edu

My homepage: http://faculty.cs.tamu.edu/jchai

My office: Rm 527D Bright

Office hours: Wed 4:00-5:00 Pm or by appointment

Course webpage: http://www.cs.tamu.edu/jchai/csce643/

Textbook: <u>Computer vision: Algorithms and</u> <u>Applications</u>, Richard Szelisk

Email Me Today

Your background

- Vision, Graphics, machine learning, image processing
- Math (linear algebra, statistics, calculus, optimization, etc.)
- Coding (C++, java, matlab, etc.)

Your research Interest?

Master/Ph.D. (year)?

Why do you take this class?