

Image Processing Proseminar

Lucas Beyer, Alexander Hermans und Bastian Leibe

11.03.2015

Visual Computing Institute
Computer Vision


RWTHAACHEN
UNIVERSITY

Inhaltsübersicht

- Einführung Image Processing
- Organisation des Seminars
- Termine
- Schulung zur Literaturrecherche
- Vorstellung der Themen
- Verteilung der Themen


Einführung Image Processing


Inhaltsübersicht

- Einführung Image Processing
- Organisation des Seminars
- Termine
- Schulung zur Literaturrecherche
- Vorstellung der Themen
- Verteilung der Themen


Organisation des Seminars

- Arbeit in Gruppen von zwei Personen
- Seminararbeit:
 - Englisch oder Deutsch
 - 10-12 Seiten pro Person
 - ≥ 10 Seiten wenn wir sie formatieren
 - Literaturverzeichnis zählt, Titelseite und Index nicht
 - Seminararbeiten müssen in Latex verfasst werden
- Vortrag
 - Englisch oder Deutsch
 - ~30 Minuten Vortrag + 15 Minuten Diskussion
 - 4 Termine mit jeweils 2 Vorträgen
 - MS Office, Keynote und Latex Templates vorhanden
 - Präsentationslaptop kann gestellt werden


Inhaltsübersicht

- Einführung Image Processing
- Organisation des Seminars
- Termine
- Schulung zur Literaturrecherche
- Vorstellung der Themen
- Verteilung der Themen


Termine

- Erstes Treffen 11.03.2015
- Einführung und Abgabe “Erklärung zur Seminararbeit” Anfang Mai
- Vorbesprechung 11.05.2015 – 15.05.2015
- Abgabe der Folien 2 Wochen vor dem Vortrag
- Wöchentliche Vorträge 15.06.2015 – 17.07.2015
- Abgabe der Seminararbeit 24.07.2015

- Alle Termine sind Pflichttermine.


Regelmäßiger Termin

- Termine zwischen 15.06.2015 und 17.07.2015
- Freitags um 15:15 – 16:45
- Mittwochs um 15:15 – 16:45
- Montags um 15:15 – 16:45


Weitere Informationen

- Erklärung zur Seminararbeit:
 - Lest die “Ethische Richtlinien für das Verfassen wissenschaftlicher Arbeiten”.
 - Unterschreibt die “Erklärung zur Seminararbeit”.
- Abmelden nur noch in den nächsten 3 Wochen!
- Alle Anfragen und Abgaben an:
proseminar@vision.rwth-aachen.de


Inhaltsübersicht

- Einführung Image Processing
- Organisation des Seminars
- Termine
- Schulung zur Literaturrecherche
- Vorstellung der Themen
- Verteilung der Themen


Schulung zur Literaturrecherche

- Findet in der Informatikbibliothek statt
- Ist eine Pflichtveranstaltung

- Zwei Termine
 - 17.03.2015 um 10:00
 - 18.03.2015 um 14:45

- Jeweils maximal 8 Personen


Literatur


Inhaltsübersicht

- Einführung Image Processing
- Organisation des Seminars
- Termine
- Schulung zur Literaturrecherche
- Vorstellung der Themen
- Verteilung der Themen


1. Von Licht zu Pixeln

- Wie erstellt eine Kamera ein Bild?


Stichworte: Kameramodel, Linsen, CCD, Bayerpattern, Pixel, RGB

Referenzen: Forsyth&Ponce

2. Farbräume und Histogramme

- Wie wird mit Farbe gearbeitet?


Venetian palace
(C) Katherine Perez Dominguez
License: CC-BY-SA


Stichworte: Farbräume, XYZ, CIE-Lab, CIE-LCh, Histogramme

Referenzen: Szeliski 3.1; Gonzalez, Woods and Eddins

3. Bildsegmentierung

- Wie kann man ein Bild in Regionen segmentieren?


Stichworte: Thresholding, Otsu, K-Means, Meanshift

Referenzen: Szeliski 5.3; Gonzalez, Woods and Eddins

4. Lineare und nichtlineare Filter

- Was machen verschiedene Filter mit einem Bild?


Stichworte: Faltung, Morphologische Operatoren, Medianfilter

Referenzen: Szeliski 3.2 & 3.3; Gonzalez, Woods and Eddins

5. Fourier Transformation

- Was wird mit Bildern im Fourierraum gemacht?


Stichworte: Hoch- und Tiefpass Filter, Faltung, Artefaktentfernung

Referenzen: Gonzalez, Woods and Eddins; Szeliski 3.4

6. Kanten- und Linien detektion

- Wie findet man Kanten und Linien um Bild?


Stichworte: Bildgradienten, Canny, Houghtransform

Referenzen: Szeliski 4.2 & 4.3

7. Featuredetektion und Deskriptoren

- Wie erkennt und beschreibt man wichtige Bildpunkte?


Stichworte: Harris, Hessian, Invarianz, Affine Transformation, SIFT, LBP

Referenzen: Szeliski 4.1.1 & 4.1.2

8. Featurematching

- Wie findet man das selbe Feature wieder?


Stichworte: Matchingstrategien, Gütekriterien, Effizientes Matchen

Referenzen: Szeliski 4.1.3 & 4.1.4

Verteilung der Themen

1. Von Licht zu Pixeln
2. Farbräume und Histogramme
3. Bildsegmentierung
4. Lineare und nichtlineare Filter
5. Fourier Transformation
6. Kanten- und Liniendetektion
7. Featuredetektion und Featuredeskriptoren
8. Featurematching


