

Feature detectors and descriptors

Slide credits

Most of these slides were adapted from:

- Kris Kitani (16-385, Spring 2017).

Why do we need feature
descriptors?

*If we know where the good features are,
how do we match them?*

Object instance recognition

Schmid and Mohr 1997

Sivic and Zisserman, 2003

Rothganger et al. 2003

Lowe 2002

How do we describe an image patch?

Patches with similar content should have similar descriptors.

Designing feature descriptors

Photometric transformations

Geometric transformations

objects will appear at different scales,
translation and rotation

What is the best descriptor for an image feature?

Image patch

Just use the pixel values of the patch

Perfectly fine if geometry and appearance is unchanged
(a.k.a. template matching)

Tiny Images

Just down-sample it!
Simple, fast, robust to small affine
transforms.

Image patch

Just use the pixel values of the patch

Perfectly fine if geometry and appearance is unchanged
(a.k.a. template matching)

What are the problems?

Image patch

Just use the pixel values of the patch

Perfectly fine if geometry and appearance is unchanged
(a.k.a. template matching)

What are the problems?

How can you be less sensitive to absolute intensity values?

Image gradients

Use pixel differences

1	2	3
4	5	6
7	8	9

$$(\quad - \quad + \quad + \quad - \quad - \quad + \quad)$$

vector of x derivatives

'binary descriptor'

Feature is invariant to absolute intensity values

What are the problems?

Image gradients

Use pixel differences

Feature is invariant to absolute intensity values

What are the problems?

How can you be less sensitive to deformations?

Color histogram

Count the colors in the image using a histogram

Invariant to changes in scale and rotation

What are the problems?

Color histogram

Count the colors in the image using a histogram

Invariant to changes in scale and rotation

What are the problems?

Color histogram

Count the colors in the image using a histogram

Invariant to changes in scale and rotation

What are the problems?

How can you be more sensitive to spatial layout?

Spatial histograms

Compute histograms over spatial ‘cells’

Retains rough spatial layout
Some invariance to deformations

What are the problems?

Spatial histograms

Compute histograms over spatial ‘cells’

Retains rough spatial layout
Some invariance to deformations

What are the problems?

How can you be completely invariant to rotation?

Orientation normalization

Use the dominant image gradient direction to normalize the orientation of the patch

save the orientation angle θ along with (x, y, s)

What are the problems?

MOPS descriptor

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Given a feature (x, y, s, θ)

Get 40 x 40 image patch, subsample
every 5th pixel

(*what's the purpose of this step?*)

Subtract the mean, divide by
standard deviation

(*what's the purpose of this step?*)

Haar Wavelet Transform

(*what's the purpose of this step?*)

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Given a feature (x, y, s, θ)

Get 40×40 image patch, subsample
every 5th pixel

(low frequency filtering, absorbs localization errors)

Subtract the mean, divide by
standard deviation

(*what's the purpose of this step?*)

Haar Wavelet Transform

(*what's the purpose of this step?*)

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Given a feature (x, y, s, θ)

Get 40 x 40 image patch, subsample
every 5th pixel

(low frequency filtering, absorbs localization errors)

Subtract the mean, divide by
standard deviation
(removes bias and gain)

Haar Wavelet Transform
(what's the purpose of this step?)

Multi-Scale Oriented Patches (MOPS)

Multi-Image Matching using Multi-Scale Oriented Patches. M. Brown, R. Szeliski and S. Winder.
International Conference on Computer Vision and Pattern Recognition (CVPR2005). pages 510-517

Given a feature (x, y, s, θ)

Get 40 x 40 image patch, subsample
every 5th pixel

(low frequency filtering, absorbs localization errors)

Subtract the mean, divide by
standard deviation
(removes bias and gain)

Haar Wavelet Transform
(low frequency projection)

Haar Wavelets

(actually, Haar-like features)

Use responses of a bank of filters as a descriptor

We will see later in class how to compute Haar wavelet responses **efficiently** (in constant time) with integral images

Histogram of Textons descriptor

Textons

Julesz. Textons, the elements of texture perception, and their interactions. Nature 1981

Texture is characterized by the repetition of basic elements or ***textons***

For stochastic textures, it is the identity of the ***textons***, not their spatial arrangement, that matters

Histogram of Textons descriptor

Learning Textons from data

Multiple training images of the **same texture**

Filter response over a bank of filters

Clustering

Texton Dictionary

Learning Textons from data

Example of Filter Banks

Isotropic Gabor

'S'

Gaussian derivatives at different scales and orientations

'LM'

'MR8'

Learning Textons from data

Multiple training
images of the same
texture

Filter response
over a bank of
filters

We will learn more about clustering
later in class (Bag of Words lecture).

Texton Dictionary

Malik, Belongie, Shi, Leung. Textons, Contours and Regions: Cue Integration in Image Segmentation. ICCV 1999.

Universal texton dictionary

Julesz, 1981; Cula & Dana, 2001; Leung & Malik 2001; Mori, Belongie & Malik, 2001;
Schmid 2001; Varma & Zisserman, 2002, 2003; Lazebnik, Schmid & Ponce, 2003

HOG descriptor

HOG

Dalal, Triggs. **Histograms of Oriented Gradients** for Human Detection. CVPR, 2005

Pedestrian detection

128 pixels
16 cells
15 blocks

1 cell step size

$$15 \times 7 \times 4 \times 36 = 3780$$

visualization

64 pixels
8 cells
7 blocks

Redundant representation due to overlapping blocks
How many times is each inner cell encoded?

SIFT

SIFT

(Scale Invariant Feature Transform)

SIFT describes both a **detector** and **descriptor**

1. Multi-scale extrema detection
2. Keypoint localization
3. Orientation assignment
4. Keypoint descriptor

1. Multi-scale extrema detection

Gaussian

Laplacian

Scale-space extrema

2. Keypoint localization

2nd order Taylor series approximation of DoG scale-space

$$f(\mathbf{x}) = f + \frac{\partial f}{\partial \mathbf{x}}^T \mathbf{x} + \frac{1}{2} \mathbf{x}^T \frac{\partial^2 f}{\partial \mathbf{x}^2} \mathbf{x}$$

$$\mathbf{x} = \{x, y, \sigma\}$$

Take the derivative and solve for extrema

$$\mathbf{x}_m = - \frac{\partial^2 f}{\partial \mathbf{x}^2}^{-1} \frac{\partial f}{\partial \mathbf{x}}$$

Additional tests to retain only strong features

3. Orientation assignment

For a keypoint, L is the **Gaussian-smoothed** image with the closest scale,

$$m(x, y) = \sqrt{(L(x + 1, y) - L(x - 1, y))^2 + (L(x, y + 1) - L(x, y - 1))^2}$$

x-derivative y-derivative

$$\theta(x, y) = \tan^{-1}((L(x, y + 1) - L(x, y - 1)) / (L(x + 1, y) - L(x - 1, y)))$$

Detection process returns

$$\{x, y, \sigma, \theta\}$$

location scale orientation

4. Keypoint descriptor

Image Gradients

(4 x 4 pixel per cell, 4 x 4 cells)

SIFT descriptor

(16 cells x 8 directions = 128 dims)

HOW GOOD IS SIFT?

SIFT Repeatability

SIFT Repeatability

SIFT Repeatability

SIFT Repeatability

Local Descriptors: SURF

Fast approximation of SIFT idea

**Efficient computation by 2D box filters
& integral images**

⇒ 6 times faster than SIFT

**Equivalent quality for object
identification**

GPU implementation available

**Feature extraction @ 200Hz
(detector + descriptor, 640×480 img)**

<http://www.vision.ee.ethz.ch/~surf>

SURF: Speeded Up Robust Features

Speed-up computations by fast approximation
of (i) Hessian matrix and (ii) descriptor using
“integral images”.

$$\mathcal{H}(x, \sigma) = \begin{bmatrix} L_{xx}(x, \sigma) & L_{xy}(x, \sigma) \\ L_{xy}(x, \sigma) & L_{yy}(x, \sigma) \end{bmatrix},$$

What is an integral image :

Herbert Bay, Tinne Tuytelaars, and Luc Van Gool, “SURF: Speeded Up Robust Features”,
European Computer Vision Conference (ECCV), 2006.

Integral Image

- The integral image $I_\Sigma(x,y)$ of an image $I(x, y)$ represents the sum of all pixels in $I(x,y)$ of a rectangular region formed by $(0,0)$ and (x,y) .
- .

Using integral images, it takes only four array references to calculate the sum of pixels over a rectangular region of any size.

$$S = A - B - C + D$$

SURF: Speeded Up Robust Features (cont'd)

- Approximate L_{xx} , L_{yy} , and L_{xy} using box filters.

(box filters shown are 9×9 – good approximations for a Gaussian with $\sigma=1.2$)

- Can be computed very fast using integral images!

SURF: Speeded Up Robust Features (cont'd)

- In SIFT, images are repeatedly smoothed with a Gaussian and subsequently subsampled in order to achieve a higher level of the pyramid.

SURF: Speeded Up Robust Features (cont'd)

- Alternatively, we can use filters of larger size on the original image.
- Due to using integral images, filters of any size can be applied at exactly the same speed!

(see **Tuytelaars**' paper for details)

SURF: Speeded Up Robust Features (cont'd)

- Approximation of H:

Using DoG

$$\mathcal{H}(\mathbf{x}, \sigma) = \begin{bmatrix} L_{xx}(\mathbf{x}, \sigma) & L_{xy}(\mathbf{x}, \sigma) \\ L_{yx}(\mathbf{x}, \sigma) & L_{yy}(\mathbf{x}, \sigma) \end{bmatrix},$$

Using box filters

$$SIFT : H_{approx}^{SIFT} = \begin{bmatrix} D_{xx} & D_{xy} \\ D_{yx} & D_{yy} \end{bmatrix}$$

$$SURF : H_{approx}^{SURF} = \begin{bmatrix} \hat{L}_{xx} & \hat{L}_{xy} \\ \hat{L}_{yx} & \hat{L}_{yy} \end{bmatrix}$$

SURF: Speeded Up Robust Features (cont'd)

- Instead of using a different measure for selecting the location and scale of interest points (e.g., Hessian and DOG in SIFT), SURF uses the determinant of H_{approx}^{SURF} to find both.
- Determinant elements must be weighted to obtain a good approximation:

$$\det(H_{approx}^{SURF}) = \hat{L}_{xx}\hat{L}_{yy} - (0.9\hat{L}_{xy})^2$$

SURF: Speeded Up Robust Features (cont'd)

- Once interest points have been localized both in space and scale, the next steps are:
 - (1) Orientation assignment
 - (2) Keypoint descriptor

SURF: Speeded Up Robust Features (cont'd)

- Orientation assignment

Can be computed very fast using integral images!

SURF: Speeded Up Robust Features (cont'd)

- Keypoint descriptor (square region of size 20σ)

- Description

- Sum the response over each sub-region for d_x and d_y separately.
- To bring in information about the polarity of the intensity changes, extract the sum of absolute value of the responses too.

Feature vector size:
 $4 \times 16 = 64$

SURF: Speeded Up Robust Features (cont'd)

- Description

- SURF-128

- The sum of d_x and $|d_x|$ are computed separately for points where $d_y < 0$ and $d_y > 0$
- Similarly for the sum of d_y and $|d_y|$
- **More discriminatory!**

SURF: Speeded Up Robust Features

- Has been reported to be 3 times faster than SIFT.
- Less robust to illumination and viewpoint changes compared to SIFT.

K. Mikolajczyk and C. Schmid, "A Performance Evaluation of Local Descriptors",
IEEE Transactions on Pattern Analysis and Machine Intelligence, vol. 27, no. 10,
pp. 1615-1630, 2005.

Local Descriptors: Shape Context

Count the number of points
inside each bin, e.g.:

Count = 4

:

Count = 10

Log-polar binning:
More precision for nearby
points, more flexibility for farther
points.

Shape Context Descriptor

Self-similarity Descriptor

Figure 1. *These images of the same object (a heart) do NOT share common image properties (colors, textures, edges), but DO share a similar geometric layout of local internal self-similarities.*

Matching Local Self-Similarities across
Images and Videos, Shechtman and Irani,
2007

Self-similarity Descriptor

Matching Local Self-Similarities across
Images and Videos, Shechtman and Irani,
2007

Self-similarity Descriptor

Matching Local Self-Similarities across
Images and Videos, Shechtman and Irani,
2007

Learning Local Image Descriptors

Winder and Brown, 2007

S1: SIFT grid with bilinear weights

S2: GLOH polar grid with bilinear radial and angular weights

S3: 3x3 grid with Gaussian weights

S4: 17 polar samples with Gaussian weights

Discriminative power

Raw pixels

Sampled

Locally orderless

Global histogram

Generalization power

Feature Matching

Read Szeliski 4.1

Local features: main components

1) Detection:

Find a set of distinctive key points.

2) Description:

Extract feature descriptor around each interest point as vector.

$$\mathbf{x}_1 = [x_1^{(1)}, \dots, x_d^{(1)}]$$

3) Matching:

Compute distance between feature vectors to find correspondence.

$$\mathbf{x}_2 = [x_1^{(2)}, \dots, x_d^{(2)}]$$

How do we decide which features match?

Distance: 0.34, 0.30, 0.40

Distance: 0.61, 1.22

Think-Pair-Share

- *Design a feature point matching scheme.*
- Two images, I_1 and I_2

- Two sets X_1 and X_2 of feature points
 - Each feature point \mathbf{x}_1 has a descriptor $\mathbf{x}_1 = [x_1^{(1)}, \dots, x_d^{(1)}]$
- Distance, bijective/injective/surjective, noise, confidence, computational complexity, generality...

Euclidean distance vs. Cosine Similarity

- Euclidean distance:

$$d(\mathbf{p}, \mathbf{q}) = d(\mathbf{q}, \mathbf{p}) = \sqrt{(q_1 - p_1)^2 + (q_2 - p_2)^2 + \cdots + (q_n - p_n)^2}$$

$$= \sqrt{\sum_{i=1}^n (q_i - p_i)^2}.$$

$$\|\mathbf{q} - \mathbf{p}\| = \sqrt{(\mathbf{q} - \mathbf{p}) \cdot (\mathbf{q} - \mathbf{p})}.$$

- Cosine similarity:

$$\mathbf{a} \cdot \mathbf{b} = \|\mathbf{a}\|_2 \|\mathbf{b}\|_2 \cos \theta$$

$$\text{similarity} = \cos(\theta) = \frac{\mathbf{A} \cdot \mathbf{B}}{\|\mathbf{A}\|_2 \|\mathbf{B}\|_2}$$

$$\theta = \arccos(x \cdot y / |x| |y|)$$

Feature descriptors

- Simplest descriptor: vector of raw intensity values
- How to compare two such vectors?
 - Sum of squared differences (SSD)

$$\text{SSD}(u, v) = \sum_i (u_i - v_i)^2$$

- Not invariant to intensity change
- Normalized correlation

$$\rho(u, v) = \frac{\sum_i (u_i - \bar{u})(v_i - \bar{v})}{\sqrt{\left(\sum_j (u_j - \bar{u})^2 \right) \left(\sum_j (v_j - \bar{v})^2 \right)}}$$

- Invariant to affine intensity change

Feature Matching

- Criteria 1:
 - Compute distance in feature space, e.g., Euclidean distance between 128-dim SIFT descriptors
 - Match point to lowest distance (nearest neighbor)
- Problems:
 - Does everything have a match?

Feature Matching

- Criteria 2:
 - Compute distance in feature space, e.g., Euclidean distance between 128-dim SIFT descriptors
 - Match point to lowest distance (nearest neighbor)
 - Ignore anything higher than threshold (no match!)
- Problems:
 - Threshold is hard to pick
 - Non-distinctive features could have lots of close matches, only one of which is correct

Nearest Neighbor Distance Ratio

Compare distance of closest (NN1) and second-closest (NN2) feature vector neighbor.

- If $NN1 \approx NN2$, ratio $\frac{NN1}{NN2}$ will be $\approx 1 \rightarrow$ matches too close.
- As $NN1 \ll NN2$, ratio $\frac{NN1}{NN2}$ tends to 0.

Sorting by this ratio puts matches in order of confidence.
Threshold ratio – but how to choose?

Nearest Neighbor Distance Ratio

- Lowe computed a probability distribution functions of ratios
- 40,000 keypoints with hand-labeled ground truth

Ratio threshold depends on your application's view on the trade-off between the number of false positives and true positives!

Efficient compute cost

- Naïve looping: Expensive
- Operate on matrices of descriptors
- E.g., for row vectors,

`features_image1 * features_image2T`

produces matrix of dot product results
for all pairs of features (cosine similarity).
What can we do for Euclidean distance?

Live SIFT Demo

Actually a similar alternative, called SURF.

Speeded-Up Robust Features

Bay et al., ECCV 2006

(Both are patented; SURF has non-commercial license.)

Right features are application specific

- Shape: scene-scale, object-scale, detail-scale
 - 2D form, shading, shadows, texture, linear perspective
- Material properties: albedo, feel, hardness, ...
 - Color, texture
- Motion
 - Optical flow, tracked points
- Distance
 - Stereo, position, occlusion, scene shape
 - If known object: size, other objects

Available at a web site near you...

- Many local feature detectors have executables available online:
 - <http://www.robots.ox.ac.uk/~vgg/research/affine>
 - <http://www.cs.ubc.ca/~lowe/keypoints/>
 - <http://www.vision.ee.ethz.ch/~surf>

Review: Interest points

- Keypoint detection: repeatable and distinctive
 - Corners, blobs, stable regions
 - Harris, DoG
- Descriptors: robust and selective
 - Spatial histograms of orientation
 - SIFT

References

Basic reading:

- Szeliski textbook, Sections 4.1.2, 14.1.2.