

Contents

Preface	xii
---------------	-----

CHAPTER 1 Introduction	1
1.1 Overview	1
1.2 Human and computer vision.....	2
1.3 The human vision system	4
1.3.1 The eye.....	5
1.3.2 The neural system.....	8
1.3.3 Processing	9
1.4 Computer vision systems.....	12
1.4.1 Cameras.....	12
1.4.2 Computer interfaces.....	15
1.4.3 Processing an image	17
1.5 Mathematical systems	19
1.5.1 Mathematical tools	19
1.5.2 Hello Matlab, hello images!	20
1.5.3 Hello Mathcad!	25
1.6 Associated literature	30
1.6.1 Journals, magazines, and conferences.....	30
1.6.2 Textbooks.....	31
1.6.3 The Web.....	34
1.7 Conclusions	35
1.8 References	35
CHAPTER 2 Images, Sampling, and Frequency Domain Processing	37
2.1 Overview	37
2.2 Image formation.....	38
2.3 The Fourier transform.....	42
2.4 The sampling criterion.....	49
2.5 The discrete Fourier transform	53
2.5.1 1D transform	53
2.5.2 2D transform.....	57
2.6 Other properties of the Fourier transform.....	63
2.6.1 Shift invariance	63
2.6.2 Rotation.....	65
2.6.3 Frequency scaling	66
2.6.4 Superposition (linearity)	67
2.7 Transforms other than Fourier.....	68
2.7.1 Discrete cosine transform	68

2.7.2	Discrete Hartley transform	70
2.7.3	Introductory wavelets	71
2.7.4	Other transforms	78
2.8	Applications using frequency domain properties.....	78
2.9	Further reading.....	80
2.10	References.....	81
 CHAPTER 3 Basic Image Processing Operations..... 83		
3.1	Overview	83
3.2	Histograms	84
3.3	Point operators	86
3.3.1	Basic point operations	86
3.3.2	Histogram normalization	89
3.3.3	Histogram equalization.....	90
3.3.4	Thresholding	93
3.4	Group operations.....	98
3.4.1	Template convolution	98
3.4.2	Averaging operator	101
3.4.3	On different template size	103
3.4.4	Gaussian averaging operator	104
3.4.5	More on averaging.....	107
3.5	Other statistical operators	109
3.5.1	Median filter	109
3.5.2	Mode filter	112
3.5.3	Anisotropic diffusion	114
3.5.4	Force field transform	121
3.5.5	Comparison of statistical operators	122
3.6	Mathematical morphology	123
3.6.1	Morphological operators.....	124
3.6.2	Gray-level morphology.....	127
3.6.3	Gray-level erosion and dilation	128
3.6.4	Minkowski operators	130
3.7	Further reading	134
3.8	References.....	134
 CHAPTER 4 Low-Level Feature Extraction (including edge detection)..... 137		
4.1	Overview	138
4.2	Edge detection.....	139
4.2.1	First-order edge-detection operators	139
4.2.2	Second-order edge-detection operators	161
4.2.3	Other edge-detection operators	170
4.2.4	Comparison of edge-detection operators	171
4.2.5	Further reading on edge detection.....	173

4.3	Phase congruency.....	173
4.4	Localized feature extraction	180
4.4.1	Detecting image curvature (corner extraction)	180
4.4.2	Modern approaches: region/patch analysis	193
4.5	Describing image motion.....	199
4.5.1	Area-based approach	200
4.5.2	Differential approach.....	204
4.5.3	Further reading on optical flow.....	211
4.6	Further reading.....	212
4.7	References	212

CHAPTER 5 High-Level Feature Extraction: Fixed Shape Matching

	217	
5.1	Overview	218
5.2	Thresholding and subtraction	220
5.3	Template matching	222
5.3.1	Definition	222
5.3.2	Fourier transform implementation.....	230
5.3.3	Discussion of template matching	234
5.4	Feature extraction by low-level features	235
5.4.1	Appearance-based approaches.....	235
5.4.2	Distribution-based descriptors	238
5.5	Hough transform	243
5.5.1	Overview	243
5.5.2	Lines.....	243
5.5.3	HT for circles.....	250
5.5.4	HT for ellipses	255
5.5.5	Parameter space decomposition	258
5.5.6	Generalized HT	271
5.5.7	Other extensions to the HT	287
5.6	Further reading	288
5.7	References	289

CHAPTER 6 High-Level Feature Extraction: Deformable Shape Analysis

	293	
6.1	Overview	293
6.2	Deformable shape analysis	294
6.2.1	Deformable templates.....	294
6.2.2	Parts-based shape analysis.....	297
6.3	Active contours (snakes).....	299
6.3.1	Basics	299
6.3.2	The Greedy algorithm for snakes.....	301

viii Contents

6.3.3	Complete (Kass) snake implementation.....	308
6.3.4	Other snake approaches.....	313
6.3.5	Further snake developments.....	314
6.3.6	Geometric active contours (level-set-based approaches)	318
6.4	Shape skeletonization	325
6.4.1	Distance transforms	325
6.4.2	Symmetry	327
6.5	Flexible shape models—active shape and active appearance.....	334
6.6	Further reading.....	338
6.7	References.....	338
CHAPTER 7 Object Description.....		343
7.1	Overview	343
7.2	Boundary descriptions	345
7.2.1	Boundary and region	345
7.2.2	Chain codes.....	346
7.2.3	Fourier descriptors	349
7.3	Region descriptors	378
7.3.1	Basic region descriptors	378
7.3.2	Moments	383
7.4	Further reading.....	395
7.5	References.....	395
CHAPTER 8 Introduction to Texture Description, Segmentation, and Classification		399
8.1	Overview	399
8.2	What is texture?	400
8.3	Texture description	403
8.3.1	Performance requirements.....	403
8.3.2	Structural approaches	403
8.3.3	Statistical approaches	406
8.3.4	Combination approaches	409
8.3.5	Local binary patterns	411
8.3.6	Other approaches	417
8.4	Classification.....	417
8.4.1	Distance measures	417
8.4.2	The k -nearest neighbor rule.....	424
8.4.3	Other classification approaches.....	428
8.5	Segmentation.....	429
8.6	Further reading.....	431
8.7	References.....	432

CHAPTER 9 Moving Object Detection and Description 435

9.1	Overview	435
9.2	Moving object detection	437
9.2.1	Basic approaches	437
9.2.2	Modeling and adapting to the (static) background	442
9.2.3	Background segmentation by thresholding	447
9.2.4	Problems and advances.....	450
9.3	Tracking moving features	451
9.3.1	Tracking moving objects	451
9.3.2	Tracking by local search	452
9.3.3	Problems in tracking	455
9.3.4	Approaches to tracking.....	455
9.3.5	Meanshift and Camshift	457
9.3.6	Recent approaches	472
9.4	Moving feature extraction and description	474
9.4.1	Moving (biological) shape analysis.....	474
9.4.2	Detecting moving shapes by shape matching in image sequences	476
9.4.3	Moving shape description.....	480
9.5	Further reading.....	483
9.6	References	484

CHAPTER 10 Appendix 1: Camera Geometry Fundamentals..... 489

10.1	Image geometry	489
10.2	Perspective camera	490
10.3	Perspective camera model	491
10.3.1	Homogeneous coordinates and projective geometry.....	491
10.3.2	Perspective camera model analysis	496
10.3.3	Parameters of the perspective camera model.....	499
10.4	Affine camera	500
10.4.1	Affine camera model	501
10.4.2	Affine camera model and the perspective projection	503
10.4.3	Parameters of the affine camera model.....	504
10.5	Weak perspective model.....	505
10.6	Example of camera models	507
10.7	Discussion	517
10.8	References	517

CHAPTER 11 Appendix 2: Least Squares Analysis 519

11.1	The least squares criterion	519
11.2	Curve fitting by least squares	521

CHAPTER 12 Appendix 3: Principal Components Analysis	525
12.1 Principal components analysis	525
12.2 Data	526
12.3 Covariance	526
12.4 Covariance matrix.....	529
12.5 Data transformation	530
12.6 Inverse transformation.....	531
12.7 Eigenproblem.....	532
12.8 Solving the eigenproblem.....	533
12.9 PCA method summary	533
12.10 Example	534
12.11 References.....	540
CHAPTER 13 Appendix 4: Color Images.....	541
13.1 Color images	542
13.2 Tristimulus theory.....	542
13.3 Color models.....	544
13.3.1 The colorimetric equation	544
13.3.2 Luminosity function	545
13.3.3 Perception based color models: the CIE RGB and CIE XYZ.....	547
13.3.4 Uniform color spaces: CIE LUV and CIE LAB.....	562
13.3.5 Additive and subtractive color models: RGB and CMY	568
13.3.6 Luminance and chrominance color models: YUV, YIQ, and YCbCr.....	575
13.3.7 Perceptual color models: HSV and HLS	583
13.3.8 More color models.....	599
13.4 References.....	600