Overview of Computer Vision

Delivered by

Dr. Subarna Chatterjee

subarna.cs.et@msruas.ac.in


What we will learn ...

- Topics relate to the use of computer to
 - Acquire/generate
 - Process/manipulate/store
 - Model/analyse/interpret/recognise, and
 - Display

Images


Three related sub-fields

- Image processing
- Computer vision
- Computer graphics


Mainly study these topics


The World

Numerical representation of the brightness and colors of the world scene


Two principal application areas –

- Improvement of pictorial information for human interpretation;
- Processing of image data for storage, transmission, and representation for autonomous machine perception.


- Mainly study these topics
 - Image acquisition (low-level) digital representation of the world scenes
 - Image processing noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image
 - Image compression efficiently represent image data for storage (save disk space) and communication (save network bandwidth)
 - Display render the image data on reproduction media (monitors, printing papers)


 Image acquisition – (low-level) digital representation of the world scenes


123 33 234 45 67 90 12 134 34 56 89 54 67 98 111 56 67 90 65 34


Numbers represent the brightness and colors of the world objects, but we have no knowledge what object, e.g., books, monitors, these numbers contain – hence low-level

 Image acquisition – (low-level) digital representation of the world scenes


123 33 234 45 67 90 12 134 34 56 89 54 67 98 111 56 67 90 65 34


What numbers?
How many numbers?
How large/small should the numbers be?


 Image processing – noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image


Noise removal


 Image processing – noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image


Sharpening


 Image processing – noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image


Blurring/smoothing


 Image processing – noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image


Contrast enhancement


 Image processing – noise removal, smoothing, sharpening, contrast enhancement, alter the appearance of an image


Alter appearance


 Image compression – efficiently represent image data for storage (save disk space) and communication (save network bandwidth)


 Display – render the image data on reproduction media (monitors, printing papers)

123 33 234 45 67 90 12 134 34 56 89 54 67 98 111 56 67 90 65 34


 Display – render the image data on reproduction media (monitors, printing papers)

123 33 234 45 67 90 12 134 34 56 89 54 67 98 111 56 67 90 65 34


Computer Vision

Mainly study these topics


The World


Image representation


High level knowledge of the scene, e.g.,

- i. Object ID,
- ii. Scene structure,
- iii. Indoor/outdoor scene
- iv. Colors of the illumination etc


Computer Vision

Mainly study these topics


Computer Vision

- Mainly study these topics
 - Building a mathematical model of the scene
 - Interpret the scene
 - Acquire high level knowledge of the scene, e.g., indoor/outdoor, man-made/nature
 - Detect the presence of certain objects, e.g., faces, cars
 - Recognize certain objects, e.g., person identification
- And other related topics


Computer Graphics

Mainly study these topics


Computer Graphics

- Mainly study these topics
 - Use computer (mathematical models) to create images of real world scenes and events
 - Lighting and shading modeling
 - Object modeling
 - Curves and surface modeling
 - Visibility modeling
 - Texture synthesis
 - Character animation
 - Modeling terrain, liquids, fire/smoke, cloth, hair/fur, feathers, skin etc


More related subjects


- Artificial intelligence
- Pattern recognition
- Machine learning
- Robotics
- Visualization


Image formation


Image processing theory and practices


Why this is possible?
How ?
Theory
Practice


And much more ...


Image compression


245,760 bytes


Why this is possible How to do this Theory Practice


5,951 bytes


Edge detection and image segmentation


Selected Advanced Topics

Content-based image indexing and retrieval


Selected Advanced Topics

High dynamic range imaging (photography)


Thank You

