

Computer Vision for HCI

Interest Points

1

Topics of This Lecture

- Local Invariant Features
 - Motivation
 - Requirements, Invariances
- Keypoint Localization
 - Features from Accelerated Segment Test (FAST)
 - Harris
 - Shi-Tomasi
- Scale Invariant Region Selection
 - Automatic scale selection
 - Laplacian-of-Gaussian detector
 - Difference-of-Gaussians detector
- Local Descriptors
 - Orientation normalization
 - SIFT

Slides adapted from Brown, Efros, Frolova, Grauman, Jacobs, Lazebnik, Leibe, Lowe, Mikolajczyk, Seitz, Simakov, Szeliski, and Tuytelaars

2

Global vs. Local Matching

- Global image representations can be easily corrupted (e.g., by even small occlusion)
- Instead, describe and match using multiple local regions
- Increased robustness to

– Occlusions

– Articulation

– Within-category variations

3

Application: Image Stitching w/ Local Features

4

5

6

Application: Image Stitching w/ Local Features

Transform images so points align

7

General Approach

8

Common Requirements

- Problem 1:
 - Detect the same points *independently* in both images

No chance to match!

We need a repeatable detector!

9

Common Requirements

- Problem 1:
 - Detect the same points *independently* in both images
- Problem 2:
 - For each point, correctly identify the corresponding point

We need a reliable and distinctive descriptor!

10

Invariance: Geometric Transformations

11

Invariance: Photometric Transformations

12

Requirements

- **Repeatable:** region extraction needs to be
 - Invariant to translation, rotation, scale changes, and other simple (affine) transformations
 - Robust to lighting variations, noise, blur, quantization
- **Local:** to be more robust to occlusion and clutter
- **Large Quantity:** need a sufficient number of regions to cover the object
- **Highly Distinctive:** regions should contain “interesting” structure
- **Efficient:** close to real-time performance

13

Many Existing Detectors Available

- Hessian & Harris [Beaudet ‘78], [Harris ‘88]
- Laplacian, DoG [Lindeberg ‘98], [Lowe ‘99]
- Harris-/Hessian-Laplace [Mikolajczyk & Schmid ‘01]
- Harris-/Hessian-Affine [Mikolajczyk & Schmid ‘04]
- EBR and IBR [Tuytelaars & Van Gool ‘04]
- MSER [Matas ‘02]
- Salient Regions [Kadir & Brady ‘01]
- Others...

Detectors are a basic building block for many applications in Computer Vision

14

Topics of This Lecture

- Local Invariant Features
 - Motivation
 - Requirements, Invariances
- Keypoint Localization
 - Features from Accelerated Segment Test (FAST)
 - Harris
 - Shi-Tomasi
- Scale Invariant Region Selection
 - Automatic scale selection
 - Laplacian-of-Gaussian detector
 - Difference-of-Gaussians detector
- Local Descriptors
 - Orientation normalization
 - SIFT

15

FAST Detector

16

Features from Accelerated Segment Test (FAST)

- Compare local neighborhood around each pixel to determine if the pixel is a good feature point
- For each pixel x
 - Look at the pixels on the border of a circle of radius r around x
 - Let n be the number of **contiguous pixels** (check for wrap-around!!) whose intensities are either
 - 1) $\text{all} > (I(x) + T)$ **or** 2) $\text{all} < (I(x) - T)$
 - $I(x)$ is the intensity at pixel x and T is a threshold
 - If $n \geq n^*$ then the pixel is considered a feature
 - Original paper (Rosten 2006) suggests using $r = 3$ (yields 16 pixels on border) and $n^* = 12$
 - Later results suggest using $r = 3$ (yields 16 pixels on border) and $n^* = 9$ provides best detector

17

FAST Example

- $r = 3$ and $n^* = 12$
-
- Techniques can be employed to decrease computation time

18

Example

- Use FAST corner detector to determine if pixel X with intensity value of 100 is a corner point
 - Intensity threshold $T = 20$
 - Thus “Above” > 120 and “Below” < 80 (else “Within”)
 - Contiguous pixel count $n \geq n^* = 9$

Values of the pixels on the border of the circle (of radius 3) centered at X:

70	125	130	125	140	135	75	70	65	140	145	140	100	105	65	60
B	A	A	A	A	A	B	B	B	A	A	A	W	W	B	B

5 3 3 3

$5 < 9$ so NO (the pixel X is not a corner point)!

19

FAST Example ($r = 3, n^* = 12$)

20

FAST Example ($r = 3, n^* = 9$)

21

Harris Detector

22

Harris Detector

- Based on the matrix M , which is a 2×2 correlation matrix from image derivatives around a pixel (recall from Optic Flow and KLT!):

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

↑
Sum over image region –
the area we are checking
for corner

↑
Window/Weighting function

↑
Gradients with
respect to x and y

**To evaluate the “cornerness” of a particular
pixel location from its local region**

23

Window/Weighting Function $w(x,y)$

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

- Option 1: uniform window

- Sum over square window

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

- Option 2: Gaussian window

- Gaussian performs weighted sum
 - Also is rotation invariant

$$M = g(\sigma) * \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

24

Gradients

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

25

Flat vs. Edge vs. Corner

“flat” region: no change in all directions

“edge”: no change along the edge direction

“corner”: significant change in all directions

26

Eigenvalues of M

Let $\lambda_1 \geq \lambda_2$ be the Eigenvalues of M

$\lambda_1 < e$: intensity is nearly constant over patch

$\lambda_1 \gg \lambda_2$: edge was found

$\lambda_2 > T$: corner or textured patch found

(Recall KLT “Good Features” to track!)

27

Interpreting the Eigenvalues

- Classification of image points using eigenvalues of M

28

“Harris” Corner Response Function

$$R = \det(M) - \alpha \operatorname{trace}(M)^2 = \lambda_1 \lambda_2 - \alpha(\lambda_1 + \lambda_2)^2$$

Know the $\det()$ and $\operatorname{trace}()$ relationship to eigenvalues!

- Fast approximation
 - Avoids computing Eigenvalues
 - α : constant (0.04 to 0.06)

29

Summary: Harris Detector

Compute M (can easily do with convolutions)

$$M(\sigma_I, \sigma_D) = g(\sigma_I) * \begin{bmatrix} I_x^2(\sigma_D) & I_x I_y(\sigma_D) \\ I_x I_y(\sigma_D) & I_y^2(\sigma_D) \end{bmatrix}$$

Gaussian window sigma Gaussian derivative sigma

1. Image derivatives

I_x	I_y
I_x^2	I_y^2
$I_x I_y$	$I_x I_y$

2. Multiply derivatives

3. Gaussian blur $g(\sigma)$

Compute Cornerness function:

$$\begin{aligned} R &= \det[M(\sigma_I, \sigma_D)] - \alpha[\operatorname{trace}(M(\sigma_I, \sigma_D))]^2 \\ &= g(I_x^2)g(I_y^2) - [g(I_x I_y)]^2 - \alpha[g(I_x^2) + g(I_y^2)]^2 \end{aligned}$$

Remove small values in R , and then perform non-maximum suppression (keeping only peaks)

30

Harris Detector – Responses

31

Shi-Tomasi Corner Detector

- Similar to Harris corner points

$$\text{Harris } R = \det(M) - \alpha \operatorname{trace}(M)^2 = \lambda_1 \lambda_2 - \alpha(\lambda_1 + \lambda_2)^2$$

$$\text{Shi-Tomasi } R' = \min(\lambda_1, \lambda_2) \text{ (recall KLT good features!)}$$

32

Harris and Shi-Tomasi Detector: Properties

- Rotation invariance?

Eigenvalues remains the same

Corner response R is invariant to image rotation

33

Harris and Shi-Tomasi Detector: Properties

- Rotation invariance
- Scale invariance?

Not invariant to image scale!

34

Topics of This Lecture

- Local Invariant Features
 - Motivation
 - Requirements, Invariances
- Keypoint Localization
 - Features from Accelerated Segment Test (FAST)
 - Harris
 - Shi-Tomasi
- Scale Invariant Region Selection
 - Automatic scale selection
 - Laplacian-of-Gaussian detector
 - Difference-of-Gaussians detector
- Local Descriptors
 - Orientation normalization
 - SIFT

35

From Points to Regions...

- Harris and Shi-Tomasi operators define interest points
-
- How can we detect scale invariant “interest regions”?
 - In order to **compare** points (e.g., for image matching or stitching), we need to compute a descriptor over a region
 - How can we define such a region in a scale invariant manner?

36

Naïve Approach: Exhaustive Search

- Multi-scale procedure
 - Compare descriptors while varying the patch size in the other image

37

Naïve Approach: Exhaustive Search

- Multi-scale procedure
 - Compare descriptors while varying the patch size

38

Naïve Approach: Exhaustive Search

- Multi-scale procedure
 - Compare descriptors while varying the patch size

39

Naïve Approach: Exhaustive Search

- Multi-scale procedure
 - Compare descriptors while varying the patch size

40

Naïve Approach: Exhaustive Search

- Comparing descriptors while varying the patch size
 - Computationally inefficient
 - But possible for matching
 - Prohibitive for retrieval in large databases

41

Automatic Scale Selection

- Solution:
 - Design a “magic” function f that is maximal at the correct region size for a given location (indicates the best region size)

42

Automatic Scale Selection

- Choose the region size that is “best”

Important: this scale invariant region size (for a point) is found in each image **independently!**

43

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

44

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

45

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

46

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

47

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

48

Automatic Scale Selection

- Function responses for increasing scale (scale signature)

49

Automatic Scale Selection

- Normalize: Rescale best region size to fixed size

50

So what could be a possible
“magic function” for f ???

51

A Useful Function

- “Scale-normalized” Laplacian-of-Gaussian = *blob/spot* detector

52

Scale-Normalized Laplacian-of-Gaussian

$$L = \sigma^2 \cdot (G_{xx}(x, y; \sigma) + G_{yy}(x, y; \sigma))$$

Scale-normalized Laplacian shows the strongest response at the *characteristic scale* of the original signal ($\sigma = 8, x = 0$)

53

Characteristic Scale

2-D Example

54

Laplacian-of-Gaussian (LoG)

- Interest points:

– Local maxima in scale space (above/below/around) of scale-normalized Laplacian-of-Gaussian

55

Laplacian-of-Gaussian (LoG)

- Interest points:

– Local maxima in scale space (above/below/around) of scale-normalized Laplacian-of-Gaussian

56

Laplacian-of-Gaussian (LoG)

- Interest points:

– Local maxima in scale space (above/below/around) of scale-normalized Laplacian-of-Gaussian

$$\sigma^2(G_{xx}(\sigma) + G_{yy}(\sigma)) \rightarrow \begin{cases} \sigma = \sigma_0^5 \\ \sigma = \sigma_0^4 \\ \sigma = \sigma_0^3 \\ \sigma = \sigma_0^2 \\ \sigma = \sigma_0 \end{cases}$$

57

Laplacian-of-Gaussian (LoG)

- Interest points:

– Local maxima in scale space (above/below/around) of scale-normalized Laplacian-of-Gaussian

$$\sigma^2(G_{xx}(\sigma) + G_{yy}(\sigma)) \rightarrow \begin{cases} \sigma = \sigma_0^5 \\ \sigma = \sigma_0^4 \\ \sigma = \sigma_0^3 \\ \sigma = \sigma_0^2 \\ \sigma = \sigma_0 \end{cases}$$

Save list of (x, y, σ) that are locally maximal

58

Keypoint Localization

- Detect maxima in scale space
- Then reject points with low image contrast (threshold)
- Eliminate edge responses

Candidate keypoints:
list of (x, y, σ)

59

LoG Detector

60

Technical Detail

- We can efficiently approximate the scale-normalized Laplacian with a “difference of Gaussians” (DoG):

$$L = \sigma^2(G_{xx}(x, y; \sigma) + G_{yy}(x, y; \sigma))$$

$$DoG = G(x, y; k\sigma) - G(x, y; \sigma)$$

(Since it is an approximation, DoG is generally slightly inferior to LoG)

61

Difference-of-Gaussians (DoG)

- Difference-of-Gaussians as approximation of the scale-normalized LoG
- Advantage
 - No need to compute 2nd derivatives

62

DoG “Octave”

Octave = “set of images for which smoothing σ is doubled”

s = desired # of images in DoG “octave”

63

DoG Octave Pyramid

First image in next octave is Gaussian image having $\sigma = 2\sigma_0$ (already) downsampled by 2

Original image

64

Example of Keypoint Detection

DoG extrema

Points remaining after
contrast thresholdPoints remaining after
removing edge responses

65

Topics of This Lecture

- Local Invariant Features
 - Motivation
 - Requirements, Invariances
- Keypoint Localization
 - Features from Accelerated Segment Test (FAST)
 - Harris
 - Shi-Tomasi
- Scale Invariant Region Selection
 - Automatic scale selection
 - Laplacian-of-Gaussian detector
 - Difference-of-Gaussians detector
- Local Descriptors
 - Orientation normalization
 - SIFT

66

Local Descriptors

- We now know how to detect points and appropriate scales
- Next question:

How to *describe* them for matching?

Point descriptor should be:
 1. Invariant
 2. Distinctive

67

Local Descriptors

- Simplest descriptor: rasterized list of intensities within a patch
- To what is this going to be invariant (for normalized patch sizes)?
 - Translation and scale only (not rotation!)

Write regions as vectors

$$A \rightarrow \mathbf{a}, B \rightarrow \mathbf{b}$$

68

Feature Descriptors

- Disadvantage of patches as descriptors:
 - Small deformations can greatly affect matching score

- Solution: “**histogram of gradient directions**”

69

Rotation Invariant Descriptors

- Find local gradient directions in patch
- Find dominant direction of overall gradient for the patch
- Rotate patch according to this angle
 - This puts the patches into a standardized direction

70

Feature Descriptors: SIFT

- Scale Invariant Feature Transform
- Descriptor computation:
 - Divide patch (for keypoint at chosen scale) **after standardized direction alignment** into 4x4 sub-patches: 16 cells
 - Compute Gaussian weighted histogram of gradient directions (8 reference angles) for all pixels inside each sub-patch
 - Resulting descriptor: $4 \times 4 \times 8 = 128$ dimensions
 - Rasterize and normalize to unit vector (enhances invariance to affine changes in illumination)
 - Clip high values and renormalize vector to reduce effects of non-linear illumination

71

Working with SIFT Descriptors

- One image with n feature points yields:
 - n 128-dimensional descriptors: each one is a collection of histograms of the gradient orientations within a patch
 - $[n \times 128]$
 - n scale parameters specifying the size of each patch
 - $[n \times 1]$
 - n orientation parameters specifying the angle of the patch
 - $[n \times 1]$
 - n 2-D points giving positions of the patches
 - $[n \times 2]$

72

Matching Sift Descriptors

- Given two images...
- Match each keypoint independently (and greedily)
 - Employ 128-D descriptors
 - Best candidate match is “closest Euclidean neighbor”
 - **Can discard matches using ratio of closest (“best”) and second closest (“2nd best”) neighbors**
 - Simple measure of how unique is the match
- Can employ more costly (better) approaches to match complete sets of points (e.g., Hungarian algorithm)

73

Advantages of SIFT

- Fairly robust matching technique
 - Can handle significant changes in viewpoint
 - Can handle significant changes in illumination
 - Sometimes even day vs. night
 - Fast and efficient—can run in real time
 - Lots of code available

74

Variations and Implementations

- SURF: Fast approximation of SIFT (multiple times faster)
 - Efficient computation by 2-D box filters and integral images
 - Essentially equivalent quality for object identification
- GPU implementations of SIFT and SURF exist

75

Summary

- Corners
 - Image gradient has two dominant directions
 - FAST, Harris, Shi-Tomasi
 - Corner detectors are rotation invariant but not scale invariant
- Automatic scale selection
 - Select patch size yielding maximum value of scale invariant function
 - LoG and DoG detectors
- Need descriptors to match keypoints
 - Use histograms for rotation invariance
 - SIFT, SURF

76