

Descriptors

Cordelia Schmid
Tinne Tuytelaars
Krystian Mikolajczyk

Overview – descriptors

- **Introduction**
- Modern descriptors
- Comparison and evaluation

Descriptors

Extract affine regions

Normalize regions

Eliminate rotational
+ illumination

Compute appearance
descriptors

SIFT (Lowe '04)

Descriptors - history

- Normalized cross-correlation (NCC) [~ 60s]
- Gaussian derivative-based descriptors
 - Differential invariants [Koenderink and van Doorn'87]
 - Steerable filters [Freeman and Adelson'91]
- Moment invariants [Van Gool et al.'96]
- SIFT [Lowe'99]
- Shape context [Belongie et al.'02]
- Gradient PCA [Ke and Sukthankar'04]
- SURF descriptor [Bay et al.'08]
- DAISY descriptor [Tola et al.'08, Windler et al'09]
-

SIFT descriptor [Lowe'99]

- Spatial binning and binning of the gradient orientation
- 4x4 spatial grid, 8 orientations of the gradient, dim 128
- Soft-assignment to spatial bins
- Normalization of the descriptor to norm one (robust to illumination)
- Comparison with Euclidean distance

Local descriptors - rotation invariance

- Estimation of the dominant orientation
 - extract gradient orientation
 - histogram over gradient orientation
 - peak in this histogram

- Rotate patch in dominant direction

- Plus: invariance
- Minus: less discriminant, additional noise

Evaluation

- Descriptors should be
 - Distinctive (! importance of the measurement region)
 - Robust to changes on viewing conditions as well as to errors of the detector
 - Compactness, speed of computation
- Detection rate (recall)
 - $\# \text{correct matches} / \# \text{correspondences}$
- False positive rate
 - $\# \text{false matches} / \# \text{all matches}$
- Variation of the distance threshold
 - $\text{distance } (d_1, d_2) < \text{threshold}$

[K. Mikolajczyk & C. Schmid, PAMI'05]

Viewpoint change (60 degrees)

○ — ○ sift
* — * esift
◊ — ◊ gradient pca

◊ — ◊ shape context
× — × cross correlation
* — * har-aff esift

+ — + steerable filters
— · — gradient moments
□ — □ complex filters

Detector:
Hessian-Affine

Scale change (factor 2.8)

○—○ sift
— esift
◊—◊ gradient pca

◊—◊ shape context
×—× cross correlation
— har-aff esift

+-+ steerable filters
·—· gradient moments
□—□ complex filters

Detector:
Hessian-Affine

Evaluation - conclusion

- SIFT based descriptors perform best
- Significant difference between SIFT and low dimension descriptors as well as cross-correlation
- Robust region descriptors better than point-wise descriptors
- Performance of the descriptor is relatively independent of the detector

Recent extensions to SIFT

- Color SIFT [Sande et al. 2010]
- Normalizing SIFT with square root transformation

Retrieval Method	SIFT		RootSIFT	
	Ox5k	Ox105k	Ox5k	Ox105k
Philbin <i>et al.</i> [23]: tf-idf ranking	0.636	0.515	0.683	0.581
Philbin <i>et al.</i> [23]: tf-idf with spatial reranking	0.672	0.581	0.720	0.642

[Arandjelovic et Zisserman'12]

Descriptors – dense extraction

- Many conclusions for descriptors applied to sparse detectors also hold for dense extraction
 - For example normalizing SIFT with the square root improves in image retrieval and classification
- Image retrieval: sparse versus dense

SIFT + Fisher vector for retrieval on the Holidays dataset

Hessian-Affine	MAP = 0.54
Dense	MAP = 0.62

Overview – descriptors

- Introduction
- **Modern descriptors**
- Comparison and evaluation

Overview

- Introduction
- **Modern descriptors**
- Comparison and evaluation

Modern descriptors

- Efficient descriptors
- Compact binary descriptors
- More robust descriptors
- Learned descriptors

DAISY

- Optimized for dense sampling
- Log-polar grid
- Gaussian smoothing
- Dealing with occlusions

Citations:
150 (2012)

(a)

(b)

SURF: Speeded Up Robust Features

SURF

- Approximate derivatives with Haar wavelets
- Exploit integral images

Citations:
4500 (2012)

SURF: Speeded Up Robust Features

- Orientation assignment

U-SURF: Upright SURF

- Rotation invariance is often not needed.

Don't use more invariance
than needed for a given application

- Orientation estimation takes time.
- Orientation estimation is often a source of errors.

Beyond the classics

- Efficient descriptors
- Compact binary descriptors
- More robust descriptors
- Learned descriptors

Fast and compact descriptors

- (Very) large scale applications
 - > memory issues, computation time issues
- Mobile phone applications

Fast and compact descriptors

- Binary descriptors
- Comparison of pairs of intensity values
 - LBP
 - BRIEF
 - ORB
 - BRISK

LBP: Local Binary Patterns

- First proposed for texture recognition in 1994.

$$1*1 + 1*2 + 1*4 + 1*8 + 0*16 + 0*32 + 0*64 + 0*128 = 15$$

4. Multiply by powers of two and sum

Citations:
2500 (2012)

T. Ojala, M. Pietikäinen, and D. Harwood (1994), "Performance evaluation of texture measures with classification based on Kullback discrimination of distributions", ICPR 1994, pp.582-585.
M Heikkilä, M Pietikäinen, C Schmid, Description of interest regions with LBP, Pattern recognition 42 (3), 425-436

BRIEF: Binary Robust Independent Elementary Features

- Random selection of pairs of intensity values.
- Fixed sampling pattern of 128, 256 or 512 pairs.
- Hamming distance to compare descriptors (XOR).

Citations:
149 (2012)

D-BRIEF: Discriminative BRIEF

- Learn linear projections that map image patches to a more discriminative subspace
- Exploit integral images

$$\mathbf{w} = \begin{matrix} \text{[Image Patch]} \\ \vdots \end{matrix} = \begin{matrix} \text{[Dark Square]} \\ \vdots \end{matrix} + \begin{matrix} \text{[White Square]} \\ \vdots \end{matrix} + \begin{matrix} \text{[Vertical Bar]} \\ \vdots \end{matrix} + \dots + \begin{matrix} \text{[Diagonal Bar]} \\ \vdots \end{matrix}$$

ORB: Oriented FAST and Rotated BRIEF

- Add rotation invariance to BRIEF
- Orientation assignment based on the intensity centroid

Citations:
43 (2012)

ORB: Oriented FAST and Rotated BRIEF

- Select a good set of pairwise comparisons: minimize correlation under various orientation changes

High variance

High variance + uncorrelated

BRISK: Binary Robust Invariant Scalable Keypoints

- Regular grid
- Orientation assignment based on dominant gradient direction (using long-distance pairs)

$$\mathbf{g} = \begin{pmatrix} g_x \\ g_y \end{pmatrix} = \frac{1}{L} \cdot \sum_{(\mathbf{p}_i, \mathbf{p}_j) \in \mathcal{L}} \mathbf{g}(\mathbf{p}_i, \mathbf{p}_j).$$

- 512 bit descriptor based on short-distance pairs

Citations:
20 (2012)

Various others

- FREAK: Fast Retina Keypoint
- CARD: Compact and Realtime Descriptor
- LDB: Local Difference Binary

FREAK: Fast Retina Keypoint

- Inspired by the human visual system

CARD: Compact and Realtime Descriptor

- Look up tables
- learning-based sparse hashing

LDB: Local Difference Binary

Beyond the classics

- Efficient descriptors
- Compact binary descriptors
- More robust descriptors
- Learned descriptors

LIOP:

Local Intensity Order Pattern for Feature Description

(and predecessors MROGH and MRRID)

- Robustness to monotonic intensity changes
- Data-driven division into cells

LIOP: Local Intensity Order Pattern for Feature Description

For a point x :

$$\begin{aligned}P(x) &= (I(x_1), I(x_2), I(x_3), I(x_4)) \\&= (86, 217, 152, 101)\end{aligned}$$

π	$Ind(\pi)$
1,2,3,4	1
1,2,4,3	2
1,3,2,4	3
1,3,4,2	4
1,4,2,3	5
1,4,3,2	6
2,1,3,4	7
2,1,4,3	8
.	.
.	.
.	.
4,3,1,2	23
4,3,2,1	24

(d) Index table of Π^4

$$\gamma(P(x)) = (1,4,3,2)$$

Beyond the classics

- Efficient descriptors
- Compact binary descriptors
- More robust descriptors
- Learned descriptors

Winder & Brown

- Learn configuration and other parameters from training data obtained from 3D reconstructions

Citations:
194 (2012)

M. Brown, G. Hua and S. Winder, Discriminant Learning of Local Image Descriptors..
IEEE Transactions on Pattern Analysis and Machine Intelligence. 2010.

Winder & Brown

- Training data = set of corresponding image patches

Descriptor Learning Using Convex Optimisation

- Convex learning of
 - spatial pooling regions
 - dimensionality reduction
- Learning from very weak supervision

Learning Spatial Pooling Regions

- Selection from a large pool using L^1 regularisation
- Soft-margin constraints:
 - squared L^2 distance between descriptors of matching feature pairs should be smaller than that of non-matching pairs
- Convex objective (optimised with a proximal method)

Overview

- Introduction
- Modern descriptors
- **Comparison and evaluation**

Setting up an evaluation

- Which problem? Performance in different application/niches may vary significantly.
 - Category recognition,
 - Matching,
 - Retrieval
- What dataset?
 - Pascal VOC 2007
 - Oxford image pairs
 - Oxford - Paris buildings
- Protocol and criteria?
 - Public dataset,
 - Avoiding risk to over-fitting/optimizing to the data

Detector evaluations

$$precision = \frac{\# \text{correct matches}}{\# \text{all matches}}$$

$$recall = \frac{\# \text{correct matches}}{\# \text{ground truth correspondences}}$$

Two points are correctly matched if
 $T=40\%$

$$\frac{A \cap B}{A \cup B} > T$$

Previous Evaluations

- 2D Scene – Homography
 - C. Schmid, R. Mohr, and C. Bauckhage, “Evaluation of interest point detectors,” IJCV, 2000.
 - K. Mikolajczyk and C. Schmid, “A performance evaluation of local descriptors,” CVPR, 2003.
 - T. Kadir, M. Brady, and A. Zisserman, “An affine invariant method for selecting salient regions in images,” in ECCV, 2004.
 - K. Mikolajczyk, T. Tuytelaars, C. Schmid, A. Zisserman, J. Matas, F. Schaffalitzky, T. Kadir, and L. Van Gool, “A comparison of affine region detectors,” IJCV, 2005.
 - A. Haja, S. Abraham, and B. Jahne, Localization accuracy of region detectors, CVPR 2008
 - T. Dickscheid, FSchindler, Falko, W. Förstner, Coding Images with Local Features, IJCV 2011

Previous Evaluations

- 3D Scene - epipolar constraints
 - F. Fraundorfer and H. Bischof, “Evaluation of local detectors on non-planar, scenes,” in AAPR, 2004.
 - P. Moreels and P. Perona, “Evaluation of features detectors and descriptors based on 3D objects,” IJCV, 2007.
 - S. Winder and M. Brown, “Learning local image descriptors,” CVPR, 2007, 2009.
 - Dahl, A.L., Aanæs, H. and Pedersen, K.S. (2011): Finding the Best Feature Detector-Descriptor Combination. 3DIMPVT, 2011.

Recent Evaluations

- Recent detectors

O. Miksik and K. Mikolajczyk, Evaluation of Local Detectors and Descriptors for Fast Feature Matching, ICPR 2012

Detector	Run time [ms.]	Speed-up [-]	# keypoints
SURF	176	1.9	2 911
DoG	338	1.0	1 552
FAST	2	169.0	5 158
STAR	17	19.9	849
MSER	60	5.6	483
BRISK	10	33.8	1 874
ORB	7	48.3	594

Recent detector evaluations

- Completeness (coverage), complementarity between detectors

T. Dickscheid, FSchindler, Falko, W. Förstner, Coding Images with Local Features, IJCV 2011

- Completeness, Edgelap (Mikolajczyk), Salient (Kadir), MSER (Matas)
- Complementarity, MSER + SFOP

Descriptor Evaluations

- Matching precision and recall

O. Miksik and K. Mikolajczyk, Evaluation of Local Detectors and Descriptors for Fast Feature Matching, ICPR 2012

Recent Descriptor Evaluations

- **Computation times for the different descriptors for 1000 SURF keypoints**

O. Miksik and K. Mikolajczyk, Evaluation of Local Detectors and Descriptors for Fast Feature Matching, ICPR 2012

J. Heinly E. Dunn, J-M. Frahm, Comparative Evaluation of Binary Features, ECCV2012

Descriptor	Run time [ms.]	Speed-up [-]	Size [bytes]	Detector	Descriptor	Precision	Recall	MAP
SURF	117.1	3.83	64	SURF	SURF	0.485	0.513	0.334
SIFT	448.6	1.00	128	SURF	SIFT	0.525	0.533	0.491
BRIEF	3.8	118.05	32	SURF	BRIEF	0.517	0.546	0.514
BRISK	10.6	42.32	64	SURF	ORB	0.448	0.470	0.437
ORB	4.2	106.80	32	SURF	LIOP	0.581	0.597	0.568
LIOP	1 801.1	0.25	144	SURF	MROGH	0.540	0.567	0.527
MROGH	2 976.8	0.15	192	SURF	MRRID	0.550	0.569	0.510
MRRID	5 625.1	0.08	256	SURF	BRISK	0.536	0.553	0.530
				BRISK	BRISK	0.504	0.527	0.492
				ORB	ORB	0.493	0.495	0.463
				FAST	SIFT	0.366	0.376	0.336

Previous Evaluations

- Image/object categories
 - K. Mikolajczyk, B. Leibe, and B. Schiele, “Local features for object class recognition,” in ICCV, 2005
 - E. Seemann, B. Leibe, K. Mikolajczyk, and B. Schiele, “An evaluation of local shape-based features for pedestrian detection,” in BMVC, 2005.
 - M. Stark and B. Schiele, “How good are local features for classes of geometric objects,” in ICCV, 2007.
 - K. E. A. van de Sande, T. Gevers and C. G. M. Snoek, Evaluation of Color Descriptors for Object and Scene Recognition. CVPR, 2008.

Approach

- Bags-of-features

1. Interest point / region detector
2. Descriptors
3. K-means clustering (4000 clusters)
4. Histogram of cluster occurrences (NN assignment)
5. Chi-square distance and RBF kernel for KDA or SVM classifier

- J. Zhang and M. Marszalek and S. Lazebnik and C. Schmid,
Local Features and Kernels for Classification of Texture and Object Categories:
A Comprehensive Study, IJCV, 2007
- K. E. A. van de Sande, T. Gevers and C. G. M. Snoek,
Evaluation of Color Descriptors for Object and Scene Recognition. CVPR, 2008

Evaluation

- PASCAL VOC measures
 - Average precision for every object category
 - Mean average precision

output=>

Category	AP
Aeroplane	0.7920
Bicycle	0.3984
Bird	0.4892
Boat	0.6264
Bottle	0.1884
Bus	0.5255
Car	0.5548
Cat	0.5641
Chair	0.4254
Cow	0.2324
Dining Table	0.2655
Dog	0.3273
Horse	0.4688
MotorBike	0.3994
Person	0.8819
Potted Plant	0.2240
Sheep	0.3077
Sofa	0.3886
Train	0.6832
TV /Monitor	0.5088
MAP	0.4623

MAP Ranking

color/gray, density, dimensionality ...

- SIFT still dominates (Histograms of gradient locations and orientations)
- Opponent chromatic space (normalized red-green, blue-yellow, and intensity Y)

Grayvalue descriptors

MAP Ranking

#dimensions

density

- Observations
 - Color improves
 - All based on histograms of gradient locations and orientations
 - Dimensionality not much correlated with the performance
 - Density Strongly correlated (the more the better)
 - Results biased by density
 - Implementation details matter

Break !