
02/06/08 15-494 Cognitive Robotics 1

Shape Predicates

15-494 Cognitive Robotics
David S. Touretzky &
Ethan Tira-Thompson

Carnegie Mellon
Spring 2008

02/06/08 15-494 Cognitive Robotics 2

The World is Full of Shapes

● When we extract shapes from camera images, we may
get a lot of objects.

● We needs ways of selecting and comparing shapes.

● “Find all the orange things.”
“Find all the lines longer than this line.”

● Tekkotsu provides shape predicates for testing shapes.
These can be composed to form complex tests.

● To use these, you need to understand C++ functors.

02/06/08 15-494 Cognitive Robotics 3

Function Objects (Functors)

#include <iostream>
using namespace std;

class MyFunctor {
 public:
 void operator() () const { cout << "Foo!" << endl; }
};

int main() {
 MyFunctor fluffy;

 fluffy();
}

02/06/08 15-494 Cognitive Robotics 4

Functors Can Store Values

class BiggerThan {

 private:
 int value;

 public:
 BiggerThan(int val) : value(val) {}

 bool operator() (int x) const { return x > value; }

};

Private comparison value

Constructor initializes the
private value

Function call operator
compares x against the value

02/06/08 15-494 Cognitive Robotics 5

Testing BiggerThan

int main() {

 BiggerThan bigtest(5);

 for (int i = 3; i < 8; i++)
 cout << i << (bigtest(i) ? " passes" : " fails") << endl;

}

3 fails
4 fails
5 fails
6 passes
7 passes

02/06/08 15-494 Cognitive Robotics 6

Function Conjunction
class AndBigSmall {
 private:
 BiggerThan bigtest;
 SmallerThan smalltest;

 public:
 AndBigSmall(BiggerThan b, SmallerThan s) :
 bigtest(b), smalltest(s) {}

 bool operator() (int x) { return bigtest(x) && smalltest(x); }
};

int main() {
 AndBigSmall myconj(BiggerThan(0),SmallerThan(100));
 for (int i = -10; i < 150; i+=40)
 cout << i << " gives " << myconj(i) << endl;
}

-10 gives 0
30 gives 1
70 gives 1
110 gives 0

02/06/08 15-494 Cognitive Robotics 7

STL functional.h
● The STL (Standard Template Library) provides classes

called unary_function and binary_function from which
functors can be composed.

● These user-defined functor classes can then be used with
STL functions for searching, etc.

● But they're kind of awkward.

class BiggerThan : unary_function<int,bool> {
 private:
 int value;
 public:
 BiggerThan(int val) : value(val) {}
 bool operator() (int x) { return x > value; }
};

02/06/08 15-494 Cognitive Robotics 8

Shape Predicates

● The Shape classes provide their own functor mechanism
for defining shape predicates.

● Easier to use than the generic STL.

● Some predicates for common shape tests are built in, e.g.,

– Comparing the positions of two shapes (left/right or above/below)

– Comparing the lengths of two lines

– Comparing line orientations

● New predicates are easy to define.

02/06/08 15-494 Cognitive Robotics 9

Shape<LineData> Functors

● Compare the lengths of all the pink lines in the image
against that of the third line.

NEW_SKETCH(camFrame, uchar, sketchFromSeg());

NEW_SKETCH(pink_stuff, bool,
 visops::colormask(camFrame,"pink"));

NEW_SHAPEVEC(lines, LineData,
LineData::extractLines(pink_stuff));

SHAPEVEC_ITERATE(lines, LineData, ln)
 if (LineData::LengthLessThan()(ln,lines[2]))

 cout << "Shorter: " << ln->getId() << endl;
 else

 cout << "Longer: " << ln->getId() << endl;
END_ITERATE;

02/06/08 15-494 Cognitive Robotics 10

LineData::LengthLessThan
● Class-specific shape predicates are defined with the

respective shape, e.g., in LineData.h and LineData.cc.

In LineData.h:

class LengthLessThan : public BinaryShapePred<LineData> {
 public:
 bool operator() (const Shape<LineData> &ln1,

 const Shape<LineData> &ln2) const;
};

In LineData.cc:

void LineData::LengthLessThan::operator()
 (const Shape<LineData> &line1,

 const Shape<LineData> &line2) const {
 return line1->getLength() < line2->getLength(); }

02/06/08 15-494 Cognitive Robotics 11

Generic Shape Predicates

● Some predicates work for shapes of any type. They are
defined on class ShapeRoot. Example: IsColor.

NEW_SHAPEVEC(blobs, BlobData,
BlobData::extractBlobs(camFrame,50));

IsColor orangetest("orange");

SHAPEVEC_ITERATE(blobs, BlobData, b)
 if (orangetest(b))

cout << "Orange: " << b->getId() << endl;
 else

cout << "Not orange: " << b->getId() << endl;
END_ITERATE;

02/06/08 15-494 Cognitive Robotics 12

Subclasses
of BaseData:

Subclasses of
ShapeRoot:

02/06/08 15-494 Cognitive Robotics 13

Generic IsColor Predicate

class IsColor : public UnaryShapeRootPred {
 private:
 rgb color;

 public:
 IsColor(rgb col) : UnaryShapeRootPred(), color(col) {}

 IsColor(std::string const &colorname) :
 UnaryShapeRootPred(),

 color(ProjectInterface::getColorRGB(colorname)) {}

 bool operator() (const ShapeRoot &shape) const {
 return shape->getColor() == color; }

};
Note: the colorname string is looked up once, by the constructor,
and the result is stored in the private variable color. When the
functor is invoked on a ShapeRoot, no lookup is necessary.

02/06/08 15-494 Cognitive Robotics 14

IsLeftOf / IsLeftOfThis

● IsLeftOf()

– This is a BinaryShapeRootPred that requires two arguments,
and compares their centroids:

IsLeftOf() (line2,blob6)

● IsLeftOfThis(x)

– This is a UnaryShapeRootPred that requires one argument:

IsLeftofThis(line2) (blob6)

constructor argument

02/06/08 15-494 Cognitive Robotics 15

Using IsLeftOfThis

● An instance of IsLeftOfThis stores a ShapeRoot inside it,
and uses it for comparison tests.

IsLeftOfThis mytest(lines[4]);

SHAPEVEC_ITERATE(lines, LineData, ln)
 if (mytest(ln))

cout << "This is left of me: "
 << ln->getId() << endl;
END_ITERATE;

02/06/08 15-494 Cognitive Robotics 16

Built-In Shape Predicates

ShapeRoot:

IsColor
IsType
IsName

IsLeftOf / IsRightOf
IsAbove / IsBelow

IsLeftOfThis ...
IsAboveThis ...

Shape<LineData>:

LengthLessThan

IsHorizontal
IsVertical

ParallelTest
PerpendicularTest
ColinearTest

02/06/08 15-494 Cognitive Robotics 17

AndPred / OrPred

● Because shape predicates are classes, we can compose
them using the functors AndPred and OrPred.

● We are composing two unary predicates, so the
result is also a unary predicate: it takes one argument.

SHAPEVEC_ITERATE(lines, LineData, ln)
 if (AndPred(IsColor("pink"),

 IsLeftOfThis(lines[3])) (ln))
 cout << "winner: " << ln->getId() << endl;

 else
 cout << "loser: " << ln->getId() << endl;

END_ITERATE;

02/06/08 15-494 Cognitive Robotics 18

Vectors of ShapeRoots

● camShS.allShapes() returns all the shapes in the shape
space, as a vector<ShapeRoot>.

● camShS will be automatically coerced to
vector<ShapeRoot> by an implicit call to allShapes()

● Use SHAPEROOTVEC_ITERATE(vec,var) to iterate:

● Shape type constants like blobDataType are defined in
ShapeTypes.h

SHAPEROOTVEC_ITERATE(camShS, s)
 if (OrPred(IsType(blobDataType),

 IsType(lineDataType)) (s))
 cout << "Is blob or line: " << s->getId() << endl;
END_ITERATE;

02/06/08 15-494 Cognitive Robotics 19

Mirroring STL Search Functions

● The STL provides a collection of functions for searching
through a vector using either a binary comparison
predicate or a unary test predicate.

● Tekkotsu provides similar functions for shape predicates:

– find_if, subset, max_element, stable_sort, remove_copy_if

● There are also some new functions unique to shapes:

– find_shape, select_type

02/06/08 15-494 Cognitive Robotics 20

Filtering Shapes

● Find the first blob:

NEW_SHAPE(blob0, BlobData, find_if<BlobData>(camShS));

● camShS is treated as shorthand for camShS.allShapes()

● If no blobs found, an invalid Shape is returned

● Find all the blobs:

NEW_SHAPE_VEC(all_blobs, BlobData,
select_type<BlobData>(camShS));

02/06/08 15-494 Cognitive Robotics 21

More Filtering and Searching

● Find all the orange blobs:

 NEW_SHAPEVEC(orange_blobs, BlobData,
subset(all_blobs, IsColor(“orange”)))

● Find the longest line:

NEW_SHAPE(longest, LineData,
max_element(lines,

 LineData::LengthLessThan()))

● Test is “less than”, but max_element returns longest.

02/06/08 15-494 Cognitive Robotics 22

Implementing max_element

// from DualCoding/ShapeFuns.h

template<class T, typename ComparisonType>
Shape<T> max_element(const vector<Shape<T> > &vec,

 ComparisonType comp) {

 typename vector<Shape<T> >::const_iterator result =
max_element(vec.begin(),vec.end(),comp);

 if (result != vec.end())
 return *result;
 else
 return Shape<T>();
}

T = LineData

ComparisonType = LengthLessThan

vec is a SHAPEVEC of LineData

comp is an instance of
 LengthLessThanIf no elements, return

an invalid shape.

02/06/08 15-494 Cognitive Robotics 23

Negating a Predicate

● Use not1(p) to negate a unary predicate:

 NEW_SHAPEROOTVEC(non_orange,
 subset(camShS, not1(IsColor(“orange”))));

● Use not2(p) to negate a binary (comparison) predicate:

 NEW_SHAPEVEC(shortlines, LineData,
 stable_sort(lines, not2(LineData::LengthLessThan())));

02/06/08 15-494 Cognitive Robotics 24

Inside SHAPEVEC_ITERATE

SHAPEVEC_ITERATE(lines, LineData, ln)
do_something_with(ln);

END_ITERATE;

Expands into:

for (vector<Shape<LineData> >::_iterator ln_it = lines.begin();
 ln_it != lines.end(); ln_it++) {

 Shape<LineData> &ln = *ln_it;
do_something_with(ln);

 };

02/06/08 15-494 Cognitive Robotics 25

Nested Iteration

NEW_SHAPEVEC(lines,LineData,select_type<LineData>(camShS));
lines = stable_sort(lines,not2(LineData::LengthLessThan()));

SHAPEVEC_ITERATE(lines, LineData, ln1)
 SHAPENEXT_ITERATE(lines, LineData, ln1, ln2)
 if (LineData::ParallelTest()(ln1,ln2))

 cout << ln1 << " parallel to " << ln2 << endl;
if (LineData::PerpendicularTest()(ln1,ln2))
 cout << ln1 << " perpendicular to " << ln2 << endl;
if (LineData::ColinearTest()(ln1,ln2))
 cout << ln1 << " colinear with " << ln2 << endl;

 END_ITERATE;
END_ITERATE;

Shape<LineData>(id=10002,indx=1) perpendicular to
 Shape<LineData>(id=10005,indx=4)
... etc.

