

EECS 442 – Computer vision

Detectors part II Descriptors

- Blob detectors
- Invariance
- Descriptors

Goal:

**Identify interesting regions from
the images (edges, corners, blobs...)**

Descriptors

e.g. SIFT

**Matching /
Indexing /
Recognition**

- **Repeatability**
 - The same feature can be found in several images despite geometric and photometric transformations
- **Saliency**
 - Each feature is found at an “interesting” region of the image
- **Locality**
 - A feature occupies a “relatively small” area of the image;

Repeatability

Illumination
invariance

Scale
invariance

Pose invariance

- Rotation
- Affine

- Saliency

- Locality

Harris Detector

Invariance

Detector	Illumination	Rotation	Scale	View point
Harris corner	partial	Yes	No	No

Extract useful building blocks: blobs

Edge detection

Edge detection as zero crossing

Edge detection as zero crossing

From edges to blobs

- Blob = superposition of nearby edges

↑
maximum

Ok, great, but what if the blob is slightly thicker or slimmer?

From edges to blobs

- Blob = superposition of nearby edges

Original signal

Laplacian ($\sigma = 1$)

No longer
maximum

maximum

Spatial selection: magnitude of the Laplacian response will achieve a maximum at the center of the blob, provided the scale of the Laplacian is “matched” to the scale of the blob

Scale selection

- We want to find the **characteristic scale** of the blob by convolving it with Laplacians at several scales and looking for the maximum response
- However, Laplacian response decays as scale increases:

This should
give the max
response ☺

Why does this happen?

Scale normalization

- The response of a derivative of Gaussian filter to a perfect step edge decreases as σ increases

Scale normalization

- To keep response the same (scale-invariant), must multiply Gaussian derivative by σ
- Laplacian is the second Gaussian derivative, so it must be multiplied by σ^2

Effect of scale normalization

Original signal

Unnormalized Laplacian response

Scale-normalized Laplacian response

Maximum ☺

Blob detection in 2D

- Laplacian of Gaussian: Circularly symmetric operator for blob detection in 2D

$$\nabla^2 g = \frac{\partial^2 g}{\partial x^2} + \frac{\partial^2 g}{\partial y^2}$$

Blob detection in 2D

- Laplacian of Gaussian: Circularly symmetric operator for blob detection in 2D

Scale-normalized: $\nabla_{\text{norm}}^2 g = \sigma^2 \left(\frac{\partial^2 g}{\partial x^2} + \frac{\partial^2 g}{\partial y^2} \right)$

Scale selection

- For a binary circle of radius r , the Laplacian achieves a maximum at

Characteristic scale

- We define the **characteristic scale** as the scale that produces peak of Laplacian response

T. Lindeberg (1998). ["Feature detection with automatic scale selection."](#) *International Journal of Computer Vision* 30 (2): pp 77--116.

Scale-space blob detector

1. Convolve image with scale-normalized Laplacian at several scales
2. Find maxima of squared Laplacian response in scale-space

Scale-space blob detector: Example

Scale-space blob detector: Example

sigma = 11.9912

Scale-space blob detector: Example

DOG

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV* 60 (2), 04

- Approximating the Laplacian with a difference of Gaussians:

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

(Laplacian)

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

(Difference of Gaussians)

$$G(x, y, k\sigma) - G(x, y, \sigma) \approx (k - 1)\sigma^2 L$$

DOG

Output: location, scale, orientation (more later)

Example of keypoint detection

Invariance

Detector	Illumination	Rotation	Scale	View point
Harris corner	Yes	Yes	No	No
Lowe '99 (DoG)	Yes	Yes	Yes	No

Harris-Laplace

[Mikolajczyk & Schmid '01]

- Collect locations (x,y) of detected Harris features for $\sigma = \sigma_1 \dots \sigma_2$ (the sigma is here comes from g_x, g_y)
- For each detected location (x,y) and for each σ , reject detection if $\text{Laplacian}(x,y, \sigma)$ is not a local maximum

Output: location, scale

Invariance

Detector	Illumination	Rotation	Scale	View point
Harris corner	Yes	Yes	No	No
Lowe '99 (DoG)	Yes	Yes	Yes	No
Mikolajczyk & Schmid '01	Yes	Yes	Yes	No

Repeatability

Illumination
invariance

Scale
invariance

Pose invariance

- Rotation
- Affine

Affine invariance

K. Mikolajczyk and C. Schmid, [Scale and Affine invariant interest point detectors](#), IJCV 60(1):63-86, 2004.

Similarly to characteristic scale selection, detect the **characteristic shape** of the local feature

Affine adaptation

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix} = R^{-1} \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} R$$

We can visualize M as an ellipse with axis lengths determined by the eigenvalues and orientation determined by R

Ellipse equation:

$$[u \ v] M \begin{bmatrix} u \\ v \end{bmatrix} = \text{const}$$

The second moment ellipse can be viewed as the “characteristic shape” of a region

Affine adaptation

1. Detect initial region with Harris Laplace
2. Estimate affine shape with M
3. Normalize the affine region to a circular one
4. Re-detect the new location and scale in the normalized image
5. Go to step 2 if the eigenvalues of the M for the new point are not equal [detector not yet adapted to the characteristic shape]

Affine adaptation

Output: location, scale, affine shape, rotation (more later)

Affine adaptation example

Scale-invariant regions (blobs)

Affine adaptation example

Affine-adapted blobs

Invariance

Detector	Illumination	Rotation	Scale	View point
Harris corner	Yes	Yes	No	No
Lowe '99 (DoG)	Yes	Yes	Yes	No
Mikolajczyk & Schmid '01	Yes	Yes	Yes	No
Mikolajczyk & Schmid '02	Yes	Yes	Yes	Yes

Detector	Illumination	Rotation	Scale	View point
Harris corner	Yes	Yes	No	No
Lowe '99 (DoG)	Yes	Yes	Yes	Yes
Mikolajczyk & Schmid '01, '02	Yes	Yes	Yes	Yes
Tuytelaars, '00	Yes	Yes	No (Yes '04)	Yes
Kadir & Brady, 01	Yes	Yes	Yes	no
Matas, '02	Yes	Yes	Yes	no

- Blob detectors
- Invariance
- **Descriptors**

Goal:

**Identify interesting regions from
the images (edges, corners, blobs...)**

Descriptors

e.g. SIFT

**Matching /
Indexing /
Recognition**

Matching Features (stitching images)

- Detect feature points in both images

Matching Features (stitching images)

- Detect feature points in both images
- Find corresponding pairs

Matching Features (stitching images)

- Detect feature points in both images
- Find corresponding pairs
- Use these pairs to align images

Matching Features (estimating F)

- Detect feature points in both images
- Find corresponding pairs
- Use these pairs to estimate F

Matching Features

(recognizing objects)

- Detect feature points in both images
- Find corresponding pairs
- Use these pairs to match different object instances

Challenges

Depending on the application a descriptor must incorporate information that is:

- Invariant w.r.t:
 - Illumination
 - Pose
 - Scale
 - Intraclass variability

- **Highly distinctive** (allows a single feature to find its correct match with good probability in a large database of features)

Illumination normalization

- *Affine intensity* change:

$$\begin{aligned} I &\rightarrow I + b \\ &\rightarrow a I + b \end{aligned}$$

- Make each patch zero mean:

$$\mu = \frac{1}{N} \sum_{x,y} I(x, y)$$

$$Z(x, y) = I(x, y) - \mu$$

- Then make unit variance:

$$\sigma^2 = \frac{1}{N} \sum_{x,y} Z(x, y)^2$$

$$ZN(x, y) = \frac{Z(x, y)}{\sigma}$$

Pose normalization

- Keypoints are transformed in order to be invariant to translation, rotation, scale, and other geometrical parameters

Change of scale, pose, illumination...

Courtesy of D. Lowe

Pose normalization

View 1

Scale, rotation
& sheer

View 2

NOTE: location,
scale, rotation
& affine pose
are given
by the detector
or calculated
within the
detected
regions

The simplest descriptor

$1 \times NM$ vector of pixel intensities

$$w = [\quad \dots \quad]$$

$$w_n = \frac{(w - \bar{w})}{\|(w - \bar{w})\|}$$

Makes the descriptor invariant with respect to affine transformation of the illumination condition

Why can't we just use this?

- Sensitive to small variation of:
 - location
 - Pose
 - Scale
 - intra-class variability
- Poorly distinctive

Stereo systems

Normalized Correlation:

$$w_n \cdot w'_n = \frac{(w - \bar{w})(w' - \bar{w}')}{\|(w - \bar{w})(w' - \bar{w}')\|}$$

Detector	Illumination	Pose	Intra-class variab.
PATCH	***	*	*

Bank of filters

image

filter bank

filter responses

More robust but still quite sensitive to pose variations

Bank of filters - Steerable filters

Gaussian derivatives up to 4th order. The remaining derivatives can be computed by rotation of 90 degrees.

Detector	Illumination	Pose	Intra-class variab.
PATCH	***	*	*
FILTERS	***	**	**

SIFT descriptor

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV* 60 (2), 04

- Alternative representation for image patches
- Location and characteristic scale s given by DoG detector

s

SIFT descriptor

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV* 60 (2), 04

- Alternative representation for image patches
- Location and characteristic scale s given by DoG detector
 - Compute gradient at each pixel
 - $N \times N$ spatial bins
 - Compute an histogram of M orientations for each bin

SIFT descriptor

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV* 60 (2), 04

- Alternative representation for image patches
- Location and characteristic scale s given by DoG detector
 - Compute gradient at each pixel
 - $N \times N$ spatial bins
 - Compute an histogram of M orientations for each bin
 - Gaussian center-weighting

SIFT descriptor

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV* 60 (2), 04

- Alternative representation for image patches
- Location and characteristic scale s given by DoG detector
 - Compute gradient at each pixel
 - $N \times N$ spatial bins
 - Compute an histogram of M orientations for each bin
 - Gaussian center-weighting
 - Normalized unit norm

Typically $M = 8$; $N = 4$
1 x 128 descriptor

SIFT descriptor

- Robust w.r.t. small variation in:
 - Illumination (thanks to gradient & normalization)
 - Pose (small affine variation thanks to orientation histogram)
 - Scale (scale is fixed by DOG)
 - Intra-class variability (small variations thanks to histograms)

Rotational invariance

- Find dominant orientation by building smoothed orientation histogram
- Rotate all orientations by the dominant orientation

This makes the SIFT descriptor rotational invariant

Rotational invariance

Rotational invariance

Matching using SIFT

David G. Lowe. "[Distinctive image features from scale-invariant keypoints.](#)" *IJCV*60 (2), 04

Matching using SIFT

David G. Lowe. ["Distinctive image features from scale-invariant keypoints."](#) IJCV 60 (2), 04

Detector	Illumination	Pose	Intra-class variab.
PATCH	***	*	*
FILTERS	***	**	**
SIFT	***	***	***

Shape context

Belongie et al. 2002

Shape Context

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

Count = 4

:

Count = 10

- ☞ Compact representation
of distribution of points
relative to each point

Matching different instances

EECS 442 – Computer vision

Next lecture:
Mid level representations

Other interest point detectors

Scale Saliency [Kadir & Brady '01, '03]

(a)

(b)

Other interest point detectors

Scale Saliency [Kadir & Brady '01, '03]

- Uses entropy measure of local pdf of intensities:

$$H_D(s, \mathbf{x}) = - \int_{d \in D} p(d, s, \mathbf{x}) \log_2 p(d, s, \mathbf{x}).dd$$

- Takes local maxima in scale
- Weights with 'change' of distribution with scale:

$$W_D(s, \mathbf{x}) = s \int_{d \in D} \left| \frac{\partial}{\partial s} p(d, s, \mathbf{x}) \right|.dd$$

- To get saliency measure:

$$Y_D(s, \mathbf{x}) = H_D(s, \mathbf{x}) \times W_D(s, \mathbf{x})$$

Other interest point detectors

Scale Saliency [Kadir & Brady '01, '03]

Just using
 $H_D(s,x)$

Using
 $Y_D(s,x) = H_D W_D$

Most salient parts detected

Other interest point detectors

maximum stable extremal regions [matas et al. 02]

- Sweep threshold of intensity from black to white
- Locate regions based on stability of region with respect to change of threshold

Creating features stable to viewpoint change

- Edelman, Intrator & Poggio (97) showed that complex cell outputs are better for 3D recognition than simple correlation

Feature stability to noise

- Match features after random change in image scale & orientation, with differing levels of image noise
- Find nearest neighbor in database of 30,000 features

Feature stability to affine change

- Match features after random change in image scale & orientation, with 2% image noise, and affine distortion
- Find nearest neighbor in database of 30,000 features

Geometric blur

Geometric blur

