L. Vandenberghe ECE133B (Spring 2020)

6. Geometric applications

- localization from multiple camera views
- orthogonal Procrustes problem
- fitting affine sets to points
- linear discriminant analysis

Introduction

applications in this lecture use matrix methods to solve problems in geometry

- $m \times n$ matrix is interpreted as collection of m points in \mathbb{R}^n or n points in \mathbb{R}^m
- $m \times n$ matrices parametrize affine functions f(x) = Ax + b from \mathbb{R}^n to \mathbb{R}^m
- $m \times n$ matrices parametrize affine sets $\{x \mid Ax = b\}$ in \mathbb{R}^n

Multiple view geometry

- n objects at positions $x_j \in \mathbf{R}^3$, $j = 1, \ldots, n$, are viewed by l cameras
- $y_{ij} \in \mathbb{R}^2$ is the location of object j in the image acquired by camera i
- each camera is modeled as an affine mapping:

$$y_{ij} = P_i x_j + q_i, \quad i = 1, \dots, l, \quad j = 1, \dots, n$$

define a $2l \times n$ matrix with the observations y_{ij} :

$$Y = \begin{bmatrix} y_{11} & y_{12} & \cdots & y_{1n} \\ y_{21} & y_{22} & \cdots & y_{2n} \\ \vdots & \vdots & & \vdots \\ y_{l1} & y_{l2} & \cdots & y_{ln} \end{bmatrix} = \begin{bmatrix} P_1 & q_1 \\ P_2 & q_2 \\ \vdots & & \\ P_l & q_l \end{bmatrix} \begin{bmatrix} x_1 & x_2 & \cdots & x_n \\ 1 & 1 & \cdots & 1 \end{bmatrix}$$

- 2nd equality assumes noise-free observations and perfectly affine cameras
- the goal is to estimate the positions x_i and the camera models P_i , q_i

Factorization algorithm

minimize Frobenius norm of error between model predictions and observations Y

minimize
$$||PX + q\mathbf{1}^T - Y||_F^2$$

• P is $2l \times 3$ matrix and q is 2l-vector with the l camera models:

$$P = \begin{bmatrix} P_1 \\ \vdots \\ P_l \end{bmatrix}, \qquad q = \begin{bmatrix} q_1 \\ \vdots \\ q_l \end{bmatrix}$$

- variables are the $3 \times n$ position matrix $X = \begin{bmatrix} x_1 & \cdots & x_n \end{bmatrix}$ and camera models P, q
- variable q can be eliminated: least squares estimate is $q = (1/n)(Y PX)\mathbf{1}$
- substituting expression for optimal q gives

minimize
$$||PX_c - Y_c||_F^2$$

subject to $X_c \mathbf{1} = 0$

here $Y_c = Y(I - (1/n)\mathbf{1}\mathbf{1}^T)$ and the variable is $X_c = X(I - (1/n)\mathbf{1}\mathbf{1}^T)$

Factorization algorithm

minimize
$$||PX_c - Y_c||_F^2$$

subject to $X_c \mathbf{1} = 0$

with variables P (a $2l \times 3$ matrix) and X_c (a $3 \times 2n$ matrix)

• the solution follows from an SVD of *Y_c*:

$$Y_{\rm c} = \sum_{i=1}^{2n} \sigma_i u_i v_i^T$$

• (assuming $rank(Y_c) \ge 3$) truncate SVD after 3 terms and define:

$$P = \begin{bmatrix} \sigma_1 u_1 & \sigma_2 u_2 & \sigma_3 u_3 \end{bmatrix}, \quad X_c = \begin{bmatrix} v_1 & v_2 & v_3 \end{bmatrix}^T$$

- vectors v_1 , v_2 , v_3 are in the row space of Y_c , hence orthogonal to $\mathbf{1}$
- solution is not unique, since $PX_c = (PT)(T^{-1}X_c)$ for any nonsingular T
- ullet this ambiguity corresponds to the choice of coordinate system in ${f R}^3$

References

 Carlo Tomasi and Takeo Kanade, Shape and motion from image streams under orthography: A factorization approach, International Journal of Computer Vision (1992).

the original paper on the factorization method

 Takeo Kanade and Daniel D. Morris, Factorization methods for structure from motion, Phil. Trans. R. Soc. of Lond. A (1998).

a more recent survey of the factorization method and extensions

Outline

- localization from multiple camera views
- orthogonal Procrustes problem
- fitting affine sets to points
- linear discriminant analysis

Orthogonal Procrustes problem

given $m \times n$ matrices A, B, solve the optimization problem

minimize
$$||AX - B||_F^2$$

subject to $X^TX = I$ (1)

the variable is an $n \times n$ matrix X

- a matrix least squares problem with constraint that X is orthogonal
- rows of B are approximated by orthogonal linear function applied to rows of A

Solution: $X = VU^T$ with U, V from an SVD of the $n \times n$ matrix $B^TA = U\Sigma V^T$

Solution of orthogonal Procrustes problem

• the problem is equivalent to maximizing $trace(B^TAX)$ over orthogonal X:

$$||AX - B||_F^2 = \operatorname{trace}((AX - B)(AX - B)^T)$$

$$= ||A||_F^2 + ||B||_F^2 - 2\operatorname{trace}(AXB^T)$$

$$= ||A||_F^2 + ||B||_F^2 - 2\operatorname{trace}(B^TAX)$$

• compute $n \times n$ SVD $B^TA = U\Sigma V^T$ and make change of variables $Y = V^TXU$:

maximize
$$\operatorname{trace}(\Sigma Y) = \sum_{i=1}^{n} \sigma_{i} Y_{ii}$$

subject to $Y^{T}Y = I$ (2)

• if *Y* is orthogonal, then $Y_{ii} \leq 1$ and $\operatorname{trace}(\Sigma Y) \leq \sum_{i=1}^{n} \sigma_i$:

$$1 = (Y^T Y)_{ii} = Y_{ii}^2 + \sum_{j \neq i} Y_{ji}^2 \ge Y_{ii}^2$$

• hence Y = I is optimal for (2) and $X = VYU^T = VU^T$ is optimal for (1)

Application

given two sets of points x_1, \ldots, x_m and y_1, \ldots, y_m in \mathbf{R}^n , solve the problem

minimize
$$\sum_{i=1}^{m} \|Qx_i + c - y_i\|^2$$

subject to
$$Q^TQ = I$$

- the variables are an $n \times n$ matrix Q and n-vector c
- Q and c define a shape-preserving affine mapping f(x) = Qx + c

Solution

the problem is equivalent to an orthogonal Procrustes problem

• for given Q, optimal c is

$$c = \frac{1}{m} \sum_{i=1}^{m} (y_i - Qx_i)$$

• substitute expression for optimal *c* in the cost function:

$$\sum_{i=1}^{m} \|Qx_i + c - y_i\|^2 = \sum_{i=1}^{m} \|Q\tilde{x}_i - \tilde{y}_i\|^2 = \|Q\tilde{X} - \tilde{Y}\|_F^2$$

where $\tilde{X} = \begin{bmatrix} \tilde{x}_1 & \cdots & \tilde{x}_m \end{bmatrix}$, $\tilde{Y} = \begin{bmatrix} \tilde{y}_1 & \cdots & \tilde{y}_m \end{bmatrix}$, and \tilde{x}_i , \tilde{y}_i are the centered points

$$\tilde{x}_i = x_i - \frac{1}{m} \sum_{j=1}^m x_j, \qquad \tilde{y}_i = y_i - \frac{1}{m} \sum_{j=1}^m y_j,$$

• optimal Q minimizes $\|Q\tilde{X} - \tilde{Y}\|_F^2 = \|\tilde{X}^TQ^T - \tilde{Y}^T\|_F^2$ over orthogonal matrices

Outline

- localization from multiple camera views
- orthogonal Procrustes problem
- fitting affine sets to points
- linear discriminant analysis

Affine set

a subset S of \mathbf{R}^n is affine if

$$\alpha x + \beta y \in \mathcal{S}$$

for all vectors $x, y \in S$ and all scalars α, β with $\alpha + \beta = 1$

- ullet affine combinations of elements of ${\cal S}$ are in ${\cal S}$
- if $x \neq y$ are two points in S, then the entire line through x, y is in S

Examples

- a subspace $\mathcal V$ is an affine set: if $x,y\in\mathcal V$ then $\alpha x+\beta y\in\mathcal V$ for all α,β
- subspace plus vector: $\{x + a \mid x \in \mathcal{V}\}$ where \mathcal{V} is a subspace and a a vector
- solution set of linear equation $\{x \mid Ax = b\}$
- the empty set is affine (but not a subspace)

Parallel subspace

suppose S is a nonempty affine set, x_0 is a point in S, and define

$$\mathcal{V} = \{ x - x_0 \mid x \in \mathcal{S} \}$$

• \mathcal{V} is a subspace: if $x \in \mathcal{V}$, $y \in \mathcal{V}$, then $x + x_0 \in \mathcal{S}$, $y + x_0 \in \mathcal{S}$, and

$$\alpha x + \beta y + x_0 = \alpha(x + x_0) + \beta(y + x_0) + (1 - \alpha - \beta)x_0 \in \mathcal{S}$$
 for all α, β

(right-hand side is affine combination of 3 points $x + x_0$, $y + x_0$, and x_0 in S)

• \mathcal{V} does not depend on the choice of $x_0 \in \mathcal{S}$: if $x + x_0 \in \mathcal{S}$ and $y_0 \in \mathcal{S}$, then

$$x + y_0 = (x + x_0) - x_0 + y_0 \in S$$

(right-hand side is affine combination of 3 points $x + x_0$, x_0 , y_0 in S)

ullet the dimension of ${\cal S}$ is defined as the dimension of the parallel subspace ${\cal V}$

Range representation

every nonempty affine set $S \subseteq \mathbb{R}^m$ can be represented as

$$S = \{Ax + b \mid x \in \mathbf{R}^n\}$$

- b is any vector in S
- A is any matrix with range equal to the parallel subspace: S = range(A) + b
- $\dim(S) = \operatorname{rank}(A)$

Nullspace representation

every affine set $S \subseteq \mathbb{R}^n$ (including the empty set) can be represented as

$$\mathcal{S} = \{ x \in \mathbf{R}^n \mid Ax = b \}$$

for a nonempty affine set S:

- $b = Ax_0$ where x_0 is any vector in S
- A is any matrix with nullspace equal to the parallel subspace: $S = \text{null}(A) + x_0$
- $\dim(S) = \operatorname{rank}(A) n$

the empty set is the solution set of an inconsistent equation (e.g., A = 0, $b \neq 0$)

Distance to affine set

suppose S is the affine set $S = \{y \mid Ay = b\}$

Projection: projection of x on S is the solution y of the "least-distance" problem

minimize
$$||y - x||$$

subject to $Ay = b$

- if *A* has linearly independent rows, $y = x + A^{\dagger}(b Ax)$
- if *A* has orthonormal rows, $y = x + A^{T}(b Ax)$

Distance: we denote the distance of x to S by d(x,S)

- if A has linearly independent rows, $d(x, S) = ||A^{\dagger}(Ax b)||$
- if *A* has orthonormal rows, d(x, S) = ||Ax b||

Least squares fit of affine set to points

fit an affine set S of specified dimension k to N points x_1, \ldots, x_N in \mathbf{R}^n :

minimize
$$\sum_{i=1}^{N} d(x_i, S)^2$$

Example: k = 1, N = 50, n = 2

Least squares fit of affine set to points

use nullspace representation $S = \{x \mid Ax = b\}$, where A has orthonormal rows:

minimize
$$\sum_{i=1}^{N} ||Ax_i - b||^2$$

subject to
$$AA^T = I$$

the variables are the $m \times n$ matrix A and m-vector b, where m = n - k

Algorithm (assuming $m \le n \le N$):

- compute center $\bar{x} = (1/N)(x_1 + \cdots + x_N)$
- rows of optimal *A* are the last *m* left singular vectors of matrix of centered points

$$X = \begin{bmatrix} x_1 - \bar{x} & x_2 - \bar{x} & \cdots & x_N - \bar{x} \end{bmatrix}$$

• optimal b is $b = A\bar{x}$

we derive this solution on the next page

Least squares fit of affine set to points

- for given A, optimal b is average $(1/N)A(x_1 + \cdots + x_N) = A\bar{x}$
- eliminating b reduces the problem to an optimization over $m \times n$ variable A

minimize
$$||AX||_F^2$$

subject to $AA^T = I$

- denote singular values of $m \times N$ matrix AX by $\tau_1 \ge \cdots \ge \tau_m$
- if $X = U\Sigma V^T$ is a full SVD, then by the min–max properties of singular values,

$$au_1 \geq \sigma_{n-m+1}, \qquad au_2 \geq \sigma_{n-m+2}, \qquad \ldots, \qquad au_{m-1} \geq \sigma_{n-1}, \qquad au_m \geq \sigma_n,$$
 with equality if $A = \begin{bmatrix} u_{n-m+1} & \cdots & u_n \end{bmatrix}^T$

• this choice of A also minimizes

$$||AX||_F^2 = \tau_1^2 + \dots + \tau_m^2$$

k-means clustering with affine sets

partition N points x_1, \ldots, x_N in k classes

- ullet in the k-means algorithm, clusters are represented by representative vectors s_j
- the k-means algorithm is a heuristic for minimizing the clustering objective

$$J^{\text{clust}} = \frac{1}{N} \sum_{i=1}^{N} ||x_i - s_{j_i}||^2 \quad (j_i \text{ denotes index of the group point } i \text{ is assigned to})$$

by alternating minimization over assignment and over representatives

as an extension, we can use affine sets as representatives

k-means clustering with affine sets

- represent the k clusters by affine sets S_1, \ldots, S_k of specified dimension
- use the *k*-means alternating minimization heuristic to minimize the objective

$$J^{\text{clust}} = \frac{1}{N} \sum_{i=1}^{N} d(x_i, S_{j_i})^2$$
 (j_i denotes index of the group point i is assigned to)

- to update partition we assign each point x_i to nearest representative
- ullet to update each group representative \mathcal{S}_j we fit affine set to points in group j
- standard k-means is a special case with affine sets of dimension zero

we start with a random initial assignment

fit representatives to groups

update assignment

fit representatives to groups

update assignment

fit representatives to groups

update assignment

fit representatives to groups

update assignment

fit representatives to groups

update assignment

fit representatives to groups

update assignment

Outline

- localization from multiple camera views
- orthogonal Procrustes problem
- fitting affine sets to points
- linear discriminant analysis

Motivation

principal components are not necessarily good features for classification

- the two sets of points (large dots) are linearly separable
- their projections on the 1st principal component direction (small circles) are not

Classification problem

we are given a training set of examples of K classes

 C_k : set of examples for class k

 N_k : number of examples for class k

C: set of all training examples $C = C_1 \cup \cdots \cup C_K$

N: total number of training examples $N = N_1 + \cdots + N_K$

• \bar{x}_k denotes the mean for class k, \bar{x} denotes the mean for the entire set:

$$\bar{x}_k = \frac{1}{N_k} \sum_{x \in C_k} x, \qquad \bar{x} = \frac{1}{N} \sum_{x \in C} x = \frac{1}{N} (N_1 \bar{x}_1 + \dots + N_K \bar{x}_k)$$

• *S*_k is the covariance matrix for class *k*:

$$S_k = \frac{1}{N_k} \sum_{x \in C_k} (x - \bar{x}_k)(x - \bar{x}_k)^T = \frac{1}{N_k} \sum_{x \in C_k} x x^T - \bar{x}_k \bar{x}_k^T$$

• *S* is the covariance matrix for the entire set:

$$S = \frac{1}{N} \sum_{x \in C} (x - \bar{x})(x - \bar{x})^T = \frac{1}{N} \sum_{x \in C} x x^T - \bar{x} \bar{x}^T$$

Principal components

the principal component directions are the eigenvectors of the covariance matrix

$$S = \sum_{i=1}^{n} \lambda_i v_i v_i^T$$

• can be defined recursively: v_k solves

maximize
$$x^T S x$$

subject to $||x|| = 1$
 $v_i^T x = 0$ for $i = 1, \dots, k-1$

ullet max-min characterization: the matrix of first k eigenvectors $\begin{bmatrix} v_1 \cdots v_k \end{bmatrix}$ solves

maximize
$$\lambda_{\min}(X^TSX)$$

subject to $X^TX = I_k$

PCA does not distinguish between variance within and between classes

Within-class and between-class covariance

the covariance of the entire set can be written as a sum of two terms

$$S = S_{\rm w} + S_{\rm b}$$

Within-class covariance

$$S_{W} = \sum_{k=1}^{K} \frac{N_{k}}{N} S_{k} = \frac{1}{N} \left(\sum_{x \in C} x x^{T} - \sum_{k=1}^{K} N_{k} \bar{x}_{k} \bar{x}_{k}^{T} \right)$$

- $S_{\rm W}$ is the weighted average of the class covariance matrices S_k
- describes the variability of points within the same class

Between-class covariance

$$S_{b} = \frac{1}{N} \sum_{k=1}^{K} N_{k} (\bar{x}_{k} - \bar{x}) (\bar{x}_{k} - \bar{x})^{T} = \frac{1}{N} \sum_{k=1}^{K} N_{k} \bar{x}_{k} \bar{x}_{k}^{T} - \bar{x} \bar{x}^{T}$$

- S_b is the covariance matrix of the class means (weighted by class size)
- describes the variability between classes

Linear discriminant analysis (LDA)

- good directions for classification make $v^T S_b v$ large while keeping $v^T S_w v$ small
- instead of maximizing $(v^TSv)/(v^Tv)$ as in PCA, it is better to maximize

$$\frac{v^T S_b v}{v^T S_w v}$$

LDA directions: a sequence of vectors v_1, v_2, \ldots

• first direction v_1 maximizes $(x^T S_b x)/(x^T S_w x)$ or, equivalently, solves

maximize
$$x^T S_b x$$

subject to $x^T S_w x = 1$

ullet other directions are defined recursively: v_k is the solution x of

maximize
$$x^T S_b x$$

subject to $x^T S_w x = 1$
 $v_i^T S_w x = 0$ for $i = 1, \dots, k-1$

Computation via eigendecomposition

the kth LDA direction v_k is the solution x of

maximize
$$x^T S_b x$$

subject to $x^T S_w x = 1$
 $v_i^T S_w x = 0$ for $i = 1, ..., k-1$

we assume $S_{\rm w}$ has full rank (is positive definite)

- compute Cholesky factorization $S_{\rm w} = R^T R$
- make a change of variables y = Rx:

maximize
$$y^T(R^{-T}S_bR^{-1})y$$

subject to $y^Ty=1$
 $v_i^TR^Ty=0$ for $i=1,\ldots,k-1$

the vectors $w_k = Rv_k$ are the eigenvectors of $R^{-T}S_bR^{-1}$

Generalized eigenvectors

suppose A and B are symmetric, and B is positive definite

• nonzero x is a generalized eigenvector of A, B, with generalized eigenvalue λ , if

$$Ax = \lambda Bx$$

• via the Cholesky factorization $B = R^T R$ this can be written as

$$(R^{-T}AR^{-1})(Rx) = \lambda(Rx)$$

- generalized eigenvalues of A, B are eigenvalues of $R^{-T}AR^{-1}$
- x is a generalized eigenvector if and only if Rx is eigenvector of $R^{-T}AR^{-1}$

LDA directions are generalized eigenvectors of $S_{\rm b}$, $S_{\rm w}$

Number of LDA directions

the between-class covariance matrix has rank at most K-1

$$S_{b} = \frac{1}{N} \sum_{k=1}^{K} N_{k} (\bar{x}_{k} - \bar{x}) (\bar{x}_{k} - \bar{x})^{T} = \frac{1}{N} Y Y^{T}$$

where Y is the $n \times K$ matrix

$$Y = \begin{bmatrix} \sqrt{N_1} (\bar{x}_k - \bar{x})^T \\ \vdots \\ \sqrt{N_K} (\bar{x}_K - \bar{x})^T \end{bmatrix}$$

the rank of Y is at most K-1 because the rows of Y are linearly dependent:

$$Y^{T} \begin{bmatrix} \sqrt{N_{1}} \\ \vdots \\ \sqrt{N_{K}} \end{bmatrix} = N_{1}\bar{x}_{1} + N_{2}\bar{x}_{2} + \dots + N_{K}\bar{x}_{K} - (N_{1} + \dots + N_{K})\bar{x} = 0$$

- therefore $R^{-T}S_bR^{-1}$ has at most K-1 nonzero eigenvalues
- there are at most K-1 LDA directions (other directions are in $null(S_b)$)

LDA for Boolean classification (K = 2)

in the Boolean case, $\bar{x} = (N_1\bar{x}_1 + N_2\bar{x}_2)/N$ and

$$S_{b} = \frac{N_{1}}{N}(\bar{x}_{1} - \bar{x})(\bar{x}_{1} - \bar{x})^{T} + \frac{N_{2}}{N}(\bar{x}_{2} - \bar{x})(\bar{x}_{2} - \bar{x})^{T}$$
$$= \frac{2N_{1}N_{2}}{N^{2}}(\bar{x}_{1} - \bar{x}_{2})(\bar{x}_{1} - \bar{x}_{2})^{T}$$

the LDA direction v is defined as the solution x of

maximize
$$x^T S_b x$$

subject to $x^T S_w x = 1$

• via the change of variable y = Rx, where $S_W = R^T R$, we find the solution

$$y = \frac{R^{-T}(\bar{x}_1 - \bar{x}_2)}{\|R^{-T}(\bar{x}_1 - \bar{x}_2)\|}, \qquad v = R^{-1}y = \frac{S_{\mathbf{w}}^{-1}(\bar{x}_1 - \bar{x}_2)}{((\bar{x}_1 - \bar{x}_2)^T S_{\mathbf{w}}^{-1}(\bar{x}_1 - \bar{x}_2))^{1/2}}$$

the LDA direction is the direction of $S_{\rm W}^{-1}(\bar{x}_1 - \bar{x}_2)$

Example

the example of page 6.27

projections on LDA direction (small circles) are separable

Fisher's Iris flower data set

First two principal components

- 50 examples of each of the three classes, 4 features
- first LDA direction separates the classes better than first PCA direction
- second LDA direction does not add much information
- eigenvalues of $R^{-T}S_bR^{-1}$ are (32.19, 0.29, 0, 0) (see page 6.32)

Reference

Peter N. Belhumeur, João P. Hespanha, David J. Kriegman, Eigenfaces vs.
 Fisherfaces: recognition using class specific linear projection, IEEE
 Transactions on Pattern Analysis and Machine Intelligence (1997).

discusses PCA and LDA for face recognition