Feature Detection, Matching and its Applications

Alex Lin

- Introduction
- What is feature
- Where is feature
- Feature Matching

Building a Panorama

How do we build a panorama?

- We need to match (align) images
- Global methods sensitive to occlusion, lighting, parallax effects. So look for local features that match well.
- How would you do it by eye?

Detect feature points in both images

- Detect feature points in both images
- Find corresponding pairs

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

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

no chance to match!

We need a repeatable detector

- Problem 2:
 - For each point correctly recognize the corresponding one

We need a reliable and distinctive descriptor

More motivation...

- Feature points are used also for:
 - Image alignment (homography, fundamental matrix)
 - 3D reconstruction
 - Motion tracking
 - Object recognition
 - Indexing and database retrieval
 - Robot navigation
 - · · · other

Query book

Book identification

Copyright© 2019 10

- What's a "good feature"?
 - Satisfies brightness constancy—looks the same in both images
 - Has sufficient texture variation
 - Does not have too much texture variation
 - Corresponds to a "real" surface patch—see below:

Does not deform too much over time

An introductory example:

Harris corner detector

C.Harris, M.Stephens. "A Combined Corner and Edge Detector". 1988

The Basic Idea

- We should easily localize the point by looking through a small window
- Shifting a window in *any direction* should give *a large change* in intensity

Harris Detector: Basic Idea

"flat" region:
no change as shift
window in all direc
tions

"edge": no change as shift window along the edge direction

"corner":
significant change as
shift window in all dire
ctions

Window-averaged change of intensity induced by shifting the image data by [*u,v*]:

Window function
$$W(x,y) = 0$$

1 in window, 0 outside Gaussian

Taylor series approx to shifted image

$$E(u,v) \approx \sum_{x,y} w(x,y) [I(x,y) + uI_x + vI_y - I(x,y)]^2$$

$$= \sum_{x,y} w(x,y) [uI_x + vI_y]^2$$

$$= \sum_{x,y} w(x,y) (u \quad v) \begin{bmatrix} I_x I_x & I_x I_y \\ I_x I_y & I_y I_y \end{bmatrix} \begin{pmatrix} u \\ v \end{pmatrix}$$

Expanding I(x,y) in a Taylor series expansion, we have, for small shifts [U,V], a bilinear approximation:

$$E(u,v) \cong \begin{bmatrix} u,v \end{bmatrix} \quad M \quad \begin{bmatrix} u\\v \end{bmatrix}$$

where M is a 2×2 matrix computed from image derivatives:

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

M is also called "structure tensor"

Intensity change in shifting window: eigenvalue analysis

$$E(u,v) \cong \begin{bmatrix} u,v \end{bmatrix} \quad M \quad \begin{bmatrix} u\\v \end{bmatrix}$$

 λ_1 , λ_2 – eigenvalues of M

Copyright© 2019 18

 λ_1 and λ_2 are large

large λ_1 , small λ_2

small λ_1 , small λ_2

Copyright© 2019 22

Measure of corner response:

$$R = \det M - k \left(\operatorname{trace} M \right)^2$$

This expression does not requires computing the eigenvalues.

$$\det M = \lambda_1 \lambda_2$$

$$\operatorname{trace} M = \lambda_1 + \lambda_2$$

(k - empirical constant, k = 0.04-0.06)

 λ_2

- R depends only on eigenvalue s of M
- *R* is large for a corner
- *R* is negative with large magnit ude for an edge
- |R| is small for a flat region

Harris Detector

- The Algorithm:
 - Find points with large corner response function R (R >threshold)
 - Take the points of local maxima of *R*

Compute corner response R

Find points with large corner response: R>threshold

Take only the points of local maxima of R

Harris Detector: Summary

• Average intensity change in direction [u, v] can be expressed as a bilinear form:

$$E(u,v) \cong \begin{bmatrix} u,v \end{bmatrix} \quad M \quad \begin{bmatrix} u\\v \end{bmatrix}$$

• Describe a point in terms of eigenvalues of *M*: measure of corner response

$$R = \lambda_1 \lambda_2 - k \left(\lambda_1 + \lambda_2 \right)^2$$

• A good (corner) point should have a *large* intensity change in all directions, i.e. R should be large positive

Ideal feature detector

- Would always find the same point on an object, regardless of changes to the image.
- i.e, insensitive to changes in:
 - Scale
 - Lighting
 - Perspective imaging
 - Partial occlusion

We want to:

detect *the same* interest points regardless of *image changes*

SIFT Descriptor

• Basic idea:

- Take 16x16 square window around detected feature
- Compute edge orientation (angle of the gradient -90) for each pixel
- Throw out weak edges (threshold gradient magnitude)
- Create histogram of surviving edge orientations

SIFT Descriptor

Full version

- •Divide the 16x16 window into a 4x4 grid of cells (2x2 case shown below)
- Compute an orientation histogram for each cell
- •16 cells * 8 orientations = 128 dimensional descriptor

SIFT Descriptor

- Gaussian weight
- Trilinear interpolation
- -a given gradient contributes to 8 bins: 4 in space times
- 2 in orientation

SIFT Descriptor

- 128-dim vector normalized to 1
- Threshold gradient magnitudes to avoid excessive influence of high gradients
 - -after normalization, clamp gradients >0.2
 - -renormalize

SIFT Descriptor

SIFT Descriptor

```
Given an image \mathcal{I}, and a patch with center (x_c, y_c), radius r, orientation \theta, and parameters n, m, q, k and t. For each element of the n \times n grid centered at (x_c, y_c) with spacing kr Compute a weighted q element histogram of the averaged gradient samples at each point of the m \times m subgrid, as in Algorithm 5.5. Form an n \times n \times q vector v by concatenating the histograms. Compute u = v/\sqrt{v \cdot v}. Form w whose i'th element w_i is \min(u_i, t).
```

The descriptor is $d = w/\sqrt{w \cdot w}$.

Example for scale invariance:

· Scale variation is just piece of cake!

Example for color invariance:

• Scale + color variation is still piece of cake!

Example for scale/color/geometrical invariance:

• Scale + color + geometrical variation is still piece of cake!

SIFT ORB + homography without RANSAC

- No corners need to be manually assigned
- SIFT ORB would lead to perform the transformation between the original image and the target image
- However, the transformation would fail every time. Do you know why?

Before transformation

After transformation

How to obtain optimal H?

- The overall algorithm:
 - Using RANSAC+ Homography estimation
 - Input: feature correspondences,
 - Output: Optimal H

Cost function of homography estimation

- Algebraic error:
- The standard SVD approach to minimize the norm ||Ah|| under the constraint ||h||=1
- Transfer error:
- for a given correspondence (x_i, x_i') , iterate to find H that minimizes the following cost function with LM optimization given the initial estimate from algebraic error
- $\sum_i d(x_i', Hx_i)^2$
- Symmetric transfer error:
- for a given correspondence (x_i, x_i') , iterate to find H that minimizes the following cost function with LM optimization given the initial estimate from algebraic error
- $\sum_{i} d(x_i, H^{-1}x_i')^2 + d(x_i', Hx_i)^2$

45

Cost function of homography estimation (contd)

Symmetric transfer error:

SIFT ORB + homography with RANSAC = object identification

- The number of RANSAC is important but how large should we set?
- Giving more iterations is simply the answer if your application is not necessary to function in real-time.

Before transformation

After transformation

Panorama example: SIFT ORB + homography with RANSAC to produce Panorama

Panorama example: SIFT ORB + homography with RANSAC to produce Panorama

Panorama example: SIFT ORB + homography with RANSAC to produce Panorama

Panorama implementation review

- Could it be more efficient?
- Is it possible to control the seam line?
- Where is the best seam line?
- What if there is a moving object inside?
- Is it possible to alleviate parallax?
- What if the brightness of each image is different to some extent?
- What if the image is captured by a wide angle camera?

Without color blending

With color blending