

LOCAL IMAGE FEATURE

FITRI UTAMINIGRUM

LOCAL IMAGE FEATURE

Pixel Neighborhood-based Feature

- The most important for texture analysis is to describe the spatial behavior of intensity values in any given neighborhood.
- Local binary pattern (LBP) is one of the most-widely used approach – mainly for face recognition.
- LBP is used for texture analysis too.

Local Binary Pattern (LBP)

For each PIXEL of an image, a BINARY CODE is produced
→ to make a new matrix with the new value (binary to decimal value).

$$LBP_{p,r}(N_c) = \sum_{p=0}^{P-1} g(N_p - N_c)2^p$$

where,

neighborhood pixels (N_p) in each block →

is thresholded by its center pixel value (N_c)

$p \rightarrow$ sampling points (e.g., $p = 0, 1, \dots, 7$ for a 3×3 cell, where $P = 8$)

$r \rightarrow$ radius (for 3×3 cell, it is 1).

Binary threshold function $g(x)$ is,

$$g(x) = \begin{cases} 0, & x < 0 \\ 1, & x \geq 0 \end{cases}$$

Local Binary Pattern (LBP)

Computation of Local Binary Pattern

Local Binary Pattern (LBP)

Computation of LBP

6	5	2
7	6	1
9	8	7

Example

(LSB)	1	0	0
1			0
1	1	1	1

Threshold

1	2	4
128		8
64	32	16

Weights

Binary Pattern:	1 (MSB)	1	1	1	1	0	0	0	1 (LSB)
-----------------	------------	---	---	---	---	---	---	---	------------

Code/Weight (2^p):	1×2^7	1×2^6	1×2^5	1×2^4	0×2^3	0×2^2	0×2^1	1×2^0
	= 128	= 64	= 32	= 16	= 0	= 0	= 0	= 1

LBP:	$1 + 0 + 0 + 0 + 16 + 32 + 64 + 128 = 241$
------	--

A New Method: DCLBP

- A new method called *diagonal-crisscross local binary pattern* (DCLBP) for texture representation is proposed recently.
- Basic concept: An image feature should take *diagonal* pixel variations as well as *horizontal* and *vertical* (crisscross) pixel variations in the neighborhood

Diagonal-Crisscross Local Binary Pattern (DCLBP)

N_0	N_1	N_2
N_7	N_C	N_3
N_6	N_5	N_4

(a)

N_0	N_1	N_2
N_7		N_3
N_6	N_5	N_4

(b)

(c)

(d)

Diagonal-Crisscross Local Binary Pattern (DCLBP)

- a) 3x3 image patch
- b) Start from N_0 pixel position
- c) Get differences for **front-diagonal values** ($N_0 - N_4$), in **vertical** direction ($N_1 - N_5$), for **back-diagonal** direction ($N_2 - N_6$), and in **horizontal** direction ($N_3 - N_7$)
- d) Multiply each difference with $2^1, 2^3, 2^5$ and 2^7 sequentially to *compute a new value*
- e) Take the *mean* value of *newly-computed value* and the *central pixel value*

3
5

Diagonal-Crisscross Local Binary Pattern (DCLBP)

$$DCLBP_{p,r}(N_c) = \frac{\left[\left(\sum_{k=0}^{|P|-1} \vartheta(\delta_{k,|P|+k}) \times 2^{p_k \in P} \right) + N_c \right]}{2}$$

where,

Sampling-point set is, $P = \{1, 3, 5, 7\}$

Cardinality of the set is, $|P| = 4$

Difference parameter δ is,

$$\delta_{k,|P|+k} = (N_k - N_{|P|+k})$$

The binary threshold function $\vartheta(\delta)$ is,

$$\vartheta(\delta) = \begin{cases} 0, & \delta < 0 \\ 1, & \delta \geq 0 \end{cases}$$

$$\begin{aligned} p_0 &= 2^1 \\ p_1 &= 2^3 \\ p_2 &= 2^5 \\ p_3 &= 2^7 \end{aligned}$$

Diagonal-Crisscross Local Binary Pattern (DCLBP)

Here, the cardinality, $|P| = 4$ that demonstrates that it has 4 different-possible values as ' 2^1 ', ' 2^3 ', ' 2^5 ' and ' 2^7 '.

when $k = 0$, we get

$$\delta_{0,4+0} \times 2^1 = \delta_{0,4} \times 2^1$$

which, covers the *front-diagonal* difference of $(N_0 - N_4)$.

Similarly,

when $k = 1, \delta_{1,5} \times 2^3$

covers the *vertical* difference of $(N_1 - N_5)$;

when $k = 2, \delta_{2,6} \times 2^5$

covers the *back-diagonal* difference of $(N_2 - N_6)$;

when $k = 3, \delta_{3,7} \times 2^7$

covers the *horizontal* difference of $(N_3 - N_7)$.

Through this manner, we get the new central pixel value for each patch.

Diagonal-Crisscross Local Binary Pattern (DCLBP)

6	5	2
7	6	1
9	8	7

Example

-1	-3	-7
	6	-6

$$\delta_{k,|P|+k} = (N_k - N_{|P|+k})$$

0	0	0
	6	0

	3	

$$\vartheta(\delta) = \begin{cases} 0, & \delta < 0 \\ 1, & \delta \geq 0 \end{cases}$$

$$DCLBP_{p,r}(N_c) = \frac{\left[\left(\sum_{k=0}^{|P|-1} \vartheta(\delta_{k,|P|+k}) \times 2^{p_k \in P} \right) + N_c \right]}{2}$$

$$\begin{aligned}
 &= \frac{0 \times 2 + 0 \times 8 + 0 \times 32 + 0 \times 128 + 6}{2} \\
 &= 3
 \end{aligned}$$

Median-RILBP

$$\widetilde{LBP_{p,r}^{\alpha}(N_p)} = \text{median}\{\widetilde{\rho(LBP_{p,r}(N_p), i)}\}_{p=0,1,\dots,P-1}$$

where,

- α symbolizes ‘rotational-invariant’ nature;
- p is pattern (e.g., 8 for a 3x3 patch);
- r is radius (1 for 3x3 patch);
- Rho ($\rho()$) is the rotational function where it circularly does bitwise right-shift operation.
- i is 8 when if $P = 8$. so 8 times rotation
- The bit-shift is done 8 times if $P = 8$. The concept here is to rotate the P neighbors.
- Finally, compute the median value that the neighbor chain may represent.

- For example, if a usual computation provides a binary pattern 10010010, then by the bit-wise right-shift operation, we get 01001001, 10100100, 01010010, 00101001, 10010100, 01001010, 00100101.
- From these 8 binary patterns, we take the median of them.
- The concept here is to rotate the neighbors and compute the value that the neighbor chain may represent.

Mean-RILBP

$$\overline{LBP_{p,r}^{\alpha}(N_p)} = \overline{\text{mean}\{\rho(LBP_{p,r}(N_p), i)\}|_{p=0,1,\dots,P-1}}$$

where,

- α symbolizes ‘rotational-invariant’ nature;
- p is pattern (e.g., 8 for a 3x3 patch);
- r is radius (1 for 3x3 patch);
- Rho ($\rho()$) is the rotational function where it circularly does bitwise right-shift operation.
- i is 8 when if $P = 8$. so 8 times rotation
- The bit-shift is done 8 times if $P = 8$. The concept here is to rotate the P neighbors.
- Finally, compute the MEAN value.

Local measures of uniqueness

Suppose we only consider a small window of pixels

- What defines whether a feature is a good or bad candidate?

Feature detection

Local measure of feature uniqueness

- How does the window change when you shift it?
- Shifting the window in *any direction* causes a *big change*

"flat" region:
no change in all
directions

"edge":
no change along
the edge direction

"corner":
significant change
in all directions

Feature detection: the math

Consider shifting the window \mathbf{W} by (u, v)

- how do the pixels in \mathbf{W} change?
- compare each pixel before and after by Summing up the Squared Differences (SSD)
- this defines an SSD “error” of $E(u, v)$:

$$E(u, v) = \sum_{(x,y) \in W} [I(x + u, y + v) - I(x, y)]^2$$

Feature detection

Small motion assumption

Taylor Series expansion of I :

$$I(x+u, y+v) = I(x, y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v$$

If the motion (u, v) is small, we can do a first-order Taylor.

$$I(x + u, y + v) \approx I(x, y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v$$

$$\approx I(x, y) + [I_x \ I_y] \begin{bmatrix} u \\ v \end{bmatrix}$$

$$\text{shorthand: } I_x = \frac{\partial I}{\partial x}$$

Plugging this into the formula on the previous slide...

Feature detection

shorthand: $I_x = \frac{\partial I}{\partial x}$

$$I_x = \begin{matrix} \text{[Image of a frog]} \\ * \begin{bmatrix} -1 & 0 & 1 \end{bmatrix} = \end{matrix} \begin{matrix} \text{[Image showing horizontal edges]} \end{matrix}$$

$$I_y = \begin{matrix} \text{[Image of a frog]} \\ * \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} = \end{matrix} \begin{matrix} \text{[Image showing vertical edges]} \end{matrix}$$

Feature detection: the math

Consider shifting the window W by (u,v)

$$\begin{aligned} E(u, v) &= \sum_{(x,y) \in W} [I(x + u, y + v) - I(x, y)]^2 \quad W \\ &\approx \sum_{(x,y) \in W} [I(x, y) + [I_x \ I_y] \begin{bmatrix} u \\ v \end{bmatrix} - I(x, y)]^2 \\ &\approx \sum_{(x,y) \in W} \left[[I_x \ I_y] \begin{bmatrix} u \\ v \end{bmatrix} \right]^2 \end{aligned}$$

Feature detection: the math

This can be rewritten:

$$E(u, v) = \sum_{(x,y) \in W} [u \ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

For the example above

- You can move the center of the blue window to anywhere on the blue unit circle
- Which directions will result in the largest and smallest E values?
- We can find these directions by looking at the eigenvectors of H

Quick eigenvalue/eigenvector review

The **eigenvectors** of a matrix \mathbf{A} are the vectors \mathbf{x} that satisfy:

$$\mathbf{A}\mathbf{x} = \lambda\mathbf{x}$$

The scalar λ is the **eigenvalue** corresponding to \mathbf{x}

- The eigenvalues are found by solving: $\det(\mathbf{A} - \lambda\mathbf{I}) = 0$
- In our case, $\mathbf{A} = \mathbf{H}$ is a 2x2 matrix, so we have $\det \begin{bmatrix} h_{11} - \lambda & h_{12} \\ h_{21} & h_{22} - \lambda \end{bmatrix} = 0$
- The solution: $\lambda_{\pm} = \frac{1}{2} \left[(h_{11} + h_{22}) \pm \sqrt{4h_{12}h_{21} + (h_{11} - h_{22})^2} \right]$

Once you know λ , you find \mathbf{x} by solving

$$\begin{bmatrix} h_{11} - \lambda & h_{12} \\ h_{21} & h_{22} - \lambda \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = 0$$

Feature detection

Example 1 The matrix A has two eigenvalues $\lambda = 1$ and $\lambda = 1/2$. Look at $\det(A - \lambda I)$:

$$A = \begin{bmatrix} .8 & .3 \\ .2 & .7 \end{bmatrix} \quad \det \begin{bmatrix} .8 - \lambda & .3 \\ .2 & .7 - \lambda \end{bmatrix} = \lambda^2 - \frac{3}{2}\lambda + \frac{1}{2} = (\lambda - 1)\left(\lambda - \frac{1}{2}\right).$$

I factored the quadratic into $\lambda - 1$ times $\lambda - \frac{1}{2}$, to see the two eigenvalues $\lambda = 1$ and $\lambda = \frac{1}{2}$. For those numbers, the matrix $A - \lambda I$ becomes *singular* (zero determinant). The eigenvectors x_1 and x_2 are in the nullspaces of $A - I$ and $A - \frac{1}{2}I$.

$(A - I)x_1 = 0$ is $Ax_1 = x_1$ and the first eigenvector is $(.6, .4)$.

$(A - \frac{1}{2}I)x_2 = 0$ is $Ax_2 = \frac{1}{2}x_2$ and the second eigenvector is $(1, -1)$:

$$x_1 = \begin{bmatrix} .6 \\ .4 \end{bmatrix} \quad x_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\begin{bmatrix} .8 & .3 \\ .2 & .7 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{12} \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$0.8x_{11} + 0.3x_{12} = 1$$

$$0.2x_{11} + 0.7x_{12} = -1$$

The diagram illustrates the mapping from eigenvalues to eigenvectors. A central box contains the equation $\begin{bmatrix} .8 & .3 \\ .2 & .7 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{12} \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$ and its component equations. Arrows point from the eigenvalues $\lambda = 1$ and $\lambda = .5$ to the eigenvectors $x_1 = [.6 \ .4]$ and $x_2 = [1 \ -1]$ respectively.

Feature detection

$$\begin{vmatrix} 0,8 - \lambda & 0,3 \\ 0,2 & 0,7 - \lambda \end{vmatrix} \Rightarrow (0,8 - \lambda)(0,7 - \lambda) - (0,2 \times 0,3)$$
$$\Rightarrow [0,56 - 0,8\lambda - 0,7\lambda + \lambda^2] - 0,06$$
$$\Rightarrow \lambda^2 - 1,5\lambda + 0,5$$
$$\Rightarrow \lambda^2 - \frac{3}{2}\lambda + \frac{1}{2}$$

Feature detection: the math

This can be rewritten:

$$E(u, v) = \sum_{(x,y) \in W} [u \ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

Eigenvalues and eigenvectors of H

- Define shifts with the smallest and largest change (E value)
- x_+ = direction of **largest** increase in E.
- λ_+ = amount of increase in direction x_+
- x_- = direction of **smallest** increase in E.
- λ_- = amount of increase in direction x_+

$$Hx_+ = \lambda_+ x_+$$

$$Hx_- = \lambda_- x_-$$

Feature detection: the math

Want $E(u, v)$ to be **large** for small shifts in **all** directions

- the *minimum* of $E(u, v)$ should be large, over all unit vectors $[u \ v]$
- this minimum is given by the smaller eigenvalue (λ_-) of H

I

λ_+

λ_-

Feature detection summary

Here's what you do

- Compute the gradient at each point in the image
- Create the H matrix from the entries in the gradient
- Compute the eigenvalues.
- Find points with large response ($\lambda_- > \text{threshold}$)
- Choose those points where λ_- is a local maximum as features

I

λ_+

λ_-

Harris Detector: Mathematics

Window-averaged squared change of intensity induced by shifting the image data by $[u, v]$:

$$E(u, v) = \sum_{x,y} w(x, y) [I(x + u, y + v) - I(x, y)]^2$$

Window function

Shifted intensity

Intensity

Window function $w(x, y) =$

1 in window, 0 outside

or

Gaussian

Harris Detector: Mathematics

Expanding $I(x,y)$ in a Taylor series expansion, we have, for small shifts $[u,v]$, a quadratic approximation to the error surface between a patch and itself, shifted by $[u,v]$:

$$E(u, v) \cong [u, v] M \begin{bmatrix} u \\ v \end{bmatrix}$$

where M is a 2×2 matrix computed from image derivatives:

$$M = \sum_{x,y} w(x, y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

Harris Detector: Mathematics

$$M = \sum w(x, y) \begin{bmatrix} I_x I_x & I_x I_y \\ I_x I_y & I_y I_y \end{bmatrix}$$

Notation:

$$I_x \Leftrightarrow \frac{\partial I}{\partial x}$$

$$I_y \Leftrightarrow \frac{\partial I}{\partial y}$$

$$I_x I_y \Leftrightarrow \frac{\partial I}{\partial x} \frac{\partial I}{\partial y}$$

LOCAL IMAGE FEATURE

What does this matrix reveal?

First, consider an axis-aligned corner:

$$M = \sum \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}$$

This means dominant gradient directions align with x or y axis

Look for locations where **both** λ 's are large.

If either λ is close to 0, then this is **not** corner-like.

What if we have a corner that is not aligned with the image axes?

What does this matrix reveal?

Since M is symmetric, we have

$$M = X \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} X^T$$

$$Mx_i = \lambda_i x_i$$

The *eigenvalues* of M reveal the amount of intensity change in the two principal orthogonal gradient directions in the window.

Corner response function

“edge”:

$$\begin{aligned}\lambda_1 &>> \lambda_2 \\ \lambda_2 &>> \lambda_1\end{aligned}$$

“corner”:

λ_1 and λ_2 are large,
 $\lambda_1 \sim \lambda_2$

“flat” region:

λ_1 and λ_2 are small

Harris Detector: Mathematics

Measure of corner response:

$$R = \det M - k (\text{trace } M)^2$$

$$\det M = \lambda_1 \lambda_2$$

$$\text{trace } M = \lambda_1 + \lambda_2$$

(k – empirical constant, $k = 0.04\text{-}0.06$)

Harris Detector: Summary

- Compute image gradients I_x and I_y for all pixels
- For each pixel
 - Compute $M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$
by looping over neighbors x, y
 - compute $R = \det M - k (\text{trace } M)^2$
 $(k : \text{empirical constant}, k = 0.04-0.06)$
- Find points with large corner response function R ($R > \text{threshold}$)
- Take the points of locally maximum R as the detected feature points (i.e., pixels where R is bigger than for all the 4 or 8 neighbors).

Affine intensity change

$$I \rightarrow a I + b$$

- Only derivatives are used => invariance to intensity shift $I \rightarrow I + b$
- Intensity scaling: $I \rightarrow a I$

Partially invariant to affine intensity change

Scaling

- Invariant to image scale?

image

zoomed image

Scaling

All points will be
classified as
edges

Corner location is not covariant to scaling!

LOCAL IMAGE FEATURE Automatic Scale Selection

$$f(I_{i_1 \dots i_m}(x, \sigma)) = f(I_{i_1 \dots i_m}(x', \sigma'))$$

How to find corresponding patch sizes?

Automatic Scale Selection

- Function re-

$$f(I_{i_1 \dots i_m}(x, \sigma))$$

$$f(I_{i_1 \dots i_m}(x', \sigma))$$

LOCAL IMAGE FEATURE

Automatic Scale Selection

- Function re-

$$f(I_{i_1 \dots i_m}(x, \sigma))$$

$$f(I_{i_1 \dots i_m}(x', \sigma))$$

K. Grauman, B. Leibe

Automatic Scale Selection

- Function re-

$$f(I_{i_1 \dots i_m}(x, \sigma))$$

$$f(I_{i_1 \dots i_m}(x', \sigma))$$

K. Grauman, B. Leibe

Automatic Scale Selection

- Function re-

$$f(I_{i_1 \dots i_m}(x, \sigma))$$

$$f(I_{i_1 \dots i_m}(x', \sigma))$$

K. Grauman, B. Leibe

Automatic Scale Selection

- Function re-

re (scale

Automatic Scale Selection

- Function re-

