Example 1 - lines

```
clear all
close all
I = imread('hallway.jpg');
imshow(I,[]);
E = edge(I, 'canny');
figure, imshow(E);
[H, theta, rho] = hough(E);
peaks = houghpeaks(H, 10);
% Draw each line
figure, imshow(I,[]);
for i=1:size(peaks,1)
 % Extract rho, theta for this line
 r = rho(peaks(i,1));
 t = theta(peaks(i,2));
 % Equation of the line is r = x \cos(t) + y \sin(t), or
 y = (r - x*cos(t))/sin(t)
 x0 = 1;
 y0 = (r - x0*cosd(t))/sind(t);
 x1 = size(I,2);
 y1 = (r - x1*cosd(t))/sind(t);
 line([x0 x1], [y0 y1], 'Color', 'r');
end
```


image "hallway.jpg"

Example 1 (cont)

```
clear all
close all
I = imread('hallway.jpg');
imshow(I,[]);
E = edge(I, 'canny');
figure, imshow(E);
[H, theta, rho] = hough(E);
peaks = houghpeaks(H, 10);
% Use Matlab's Hough lines
lines = houghlines(E, theta, rho, peaks);
figure, imshow(I);
for k = 1:length(lines)
 xy = [lines(k).point1; lines(k).point2];
 line(xy(:,1),xy(:,2),'LineWidth',1.5,'Color','g');
end
```


image "hallway.jpg"

Example 2 - circles

```
% Find circles using Hough transform.
clear all
close all
I = imread('coins.png');
imshow(I,[]);
% Add noise and occlude some of the coins
I(100:120, :) = 100;
I = imnoise(I, 'gaussian', 0, 0.001);
figure, imshow(I,[]);
[centers, radii] = imfindcircles(I, ...
 [20, 35], ... % Range of radii to search for
 'ObjectPolarity', 'bright', ... % Circles are brighter than bkgnd
 'Sensitivity', 0.9); % Higher values yield more circles
figure, imshow(I, []);
for j=1:size(centers,1)
 r = radii(j);
 x = centers(j,1);
 y = centers(i, 2);
 rectangle('Position', [x-r y-r 2*r 2*r], 'EdgeColor', 'r', ...
 'Curvature', [1 1], 'LineWidth', 2);
end
```

Example 3 – circles in video


```
clear all
close all
movie = VideoReader('sphero1.wmv');
images = read(movie); % get all images
fprintf('Read in %d images from video file\n', nImg);
% Suppress warnings about low accuracy because of small radii.
warning('off', 'all');
for i=1:2:nImg
 I = images(:,:,:,i); % Get next image
 G = rgb2gray(I);
 [centers, radii] = imfindcircles(G, [5, 20]);
 imshow(I, []), title(sprintf('%d', i));
 for j=1:size(centers,1)
 r = radii(i);
 x = centers(j,1);
 y = centers(j, 2);
 rectangle('Position', [x-r y-r 2*r 2*r], 'EdgeColor', 'r', ...
 'Curvature', [1 1], 'LineWidth', 2);
 end
 drawnow;
 Matlab code and images
end
 from Grant Latham
```

Example 4 –parabolas

 A parabola centered at (x0,y0) has the equation

$$y - y_0 = a \left(x - x_0 \right)^2$$

- So we need to search for three parameters: x0,y0,a
- Can limit range of "a" to search over

Grenouilles.jpg

Pseudocode

```
Input a binary edge image E(x,y)
Initialize accumulator array A(i,j,k) to zeros
for all values of (x,y)
  if E(x,y) == 1
 for all values of a between amin and amax
 for all values y \circ h(x \circ x_0)^2
Compute
 Increment A(i,j,k) where (i,j,k) corresponds to the cell associated with (x0_i,y0_j,a_k)
 end
 end
  end
End
Search for peaks in A(i,j,k) - the corresponding values of
are the parameters of the detected parabolas
```

```
% Find parabolas in binary image I(N,M).
% A parabola is y=rx^2
clear all
close all
I = rgb2gray(imread('Grenouilles.jpg'));
imshow(I,[]);
[N,M] = size(I);
[E,thresh] = edge(I, 'canny', 0.45);
figure, imshow(E,[]);
rvals = [ 0.003, 0.004, 0.005, 0.006, 0.007, 0.008 ];
R = length(rvals); % number of sizes to try
% Fill accumulator array A(N,M,R)
A = zeros(N,M,R);
[yIndex xIndex] = find(E);
 % get edge points
for cnt = 1:length(xIndex)
 for r=1:R
 for x0 = 1:M
 y0 = yIndex(cnt)-rvals(r)*(xIndex(cnt)-x0)^2;
 y0 = round(y0);
 if y0 < N & y0 >= 1
 A(y0,x0,r) = A(y0,x0,r)+1;
 end
 end
 end
end
figure, imshow(A(:,:,round(R/2)),[]);
title(sprintf('A slice of the accumulator array, for r=%f', ...
 rvals(round(R/2)) ));
pause
```

```
% Find the local maxima in a 3D neighborhood
Amax = imdilate(A, ones(20, 20, 4));
% We want those places where A = AMax and A > thresh
thresh = 95;
Apeaks = (A==Amax) & (A > thresh);
% Get indices of the peaks (the nonzero points).
% These are the indices of the array, which is treated
% like a one dimensional array.
indices1D = find(Apeaks);
% The array is actually three dimensional, not one dimensional.
% This function will calculate the equivalent indices of the three
% dimensional array.
[rowIndices,colIndices,depthIndices] = ...
 ind2sub(size(Apeaks), indices1D);
figure, imshow(E,[]);
for i=1:length(rowIndices)
 x0 = colIndices(i);
 y0 = rowIndices(i);
 r0 = rvals( depthIndices(i) );
 for x=1:M
 y = round(y0 + r0*(x-x0)^2);
 if y \le N \&\& y >= 1
 rectangle('Position', [x y 1 1], ...
 'EdgeColor', 'r');
 end
 end
end
```