

Fourth Edition

COMPUTER & MACHINE VISION

Theory
Algorithms
Practicalities

E.R. Davies

Contents

Foreword.....	xxi
Preface.....	xxiii
About the Author.....	xxvii
Acknowledgements.....	xxix
Glossary of Acronyms and Abbreviations.....	xxxiii

CHAPTER 1 Vision, the Challenge	1
1.1 Introduction—Man and His Senses.....	1
1.2 The Nature of Vision.....	2
1.2.1 The Process of Recognition	2
1.2.2 Tackling the Recognition Problem	4
1.2.3 Object Location	6
1.2.4 Scene Analysis.....	8
1.2.5 Vision as Inverse Graphics.....	9
1.3 From Automated Visual Inspection to Surveillance.....	10
1.4 What This Book is About.....	12
1.5 The Following Chapters	13
1.6 Bibliographical Notes.....	14

PART 1 LOW-LEVEL VISION 15

CHAPTER 2 Images and Imaging Operations	17
2.1 Introduction.....	18
2.1.1 Gray Scale Versus Color	19
2.2 Image Processing Operations	23
2.2.1 Some Basic Operations on Grayscale Images	24
2.2.2 Basic Operations on Binary Images.....	28
2.3 Convolutions and Point Spread Functions.....	32
2.4 Sequential Versus Parallel Operations.....	34
2.5 Concluding Remarks	36
2.6 Bibliographical and Historical Notes.....	36
2.7 Problems	36

CHAPTER 3 Basic Image Filtering Operations	38
3.1 Introduction.....	38
3.2 Noise Suppression by Gaussian Smoothing	40
3.3 Median Filters.....	43
3.4 Mode Filters.....	45
3.5 Rank Order Filters.....	52

3.6	Reducing Computational Load	54
3.7	Sharp–Unsharp Masking.....	55
3.8	Shifts Introduced by Median Filters	56
3.8.1	Continuum Model of Median Shifts.....	57
3.8.2	Generalization to Grayscale Images.....	59
3.8.3	Problems with Statistics.....	60
3.9	Discrete Model of Median Shifts	62
3.10	Shifts Introduced by Mode Filters	65
3.11	Shifts Introduced by Mean and Gaussian Filters	67
3.12	Shifts Introduced by Rank Order Filters	68
3.12.1	Shifts in Rectangular Neighborhoods.....	69
3.13	The Role of Filters in Industrial Applications of Vision	74
3.14	Color in Image Filtering	74
3.15	Concluding Remarks	76
3.16	Bibliographical and Historical Notes.....	77
3.16.1	More Recent Developments	78
3.17	Problems	79
CHAPTER 4	Thresholding Techniques	82
4.1	Introduction	83
4.2	Region-Growing Methods.....	83
4.3	Thresholding.....	84
4.3.1	Finding a Suitable Threshold	85
4.3.2	Tackling the Problem of Bias in Threshold Selection.....	86
4.3.3	Summary	88
4.4	Adaptive Thresholding	88
4.4.1	The Chow and Kaneko Approach	91
4.4.2	Local Thresholding Methods.....	92
4.5	More Thoroughgoing Approaches to Threshold Selection.....	93
4.5.1	Variance-Based Thresholding.....	95
4.5.2	Entropy-Based Thresholding	96
4.5.3	Maximum Likelihood Thresholding.....	97
4.6	The Global Valley Approach to Thresholding.....	98
4.7	Practical Results Obtained Using the Global Valley Method.....	101
4.8	Histogram Concavity Analysis	106
4.9	Concluding Remarks.....	107
4.10	Bibliographical and Historical Notes.....	108
4.10.1	More Recent Developments	109
4.11	Problems	110
CHAPTER 5	Edge Detection	111
5.1	Introduction	112
5.2	Basic Theory of Edge Detection	113

5.3	The Template Matching Approach.....	115
5.4	Theory of 3×3 Template Operators.....	116
5.5	The Design of Differential Gradient Operators	117
5.6	The Concept of a Circular Operator.....	118
5.7	Detailed Implementation of Circular Operators.....	120
5.8	The Systematic Design of Differential Edge Operators	122
5.9	Problems with the Above Approach—Some Alternative Schemes.....	123
5.10	Hysteresis Thresholding.....	126
5.11	The Canny Operator.....	128
5.12	The Laplacian Operator	131
5.13	Active Contours.....	134
5.14	Practical Results Obtained Using Active Contours.....	137
5.15	The Level Set Approach to Object Segmentation.....	140
5.16	The Graph Cut Approach to Object Segmentation	141
5.17	Concluding Remarks	145
5.18	Bibliographical and Historical Notes.....	146
	5.18.1 More Recent Developments	147
5.19	Problems	148

CHAPTER 6 Corner and Interest Point Detection 149

6.1	Introduction	150
6.2	Template Matching	150
6.3	Second-Order Derivative Schemes	151
6.4	A Median Filter-Based Corner Detector	153
	6.4.1 Analyzing the Operation of the Median Detector	154
	6.4.2 Practical Results	156
6.5	The Harris Interest Point Operator	158
	6.5.1 Corner Signals and Shifts for Various Geometric Configurations	161
	6.5.2 Performance with Crossing Points and Junctions.....	162
	6.5.3 Different Forms of the Harris Operator.....	165
6.6	Corner Orientation	166
6.7	Local Invariant Feature Detectors and Descriptors.....	168
	6.7.1 Harris Scale and Affine-Invariant Detectors and Descriptors.....	171
	6.7.2 Hessian Scale and Affine-Invariant Detectors and Descriptors.....	173
	6.7.3 The SIFT Operator	173
	6.7.4 The SURF Operator	174
	6.7.5 Maximally Stable Extremal Regions	176
	6.7.6 Comparison of the Various Invariant Feature Detectors.....	177

6.8	Concluding Remarks	180
6.9	Bibliographical and Historical Notes.....	181
6.9.1	More Recent Developments	184
6.10	Problems	184
CHAPTER 7	Mathematical Morphology	185
7.1	Introduction	185
7.2	Dilation and Erosion in Binary Images.....	186
7.2.1	Dilation and Erosion	186
7.2.2	Cancellation Effects	186
7.2.3	Modified Dilation and Erosion Operators	187
7.3	Mathematical Morphology.....	187
7.3.1	Generalized Morphological Dilation	187
7.3.2	Generalized Morphological Erosion.....	188
7.3.3	Duality Between Dilation and Erosion.....	189
7.3.4	Properties of Dilation and Erosion Operators	190
7.3.5	Closing and Opening	193
7.3.6	Summary of Basic Morphological Operations.....	195
7.4	Grayscale Processing	197
7.4.1	Morphological Edge Enhancement.....	198
7.4.2	Further Remarks on the Generalization to Grayscale Processing.....	199
7.5	Effect of Noise on Morphological Grouping Operations.....	201
7.5.1	Detailed Analysis	203
7.5.2	Discussion	205
7.6	Concluding Remarks.....	205
7.7	Bibliographical and Historical Notes	206
7.7.1	More Recent Developments.....	207
7.8	Problem	208
CHAPTER 8	Texture	209
8.1	Introduction	209
8.2	Some Basic Approaches to Texture Analysis	213
8.3	Graylevel Co-occurrence Matrices	213
8.4	Laws' Texture Energy Approach.....	217
8.5	Ade's Eigenfilter Approach	220
8.6	Appraisal of the Laws and Ade Approaches.....	221
8.7	Concluding Remarks.....	223
8.8	Bibliographical and Historical Notes	223
8.8.1	More Recent Developments.....	224

PART 2 INTERMEDIATE-LEVEL VISION 227

CHAPTER 9	Binary Shape Analysis	229
9.1	Introduction.....	230
9.2	Connectedness in Binary Images	230
9.3	Object Labeling and Counting	231
	9.3.1 Solving the Labeling Problem in a More Complex Case.....	235
9.4	Size Filtering	238
9.5	Distance Functions and Their Uses	240
	9.5.1 Local Maxima and Data Compression	243
9.6	Skeletons and Thinning.....	244
	9.6.1 Crossing Number.....	247
	9.6.2 Parallel and Sequential Implementations of Thinning	248
	9.6.3 Guided Thinning.....	251
	9.6.4 A Comment on the Nature of the Skeleton	251
	9.6.5 Skeleton Node Analysis	251
	9.6.6 Application of Skeletons for Shape Recognition	253
9.7	Other Measures for Shape Recognition	254
9.8	Boundary Tracking Procedures	257
9.9	Concluding Remarks	257
9.10	Bibliographical and Historical Notes.....	259
	9.10.1 More Recent Developments	260
9.11	Problems	261
CHAPTER 10	Boundary Pattern Analysis	266
10.1	Introduction	266
10.2	Boundary Tracking Procedures.....	269
10.3	Centroidal Profiles.....	269
10.4	Problems with the Centroidal Profile Approach	270
	10.4.1 Some Solutions	271
10.5	The (s, ψ) Plot.....	274
10.6	Tackling the Problems of Occlusion	276
10.7	Accuracy of Boundary Length Measures	279
10.8	Concluding Remarks	280
10.9	Bibliographical and Historical Notes.....	281
	10.9.1 More Recent Developments	282
10.10	Problems.....	282
CHAPTER 11	Line Detection	284
11.1	Introduction.....	284
11.2	Application of the Hough Transform to Line Detection	285
11.3	The Foot-of-Normal Method	288
	11.3.1 Application of the Foot-of-Normal Method.....	290

11.4	Longitudinal Line Localization	290
11.5	Final Line Fitting	292
11.6	Using RANSAC for Straight Line Detection.....	293
11.7	Location of Laparoscopic Tools.....	297
11.8	Concluding Remarks.....	299
11.9	Bibliographical and Historical Notes	300
	11.9.1 More Recent Developments	301
11.10	Problems.....	301
CHAPTER 12	Circle and Ellipse Detection	303
12.1	Introduction	304
12.2	Hough-Based Schemes for Circular Object Detection.....	305
12.3	The Problem of Unknown Circle Radius	308
	12.3.1 Some Practical Results	310
12.4	The Problem of Accurate Center Location	311
	12.4.1 A Solution Requiring Minimal Computation	313
12.5	Overcoming the Speed Problem.....	314
	12.5.1 More Detailed Estimates of Speed	314
	12.5.2 Robustness.....	315
	12.5.3 Practical Results	316
	12.5.4 Summary.....	317
12.6	Ellipse Detection	320
	12.6.1 The Diameter Bisection Method.....	320
	12.6.2 The Chord–Tangent Method.....	322
	12.6.3 Finding the Remaining Ellipse Parameters	323
12.7	Human Iris Location	325
12.8	Hole Detection.....	327
12.9	Concluding Remarks	327
12.10	Bibliographical and Historical Notes	328
	12.10.1 More Recent Developments.....	330
12.11	Problems.....	331
CHAPTER 13	The Hough Transform and Its Nature	333
13.1	Introduction	333
13.2	The Generalized Hough Transform	334
13.3	Setting Up the Generalized Hough Transform—Some Relevant Questions.....	336
13.4	Spatial Matched Filtering in Images.....	336
13.5	From Spatial Matched Filters to Generalized Hough Transforms.....	337
13.6	Gradient Weighting Versus Uniform Weighting.....	339
	13.6.1 Calculation of Sensitivity and Computational Load.....	339
13.7	Summary	342
13.8	Use of the GHT for Ellipse Detection	343
	13.8.1 Practical Details	347

13.9	Comparing the Various Methods	349
13.10	Fast Implementations of the Hough Transform	350
13.11	The Approach of Gerig and Klein	352
13.12	Concluding Remarks	353
13.13	Bibliographical and Historical Notes	354
13.13.1	More Recent Developments	356
13.14	Problems	357
CHAPTER 14	Pattern Matching Techniques	358
14.1	Introduction	359
14.2	A Graph-Theoretic Approach to Object Location	359
14.2.1	A Practical Example—Locating Cream Biscuits	363
14.3	Possibilities for Saving Computation	366
14.4	Using the Generalized Hough Transform for Feature Collation	369
14.4.1	Computational Load	370
14.5	Generalizing the Maximal Clique and Other Approaches	371
14.6	Relational Descriptors	373
14.7	Search	376
14.8	Concluding Remarks	377
14.9	Bibliographical and Historical Notes	378
14.9.1	More Recent Developments	380
14.10	Problems	381
PART 3	3-D VISION AND MOTION	387
CHAPTER 15	The Three-Dimensional World	389
15.1	Introduction	389
15.2	3-D Vision—the Variety of Methods	390
15.3	Projection Schemes for Three-Dimensional Vision	392
15.3.1	Binocular Images	393
15.3.2	The Correspondence Problem	396
15.4	Shape from Shading	398
15.5	Photometric Stereo	402
15.6	The Assumption of Surface Smoothness	405
15.7	Shape from Texture	407
15.8	Use of Structured Lighting	408
15.9	Three-Dimensional Object Recognition Schemes	410
15.10	Horaud's Junction Orientation Technique	411
15.11	An Important Paradigm—Location of Industrial Parts	415
15.12	Concluding Remarks	417
15.13	Bibliographical and Historical Notes	419
15.13.1	More Recent Developments	420
15.14	Problems	421

CHAPTER 16	Tackling the Perspective n-point Problem	424
16.1	Introduction	424
16.2	The Phenomenon of Perspective Inversion	425
16.3	Ambiguity of Pose under Weak Perspective Projection	427
16.4	Obtaining Unique Solutions to the Pose Problem	430
	16.4.1 Solution of the Three-Point Problem	433
	16.4.2 Using Symmetric Trapezia for Estimating Pose	434
16.5	Concluding Remarks	434
16.6	Bibliographical and Historical Notes	436
	16.6.1 More Recent Developments	437
16.7	Problems	438
CHAPTER 17	Invariants and Perspective	439
17.1	Introduction	440
17.2	Cross-ratios: the “Ratio of Ratios” Concept	441
17.3	Invariants for Noncollinear Points	445
	17.3.1 Further Remarks About the Five-Point Configuration	447
17.4	Invariants for Points on Conics	449
17.5	Differential and Semi-differential Invariants	452
17.6	Symmetric Cross-ratio Functions	454
17.7	Vanishing Point Detection	456
17.8	More on Vanishing Points	458
17.9	Apparent Centers of Circles and Ellipses	460
17.10	The Route to Face Recognition	462
	17.10.1 The Face as Part of a 3-D Object	464
17.11	Perspective Effects in Art and Photography	466
17.12	Concluding Remarks	472
17.13	Bibliographical and Historical Notes	474
	17.13.1 More Recent Developments	475
17.14	Problems	475
CHAPTER 18	Image Transformations and Camera Calibration ..	478
18.1	Introduction	479
18.2	Image Transformations	479
18.3	Camera Calibration	483
18.4	Intrinsic and Extrinsic Parameters	486
18.5	Correcting for Radial Distortions	488
18.6	Multiple View Vision	490
18.7	Generalized Epipolar Geometry	491
18.8	The Essential Matrix	492
18.9	The Fundamental Matrix	495
18.10	Properties of the Essential and Fundamental Matrices	496
18.11	Estimating the Fundamental Matrix	497

18.12	An Update on the Eight-Point Algorithm	497
18.13	Image Rectification.....	498
18.14	3-D Reconstruction	499
18.15	Concluding Remarks.....	501
18.16	Bibliographical and Historical Notes	502
	18.16.1 More Recent Developments	503
18.17	Problems.....	504

CHAPTER 19 Motion 505

19.1	Introduction	505
19.2	Optical Flow	506
19.3	Interpretation of Optical Flow Fields	509
19.4	Using Focus of Expansion to Avoid Collision.....	511
19.5	Time-to-Adjacency Analysis.....	513
19.6	Basic Difficulties with the Optical Flow Model	514
19.7	Stereo from Motion	515
19.8	The Kalman Filter	517
19.9	Wide Baseline Matching.....	519
19.10	Concluding Remarks.....	521
19.11	Bibliographical and Historical Notes	522
19.12	Problem	522

PART 4 TOWARD REAL-TIME PATTERN RECOGNITION SYSTEMS 523

CHAPTER 20 Automated Visual Inspection 525

20.1	Introduction	525
20.2	The Process of Inspection.....	527
20.3	The Types of Object to be Inspected.....	527
	20.3.1 Food Products	528
	20.3.2 Precision Components	528
	20.3.3 Differing Requirements for Size Measurement	529
	20.3.4 Three-Dimensional Objects	530
	20.3.5 Other Products and Materials for Inspection	530
20.4	Summary: The Main Categories of Inspection.....	530
20.5	Shape Deviations Relative to a Standard Template	532
20.6	Inspection of Circular Products	533
20.7	Inspection of Printed Circuits	537
20.8	Steel Strip and Wood Inspection	538
20.9	Inspection of Products with High Levels of Variability	539
20.10	X-Ray Inspection	542
	20.10.1 The Dual-Energy Approach to X-Ray Inspection ..	546
20.11	The Importance of Color in Inspection	546

20.12	Bringing Inspection to the Factory	548
20.13	Concluding Remarks.....	549
20.14	Bibliographical and Historical Notes	550
20.14.1	More Recent Developments	552
CHAPTER 21	Inspection of Cereal Grains	553
21.1	Introduction	553
21.2	Case Study: Location of Dark Contaminants in Cereals	554
21.2.1	Application of Morphological and Nonlinear Filters to Locate Rodent Droppings	555
21.2.2	Problems with Closing	558
21.2.3	Ergot Detection Using the Global Valley Method	558
21.3	Case Study: Location of Insects	560
21.3.1	The Vectorial Strategy for Linear Feature Detection	560
21.3.2	Designing Linear Feature Detection Masks for Larger Windows.....	563
21.3.3	Application to Cereal Inspection	564
21.3.4	Experimental Results	564
21.4	Case Study: High-Speed Grain Location.....	566
21.4.1	Extending an Earlier Sampling Approach.....	566
21.4.2	Application to Grain Inspection	567
21.4.3	Summary	571
21.5	Optimizing the Output for Sets of Directional Template Masks	572
21.5.1	Application of the Formulae.....	573
21.5.2	Discussion	574
21.6	Concluding Remarks	575
21.7	Bibliographical and Historical Notes.....	575
21.7.1	More Recent Developments	576
CHAPTER 22	Surveillance	578
22.1	Introduction	579
22.2	Surveillance—The Basic Geometry	580
22.3	Foreground—Background Separation.....	584
22.3.1	Background Modeling	585
22.3.2	Practical Examples of Background Modeling.....	591
22.3.3	Direct Detection of the Foreground	593
22.4	Particle Filters	594
22.5	Use of Color Histograms for Tracking.....	600
22.6	Implementation of Particle Filters	604
22.7	Chamfer Matching, Tracking, and Occlusion	607
22.8	Combining Views from Multiple Cameras	609

	22.8.1 The Case of Nonoverlapping Fields of View	613
22.9	Applications to the Monitoring of Traffic Flow	614
	22.9.1 The System of Bascle et al.....	614
	22.9.2 The System of Koller et al.	616
22.10	License Plate Location.....	619
22.11	Occlusion Classification for Tracking.....	621
22.12	Distinguishing Pedestrians by Their Gait.....	623
22.13	Human Gait Analysis.....	627
22.14	Model-Based Tracking of Animals	629
22.15	Concluding Remarks.....	631
22.16	Bibliographical and Historical Notes	632
	22.16.1 More Recent Developments	634
22.17	Problem	635
CHAPTER 23	In-Vehicle Vision Systems	636
23.1	Introduction	637
23.2	Locating the Roadway	638
23.3	Location of Road Markings	640
23.4	Location of Road Signs.....	641
23.5	Location of Vehicles	645
23.6	Information Obtained by Viewing License Plates and Other Structural Features	647
23.7	Locating Pedestrians	651
23.8	Guidance and Egomotion.....	653
	23.8.1 A Simple Path Planning Algorithm.....	656
23.9	Vehicle Guidance in Agriculture	656
	23.9.1 3-D Aspects of the Task	660
	23.9.2 Real-Time Implementation.....	661
23.10	Concluding Remarks.....	662
23.11	More Detailed Developments and Bibliographies Relating to Advanced Driver Assistance Systems	663
	23.11.1 Developments in Vehicle Detection.....	664
	23.11.2 Developments in Pedestrian Detection	666
	23.11.3 Developments in Road and Lane Detection.....	668
	23.11.4 Developments in Road Sign Detection	669
	23.11.5 Developments in Path Planning, Navigation, and Egomotion.....	671
23.12	Problem	671
CHAPTER 24	Statistical Pattern Recognition	672
24.1	Introduction	673
24.2	The Nearest Neighbor Algorithm	674
24.3	Bayes' Decision Theory.....	676
	24.3.1 The Naive Bayes' Classifier.....	678

- 24.4 Relation of the Nearest Neighbor and Bayes’
 - Approaches 679
 - 24.4.1 Mathematical Statement of the Problem 679
 - 24.4.2 The Importance of the Nearest Neighbor Classifier 681
- 24.5 The Optimum Number of Features 681
- 24.6 Cost Functions and Error–Reject Tradeoff 682
- 24.7 The Receiver Operating Characteristic 684
 - 24.7.1 On the Variety of Performance Measures Relating to Error Rates 686
- 24.8 Multiple Classifiers 688
- 24.9 Cluster Analysis 691
 - 24.9.1 Supervised and Unsupervised Learning 691
 - 24.9.2 Clustering Procedures 692
- 24.10 Principal Components Analysis 695
- 24.11 The Relevance of Probability in Image Analysis 699
- 24.12 Another Look at Statistical Pattern Recognition:
 - The Support Vector Machine 700
- 24.13 Artificial Neural Networks 701
- 24.14 The Back-Propagation Algorithm 705
- 24.15 MLP Architectures 708
- 24.16 Overfitting to the Training Data 709
- 24.17 Concluding Remarks 712
- 24.18 Bibliographical and Historical Notes 713
 - 24.18.1 More Recent Developments 715
- 24.19 Problems 717

- CHAPTER 25 Image Acquisition 718**
 - 25.1 Introduction 718
 - 25.2 Illumination Schemes 719
 - 25.2.1 Eliminating Shadows 721
 - 25.2.2 Principles for Producing Regions of Uniform Illumination 724
 - 25.2.3 Case of Two Infinite Parallel Strip Lights 726
 - 25.2.4 Overview of the Uniform Illumination Scenario 729
 - 25.2.5 Use of Line-Scan Cameras 730
 - 25.2.6 Light Emitting Diode (LED) Sources 731
 - 25.3 Cameras and Digitization 732
 - 25.3.1 Digitization 734
 - 25.4 The Sampling Theorem 735
 - 25.5 Hyperspectral Imaging 738
 - 25.6 Concluding Remarks 739
 - 25.7 Bibliographical and Historical Notes 740
 - 25.7.1 More Recent Developments 741

CHAPTER 26	Real-Time Hardware and Systems Design Considerations	742
26.1	Introduction	743
26.2	Parallel Processing	744
26.3	SIMD Systems.....	745
26.4	The Gain in Speed Attainable with N Processors	747
26.5	Flynn's Classification.....	748
26.6	Optimal Implementation of Image Analysis Algorithms.....	750
	26.6.1 Hardware Specification and Design.....	751
	26.6.2 Basic Ideas on Optimal Hardware Implementation	752
26.7	Some Useful Real-Time Hardware Options.....	754
26.8	Systems Design Considerations	755
26.9	Design of Inspection Systems—the Status Quo.....	757
26.10	System Optimization.....	760
26.11	Concluding Remarks.....	761
26.12	Bibliographical and Historical Notes	763
	26.12.1 General Background	763
	26.12.2 Developments Since 2000	764
	26.12.3 More Recent Developments	765
CHAPTER 27	Epilogue—<i>Perspectives in Vision</i>	767
27.1	Introduction	767
27.2	Parameters of Importance in Machine Vision.....	768
27.3	Tradeoffs.....	770
	27.3.1 Some Important Tradeoffs.....	770
	27.3.2 Tradeoffs for Two-Stage Template Matching.....	771
27.4	Moore's Law in Action.....	772
27.5	Hardware, Algorithms, and Processes	773
27.6	The Importance of Choice of Representation.....	774
27.7	Past, Present, and Future.....	775
27.8	Bibliographical and Historical Notes.....	777
	Appendix A Robust Statistics	778
	References.....	796
	Author Index.....	845
	Subject Index	861