Computer Vision 1

What is a Computer Vision?


By: Jinxiang Chai

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 medical scanner


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 multidisciplinary


From wiki

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 <u>describe</u> what it saw".

We now know that the problem is slightly more difficult than that.

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


Digit recognition, AT&T labs http://www.research.att.com/~yann/


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


Vision-based interaction (and games)


Nintendo Wii has camera-based IR tracking built in. See <u>Lee's work at CMU</u> on clever tricks on using it to create a <u>multi-touch display!</u>


Digimask: put your face on a 3D avatar.

"Game turns moviegoers into Human Joysticks", CNET Camera tracking a crowd, based on this work.


Interactive Games: Kinect

- Object Recognition: http://www.youtube.com/watch?feature=iv&v=fQ59dXOo63o
- Mario: http://www.youtube.com/watch?v=8CTJL5lUjHg
- 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

Grading Criteria

- Assignments
- Midterm exam
- Final exam
- Class participation/discussion
- Paper readings and presentation
- Attendance ©