

Einführung in die Erweiterte Realität

8. Basic Computer Vision

Prof. Gudrun Klinker, Ph.D.

Institut für Informatik, Technische Universität München

klinker@in.tum.de

Dec 21, 2004

Reference

R. Jain, R. Kasturi, and B. Schunk.
Machine Vision,
McGraw Hill, 1995, ISBN 0-07-032018-7

Overview

- Image Formation (Geometry, Radiometry)
- Feature Detection
 - Region(Similarity)-based Approaches
 - Edge(Difference)-based Approaches
- Feature Matching and Tracking

1. Image Formation

- Image geometry
- (Image radiometry)

Image Geometry

Color pixel $[i,j] = \{R, G, B\}$ or $\{R, G, B, \alpha\}$

Grayscale pixel $[i,j] = \{I\}$

HSI color representation

$$\cos(\text{Hue}) = (2R - G - B) / (2\sqrt{(R-G)^2 + (R-G)(G-B)})$$

$$\text{Saturation} = 1 - 3/(R+G+B) * \min(R, G, B)$$

$$\text{Intensity} = (R+G+B)/3$$

Common practice (for fast processing)

$$I = R \quad \text{or} \quad I = G$$

Overview

- Image Formation (Geometry, Radiometry)
- Feature Detection
 - Region(Similarity)-based Approaches
 - Edge(Difference)-based Approaches
- Feature Matching and Tracking

Overview: Region-based Approaches

- Thresholding, Histograms
- Connected Components
- Region Boundaries
- Region Properties
- Morphological Operations

2. Image Thresholding

- Thresholding
- Lookup tables

$$f_B[i,j] = \begin{cases} 0, & \text{if } f_A[i,j] < t \\ 1, & \text{if } f_A[i,j] > t \end{cases}$$
$$f_B[i,j] = \text{lookup}[f_A[i,j]]$$

2.1 Histogram-based Region Segmentation

- P-tile method
- Mode method
- Iterative threshold selection
- Adaptive, variable thresholding
- Double thresholding

0	0	0	1	1	0	0	1	0
0	0	0	1	1	0	1	1	0
1	0							
0	1	1	1	1	1	0	0	0
0	0	0	1	1	0	1	1	0

2.2 Connected Component Analysis -Pixel Neighborhoods-

- 4-neighbors

0	1	0
1	1	1
0	1	0

- 8-neighbors

1	1	1
1	1	1
1	1	1

- 4-path, 8-path

- Connected components

- Background and holes

- Boundary

- Two-pass approach progressing in row-major order
- Recursive region growing
 - find seed
 - check each neighbor that hasn't been visited yet
 - if neighbor is inside the region,
 - label it
 - recurse

2.3 Region Boundary Detection

- Boundary pixel:
A pixel that has 4-neighbors that don't belong to the region.
- Crab algorithm to follow a region boundary:
 - Find starting boundary pixel
 - Set starting search direction
 - Find next boundary pixel
 - Reset starting search direction
- Shape fitting (ellipsoid, polygon, ...)

0	0	0	1	1	0	0	1	0
0	0	0	1	1	0	1	1	0
1	1	1	1	1	1	1	0	0
0	1	1	1	1	1	0	0	0
0	0	0	1	1	0	2	2	0

2.4 Region Properties

- Area A and perimeter P
- Compactness
- Relationship between A and P
- Boundary (Chain Code)

2	3	4
1	x	5
8	7	6

- Size (zeroth-order moment)

$$A = \sum \sum B[i,j]$$

- Position (first-order moments)

$$m_i = \sum \sum i B[i,j] / A$$

$$m_j = \sum \sum j B[i,j] / A$$

- Orientation (second-order moments)

$$a = \sum \sum (i - m_i)^2 B[i,j]$$

$$b = 2 \sum \sum (i - m_i)(j - m_j) B[i,j]$$

$$c = \sum \sum (j - m_j)^2 B[i,j]$$

$$\tan 2\theta = b / (a-c)$$

0 0 0 1 1 0 0 1 0
0 0 0 1 1 0 1 1 0
1 1 1 1 1 1 1 1 0
0 1 1 1 1 0 0 0 0
0 0 0 1 1 0 1 1 0

- Photometric Properties of a Region
 - Mean intensity (color)
 - Intensity variation
(color variation: 3 eigenvectors)
 - Repetitive patterns (textures)

2.5 Morphological Operators on Region Masks

- Intersection of two masks
- Union of two masks
- Complement of a mask
- **Dilation** of a mask by a structuring element (simple case: region expansion)
- **Erosion** (simple case: region shrinking)
- **Opening**: erosion + dilation
- **Closing**: dilation + erosion

Overview

- Image Formation (Geometry, Radiometry)
- Feature Detection
 - Region(Similarity)-based Approaches
 - Edge(Difference)-based Approaches
- Feature Matching and Tracking

3. Edge Detection

- Maximal/Minimal Image Gradient

(Optima in the 1st derivative)

Image gradient (first derivative of $f(x,y)$)

$$\mathbf{G}[f(x,y)] = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\delta f}{\delta x} \\ \frac{\delta f}{\delta y} \end{bmatrix}$$

- orientation (direction of steepest ascent)

$$\alpha(x,y) = \tan^{-1}(G_y / G_x)$$

- magnitude

$$\begin{aligned} \| \mathbf{G}[f(x,y)] \| &= \sqrt{(G_x^2 + G_y^2)} \\ &\sim \| G_x \| + \| G_y \| \end{aligned}$$

3.1 Simple Edge Detectors -Discrete Approximations-

- Robert's Cross

$$\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

- Sobel

$$\begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

- Prewitt

$$\begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

Simple Edge Detectors -The Laplacian (2nd Derivative)-

Optima of 1. derivative of $f(x,y)$

Zero-crossings of 2. derivative of $f(x,y)$

$$\Delta^2 f = \frac{\delta^2 f}{\delta x^2} + \frac{\delta^2 f}{\delta y^2}$$

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

$$\frac{\delta^2 f}{\delta x^2} = f[i,j+1] - 2f[i,j] + f[i,j-1]$$

$$\frac{\delta^2 f}{\delta y^2} = f[i+1,j] - 2f[i,j] + f[i-1,j]$$

$$\begin{bmatrix} 1 & 4 & 1 \\ 4 & -20 & 4 \\ 1 & 4 & 1 \end{bmatrix}$$

Problem: very sensitive to noise!

3.2 Image Convolution

$$h(x,y) = f(x,y) * g(x,y)$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x + x', y + y') g(x', y') dx' dy'$$

$$h[i,j] = \sum_{k=0}^{n-1} \sum_{l=0}^{m-1} f[i - n/2 + k, j - n/2 + l] g[k, l]$$

Discrete Image Convolution

$$h[i,j] = \sum_{k=0}^{n-1} \sum_{l=0}^{m-1} f[i - n/2 + k, j - m/2 + l] g[k, l]$$

3.3 Result: Edgels

Edgel: pixelwise indicator of local

- edge strength
- dominant edge direction

Edgels

Local clusters of edgels along unsharp edges

3.4 Robust Edge Detection

- Detection problems (classification errors)
 - Lack of accuracy (position, orientation)
 - False edges (“false positives”)
 - Missing edges (“false negatives”)
- Combined filters for
 - Smoothing (noise reduction)
 - Enhancement (edge detection)
 - Detection (magnitude thresholding)
 - [Localization (subpixel precision)]

3.4.1 Smoothing Filters

- Local pixel averages

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} * 1/9$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} * 1/16$$

- Gaussian low-pass filter

$$g[k,l] = e^{-\frac{(k^2+l^2)}{2\sigma^2}}$$

with
k: $-n/2 .. n/2$
l: $-m/2 .. m/2$

$$\begin{bmatrix} 1 & 1 & 2 & 2 & 2 & 1 & 1 \\ 1 & 2 & 2 & 4 & 2 & 2 & 1 \\ 2 & 2 & 4 & 8 & 4 & 2 & 2 \\ 2 & 4 & 8 & 16 & 8 & 4 & 2 \\ 2 & 2 & 4 & 8 & 4 & 2 & 2 \\ 1 & 2 & 2 & 4 & 2 & 2 & 1 \\ 1 & 1 & 2 & 2 & 2 & 1 & 1 \end{bmatrix}$$

$$* 1/144$$

3.4.2 Enhancement

- Gradient-based edge detection
- Second derivative

3.4.3 Detection

Thinning of edgel clusters:

- Determination of local maxima along the dominant edge direction
- Computation of zero-crossings in the 2nd derivative

3.4.4 Example: Mexican Hat Operator

- Laplacian of Gaussian (LoG)
 - Smoothing with a Gaussian filter
 - Enhancement by 2. derivative edge detection
 - Detection of zero crossings in 2. derivative in combination with large peak in 1. derivative
 - Localization with subpixel precision using linear interpolation

- LoG-Operator
$$h(x,y) = \Delta^2[g(x,y) * f(x,y)]$$

$$= [\Delta^2 g(x,y)] * f(x,y)$$

$$\begin{bmatrix} 0 & 0 & -1 & 0 & 0 \\ 0 & -1 & -2 & -1 & 0 \\ -1 & -2 & 16 & -2 & -1 \\ 0 & -1 & -2 & -1 & 0 \\ 0 & 0 & -1 & 0 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & -1 & -1 & -1 & -1 & -1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & -1 & -2 & -3 & -3 & -3 & -3 & -3 & -3 & -2 & -1 & -1 & -1 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & -2 & -3 & -3 & -3 & -3 & -3 & -3 & -3 & -2 & -1 & -1 & -1 & 0 & 0 & 0 \\ 0 & -1 & -1 & -2 & -3 & -3 & -3 & -2 & -3 & -2 & -3 & -3 & -3 & -2 & -1 & -1 & 0 & 0 & 0 \\ 0 & -1 & -2 & -3 & -3 & -3 & 0 & 2 & 4 & 2 & 0 & -3 & -3 & -3 & -2 & -1 & 0 & 0 & 0 \\ -1 & -1 & -3 & -3 & -3 & 0 & 4 & 10 & 12 & 10 & 4 & 0 & -3 & -3 & -3 & -1 & -1 & 0 & 0 \\ -1 & -1 & -3 & -3 & -2 & 2 & 10 & 18 & 21 & 18 & 10 & 2 & -2 & -3 & -3 & -1 & -1 & 0 & 0 \\ -1 & -1 & -3 & -3 & -3 & 4 & 12 & 21 & 24 & 21 & 12 & 4 & -3 & -3 & -3 & -1 & -1 & 0 & 0 \\ -1 & -1 & -3 & -3 & -2 & 2 & 10 & 18 & 21 & 18 & 10 & 2 & -2 & -3 & -3 & -1 & -1 & 0 & 0 \\ -1 & -1 & -3 & -3 & -3 & 0 & 4 & 10 & 12 & 10 & 4 & 0 & -3 & -3 & -3 & -1 & -1 & 0 & 0 \\ 0 & -1 & -2 & -3 & -3 & -3 & 0 & 2 & 4 & 2 & 0 & -3 & -3 & -3 & -2 & -1 & 0 & 0 & 0 \\ 0 & -1 & -1 & -2 & -3 & -3 & -3 & -2 & -3 & -2 & -3 & -3 & -3 & -2 & -1 & -1 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & -2 & -3 & -3 & -3 & -3 & -3 & -3 & -3 & -2 & -1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & -1 & -2 & -3 & -3 & -3 & -3 & -3 & -3 & -2 & -1 & -1 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & -1 & 0 & 0 & 0 & 0 \end{bmatrix}$$

3.4.5 Example: Canny Edge Detector

- First derivative of a Gaussian
(sensitive in the direction of steepest change, insensitive along edge)

$$S[i,j] = G[i,j; \sigma] * I[i,j]$$

$$\begin{aligned} P[i,j] &= -S[i,j] + S[i,j+1] \\ &\quad - S[i+1,j] + S[i+1,j+1] \end{aligned}$$

$$\begin{bmatrix} -1 & 1 \\ -1 & 1 \end{bmatrix}$$

$$\begin{aligned} Q[i,j] &= S[i,j] + S[i,j+1] \\ &\quad - S[i+1,j] - S[i+1,j+1] \end{aligned}$$

$$\begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}$$

- Nonmaxima suppression (ridge thinning)
- Double thresholding to detect and link edges

3.5 Shape Fitting

- Determination of consistant groups of edgels (clustering)
- Robust estimation of shape parameters (least squares, disregarding outliers)

- Goodness of fit
 - Maximum absolute error
 - Mean squared error
 - Normalized maximum error
 - Number of sign changes
 - Ratio of curve length to end point distance

- Line segments (Polylines)
- Circular arcs
- Conic sections
- Cubic splines

Polyline

- Sequence of line segments
 - implicit line representation $f(x,y) = 0$
 - distance from line $\rightarrow f(x,y) = d$
- Polyline splitting (recursive subdivision)
- Segment merging (bottom-up approach)
- Split and merge

Overview

- Image Formation (Geometry, Radiometry)
- Feature Detection
 - Region(Similarity)-based Approaches
 - Edge(Difference)-based Approaches
- Feature Matching and Tracking

4. Feature Matching (3D to 2D)

- Photometric (Colors)
 - Color constancy problems: changing illumination, shadowing, ...
 - Invariant to changing image resolution / object size
- Geometric (Shapes)
 - One object at a time (unique recognition): Geometric invariants under 3D transformations and projections
 - Groups of objects in combination (graph matching)

Feature Matching (2D to 2D)

- Init: known feature positions in $\text{Image}_{1..i-1}$
- Loop: (real-time)
 - Predict approximate position of each feature in Image_i
 - Search local image areas for features
 - Handle exceptions:
 - Disappearing feature
 - Partially visible feature
 - Reappearing feature
 - ...Update feature motion models...
 - ...Compute 3D interpretation...
- Continue loop

Example: - Target Detection and Identification -

- Find dark blobs on bright background
- Fit quadrilateral polygons
- Find corners
- Read ID label

2D Motion Estimation

- Compute local motion vectors of every feature (images $n-1$, $n-2$)
- (more images to estimate higher-order motion models)

2D Motion Prediction

- Prediction of local feature motion for image n

Target Redetection

- Prediction of local feature motion for image n

Other 2D Matching Techniques - Cross Correlation -

- unnormalized:

$$r(i,j) = \sum_{x,y} \{ t(x,y) * s(i+x, j+y) \}$$

- normalized:

$$r(i,j) = \frac{\sum \{ [t(x,y)-T]*[s(i+x, j+y)-S_{ij}] \}}{\sqrt{\sum [t(x,y) - T]^2 * \sum [s(i+x, j+y) - S_{ij}]^2}}$$

Velocity field in the image plane due to the motion of the observer, objects or “apparent motion”

$$u = dx = \frac{I(x_1, t) - I(x_1, t+1)}{\| \text{image gradient} \|}$$

$$v = dy = \dots$$

Gradient-Based Image Flow

- Aperture problem

Two variables (u, v) per pixel; only one constraint

Gradient-Based Image Flow

- Smoothness assumption:
The velocity field varies smoothly over an image.

$$u = u_{\text{average}} - I_x \frac{P}{D}$$

$$v = v_{\text{average}} - I_y \frac{P}{D}$$

$$P = I_x u_{\text{average}} + I_y v_{\text{average}} + I_t$$

$$D = \lambda^2 + I_x^2 + I_y^2$$

Gradient-Based Image Flow

- Variational calculus

- Image-flow constraint $\text{flow}(x,y,t)$:

$$\mathcal{E}_x u + \mathcal{E}_y v + \mathcal{E}_t = 0$$

- Smoothness constraint:

$$sm(x,y,t) = \iint \left[\left(\frac{\delta u}{\delta x} \right)^2 + \left(\frac{\delta u}{\delta y} \right)^2 + \left(\frac{\delta v}{\delta x} \right)^2 + \left(\frac{\delta v}{\delta y} \right)^2 \right] dx dy$$

- Minimize:

$$\iint (\text{flow}(x,y,t)^2 + \lambda^2 \text{smoothness}(x,y,t)) dx dy$$

