

leek.	Beginning	Folder	Topic	Format	Mini Tests (10%)	Live Classes	Practical Component
1		Introduction	What is Computer Vision	Live	1000 (1070)	Lecture Tuesday @2pm	
	12/09/2022	Introduction	Module Organisation	Live		Lecture Wednesday @1pm	Install OpenCV & TIPS.
	TETOOTEOEE	Images	Camera Model & Digitisation	Pre-recorded			Experiment with TIPS
2	19/09/2022	Images		Pre-recorded			Assignment 1 (30%), Part 1
			Noise & Smoothing	Pre-recorded	Images before Tuesday @12noon	Q&A Session Tuesday @2pm	()
	100000000000000000000000000000000000000	Binary	Thresholding	Pre-recorded		Tutorial Wednesday @1pm	
		Binary	Cleaning Binary Images	Pre-recorded	Binary before Tuesday @12noon		
3	26/09/2022	Regions	Connectivity & Connected Component Analy	Pre-recorded			Assignment 1, Part 2
		Regions	kMeans clustering	Pre-recorded	Regions before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Geometric	Transformations	Pre-recorded	, ,	Tutorial Wednesday @1pm	
		Geometric	Interpolation	Pre-recorded	Geometric before Tuesday @12noon		
4		Histograms	1D & 3D histograms	Pre-recorded			Assignment 1, Part 3
	03/10/2022	Histograms	Equalisation, Comparison & Back Projection	Pre-recorded	Histograms before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Video	Introduction	Pre-recorded		Tutorial Wednesday @1pm	
		Video	Background Models	Pre-recorded	Video before Tuesday @12noon	7 2 1	
		Edges	Edge detection	Pre-recorded			Assignment 1, Part 4
5	10/10/2022	Edges	Contour segmentation	Pre-recorded		Q&A Session Tuesday @2pm	
	100000000000000000000000000000000000000	Edges	Hough transform	Pre-recorded		Tutorial Wednesday @1pm	
		Edges	Least squared error & RANSAC	Pre-recorded	Edges before Tuesday @12noon		
			Learning & Ground Truth	Pre-recorded			Assignment 1, Part 5
6		Learning & Evaluation		Pre-recorded	Learning & Evaluation before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Recognition	SPR	Pre-recorded	, ,	Tutorial Wednesday @1pm	
		Recognition	SPR Features	Pre-recorded	Recognition before Tuesday @12noon	, , , ,	
8		Regions II	Watershed segmentation	Pre-recorded			
		Regions II	Mean shift	Pre-recorded	Regions II before Tuesday @12noon	Q&A Session Tuesday @2pm	
	31/10/2022		Template Matching	Pre-recorded		Tutorial Wednesday @1pm	
		Recognition II		Pre-recorded			Submit Assignment 1
		Recognition II		Pre-recorded	Recognition II before Tuesday @12noon		- before 2-Nov @11:59pm
9	07/11/2022	Recognition III	Haar	Pre-recorded			Assignment 2 (10%)
		Recognition III	Haar	Pre-recorded		Q&A Session Tuesday @2pm	- Sample Exam Question
		Recognition III	PCA	Pre-recorded	Recognition III before Tuesday @12noon	Tutorial Wednesday @1pm	- released on 9-Nov @5:30p
		Video II	Tracking - Mean Shift	Pre-recorded		7.0	
		Video II	Tracking - Mean Shift	Pre-recorded		Q&A Session Tuesday @2pm	Submit Assignment 3
		Video II		Pre-recorded	Video II before Tuesday @12noon	Tutorial Wednesday @1pm	- before 20-Nov @11:59pm
11	21/11/2022	Features	Corner detection - Moravec	Pre-recorded		, ,	
		Features	Corner detection - Harris	Pre-recorded		Q&A Session Tuesday @2pm	
		Features		Pre-recorded		Tutorial Wednesday @1pm	
		Features	SIFT Matching & Recognition	Pre-recorded	Features before Tuesday @12noon	, , ,	
		Conclusions	How to address vision problems	Live		Lecture Tuesday @2pm	
		Conclusions	Sample exam paper tutorial	Live		Tutorial Wednesday @1pm	

Introduction - Human Vision

- When it was discovered that an image is projected inside the eye...
 - Scientists thought vision was solved.
 - But there is no homunculus in our brain.
- So how do we understand the images from the eyes?
 - 20% of the brain does "visual only" processing.
 - 40%+ of the brain does "vision+" processing.
 - · Motor, attention, navigation, ...

What does the brain do?

- Visual cortex basic image (pre)processing
- Dedicated areas face recognition, motion analysis, ...
- We know very little really.

Introduction

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

11:37 Slide 3


Courtesy of Pbroks13 and Jennifer Garcia, see Wikipedia article on Cartesian theatre for more information

3

Introduction - Emulating human vision

- Machines can easily solve many tasks that we find difficult.
 - Particularly if we can describe them mathematically or in terms of an algorithm
- The solutions of many tasks that we find easy seem very difficult to describe formally.
 - Object recognition.
 - Rigid objects (variety)
 - Deformable objects
 - World modelling.


Is machine vision just implementing human vision on a machine?

- We don't understand human vision properly.
- Machine vision is not restricted to two images from the visible spectrum.
 - UV, IR, Multiple cameras, Laser range finders, ...
- Machine learning can "tackle tasks that are too difficult to solve with fixed programs written and designed by human beings." From Deep Learning by Goodfellow

Introduction

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

11:37 Slide 4

Computer Vision is hard


"What we experience, apparently directly, is actually very different from what is recorded by our sense organs."

[Perception: From Sense to Object by J. Wilding]


Introduction


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


11:37 Slide 5


The Ultimate Goal

"...apprehension by the senses supplies after all, directly or indirectly, the material of all human knowledge, or at least the stimulus necessary to develop every inborn faculty of the mind. It supplies the basis for the whole action of man upon the outer world... For there is little hope that he who does not begin at the beginning of knowledge will ever arrive at it's end"

[The Recent Progress of the Theory of Vision by H. v. Helmholtz (1873)]

"If our long-sought quest to create autonomous anthropomorphic automata is to succeed, we must first impart perceptual abilities to machines".

[A Guided Tour of Computer Vision, by V. Nalwa]

Introduction

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

11:37 Slide 17


Vision will...

Solve harder problems with less constraints.


Be a big part of User I/O

- Enhance security.
- Diagnose medical conditions reliably.
- Control vehicles automatically.
- Identify suspects through forensic analysis
- Provide more understanding about the environment.

Introduction

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

11:37 Slide 19

19

Goals

- It is intended that the student should, at the end of the course...
 - Understand the broad subject of computer vision.
 - Understand the main algorithmic processes used to manipulate images.
 - Understand how information may be extracted from images, and the associated problems.
 - Be able to describe the various operations both algorithmically and mathematically.
 - Be able to code and test basic vision algorithms.
 - Be able to develop potential solutions to complex vision problems.

Introduction

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

Slide 20

Teaching Philosophy

- Flipped classroom
 - Prerecorded lectures to be studied in advance of class.
- Teaching by example.
- Hands-on experience of computer vision operations.
- Hands-on experience of coding computer vision operations
- Application of techniques worked on in group tutorials.
- Based on a single text +
 - RANSAC + PCA + SVM + K-means + Watershed +
 - Deep Learning + Stereo +...
- Lectures, slides & sample code provided online
 - On Blackboard (mymodule.tcd.ie)

Kenneth Dawson-How

A Practical Introduction to
COMPUTER VISION
WITH OPENCY
WILES

Introduction

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

Slide 21

21

Module delivery (most weeks)

- Around 4 pre-recorded lecture sessions (15-25 minutes each)
- 1 or 2 mini-tests to assess basic understanding of the pre-recorded material
 Must be done before the Q&A session (or 0 marks).
- Q&A & 'advanced' topics session to discuss any issues/questions relating to the pre-recorded lecture material
 - Students MUST have reviewed the pre-recorded lecture sessions. If you have not reviewed them then please do not ask any questions during the Q&A session.
 - Time permitting we will look at some more advanced/applied topics in Vision such as Ethics, Text recognition, Lane Detection, Recognition using Deep Learning, Face Recognition, Head pose estimation, etc.
- Tutorial session to consider how to address real world problems using vision.
 - Students will be broken into small groups to come up with solutions (for 10-15 minutes), the course lecturer will visit the groups, and then when we come back together groups will present their solutions which will be discussed.
 - If the Q&A session does not have much to discuss, we may start the tutorial session during that hour.
- Discussion board

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

Slide 22

Introduction

Module Assessment

- 10% Mini-tests which assess basic understanding of the pre-recorded material.
 - Must be done before the Q&A session (or 0 marks will be awarded).
 - Single attempt only.
- 30% Programming assignment.
 - Solving a real world vision problem and assessing how you have done.
- 10% Sample exam question(s) assignment.
 - Exam practice with feedback!
- 50% In person exam
 - 2 hours.
 - Some application of vision to real world problems type questions.
 - Some compare & contrast type questions.

Introduction

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

Slide 23

aok	Beginning	Folder	Tonic	Format	Mini Tests (10%)	Live Classes	Practical Component
DON	beginning	Introduction	What is Computer Vision	Live	Willin Tests (1076)	Lecture Tuesday @2pm	Practical Component
1	12/09/2022		Module Organisation	Live		Lecture Wednesday @1pm	Install OpenCV & TIPS.
		Images	Camera Model & Digitisation	Pre-recorded		Locate Frontiesady & Fpm	Experiment with TIPS
		Images	Colour Image models	Pre-recorded			Assignment 1 (30%), Part 1
2	19/09/2022	Images	Noise & Smoothing	Pre-recorded	Images before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Binary	Thresholding	Pre-recorded	, ,	Tutorial Wednesday @1pm	
		Binary	Cleaning Binary Images	Pre-recorded	Binary before Tuesday @12noon		
	26/09/2022	Regions	Connectivity & Connected Component Analy	Pre-recorded			Assignment 1, Part 2
3		Regions	kMeans clustering	Pre-recorded	Regions before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Geometric	Transformations	Pre-recorded	, ,	Tutorial Wednesday @1pm	
		Geometric	Interpolation	Pre-recorded	Geometric before Tuesday @12noon		
	03/10/2022	Histograms	1D & 3D histograms	Pre-recorded			Assignment 1, Part 3
4		Histograms	Equalisation, Comparison & Back Projection	Pre-recorded	Histograms before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Video	Introduction	Pre-recorded		Tutorial Wednesday @1pm	
		Video	Background Models	Pre-recorded	Video before Tuesday @12noon		
	10/10/2022	Edges	Edge detection	Pre-recorded			Assignment 1, Part 4
5		Edges	Contour segmentation	Pre-recorded		Q&A Session Tuesday @2pm	
		Edges	Hough transform	Pre-recorded		Tutorial Wednesday @1pm	
		Edges	Least squared error & RANSAC	Pre-recorded	Edges before Tuesday @12noon		
		Learning & Evaluat	ion Learning & Ground Truth	Pre-recorded			Assignment 1, Part 5
6		Learning & Evaluat		Pre-recorded	Learning & Evaluation before Tuesday @12noon	Q&A Session Tuesday @2pm	
		Recognition	SPR	Pre-recorded		Tutorial Wednesday @1pm	
		Recognition	SPR Features	Pre-recorded	Recognition before Tuesday @12noon		
	31/10/2022	Regions II	Watershed segmentation	Pre-recorded			
		Regions II	Mean shift	Pre-recorded	Regions II before Tuesday @12noon	Q&A Session Tuesday @2pm	
8			Template Matching	Pre-recorded		Tutorial Wednesday @1pm	
		Recognition II	Chamfer Matching	Pre-recorded			Submit Assignment 1
		Recognition II	SVM	Pre-recorded	Recognition II before Tuesday @12noon		- before 2-Nov @11:59pm
.		Recognition III	Haar	Pre-recorded			Assignment 2 (10%)
9	07/11/2022	Recognition III	Haar	Pre-recorded		Q&A Session Tuesday @2pm	- Sample Exam Question
		Recognition III	PCA	Pre-recorded	Recognition III before Tuesday @12noon	Tutorial Wednesday @1pm	- released on 9-Nov @5:30pr
		Video II	Tracking - Mean Shift	Pre-recorded			
10	14/11/2022		Tracking - Mean Shift	Pre-recorded		Q&A Session Tuesday @2pm	Submit Assignment 3
		Video II	Tracking - Optical Flow	Pre-recorded	Video II before Tuesday @12noon	Tutorial Wednesday @1pm	- before 20-Nov @11:59pm
	21/11/2022	Features	Corner detection - Moravec	Pre-recorded			
11			Corner detection - Harris	Pre-recorded		Q&A Session Tuesday @2pm	
		Features	SIFT Keypoints	Pre-recorded	F	Tutorial Wednesday @1pm	
12	28/11/2022	Features	SIFT Matching & Recognition How to address vision problems	Pre-recorded Live	Features before Tuesday @12noon	Lecture Tuesday @2pm	
12		Conclusions	Sample exam paper tutorial	Live		Tutorial Wednesday @1pm	