

Lecture 10

Detectors and descriptors

- Properties of detectors
 - Edge detectors
 - Harris
 - DoG
- Properties of descriptors
 - SIFT
 - HOG
 - Shape context

From the 3D to 2D & vice versa

How to represent images?

The big picture...

Estimation

Courtesy of TKK Automation Technology Laboratory

Estimation

H

Estimation

Matching

Object modeling and detection

Lecture 10

Detectors and descriptors

- Properties of detectors
 - Edge detectors
 - Harris
 - DoG
- Properties of descriptors
 - SIFT
 - HOG
 - Shape context

Edge detection

What causes an edge?

Identifies sudden changes in an image

- Depth discontinuity
- Surface orientation discontinuity
- Reflectance discontinuity (i.e., change in surface material properties)
- Illumination discontinuity (e.g., highlights; shadows)

Edge Detection

- Criteria for **optimal edge detection** (Canny 86):
 - Good detection accuracy:
 - minimize the probability of false positives (detecting spurious edges caused by noise),
 - false negatives (missing real edges)
 - Good localization:
 - edges must be detected as close as possible to the true edges.
 - Single response constraint:
 - minimize the number of local maxima around the true edge (i.e. detector must return single point for each true edge point)

Edge Detection

- Examples:

True
edge

Poor robustness
to noise

Poor
localization

Too many
responses

Designing an edge detector

- Two ingredients:
- Use derivatives (in x and y direction) to define a location with high gradient .
- Need smoothing to reduce noise prior to taking derivative

Designing an edge detector

[Eq. 1]

$$\frac{d}{dx}(f * g)$$

[Eq. 2]

$$= \frac{dg}{dx} * f = \text{"derivative of Gaussian" filter}$$

Source: S. Seitz

Edge detector in 2D

- Smoothing

$$I' = g(x, y) * I \quad [\text{Eq. 3}]$$

$$g(x, y) = \frac{1}{2\pi \sigma^2} e^{-\frac{x^2+y^2}{2\sigma^2}} \quad [\text{Eq. 4}]$$

- Derivative

$$S = \nabla(g * I) = (\nabla g) * I =$$

$$\nabla g = \begin{bmatrix} \frac{\partial g}{\partial x} \\ \frac{\partial g}{\partial y} \end{bmatrix} = \begin{bmatrix} g_x \\ g_y \end{bmatrix} \quad [\text{Eq. 6}]$$

$$= \begin{bmatrix} g_x \\ g_y \end{bmatrix} * I = \begin{bmatrix} g_x * I \\ g_y * I \end{bmatrix} = \begin{bmatrix} S_x & S_y \end{bmatrix} = \text{gradient vector}$$

[Eq. 5]

Canny Edge Detection

(Canny 86):

See CS131A for details

original

Canny with $\sigma = 1$

Canny with $\sigma = 2$

- The choice of σ depends on desired behavior
 - large σ detects large scale edges
 - small σ detects fine features

Other edge detectors:

- Sobel
- Canny-Deriche
- Differential

Corner/blob detectors

Corner/blob detectors

- 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

Corners detectors

Harris corner detector

C.Harris and M.Stephens. ["A Combined Corner and Edge Detector."](#) *Proceedings of the 4th Alvey Vision Conference*: pages 147--151.

See CS131A for details

Harris Detector: Basic Idea

Explore intensity changes within a window
as the window changes location

“flat” region:
no change in
all directions

“edge”:
no change along
the edge
direction

“corner”:
significant
change in all
directions

Results

Blob detectors

Edge detection

Edge detection

[Eq. 8] $f * \frac{d^2}{dx^2} g$ = “second derivative of Gaussian” filter = Laplacian of the gaussian

Edge detection as zero crossing

Edge detection as zero crossing

=

From edges to blobs

- Can we use the laplacian to find a blob (RECT function)?

*

=

*

=

*

=

maximum

Magnitude of the Laplacian response achieves a maximum at the center of the blob, provided the scale of the Laplacian is “matched” to the scale of the blob

From edges to blobs

- Can we use the laplacian to find a blob (RECT function)?

*

=

*

=

*

=

maximum

What if the blob is slightly thicker or slimmer?

Scale selection

Convolve signal with Laplacians at several scales and looking for the maximum response. How in increase the scale??

Scale normalization

- To keep the energy of the response the same, must multiply Gaussian derivative by σ
- Laplacian is the second Gaussian derivative, so it must be multiplied by σ^2

$$g(x) = \frac{1}{\sqrt{2\pi} \sigma} e^{-\frac{x^2}{2\sigma^2}}$$

$$\sigma^2 \frac{d^2}{dx^2} g$$

Characteristic scale

The **characteristic scale** is the scale that produces peak of Laplacian response

This procedure allows us to:

- 1) detect the blob
- 2) estimate the size of the blob!

Characteristic scale

Here is what happens if we don't normalize the Laplacian:

Blob detection in 2D

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

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

[Eq. 9]

Scale selection

- For a binary circle of radius r , the Laplacian achieves a maximum at $\sigma = r / \sqrt{2}$

Scale-space blob detector

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

The maxima indicate that a blob has been detected and what's its intrinsic scale

Scale-space blob detector: Example

Scale-space blob detector: Example

sigma = 11.9912

Scale-space blob detector: Example

Difference of Gaussians (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) [Eq. 10]

$$DoG = G(x, y, 2\sigma) - G(x, y, \sigma)$$

[Eq. 11]

Difference of gaussian with scales 2σ and σ

In general:

$$DoG = G(x, y, k\sigma) - G(x, y, \sigma) \approx (k - 1)\sigma^2 L \quad [Eq. 12]$$

Affine invariant detectors

K. Mikolajczyk and C. Schmid,

Scale and Affine invariant interest point detectors, IJCV 60(1):63-86, 2004.

Similarly to characteristic scale, we can define the characteristic shape of a blob

Properties of detectors

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

$$f \rightarrow f + b$$

Properties of detectors

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

Lecture 10

Detectors and descriptors

- Properties of detectors
 - Edge detectors
 - Harris
 - DoG
- Properties of descriptors
 - SIFT
 - HOG
 - Shape context

The big picture...

Properties

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)

The simplest descriptor

$1 \times NM$ vector of pixel intensities

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

Normalized vector of intensities

1 x NM vector of pixel intensities

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

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

Makes the descriptor invariant with respect to affine transformation of the illumination condition
[Eq. 13]

Illumination normalization

- *Affine intensity change:*

$$\begin{aligned} w &\rightarrow w + b \\ &\rightarrow a w + b \end{aligned} \quad [\text{Eq. 14}]$$

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

- Make each patch zero mean: remove b
- Make unit variance: remove a

Why can't we just use this?

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

Sensitive to pose variations

Normalized Correlation:

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

Properties of descriptors

Descriptor	Illumination	Pose	Intra-class variab.
PATCH	Good	Poor	Poor

Bank of filters

More robust but still quite sensitive to pose variations

<http://people.csail.mit.edu/billf/papers/steerpaper91FreemanAdelson.pdf>

A. Oliva and A. Torralba. Modeling the shape of the scene: a holistic representation of the spatial envelope. IJCV, 2001.

Properties of descriptors

Descriptor	Illumination	Pose	Intra-class variab.
PATCH	Good	Poor	Poor
FILTERS	Good	Medium	Medium

SIFT descriptor

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

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

- Compute gradient at each pixel

SIFT descriptor

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

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

1. Compute gradient at each pixel
2. $N \times N$ spatial bins
3. Compute an histogram h_i of M orientations for each bin i

SIFT descriptor

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

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

- 1 Compute gradient at each pixel
- 2 $N \times N$ spatial bins
- 3 Compute an histogram h_i of M orientations for each bin i
- 4 Concatenate h_i for $i=1$ to N^2 to form a $1 \times MN^2$ vector H
- 5 Gaussian center-weighting
- 6 Normalize to unit norm

Typically $M = 8$; $N = 4$
 $H = 1 \times 128$ descriptor

Rotational invariance

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

This makes the SIFT descriptor rotational invariant

Properties of descriptors

Descriptor	Illumination	Pose	Intra-class variab.
PATCH	Good	Poor	Poor
FILTERS	Good	Medium	Medium
SIFT	Good	Good	Medium

- SIFT is 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)

HoG = Histogram of Oriented Gradients

Navneet Dalal and Bill Triggs, Histograms of Oriented Gradients for Human Detection, CVPR05

- Like SIFT, but...
 - Sampled on a dense, regular grid around the object
 - Gradients are contrast normalized in overlapping blocks

Shape context descriptor

Belongie et al. 2002

Shape context descriptor

Other detectors/descriptors

- **HOG: Histogram of oriented gradients**

Dalal & Triggs, 2005

- **SURF: Speeded Up Robust Features**

Herbert Bay, Andreas Ess, Tinne Tuytelaars, Luc Van Gool, "SURF: Speeded Up Robust Features", Computer Vision and Image Understanding (CVIU), Vol. 110, No. 3, pp. 346--359, 2008

- **FAST (corner detector)**

Rosten. Machine Learning for High-speed Corner Detection, 2006.

- **ORB: an efficient alternative to SIFT or SURF**

Ethan Rublee, Vincent Rabaud, Kurt Konolige, Gary R. Bradski: ORB: An efficient alternative to SIFT or SURF. ICCV 2011

- **Fast Retina Key- point (FREAK)**

A. Alahi, R. Ortiz, and P. Vandergheynst. FREAK: Fast Retina Keypoint. In IEEE Conference on Computer Vision and Pattern Recognition, 2012. CVPR 2012 Open Source Award Winner.

Using CNNs to detect and describe features

[Zeiler & Fergus ECCV 14]

Object detection using CNN features!

Rich Feature Hierarchies for Accurate Object Detection and Semantic Segmentation. R. Girshick, J. Donahue, T. Darrell, J. Malik, 2014

R-CNN: *Regions with CNN features*

Next lecture:

Introduction to recognition