Object Recognition using Vision and Machine Learning

Henrik Andreasson Learning Lab, AASS 2005

Introduction

- Def: Object Recognition
 - Detect known (*learned*) objects in an image. Most often, ("always") the objects to be learned are presegmented.

Samples from CODID database.

More definitions

- Object Detection :
 - Detect the location of the objects in the image.
 - Some recognition algorithm need to have pre segmented images in the unknown image as well.

ALTOIDS

Colour co-occurrence histogram

Sensors

- Sensor used in this presentation :
 - Single camera
- Other sensors

Range data - laser, stereo camera

Gas sensors

...

Bunny, IVPR database

Henrik Andreasson - Learning Lab - 2005

How to represent an object?

- Geometry based
- Appearance based

b

Geometry Based:

By using the images, create a 3D model of the object.

A 3D model will be the representation.

Appearance based

The object is represented by the recorded images.

Features are extracted from each image.

How to represent an object?

Appearance based :

Geometry based:

Henrik Andreasson - Learning Lab - 2005

How to represent an object? (one theoretical example)

- Computational Solid Geometry (CSG)
 - Each object consists of a set of simple building blocks. (This approach is not really used with real data).

Method used in this presentation

Overview of the method

1) Extract features from the segmented object to be learned (for each view).

2) "Store" the features (for all objects that should be learned)

3) For an unknown image with unknown content, extract features and estimates which objects that fits best to the learned objects.

Connection to Machine Learning

1) Extract features from the segmented object to be learned (for each view).

(NOT HERE!) (AdaBoost and face detection.)

2) "Store" the features (for all objects that should be learned)

(HERE!)

3) For an unknown image with unknown content, extract features and estimates which objects that fits best to the learned objects.

(HERE!)

Why use features...

... and not simply pixel subtraction?

BECAUSE:

Similarity transforms:

2D image

- Don't know where in the image the object is, translation in x, y, rotation around z-axis. Change of scale: translation in z.
- 3D transformation :

Rotation around x and y-axis.

Need some invariance (!)

- Scene changes :
 - Occlusion of the object (partial NOT the whole object). Changes in the background.
- Light condition :
 - Different lightning changes the pixel values.
- Changes in the sensor:
 - Different level of noise, blur *(lens)*, saturation.

Images from D. Lowe

Invariant features

- Usually NOT strong connection with ML
 - (can be used to extract which (how they should be extracted) features to use, used for generic recognition such as faces).
- Very core part in Object Recognition

- Global
 - the whole training image is used at once.
- Local

small regions in the training image is used.

Local vs. Global

Local

One set of feature per point

Global

One set of features per image

How is the matching done?

- 2 sets of feature
 - One set extracted from the image
 - The other is the database.
- Database contains of knowledge of learned objects.
- How the matching is done is depending on the database (i.e. think of ANN's).
 - Simple method is to calculate the Euclidean distance and find the closest match.
 - Hash tables and approaches similar to KD-trees is commonly used due to their speed.

Which chapters in Mitchell's ML book?

- The properties what we want of a feature.
 - Stable
 - Invariant
 - Discriminative

- Small changes should give small changes in the descriptor
- Note that there is some contradiction...
 how to have a feature that is both very
 invariant and yet very discriminative?!?
- Don't have "<play tennis> yes/no".
- IF / THEN / ELSE won't work here.

Which chapters in Mitchell's ML book?

- What we have:
 - Many inputs (long feature vectors), where each number gives only very limited knowledge.
 - Artificial Neural Network
 - Face recognition example in the book.
 - Bayesian Learning.
 - Instance-Based Learning (k-Nearest Neighbour).
 - "NOT" : Learning Sets of Rules etc. (unless:

An approach using Bayesian Learning

- From B. Schele et al, Recognition without Correspondence using Multidimensional Receptive Field Histograms, from 2000 (a bit old, nice work)
- Uses a set of features based on derivatives of different scales.

$$Mag(x,y) = \sqrt{\left(G_x^{\sigma}(x,y)\right)^2 + \left(G_y^{\sigma}(x,y)\right)^2}$$

What is scale?

Get the size from the peaks

Henrik Andreasson - Learning Lab - 2005

Probability density function

Orientation
Transformation
Lightning
Scale:-)

Henrik Andreasson - Learning Lab - 2005

The "core" idea of the algorithm

 Learn the PDF (Probability Density Function) for an image of the object

$$P(M \mid object)$$
Feature vector The object

Use Bayes rule to get:

Means, the probability that the image contain object with feature vector M.

$$P(object \mid M)$$

Other?

$$P(M \mid object, other)$$

- Other consists of:
 - Translation, (Tx, Ty, Tz) note Tz = scale
 - Rotation (Rx, Ry, Rz)
 - Scene changes occlusion rates
 - Light conditions intensity, colour etc.
 - Imaging condition blur, noise, saturation.

$$p(M \mid o_n, R, T, S, L, I)$$

- "Nothing to do about":
 - Scene changes occlusion rates
- Feature invariance tries to take care of :
 - Tx, Ty

Light conditions - intensity, colour etc.

Imaging condition – blur, noise, saturation.

The image database consists of...

103 different objects

2130 images -> with different scales and

rotations (Rx, Ry, Rz)

Different scales...

The created database consist of...

- The whole image is used (global)
- 6D histogram, 24 bins each
- 3 different scale
- First order derivatives
- Total of 10.000 histograms

How is the segmentation done? - Object detection

- It's not done
 - Assumes the object is the whole image

Henrik Andreasson - Learning Lab - 2005

Bayes rule

$$p(o_n \mid m_k) = \frac{p(m_k \mid o_n) p(o_n)}{p(m_k)} = \frac{p(m_k \mid o_n) p(o_n)}{\sum_i p(m_k \mid o_i) p(o_i)}$$

- What if we have two M-vectors (features)?
 - Use them both!

$$p(o_n \mid m_k \land m_j) = \frac{p(m_k \land m_j \mid o_n) p(o_n)}{\sum_i p(m_k \land m_j \mid o_i) p(o_i)}$$

Assume they're independent:

$$p(o_n \mid m_k \land m_j) = \frac{p(m_k \mid o_n) p(m_j \mid o_n) p(o_n)}{\sum_i p(m_k \mid o_i) p(m_j \mid o_i) p(o_i)}$$

Bayes rule - more features

$$p(o_n | m_k \wedge m_j) = \frac{p(m_k | o_n) p(m_j | o_n) p(o_n)}{\sum_i p(m_k | o_i) p(m_j | o_i) p(o_i)}$$

- What if we have more than two M-vectors (features)?
 - Still assuming independence:

$$p\left(o_n \middle| \bigwedge_k m_k\right) = \frac{p\left(\bigwedge_k m_k | o_n\right) p(o_n)}{\sum_i p\left(\bigwedge_k m_k | o_i\right) p(o_i)} = \frac{\prod_k p(m_k | o_n) p(o_n)}{\sum_i \prod_k p(m_k | o_i) p(o_i)}$$

Results compared to "ordinary" histogram matching...

$$\chi_v^2(Q, V) = \sum_{\mathbf{i}} \frac{(q_{\mathbf{i}} - v_{\mathbf{i}})^2}{v_{\mathbf{i}}}$$

$$\cap (Q, V) = \sum_{\mathbf{i}} \min(q_{\mathbf{i}}, v_{\mathbf{i}})$$

For multiple object

 Divide the input image and run the recognition locally in each region.

 $vote(o_n|Image) = \sum_k p(o_n|R_k)$

Some results for multiple objects

Test image 1

First Match

Second Match

Third Match

Test image 2

First Match

Second Match

Third Match

Test image 3

First Match

Second Match

Third Match

Other Subjects within Object Recognition

- Assumption we have (up to now)
 - No generalization, only recognize the object that is presented.
- Non rigid bodies, e.g. no animals have the same shape all the time -> they can move!
- Classes, e.g. the class of chairs, tables, cars etc.

How does the features look like now? - Non rigid objects

- Local feature can still be the same (if no geometrical constrains were added)
- Global feature that not contains geometrical information.
- Keyword : Encoded / not encoded geometrical information.

Note the background helps a lot here...

How does the feature look like now? - Classes of objects

Some publications used

- D. Lowe, Distinctive Image Features from Scale-Invariant Key points
- S. Ekvall et al, Receptive Field Cooccurrence Histograms for Object Detection.
- P.Chang et al, Object Recognition with Color Coocurrence Histograms.
- G. Granlund, Unrestriced Recognition of 3-D Objects for Robotics Using Multi-Level Triplets Invariants.
- Fergus et al, Object Class Recognition by Unsupervised Scale-Invariant Learning.
- B. Schiele et al, Recognition without Correspondence using Multidimensional Receptive Field Histograms.