

Geometric Transformations and Image Warping

Ross Whitaker
SCI Institute, School of Computing
University of Utah

Geometric Transformations

- Greyscale transformations -> operate on range/output
- Geometric transformations -> operate on image domain
 - Coordinate transformations
 - Moving image content from one place to another
- Two parts:
 - Define transformation
 - Resample greyscale image in new coordinates

Geom Trans: Distortion From Optics

Barrel Distortion

Pincushion Distortion

Geom Trans: Distortion From Optics

Geom. Trans.: Brain Template/Atlas

Geom. Trans.: Mosaicing

Domain Mappings Formulation

$$f \longrightarrow g \quad \text{New image from old one}$$

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = T(x, y) = \begin{pmatrix} T_1(x, y) \\ T_2(x, y) \end{pmatrix} \quad \begin{array}{l} \text{Coordinate transformation} \\ \text{Two parts - vector valued} \end{array}$$

$$g(x, y) = f(x', y')$$

$$g(x, y) = f(x', y') = \tilde{f}(x, y)$$

g is the same image as f , but sampled on these new coordinates

Domain Mappings Formulation

$$\bar{x}' = T(\bar{x})$$

Vector notation is convenient.
Bar used some times, depends on context.

$$g(\bar{x}) = \tilde{f}(\bar{x}) = f(\bar{x}') = f(T(\bar{x}))$$

$$\bar{x} = T^{-1}(\bar{x}')$$

T may or may not have an inverse.
If not, it means that information was lost.

Domain Mappings

No Inverse?

Implementation – Two Approaches

- Pixel filling – backward mapping
 - $T()$ takes you from coords in $g()$ to coords in $f()$
 - Need random access to pixels in $f()$
 - Sample grid for $g()$, interpolate $f()$ as needed

Interpolation: Bilinear

- Successive application of linear interpolation along each axis

$$f(R_1) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{11}) + \frac{x - x_1}{x_2 - x_1} f(Q_{21})$$

$$f(R_2) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{12}) + \frac{x - x_1}{x_2 - x_1} f(Q_{22})$$

$$f(P) \approx \frac{y_2 - y}{y_2 - y_1} f(R_1) + \frac{y - y_1}{y_2 - y_1} f(R_2).$$

Source: Wikipedia

Bilinear Interpolation

- Not linear in x, y

$$\begin{aligned}f(x, y) \approx & \frac{f(Q_{11})}{(x_2 - x_1)(y_2 - y_1)}(x_2 - x)(y_2 - y) \\& + \frac{f(Q_{21})}{(x_2 - x_1)(y_2 - y_1)}(x - x_1)(y_2 - y) \\& + \frac{f(Q_{12})}{(x_2 - x_1)(y_2 - y_1)}(x_2 - x)(y - y_1) \\& + \frac{f(Q_{22})}{(x_2 - x_1)(y_2 - y_1)}(x - x_1)(y - y_1).\end{aligned}$$

$$b_1 + b_2 x + b_3 y + b_4 xy$$

$$b_1 = f(0, 0)$$

$$b_2 = f(1, 0) - f(0, 0)$$

$$b_3 = f(0, 1) - f(0, 0)$$

$$b_4 = f(0, 0) - f(1, 0)$$

$$- f(0, 1) + f(1, 1).$$

Binlinear Interpolation

- Convenient form
 - Normalize to unit grid $[0,1] \times [0,1]$

$$f(x, y) \approx f(0,0)(1-x)(1-y) + f(1,0)x(1-y) + f(0,1)(1-x)y + f(1,1)xy.$$

$$f(x, y) \approx [1-x \quad x] \begin{bmatrix} f(0,0) & f(0,1) \\ f(1,0) & f(1,1) \end{bmatrix} \begin{bmatrix} 1-y \\ y \end{bmatrix}.$$

Implementation – Two Approaches

- Splatting – backward mapping
 - T^{-1} () takes you from coords in $f()$ to coords in $g()$
 - You have $f()$ on grid, but you need $g()$ on grid
 - Push grid samples onto $g()$ grid and do interpolation from unorganized data (kernel)

Scattered Data Interpolation With Kernels

Shepard's method

- Define kernel
 - Falls off with distance, radially symmetric

$$K(\bar{x}_1, \bar{x}_2) = K(|\bar{x}_1 - \bar{x}_2|)$$

$$g(x) = \frac{1}{\sum_{j=1}^N w_j} \sum_{i=1}^N w_i f(x'_i)$$

$$w_j = K(|\bar{x} - T^{-1}(\bar{x}'_j)|)$$

Kernel examples

$$K(\bar{x}_1, \bar{x}_2) = \frac{1}{2\pi\sigma^2} e^{\frac{|\bar{x}_1 - \bar{x}_2|^2}{2\sigma^2}}$$

$$K(\bar{x}_1, \bar{x}_2) = \frac{1}{|\bar{x}_1 - \bar{x}_2|^p}$$

Shepard's Method Implementation

- If points are dense enough
 - Truncate kernel
 - For each point in $f()$
 - Form a small box around it in $g()$ – beyond which truncate
 - Put weights and data onto grid in $g()$
 - Divide total data by total weights: B/A

$$A = \sum_{j=1}^N w_j \quad B = \sum_{i=1}^N w_i f(T^{-1}(x'_i))$$

Data and weights
accumulated here

Transformation Examples

- Linear $\bar{x}' = A\bar{x} + \bar{x}_0$ $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$

$$\begin{aligned}x' &= ax + by + x_0 \\y' &= cx + dy + y_0\end{aligned}$$

- Homogeneous coordinates

$$\bar{x} = \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} \quad A = \begin{pmatrix} a & b & x_0 \\ c & d & y_0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\bar{x}' = A\bar{x}$$

Special Cases of Linear

- Translation)

$$A = \begin{pmatrix} 0 & 0 & x_0 \\ 0 & 0 & y_0 \\ 0 & 0 & 1 \end{pmatrix}$$

- Rotation

$$A = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

- Rigid = rotation

translation

- Scaling

$$A = \begin{pmatrix} p & 0 & 0 \\ 0 & q & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$p, q < 1$: expand

- Include forward
and backward
rotation for arbitrary
axis

- Skew

- Reflection

Linear Transformations

- Also called “affine”
 - 6 parameters
- Rigid -> 3 parameters
- Invertability
 - Invert matrix
$$T^{-1}(\bar{x}) = A^{-1}\bar{x}$$
- What does it mean if A is not invertible?

Other Transformations

- All polynomials of (x,y)
- Any vector valued function with 2 inputs
- How to construct transformations
 - Define form or class of a transformation
 - Choose parameters within that class
 - Rigid - 3 parameters
 - Affine - 6 parameters

Correspondences

- Also called “landmarks” or “fiducials”

$$\begin{aligned}\bar{c}_1, \bar{c}'_1 \\ \bar{c}_2, \bar{c}'_2 \\ \bar{c}_3, \bar{c}'_3 \\ \bar{c}_4, \bar{c}'_4 \\ \bar{c}_5, \bar{c}'_5 \\ \bar{c}_6, \bar{c}'_6\end{aligned}$$

Transformations/Control Points — Strategy

- Define a functional representation for T with k parameters (B)
- Define (pick) N correspondences
- Find B so that

$$\bar{c}'_i = T(\beta, \bar{c}_i) \quad i = 1, \dots, N$$

- If overconstrained ($K < 2N$) then solve

$$\arg \min_{\beta} \left[\sum_{i=1}^N (\bar{c}'_i - T(\beta, \bar{c}_i))^2 \right]$$

Example: Quadratic

Transformation

$$T_x = \beta_x^{00} + \beta_x^{10}x + \beta_x^{01}y + \beta_x^{11}xy + \beta_x^{20}x^2 + \beta_x^{02}y^2$$

$$T_y = \beta_y^{00} + \beta_y^{10}x + \beta_y^{01}y + \beta_y^{11}xy + \beta_y^{20}x^2 + \beta_y^{02}y^2$$

Denote $\bar{c}_i = (c_{x,i}, c_{y,i})$

Correspondences must match

$$c'_{y,i} = \beta_y^{00} + \beta_y^{10}c_{x,i} + \beta_y^{01}c_{y,i} + \beta_y^{11}c_{x,i}c_{y,i} + \beta_y^{20}c_{x,i}^2 + \beta_y^{02}c_{y,i}^2$$

$$c'_{x,i} = \beta_x^{00} + \beta_x^{10}c_{x,i} + \beta_x^{01}c_{y,i} + \beta_x^{11}c_{x,i}c_{y,i} + \beta_x^{20}c_{x,i}^2 + \beta_x^{02}c_{y,i}^2$$

Note: these equations are linear in the unknowns

Write As Linear System

$$\begin{pmatrix}
 1 & c_{x,1} & c_{y,1} & c_{x,1}c_{y,1} & c_{x,1}^2 & c_{y,1}^2 \\
 1 & c_{x,2} & c_{y,2} & c_{x,2}c_{y,2} & c_{x,2}^2 & c_{y,2}^2 \\
 & & \vdots & & 0 & \\
 1 & c_{x,N} & c_{y,N} & c_{x,N}c_{y,N} & c_{x,N}^2 & c_{y,N}^2 \\
 & & & & 1 & c_{x,1} & c_{y,1} & c_{x,1}c_{y,1} & c_{x,1}^2 & c_{y,1}^2 \\
 & & & & 1 & c_{x,2} & c_{y,2} & c_{x,2}c_{y,2} & c_{x,2}^2 & c_{y,2}^2 \\
 & & & & & & & \vdots & & \\
 & & & & 0 & & & & & \\
 & & & & & 1 & c_{x,N} & c_{y,N} & c_{x,N}c_{y,N} & c_{x,N}^2 & c_{y,N}^2
 \end{pmatrix}
 \begin{pmatrix}
 \beta_x^{00} \\
 \beta_x^{10} \\
 \beta_x^{01} \\
 \beta_x^{11} \\
 \beta_x^{20} \\
 \beta_x^{02} \\
 \beta_y^{00} \\
 \beta_y^{10} \\
 \beta_y^{01} \\
 \beta_y^{11} \\
 \beta_y^{20} \\
 \beta_y^{02}
 \end{pmatrix}
 = \begin{pmatrix}
 c'_{x,1} \\
 c'_{x,2} \\
 \vdots \\
 c'_{x,N} \\
 c'_{y,1} \\
 c'_{y,2} \\
 \vdots \\
 c'_{y,N}
 \end{pmatrix}$$

$$Ax = b$$

A - matrix that depends on the (unprimed) correspondences and the transformation

x - unknown parameters of the transformation

b - the primed correspondences

Linear Algebra Background

$$Ax = b$$

$$\begin{aligned} a_{11}x_1 + \dots + a_{1N}x_N &= b_1 \\ a_{21}x_1 + \dots + a_{2N}x_N &= b_2 \\ &\dots \\ a_{M1}x_1 + \dots + a_{MN}x_N &= b_M \end{aligned}$$

Simple case: A is square ($M=N$) and invertible ($\det[A]$ not zero)

$$A^{-1}Ax = Ix = x = A^{-1}b$$

Numerics: Don't find A inverse. Use Gaussian elimination or some kind of decomposition of A

Linear Systems – Other Cases

- $M < N$ or $M = N$ and the equations are degenerate or singular
 - System is underconstrained – lots of solutions
- Approach
 - Impose some extra criterion on the solution
 - Find the one solution that optimizes that criterion
 - Regularizing the problem

Linear Systems – Other Cases

- $M > N$
 - System is overconstrained
 - No solution
- Approach
 - Find solution that is best compromise
 - Minimize squared error (least squares)

$$x = \arg \min_{\mathbf{x}} |\mathbf{Ax} - \mathbf{b}|^2$$

Solving Least Squares Systems

- Pseudoinverse (normal equations)

$$A^T A x = A^T b$$

$$x = (A^T A)^{-1} A^T b$$

- Issue: often not well conditioned (nearly singular)

- Alternative: singular value decomposition

Singular Value Decomposition

$$\begin{pmatrix} & \\ & A \end{pmatrix} = UWV^T = \begin{pmatrix} & \\ & U \end{pmatrix} \begin{pmatrix} w_1 & & 0 \\ & w_2 & \\ 0 & & \dots \\ & & & w_N \end{pmatrix} \begin{pmatrix} & \\ & V^T \end{pmatrix}$$

$$I = U^T U = UU^T = V^T V = VV^T$$

Invert matrix A with SVD

$$A^{-1} = VW^{-1}U^T \quad W^{-1} = \begin{pmatrix} \frac{1}{w_1} & & 0 \\ & \frac{1}{w_2} & \\ 0 & & \dots \\ & & \dots \\ & & \frac{1}{w_N} \end{pmatrix}$$

SVD for Singular Systems

- If a system is singular, some of the w 's will be zero

$$x = VW^*U^T b$$

$$w_j^* = \begin{cases} 1/w_j & |w_j| > \epsilon \\ 0 & \text{otherwise} \end{cases}$$

- Properties:
 - Underconstrained: solution with shortest overall length
 - Overconstrained: least squares solution

Warping Application: Lens Distortion

- Radial transformation – lenses are generally circularly symmetric
 - Optical center is known

$$\bar{x}' = \bar{x} (1 + k_1 r^2 + k_2 r^4 + k_3 r^6 + \dots)$$

Correspondences

- Take picture of known grid – crossings

Image Mosaicing

- Piecing together images to create a larger mosaic
- Doing it the old fashioned way
 - Paper pictures and tape
 - Things don't line up
 - Translation is not enough
- Need some kind of warp
- Constraints
 - Warping/matching two regions of two different images only works when...

Special Cases

- Nothing new in the scene is uncovered in one view vs another
 - No ray from the camera gets behind another

1) Pure rotations-arbitrary scene

2) Arbitrary views of planar surfaces

3D Perspective and Projection

- Camera model

Perspective Projection Properties

- Lines to lines (linear)
- Conic sections to conic sections
- Convex shapes to convex shapes
- Foreshortening

Image Homologies

- Images taken under cases 1,2 are perspectively equivalent to within a linear transformation
 - Projective relationships – equivalence is

$$\begin{pmatrix} a \\ b \\ c \end{pmatrix} \equiv \begin{pmatrix} d \\ e \\ f \end{pmatrix} \iff \begin{pmatrix} a/c \\ b/c \\ 1 \end{pmatrix} = \begin{pmatrix} d/f \\ e/f \\ 1 \end{pmatrix}$$

Transforming Images To Make Mosaics

Linear transformation with matrix P

$$\bar{x}^* = P\bar{x} \quad P = \begin{pmatrix} p_{11} & p_{12} & p_{13} \\ p_{21} & p_{22} & p_{23} \\ p_{31} & p_{32} & 1 \end{pmatrix} \quad \begin{aligned} x^* &= p_{11}x + p_{12}y + p_{13} \\ y^* &= p_{21}x + p_{22}y + p_{23} \\ z^* &= p_{31}x + p_{32}y + 1 \end{aligned}$$

Perspective equivalence

$$x' = \frac{p_{11}x + p_{12}y + p_{13}}{p_{31}x + p_{32}y + 1}$$

$$y' = \frac{p_{21}x + p_{22}y + p_{23}}{p_{31}x + p_{32}y + 1}$$

Multiply by denominator and reorganize terms

$$p_{31}xx' + p_{32}yx' - p_{11}x - p_{12}y - p_{13} = -x'$$

$$p_{31}xy' + p_{32}yy' - p_{21}x - p_{22}y - p_{23} = -y'$$

Linear system, solve for P

$$\left(\begin{array}{ccccccc} -x_1 & -y_1 & -1 & 0 & 0 & 0 & x_1x'_1 & y_1x'_1 \\ -x_2 & -y_2 & -1 & 0 & 0 & 0 & x_2x'_2 & y_2x'_2 \\ \vdots & & & & & & & \\ -x_N & -y_N & -1 & 0 & 0 & 0 & x_Nx'_N & y_Nx'_2 \\ 0 & 0 & 0 & -x_1 & -y_1 & -1 & x_1y'_1 & y_1y'_1 \\ 0 & 0 & 0 & -x_2 & -y_2 & -1 & x_2y'_2 & y_2y'_2 \\ \vdots & & & & & & & \\ 0 & 0 & 0 & -x_N & -y_N & -1 & x_Ny'_N & y_Ny'_N \end{array} \right) \begin{pmatrix} p_{11} \\ p_{12} \\ p_{13} \\ p_{21} \\ p_{22} \\ p_{23} \\ p_{31} \\ p_{32} \end{pmatrix} = \begin{pmatrix} -x'_1 \\ -x'_2 \\ \vdots \\ -x'_N \\ -y'_1 \\ -y'_2 \\ \vdots \\ -y'_N \end{pmatrix}$$

Image Mosaicing

4 Correspondences

5 Correspondences

6 Correspondences

Mosaicing Issues

- Need a canvas (adjust coordinates/origin)
- Blending at edges of images (avoid sharp transitions)
- Adjusting brightnesses
- Cascading transformations

Specifying Warps – Another Strategy

- Let the # DOFs in the warp equal the # of control points ($x1/2$)
 - Interpolate with some grid-based interpolation
 - E.g. bilinear, splines

Landmarks Not On Grid

- Landmark positions driven by application
- Interpolate transformation at unorganized correspondences
 - Scattered data interpolation
- How do we do scattered data interpolation?
 - Idea: use kernels!
- Radial basis functions
 - Radially symmetric functions of distance to landmark

RBFs – Formulation

- Represent f as weighted sum of basis functions

$$f(\bar{x}) = \underbrace{\sum_{i=1}^N k_i \phi_i(\bar{x})}_{\text{Sum of radial basis functions}} \quad \phi_i(\bar{x}) = \underbrace{\phi(||\bar{x} - \bar{x}_i||)}_{\text{Basis functions centered at positions of data}}$$

- Need interpolation for vector-valued function, T :

$$T^x(\bar{x}) = \sum_{i=1}^N k_i^x \phi_i(\bar{x})$$

$$T^y(\bar{x}) = \sum_{i=1}^N k_i^y \phi_i(\bar{x})$$

Solve For k's With Landmarks as Constraints

$$\begin{pmatrix} B & 0 \\ 0 & B \end{pmatrix} \begin{pmatrix} k_1^x \\ k_2^x \\ \vdots \\ k_N^x \\ k_1^y \\ k_2^y \\ \vdots \\ k_N^y \end{pmatrix} = \begin{pmatrix} x'_1 \\ x'_2 \\ \vdots \\ x'_N \\ y'_1 \\ y'_2 \\ \vdots \\ y'_N \end{pmatrix} \quad B = \begin{pmatrix} \phi_1(\bar{x}_1) & \phi_2(\bar{x}_1) & \dots & \phi_N(\bar{x}_1) \\ \phi_1(\bar{x}_2) & \phi_2(\bar{x}_2) & \dots & \phi_N(\bar{x}_2) \\ \vdots \\ \phi_1(\bar{x}_N) & \phi_2(\bar{x}_N) & \dots & \phi_N(\bar{x}_N) \end{pmatrix}$$

Issue: RBFs Do Not Easily Model Linear Trends

RBFs – Formulation w/Linear Term

- Represent f as weighted sum of basis functions

$$f(\bar{x}) = \underbrace{\sum_{i=1}^N k_i \phi_i(\bar{x})}_{\text{Sum of radial basis functions}} + \underbrace{p_2 y + p_1 x + p_o}_{\text{Linear part of transformation}} \quad \phi_i(\bar{x}) = \underbrace{\phi(||\bar{x} - \bar{x}_i||)}_{\text{Basis functions centered at positions of data}}$$

- Need interpolation for vector-valued function, T :

$$T^x(\bar{x}) = \sum_{i=1}^N k_i^x \phi_i(\bar{x}) + p_2^x y + p_1^x x + p_o^x$$

$$T^y(\bar{x}) = \sum_{i=1}^N k_i^y \phi_i(\bar{x}) + p_2^y y + p_1^y x + p_o^y$$

RBFs – Solution Strategy

- Find the k' s and p' s so that $f()$ fits at data points
 - The k' s can have no linear trend (force it into the p' s)
- Constraints -> linear system

$$T^x(\bar{x}_i) = x'_i$$

$$T^y(\bar{x}_i) = y'_i$$

Correspondences must match

$$\sum_{i=1}^N k_i^x = 0$$

$$\sum_{i=1}^N k_i^y = 0$$

Keep linear part separate from deformation

$$\sum_{i=1}^N k_i^x \bar{x}_i = \bar{0}$$

$$\sum_{i=1}^N k_i^y \bar{x}_i = \bar{0}$$

RBFs – Linear System

$$\begin{pmatrix} B & 0 \\ 0 & B \end{pmatrix} \begin{pmatrix} k_1^x \\ k_2^x \\ \vdots \\ k_N^x \\ p_2^x \\ p_1^x \\ p_0^x \\ k_1^y \\ k_2^y \\ \vdots \\ k_N^y \\ p_2^y \\ p_1^y \\ p_0^y \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ x'_1 \\ x'_2 \\ \vdots \\ x'_N \\ 0 \\ 0 \\ 0 \\ y'_1 \\ y'_2 \\ \vdots \\ y'_N \end{pmatrix}$$

$B = \begin{pmatrix} x_1 & x_2 & \dots & x_N & 0 & 0 & 0 \\ y_1 & y_2 & \dots & y_N & 0 & 0 & 0 \\ 1 & 1 & \dots & 1 & 0 & 0 & 0 \\ \phi_{11} & \phi_{12} & \dots & \phi_{1N} & y_1 & x_1 & 1 \\ \phi_{21} & \phi_{22} & \dots & \phi_{2N} & y_2 & x_2 & 1 \\ \vdots & & & & & & \\ \phi_{N1} & \phi_{N2} & \dots & \phi_{NN} & y_N & x_N & 1 \end{pmatrix}$

RBF Warp – Example

What Kernel Should We Use

- Gaussian
 - Variance is free parameter – controls smoothness of warp

$\sigma = 2.5$

$\sigma = 2.0$

$\sigma = 1.5$

From: Arad et al. 1994

54

RBFs – Aligning Faces

Mona Lisa - Target

Venus - Source

Venus - Warped

RBFs – Special Case: Thin Plate Splines

- A special class of kernels

$$\phi_i(x) = \|x - x_i\|^2 \lg (\|x - x_i\|)$$

- Minimizes the distortion function (bending energy)

$$\int \left[\left(\frac{\partial^2 f}{\partial x^2} \right)^2 + 2 \left(\frac{\partial^2 f}{\partial x \partial y} \right)^2 + \left(\frac{\partial^2 f}{\partial y^2} \right)^2 \right] dx dy.$$

- No scale parameter. Gives smoothest results
- Bookstein, 1989

Application: Image Morphing

- Combine shape and intensity with time parameter t
 - Just blending with amounts t produces “fade”

$$I(t) = (1 - t)I_1 + tI_2$$

- Use control points with interpolation in t

$$\bar{c}(t) = (1 - t)\bar{c}_1 + t\bar{c}_2$$

- Use $c_1, c(t)$ landmarks to define T_1 , and $c_2, c(t)$ landmarks to define T_2

Image Morphing

- Create from blend of two warped images

$$I_t(\bar{x}) = (1 - t)I_1(T_1(\bar{x})) + tI_2(T_2(\bar{x}))$$

Image Morphing

Application: Image Templates/Atlases

- Build image templates that capture statistics of class of images
 - Accounts for shape and intensity
 - Mean and variability
- Purpose
 - Establish common coordinate system (for comparisons)
 - Understand how a particular case compares to the general population

Templates – Formulation

- N landmarks over M different subjects/samples

Correspondences

Images	$I^j(\bar{x})$	\bar{c}_i^j	$\begin{pmatrix} \bar{c}_1^1 & \dots & \bar{c}_N^1 \\ \vdots & & \vdots \\ \bar{c}_1^M & \dots & \bar{c}_N^M \end{pmatrix}$
--------	----------------	---------------	---

Mean of correspondences (template)

$$\hat{c}_i = \frac{1}{M} \sum_{j=1}^M \bar{c}_i^j$$

Transformations from mean to subjects

$$\bar{c}_i^j = T^j(\hat{c}_i)$$

Templated image

$$\hat{I}(\bar{x}) = \frac{1}{M} \sum_j I^j(T^j(\bar{x}))$$

Cars

Car Landmarks and Warp

Car Landmarks and Warp

Car Mean

Cars

Cats

Brains

Brain Template

Automatic Registration of Images/Objects

- Within a (limited) class of transformations find the one that best matches the image

- E.g. find rotation, translation to optimize the correlation (or squared difference) between two images

$$E(T, \theta) = \int |I_0(R(\theta)x - T) - I_1(x)|^2 dx$$

- How to solve:

- Gradient descent
 - Derivatives of energy with respect to transformation
 - Includes derivatives of image
 - Can get stuck in local minima

- Search
 - E.g. brute force (all angles and translations), or be smart

Rigid Registration of Objects/Point Sets

- Optimize squared distance to nearest point in other set

- Algorithm (iterative closest point, Besl 1992)
 1. For every point in S_0 find nearest point on S_1
 2. Find best rigid alignment of these correspondences
 - Closed form solution, Horn 1987
 3. Repeat until converged