

3D Reconstruction with Computer Vision

Meeting 4: Local Features 1


Project 0 Recap

```
def flip_image(image, horizontal, vertical):  
 """Returns a flipped copy of 'image'.
```

Arguments:

image: the image to be flipped.

horizontal: If True, the image is flipped horizontally.

vertical: If True, the image is flipped vertically.

"""

```
flipped = numpy.copy(image)  
if horizontal:  
 flipped = cv2.flip(flipped, 1)  
if vertical:  
 flipped = cv2.flip(flipped, 0)  
return flipped
```

Project 0 Recap

```
def negate_image(image):
 """Returns a copy of 'image' where each pixel value is negated."""
 return numpy.invert(image)
```

Project 0 Recap

```
def swap_blue_and_green(image):
 """Returns a copy of RGB 'image' with blue and green channels swapped."""
 return image[:, :, [1, 0, 2]]
```

Check out numpy [indexing and slicing tutorial!](#)

Recap: How to stitch together a panorama (a.k.a. mosaic)?

- Basic Procedure
 - Take a sequence of images from the same position
 - Rotate the camera about its optical center
 - Compute transformation (homography) between second image and first using corresponding points.
 - Transform the second image to overlap with the first.
 - Blend the two together to create a mosaic.
 - (If there are more images, repeat)

Image rectification


Image warping with homographies


Analyzing patterns and shapes

What is the shape of the b/w floor pattern?


Homography


The floor (enlarged)


Automatically
rectified floor


Analysing patterns and shapes

Automatic rectification


From Martin Kemp *The Science of Art*
(manual reconstruction)

Analysing patterns and shapes


What is the (complicated) shape of the floor pattern?


Automatically rectified floor


St. Lucy Altarpiece, D. Veneziano

Slide from Criminisi

Analysing patterns and shapes


**Automatic
rectification**


**From Martin Kemp, *The Science of Art*
(manual reconstruction)**


Changing camera center

Does it still work?


Source: Alyosha Efros

Recall: same camera center


Can generate synthetic camera view
as long as it has **the same center of projection**.

...Or: Planar scene (or far away)


PP3 is a projection plane of both centers of projection, so we are OK!

This is how big aerial photographs are made


 Map Satellite Hybrid

©2007 Google - Terms of Use

RANSAC for estimating homography

RANSAC loop:


1. Select four feature pairs (at random)
2. Compute homography H (exact)
3. Compute *inliers*
4. Keep largest set of inliers
5. Re-compute least-squares H estimate on all of the inliers


Robust feature-based alignment


Robust feature-based alignment


- Extract features

Robust feature-based alignment


- Extract features
- Compute *putative matches*

Robust feature-based alignment


- Extract features
- Compute *putative matches*
- Loop:
 - *Hypothesize* transformation T (small group of putative matches that are related by T)

Robust feature-based alignment


- Extract features
- Compute *putative matches*
- Loop:
 - *Hypothesize* transformation T (small group of putative matches that are related by T)
 - *Verify* transformation (search for other matches consistent with T)

Robust feature-based alignment


- Extract features
- Compute *putative matches*
- Loop:
 - *Hypothesize* transformation T (small group of putative matches that are related by T)
 - *Verify* transformation (search for other matches consistent with T)

Summary: alignment & warping

- Write **2d transformations** as matrix-vector multiplication (including translation when we use homogeneous coordinates)
- Perform **image warping** (forward, inverse)
- **Fitting transformations**: solve for unknown parameters given corresponding points from two views (affine, projective (homography)).
- **Mosaics**: uses homography and image warping to merge views taken from same center of projection.

Local features: main components

- 1) Detection: Identify the interest points
- 2) Description: Extract feature descriptor vector surrounding each interest point.
- 3) Matching: Determine correspondence between descriptors in two views


Local features: desired properties

- Repeatability
 - The same feature can be found in several images despite geometric and photometric transformations
- Saliency
 - Each feature has a distinctive description
- Compactness and efficiency
 - Many fewer features than image pixels
- Locality
 - A feature occupies a relatively small area of the image; robust to clutter and occlusion

Goal: interest operator repeatability


- We want to detect (at least some of) the same points in both images.
- Yet we have to be able to run the detection procedure *independently* per image.


No chance to find true matches!

Goal: descriptor distinctiveness

- We want to be able to reliably determine which point goes with which.


most pixels become invariant
photometric differences between the two views.

Local features: main components

- 1) Detection: Identify the interest points
- 2) Description: Extract vector feature descriptor surrounding each interest point.
- 3) Matching: Determine correspondence between descriptors in two views


- What points would you choose?


Corners as distinctive interest points

We should easily recognize the point by looking through a small window


Shifting a window in *any direction* should give a *large change* in intensity


“flat” region:
no change in
all directions


“edge”:
no change along
the edge
direction


“corner”:
significant
change in all
directions

Corners as distinctive interest points

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

2 x 2 matrix of image derivatives (averaged in neighborhood of a point).


Notation:


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

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

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

What does this matrix reveal?

First, consider an axis-aligned corner:


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”:

$$\lambda_1 \gg \lambda_2$$


$$\lambda_2 \gg \lambda_1$$


“corner”:

λ_1 and λ_2 are large,

$$\lambda_1 \sim \lambda_2;$$


“flat” region

λ_1 and λ_2 are small

$$f = \frac{\lambda_1 \lambda_2}{\lambda_1 + \lambda_2}$$

Harris corner detector

- 1) Compute M matrix for each image window to get their *cornerness* scores.
- 2) Find points whose surrounding window gave large corner response ($f > \text{threshold}$)
- 3) Take the points of local maxima, i.e., perform non-maximum suppression

Example of Harris application


Example of Harris application

Compute corner response at every pixel.


Example of Harris application


Properties of the Harris corner detector

Rotation invariant? Yes


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

Scale invariant?

Properties of the Harris corner detector

Rotation invariant? Yes


Scale invariant? No


All points will be
classified as **edges**

Corner !

Next time: invariant features and matching


Worktime: Project 1


9 September 2014 Consultations

Bryan

	Group # and Location
10:05	
10:15	
10:25	
10:35	

Pengxiang

	Group # and Location
10:05	
10:15	
10:25	
10:35	