CSC 355 - Artificial Intelligence

Computer Vision

Hans Gellersen

Objectives & Credits

Objectives

- To provide a glimpse of what computer vision is about
 To give an understanding of image processing for computer vision
- Focus on early processing of images and the determination of structure: edges, lines, shapes.

- All material used in this lecture is based on course material of Dr David Young at University of Sussex
- Link to the complete course:
- http://www.cogs.susx.ac.uk/courses/compvis/index.html We will cover some material from lectures 1-7
- See also the Sussex Computer Vision Teach Files: http://www.cogs.susx.ac.uk/users/davidy/teachvision/vision0.html
 - Highly recommended in addition to lecture notes

Overview

- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours

Computer Vision HWG 3

What is Computer Vision

To do with seeing

 using information mediated by light in order to interact successfully with the environment

As much to do with biological systems as with computers, but there are many different approaches:

- How do people and animals see?How can we make useful robots that see?
- What are the general computational structures that underly vision?
- How do we reconstruct the 3rd dimension from 2-D images?
- How can we build machines to solve specific tasks involving vision?

Very interdisciplinary

Artificial Intelligence, Computer Science, Engineering, Psycholog, Neuroscience, Mathematics

We focus on computational methods for finding structure in images

Computer Vision HWG 4

Applications

License Plate Recognition

- London Congestion Charge
- http://www.cclondon.com/ imagingandcameras.shtml
- Surveillance
- Face Recognition
- Airport Security (People Tracking)
- Medical Imaging

Computer Vision

• (Semi-)automatic segmentation and measurements


HWG 5

What Vision Programs do ...

What do computer vision programs actually do?


- Image processing is not computer vision but it is an important part of it.
- Work bottom-up to find structure in images.


The "bottom-up" approach


Work bottom-up to find structure

- Start from a grey-level array (the image, in effect)
- colour is usually ignored: not important for finding structure
- Primal sketch: edges, groupings of edges
- 2.5-D sketch: surface depth and orientations
- 3-D model: object shapes and relationships

In some sense, the 3-D model is taken as the goal of the visual

It can be used for matching against a database of object shapes to achieve object identification.

HWG 8


Computer Vision Goals

The bottom-up approach

• 'traditional' but still useful for framework for understanding what vision programs do

Better goal:

- Produce systems that enable successful interaction with the environment (rather than aiming at a particular representation)
 - navigating an autonomous vehicle along a road and past obstacles
 recognising human gestures and movements for computer control

 - etc
- Work top-down and hypothesis-driven: start with an assumption of what the system (e.g. robot) sees, and test whether the image matches the hypothesis
- Dynamic vision: change and motion ('optical flow') are often more important than recognising shape or inferring the 3rd dimension

Computer Vision HWG 10

Overview

- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours

Computer Vision HWG 11

Exercise

Look at images of 3D scenes


What kinds of information does the image contain that might allow a computer program to reconstruct the 3D scene

Image Structure for 3D

Linear Perspective

- Look for fans of straight lines diverging from a vanishing point.
- Assume the scene actually contains parallel lines in 3-D.

Texture gradient

- Look for systematic changes in image size of similar objects.
- Assume that things with similar appearance have a fairly uniform size in the scene.

Height in image

- Higher up in the image often means further away.
- Assume that the scene lies on a ground plane.

Computer Vision HWG 13

Image Structure for 3D

Size of known objects

- The image size of a recognised object of known dimensions gives its distance.
- Assume that you're seeing the real thing, not a model for example.

Shading

- Image brightness gives information about surface orientation relative to light source
- Assume that the brightness variation is not intrinsic to the surface.

Foreshortening

- The image shape of a surface patch depends on its orientation e.g. circles foreshorten to ellipses.
- Assume known true shape, or symmetry, of contour.

Computer Vision HWG 14

Image Structure for 3D, cont.

Focus

- Things nearer or farther than the point of focus may be blurred.
- Assume that real objects generally have sharp boundaries.

Occlusion

Computer Vision

- The images of nearer things cut across the image structure of farther things.
- Assume that the edges of objects are not accidentally lined up in the image ("general viewpoint" assumption).

Computer Vision HWG 15


Overview


- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours


Computer Vision HWG 16


A class of local operations on images Central to modern image processing The basic idea is that a window of some finite size and shape is scanned across the image. The window with its weights is called the convolution kernel, filter, or mask The output pixel value in the filtered image is the weighted sum of the input pixels within the window The window with its weights is called the convolution kernel, filter, or mask The output pixel value in the filtered image is the weighted sum of the input pixels within the window


HWG 17


Scale space


Scale


- The Gaussian mask effectively removes any texture with a scale smaller than the mask dimensions.
- Small-scale texture is said to have a high spatial frequency.
 Smoothing removes this, leaving low spatial frequencies.

Images can then be considered as structures in scale space


- Storing an image at different scales (we will show why that's useful)
- $\ ^{\bullet}$ The scale is defined by the smoothing parameter σ
- A property of the image is then considered to be a function not just of position (x,y) but also of scale σ (i.e. "look at the same point at different levels of smoothing")


What is Computer Vision? Exercise: Image Structure for 3D Image Filtering, Convolution Scale Space Edge Detection The Hough Transform Active Contours Computer Vision HWG 27


Edge detection and scale The scale of the smoothing filter affects derivative estimates, and also the semantics of the edges recovered note: strong edges persist across scales 1 pixel 3 pixels 7 pixels Computer Vision HWG 31


Overview

- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours

Computer Vision HWG 35


Finding shapes


So fa


- Local operations on images
- Finding basic structure (edges at different scale)


Nex

- Algorithms for obtaining extended image structure using more global operations on the image
- The Hough Transform
 - Finding evidence for well-defined parametrised geometrical shapes (circles, lines, etc.)
- Active Contours
 - Finding shapes which have certain properties that we can specify (other than their geometry)


General Hough Transform

The Hough Transform can be applied to any parametrised shape

- Shapes described by equations (lines, ellipses, circles, etc)
- Shapes described by tables, with orientation, position and maybe scale as parameters to be found
- Shapes that deform depending on their position (e.g. for finding iris position in eye images)
- cf. David Young's lecture notes for HT for circles

Computer Vision HWG 41

Overview

- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours

Active Contours

Active contours, or deformable contours, or snakes

Hough transforms find evidence for well-defined parametrised geometrical shapes


 But often what is needed is to find extended shapes that do not have a concise geometrical description, but which have certain properties that we can specify.


mputer Vision HW

Motivation

Why active contours?


- The shape of many objects is not easily represented by rigid primitives. For example:
 - Natural objects, such as bananas, have similar recognizable shapes. But no two bananas are exactly the same.
 - In medical imaging, objects are similar but not exact. An exact representation of a vein's shape, for example, cannot be given.
 - Some objects, such as lips, change over time.

Idea of a snake

- Draw a rough outline (a "snake") around a shape
- The snake then closes in on the shape to delineate it

mputer Vision HWG 44

Example: Medical Imaging


Computer Vision HWG 45

Example: Facial Features


Initial configuration

Final configuration

Computer Vision HWG 46

Snakes

What is a snake?

- A contour in the image plane
- A contour in the image plane
 Defined by a set of control points
- Defined by a set of control point
 Deforms to fit certain properties


The snake's position and shape is made to evolve to satisfy:

- Intrinsic properties we want it to have
- e.g. to contract like a rubberband etc.
 Extrinsic image-related properties we want it to have
 - e.g. to get repelled by dark areas in the image, or by sharp edges

Computer Vision HWG 47

Snake Energy

Physical Analogy

- Snake properties can be thought of with physical analogies:
 - A snake that is meant to shrink around a shape is like a rubberband
 - A snake that is meant to approximate a shape from within can be thought as a balloon that inflates
 - Extrensic properties can also be thought of in this way: a grey-level gradient in the image can be thought as a hill to climb

Snake energy

- Physical deformable models can be explained in terms of energy
- a rubberband has internal energy which it tries to minimize
- Snakes can be modelled in terms of energy as well
 A snake then seeks to minimise its energy
- It deforms to fit a local minimum

Snake Energy

 Snake energy is made up of internal and external parts added together:

- We define the energy of a snake so that states we want it to be in have low energy
 - The goal of the snake is then to minimize its energy
 - . It deforms until it reaches a local minimum

Shrinking around a Dark Area


To make a snake shrink, we define internal energy to increase with the length of the snake, e.g.:

$$E_{\text{internal}} = A \sum_{\text{control points}} (\text{distance between control point and neighbour to left})^2$$

To make it avoid dark area, we define external energy inversely proportional to grey-levels under the snake, e.g.:

$$E_{\text{external}} = -B \sum_{\text{control points}} I(\text{location of control point})$$

Shrinking around a Dark Area

- Given our definition, the snake should try to reduce the distance between neighbouring control points in order to reduce its energy
- This can be implemented by moving a control point closer to the average of its neighbours (by a certain proportion)


Computer Vision HWG 51

Shrinking around a Dark Area

External Property

- Given our definition for external energy, the snake should try to move its control points to positions of increase intensity (i.e. lighter grey-level)
- This can be implemented by moving a control point in the direction of the gradient of image intensity


Computer Vision HWG 52

Shrinking around a Dark Area

- In each iteration, new positions are calculated for all control points, based on a combination of internal and external force.
- The x coordinate of a control point can be updated to:

$$x_{\text{new}} = x + \alpha \left(\frac{1}{2}(x_{\text{left}} + x_{\text{right}}) - x\right) + \beta [I(x+1, y) - I(x-1, y)]$$


- The formula for updating the y coordinate is similar.
- The snake iteratively deforms until the elastic inward force is balanced by the outward force from the grey-level gradient


Computer Vision HWG 53

Snake Energy

Snake energy can be defined for many different properties

- Continuity Energy (smoothing)
- influences the shape of the contoursetting this parameter too high results in a final contour that is very smooth but does not track image detail.
- · a setting that is too low allows the contour to move without restraint resulting in discontinuities
- Balloon energy
 - makes a snake inflate, e.g. to fill a concavity
- Attraction to edge features
 - · define energy with respect to gradient


Attraction to Edge Features

Here the external energy is defined so that the snake wants to lie on regions of high grey-level gradient.

The gradients are shown at the top; but they never actually have to be computed for the whole image.

The snake contracts to lie on the boundaries round the butterfly except where the elastic energy pulls it tight) even though at some points no clear boundary is defined in the image.


Computer Vision

Snake Summary

Snakes are energy minimising splines

- Choose the properties internal and external that you want your contour to end up with.
- Express these as energy formulae and differentiate to get rules to move the control points.
- Iterate the rules so that the snake evolves to a good state.

Some further points

- Snakes are local, not global, so initial location must be provided
 - By hand: they were originally conceived as "power assist" for human operators
 - Randomly all over, or on the basis of some pre-processing
- Snakes are computationally very cheap
- Compare with filter operations for edge detection!

Computer Vision HWG 58

Overview

- What is Computer Vision?
- Exercise: Image Structure for 3D
- Image Filtering, Convolution
- Scale Space
- Edge Detection
- The Hough Transform
- Active Contours
- Quick recap of the main concepts to wrap-up


Computer Vision HWG 59

Convolution Linear filtering with masks

■ Smoothing, differencing, combinations of both

What does this mask do?

And this one?


Convolution


Sobel Operator


 Based on the 3x3 horizontal gradient (G_x) and vertical gradient masks (G_y) applied to image A


$$\mathbf{G_x} = \begin{bmatrix} -1 & 0 & +1 \\ -2 & 0 & +2 \\ -1 & 0 & +1 \end{bmatrix} * \mathbf{A} \quad \text{and} \quad \mathbf{G_y} = \begin{bmatrix} +1 & +2 & +1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix} * \mathbf{A}$$


 At each point in the image, the resulting gradient approximations can be combined to give the gradient magnitude, using:

$$\mathbf{G} = \sqrt{\mathbf{G_x}^2 + \mathbf{G_y}^2}$$


Snakes

Fitting of contours to structure in an image

- Based on physical model
- Computationally cheap
 - very local: computing movement of control points
 - in contrast to filters and transforms
 - good for interactive tasks: human operator approximates the shape, snake then fits itself to detail

HWG 67

Computer Vision

- This lecture has told you a little about

 Some algorithms and representations, e.g.

 convolution, grey level arrays and scale space

 Hough transform, straight lines and Hough spaces
 - energy minimisation and active contours

But there is of course a lot more ...

- Stereoscopic vision ...
- Active vision ...
- Dynamic vision ...
- Many specific algorithms that are important
 - e.g. ellipse-fitting, shape from texture, ...