MACHINE VISION

Ramesh Jain, Rangachar Kasturi, Brian G. Schunck Published by McGraw-Hill, Inc., ISBN 0-07-032018-7, 1995

solve problems.

```
MACHINE VISION
 Ramesh Jain • Bangachar Kasturi • Brian G. Schunck
Chapter Index:
```

fast pace. As in most fast-developing fields, not all aspects of machine vision that are of interest to active researchers are useful to the designers and users of a vision system for a specific application.

The field of machine vision, or computer vision, has been growing at a

This text is intended to provide a balanced introduction to machine vision. Basic concepts are introduced with only essential mathematical elements. The details to allow implementation and use of vision algorithm in practical application are provided, and engineering aspects of techniques are emphasized. This text intentionally omits theories of machine vision that do not have sufficient practical applications at the time.

This book is designed for people who want to apply machine vision to

1.4 Image Geometry

Front Matter

```
1.5 Sam ling and Quantization
```

1.6 Image Definitions 1.7 Levels of Computation 1.7.1 Point Level

Chapter 1. Introduction (pp. 1-24) 1.1 Machine Vision

> 1.2 Relationships to Other Fields 1.3 Role of Knowledge

> > 1.4.1 Perspective Projection 1.4.2 Coordinate Systems

1.7.2 Local Level 1.7.3 Global Level

1.7.4 Object Level 1.8 Road Map

Chapter 2. Binary Image Processing (pp. 25-72) 2.1 Thresholding

2.2 Geometric Properties 2.2.1 Size

2.2.2 Position 2.2.3 Orientation

2.4 Run-Length Encoding 2.5 Binary Algorithms 2.5.1 Definitions 2.5.2 Component Labeling

2.5.3 Size Filter 2.5.4 Euler Number 2.5.5 Region Boundary 2.5.6 Area and Perimeter

2.5.7 Compactness

2.3 Projections

2.5.8 Distance Measures 2.5.9 Distance Transforms 2.5.10 Medial Axis

2.5.11 Thinning 2.5.12 Expanding and Shrinking 2.6 Morphological Operators

2.7 Optical Character Recognition

3.2.2 Limitations of Histogram Methods

3.3.1 Array Representation

3.4.2 Removing Weak Edges 3.4.3 Region Splitting 3.4.4 Split and Merge

Chapter 3. Regions (pp. 73-111) 3.1 Regions and Edges 3.2 Region Segmentation 3.2.1 Automatic Thresholding

3.3 Region Representation

3.3.2 Hierarchical Representations 3.3.3 Symbolic Representations 3.3.4 Data Structures for Segmentation 3.4 Split and Merge 3.4.1 Region Merging

3.5 Region Growing Chapter 4. Image Filtering (pp. 112-139) 4.1 Image Filtering 4.2 Histogram Modification 4.3 Linear Systems

4.4 Linear Filters 4.5 Median Filter 4.6 Gaussian Smoothing

4.5.1 Rotational Symmetry 4.5.2 Fourier Transform Property 4.5.3 Gaussian Separability 4.5.4 Cascading Gaussians 4.5.5 Designing Gaussian Filters 4.5.6 Discrete Gaussian Filters

5.2.1 Roberts Operator

5.8.2 Figure of Merit

6.2.1 Chain Codes

6.2.2 Slope Representation 6.2.3 Slope Density Function

6.8.3 Robust Regression 6.8.4 Hough Transform

5.8.1 Methods for Evaluating Performance

Chapter 5. Edge Detection (pp. 140-185)

5.2 Steps in Edge Detection

5.2.2 Sobel Operator 5.2.3 Prewitt Operator 5.2.4 Comparison 5.3 Second Derivative Operators 5.3.1 Laplacian Operator 5.3.2 Second Directional Derivative

5.1 Gradient

5.4 Laplacian of Gaussian 5.5 Image Approximation 5.6 Gaussian Edge Detection 5.6.1 Canny Edge Detector 5.7 Subpixel Location Estimation

5.9 Sequential Methods

5.8 Edge Detector Performance

5.10 Line Detection **Chapter 6. Contours (pp. 186-233)** 6.1 Geometry of Curves 6.2 Digital Curves

> 6.3 Curve Fitting 6.4 Polyline Representation 6.4.1 Polyline Splitting 6.4.2 Segment Merging 6.4.3 Split and Merge 6.4.4 Hop-Along Algorithm

6.6 Conic Sections 6.7 Spline Curves 6.8 Curve Approximation 6.8.1 Total Regression 6.8.2 Estimating Corners

6.5 Circular Arcs

6.9 Fourier Descriptors **Chapter 7. Texture (pp. 234-248)** 7.1 Introduction

7.5 Shape from Texture **Chapter 8. Optics (pp. 249-256)** 8.1 Lens Equation 8.2 Image Resolution

8.3 Depth of Field 8.4 View Volume 8.5 Exposure

9.2 Surface Orientation 9.3 The Reflectance Map

Chapter 9. Shading (pp. 257-275) 9.1 Image Irradiance 9.1.1 Illumination 9.1.2 Reflectance

9.3.1 Diffuse Reflectance

9.3.2 Scanning Electron Microscopy

7.2 Statistical Methods of Texture Analysis 7.3 Structural Analysis of Ordered Texture 7.4 Model-Based Methods for Texture Analysis

9.4 Shape from Shading 9.5 Photometric Stereo <u>Chapter 10. Color (pp. 276-288)</u> 10.1 Color Physics

10.6 Discussion <u>Chapter 11. Depth (pp. 289-308)</u> 11.1 Stereo Imaging 11.1.1 Cameras in Arbitrary Position and Orientation

11.2 Stereo Matching

11.5 Active Vision

10.2 Color Terminology 10.3 Color Perception 10.4 Color Processing 10.5 Color Constancy

11.2.1 Edge Matching 11.2.2 Region Correlation 11.3 Shape from X 11.4 Range Imaging 11.4.1 Structured Lighting 11.4.2 Imaging Radar

12.2 Rigid Body Transformations 12.2.1 Rotation Matrices 12.2.2 Axis of Rotation 12.2.3 Unit Quaternions 12.3 Absolute Orientation

12.6 Depth from Binocular Stereo 12.7 Absolute Orientation with Scale

12.11 Binocular Stereo Calibration

12.12 Active Triangulation

13.3 Geometry of Surfaces

13.4 Curve Representations

13.5 Surface Representations

13.7 Surface Approximation

13.9 Surface Registration

14.3 Motion Correspondence

14.6 Tracking

15.3 Object Representation

15.4 Feature Detection 15.5 Recognition Strategies

A.3 Variational Calculus A.4 Numerical Methods

B.1 Measurement Errors B.2 Error Distributions B.3 Linear Regression B.4 Nonlinear Regression

C.1 Image Descriptors C.2 Mapping operations C.3 Image File Formats

Bibliography (pp. 519-541)

Index (pp. 542-549)

15.6 Verification

12.1 Coordinate Systems

12.4 Relative Orientation 12.5 Rectification

12.8 Exterior Orientation

Chapter 12. Calibration (pp. 309-364)

12.9 Interior Orientation 12.10 Camera Calibration 12.10.1 Simple Method for Camera Calibration 12.10.2 Affine Method for Camera Calibration

13.3.1 Planes

13.6.2 Bilinear Interpolation 13.6.3 Robust Interpolation

12.8.1 Calibration Example

12.10.3 Nonlinear Method for Camera Calibration

13.3.2 Differential Geometry

13.4.1 Cubic Spline Curves

12.13 Robust Methods 12.14 Conclusions Chapter 13. Curves and Surfaces (pp. 365-405) 13.1 Fields 13.2 Geometry of Curves

13.5.1 Polygonal Meshes 13.5.2 Surface Patches 13.5.3 Tensor-Product Surfaces 13.6 Surface Interpolation 13.6.1 Triangular Mesh Interpolation

13.7.1 Regression Splines 13.7.2 Variational Methods 13.7.3 Weighted Spline Approximation 13.8 Surface Segmentation 13.8.1 Initial Segmentation 13.8.2 Extending Surface Patches

Chapter 14. Dynamic Vision (pp. 406-458) 14.1 Change Detection 14.1.1 Difference Pictures 14.1.2 Static Segmentation and Matching 14.2 Segmentation Using Motion

14.2.1 Time-Varying Edge Detection

14.4.5 Robust Computation of Image Flow

14.5.1 Ego-Motion Complex Log Mapping

14.6.1 Deviation Function for Path Coherence

15.3.1 Observer-Centered Representations 15.3.2 Object-Centered Representations

14.4.6 Information in Image Flow

14.5.2 Depth Determination

14.6.2 Path Coherence Function

14.4 Image Flow 14.4.1 Computing Image Flow 14.4.2 Feature-Based Methods 14.4.3 Gradient-Based Methods 14.4.4 Variational Methods for Image Flow

14.5 Segmentation Using a Moving Camera

14.2.2 Stationary Camera

14.6.3 Path Coherence in the Presence of Occlusion 14.6.4 Modified Greedy Exchange Algorithm 14.7 Shape from Motion Chapter 15. Object Recognition (pp. 459-491) 15.1 System Components 15.2 Complexity of Object Recognition

> 15.5.1 Classification 15.5.2 Matching 15.5.3 Feature Indexing

15.6.1 Template Matching 15.6.2 Morphological Approach

15.6.3 Symbolic 15.6.4 Analogical Methods Appendix A. Mathematical Concepts (pp. 492-501) A.1 Analytic Geometry A.2 Linear Algebra

Appendix B. Statistical Methods (pp. 502-510)

Appendix C. Programming Techniques (pp. 511-518)