Edge and corner detection

Prof. Stricker Doz. Dr. G. Bleser

Computer Vision: Object and People Tracking

Example of the State of the Art (Video / Augmented Vision Group)

Artificial (computer) Vision: Tracking

Reminder: "tracking on one slide"

Goals

- Where is the information in an image?
- How is an object characterized?
- How can I find measurements in the image?
- The correct "Good Features" are essential for tracking!

Outline

- Edge detection
- Canny edge detector
- Point extraction

Edge detection

Goal: Identify sudden changes (discontinuities) in an image

- Intuitively, most semantic and shape information from the image can be encoded in the edges
- More compact than pixels

Ideal: artist's line drawing (but artist is also using object-level knowledge)

Edge Detection

What Causes Intensity Changes?

Geometric events

- surface orientation (boundary) discontinuities
- depth discontinuities
- color and texture discontinuities

Non-geometric events

- illumination changes
- specularities
- shadows
- inter-reflections

Why is Edge Detection Useful?

Important features can be extracted from the edges of an image (e.g., corners, lines, curves).

These features are used by higher-level computer vision algorithms (e.g., recognition).

Effect of Illumination

Edge Descriptors

Edge direction:

perpendicular to the direction of maximum intensity change (i.e., edge normal)

Edge strength: related to the local image contrast along the normal.

Edge position: the image position at which the edge is located.

Characterizing edges

An edge is a place of rapid change in the image intensity function

Image gradient

The gradient of an image:

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]$$

$$\nabla f = \begin{bmatrix} \frac{\partial f}{\partial x}, 0 \end{bmatrix}$$

$$\nabla f = \begin{bmatrix} \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \end{bmatrix}$$

$$\nabla f = \begin{bmatrix} 0, \frac{\partial f}{\partial y} \end{bmatrix}$$

The gradient points in the direction of most rapid increase in intensity

The gradient direction is given by

how does this relate to the direction of the edge?

$$\theta = \tan^{-1}\left(\frac{\partial f}{\partial y} / \frac{\partial f}{\partial x}\right)$$

The edge strength is given by the gradient magnitude

$$\|\nabla f\| = \sqrt{\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2}$$

14

Source: Steve Seitz

Differentiation and convolution

Recall, for 2D function, f(x,y):

$$\frac{\partial f}{\partial x} = \lim \left(\frac{f(x+\varepsilon,y)}{f(x,y)} - \frac{f(x,y)}{f(x,y)} \right)$$

We could approximate this as:

$$\frac{\partial f}{\partial x} = \lim_{\varepsilon \to 0} \left(\frac{f(x + \varepsilon, y)}{\varepsilon} - \frac{f(x, y)}{\varepsilon} \right) \qquad \frac{\partial f}{\partial x} \approx \frac{f(x_{n+1}, y) - f(x_n, y)}{\Delta x}$$

(which is obviously a convolution)

Check!

Finite differences: example

Which one is the gradient in the x-direction (resp. y-direction)?

Effects of noise

Consider a single row or column of the image

Plotting intensity as a function of position gives a signal

Where is the edge?

17

Source: S. Seitz

Effects of noise

- Finite difference filters respond strongly to noise
 - Image noise results in pixels that look very different from their neighbors
 - Generally, the larger the noise the stronger the response
- What is to be done?
 - Smoothing the image should help, by forcing pixels different to their neighbors (=noise pixels?) to look more like neighbors

Solution: smooth first

• To find edges, look for peaks in

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

19 Source: S. Seitz

Derivative theorem of convolution

Differentiation and convolution both linear operators:
 they "commute"

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

This saves us one operation:

20 co: \$ \$oi:

Source: S. Seitz

Derivative of Gaussian filter

This filter is separable

Derivative of Gaussian filter

Tradeoff between smoothing and localization

Smoothed derivative removes noise, but blurs edge. Also finds edges at different "scales".

Finite difference filters

Other approximations of derivative filters exist:

Prewitt:
$$M_z = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}$$
; $M_y = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$

Sobel:
$$M_x = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$
; $M_y = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$

Roberts:
$$M_x = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$$
 ; $M_y = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$

Implementation issues

- The gradient magnitude is large along a thick "trail" or "ridge", so how do we identify the actual edge points?
- How do we link the edge points to form curves?

Designing an edge detector

- Criteria for an "optimal" edge detector:
 - Good detection: the optimal detector must <u>minimize the</u>
 <u>probability of false positives</u> (detecting spurious edges caused by
 noise), as well as that of <u>false negatives</u> (missing real edges)
 - Good localization: the edges detected must be as close as possible to the <u>true edges</u>
 - Single response: the detector must return <u>one point</u> only for each true edge point; that is, minimize the number of local maxima around the true edge

26

Canny edge detector

- This is probably the most widely used edge detector in computer vision
- Theoretical model: step-edges corrupted by additive Gaussian noise
- Canny has shown that the <u>first derivative of the</u>
 <u>Gaussian</u> closely approximates the operator that optimizes the product of <u>signal-to-noise ratio</u> and <u>localization</u>

J. Canny, <u>A Computational Approach To Edge Detection</u>, IEEE Trans. Pattern Analysis and Machine Intelligence, 8:679-714, 1986.

Canny edge detector

- 1. Filter image with derivative of Gaussian
- 2. Find magnitude and orientation of gradient
- 3. Non-maximum suppression:
 - Thin multi-pixel wide "ridges" down to single pixel width
- 4. Linking and thresholding (hysteresis):
 - Define two thresholds: low and high
 - Use the high threshold to start edge curves and the low threshold to continue them

MATLAB: edge(image, 'canny')

original image (Lena)

norm of the gradient

thresholding

thinning

(non-maximum suppression)

Non-maximum suppression

At q, we have a maximum if the value is larger than those at both p and at r. Interpolate to get these values.

Source: D. Forsyth

Edge linking

Assume the marked point is an edge point. Then we construct the tangent to the edge curve (which is normal to the gradient at that point) and use this to predict the next points (here either r or s).

Source: D. Forsyth

Hysteresis thresholding

Check that maximum value of gradient value is sufficiently large

- drop-outs? use hysteresis
 - use a high threshold to start edge curves and a low threshold to continue them.

Hysteresis thresholding

original image

high threshold (strong edges)

low threshold (weak edges)

hysteresis threshold
36

Source: L. Fei-Fei

Effect of σ (Gaussian kernel spread/size)

The choice of σ depends on desired behavior

- large σ detects large scale edges
- small σ detects fine features

37

Edge detection is just the beginning...

Berkeley segmentation database:

http://www.eecs.berkeley.edu/Research/Projects/CS/vision/grouping/segbench/

image

gradient magnitude

Features

Image Matching

Image Matching

Invariant local features

Find features that are invariant to transformations

- geometric invariance: translation, rotation, scale
- photometric invariance: brightness, exposure, ...

Feature Descriptors

Advantages of local features

Locality

features are local, so robust to occlusion and clutter

Distinctiveness

can differentiate a large database of objects

Quantity

hundreds or thousands in a single image

Efficiency

real-time performance achievable

Generality

exploit different types of features in different situations

More motivation...

Feature points are used for:

- Image alignment (e.g., mosaics)
- 3D reconstruction
- Motion tracking
- Object recognition
- Indexing and database retrieval
- Robot navigation
- ... other

Interest point candidates

Steps in Corner Detection

- 1. For each pixel, the corner operator is applied to obtain a cornerness measure for this pixel.
- 2. Threshold cornerness map to eliminate weak corners.
- 3. Apply non-maximal suppression to eliminate points whose cornerness measure is not larger than the cornerness values of all points within a certain distance.

Steps in Corner Detection (cont'd)

Local measures of uniqueness

Suppose we only consider a small window of pixels

What defines whether a feature is a good or bad candidate?

Feature detection

Local measure of feature uniqueness

- How does the window change when you shift it?
- Shifting the window in any direction causes a big change

"flat" region: no change in all directions

"edge": no change along the edge direction

"corner": significant change in all directions

Feature detection: the math

Consider shifting the window W by (u,v)

- how do the pixels in W change?
- compare each pixel before and after by summing up the squared differences (SSD)
- this defines an SSD "error" of E(u,v):

$$E(u,v) = \sum_{(x,y)\in W} [I(x+u,y+v) - I(x,y)]^2$$

Small motion assumption

Taylor Series expansion of I:

$$I(x+u,y+v) = I(x,y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v + \text{higher order terms}$$

If the motion (u,v) is small, then first order approx is good

$$I(x + u, y + v) \approx I(x, y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v$$

$$\approx I(x, y) + [I_x \ I_y] \begin{bmatrix} u \\ v \end{bmatrix}$$

shorthand: $I_x = \frac{\partial I}{\partial x}$

Plugging this into the formula on the previous slide...

Feature detection: the math

Consider shifting the window W by (u,v)

- how do the pixels in W change?
- compare each pixel before and after by summing up the squared differences
- this defines an "error" of E(u,v):

$$E(u,v) = \sum_{(x,y)\in W} [I(x+u,y+v) - \overline{I(x,y)}]^{2}$$

$$pprox \sum_{(x,y)\in W} \left[I(x,y) + \left[I_x \ I_y\right] \left[egin{array}{c} u \\ v \end{array}
ight] - I(x,y) \right]^2$$

$$pprox \sum_{(x,y)\in W} \left[[I_x \ I_y] \left[egin{array}{c} u \\ v \end{array} \right] \right]^2$$

Feature detection: the math

This can be rewritten:

$$E(u,v) = \sum_{(x,y)\in W} [u\ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

For the example above

- You can move the center of the green window to anywhere on the blue unit circle
- Which directions will result in the largest and smallest E values?
- We will show that we can find these directions by looking at the eigenvectors of H

Feature detection: the error function

➤ A new corner measurement by investigating the **shape** of the error function

$$E(u,v) = \sum_{(x,y)\in W} [u\ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

 $\mathbf{u}^T H \mathbf{u}$ represents a quadratic function;

Thus, we can analyze E's shape by <u>looking at the</u> property of \mathbf{H}

Feature detection: the error function

High-level idea: what shape of the error function will we prefer for features?

Quadratic forms

Quadratic form (homogeneous polynomial of degree two) of n variables x_i

$$\sum_{i=1}^{n} \sum_{j=1}^{n} c_{ij} x_i x_j$$

$$i \le j$$

Examples

$$4x_1^2 + 5x_2^2 + 3x_3^2 + 2x_1x_2 + 4x_1x_3 + 6x_2x_3$$

$$= (x_1 \quad x_2 \quad x_3) \begin{pmatrix} 4 & 1 & 2 \\ 1 & 5 & 3 \\ 2 & 3 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}_{56}$$

Symmetric matrices

Quadratic forms can be represented by a real

Eigenvalues of symmetric matrices

suppose $A \in \mathbb{R}^{n \times n}$ is symmetric, *i.e.*, $A = A^T$ fact: the eigenvalues of A are real

suppose
$$Av=\lambda v,\ v\neq 0,\ v\in \mathbf{C}^n$$

$$\overline{v}^TAv=\overline{v}^T(Av)=\lambda\overline{v}^Tv=\lambda\sum_{i=1}^n|v_i|^2$$

$$\overline{v}^TAv=\overline{(Av)}^Tv=\overline{(\lambda v)}^Tv=\overline{\lambda}\sum_{i=1}^n|v_i|^2$$
 we have $\lambda=\overline{\lambda},\ i.e.,\ \lambda\in\mathbf{R}$ (hence, can assume $v\in\mathbf{R}^n$)

58 sand

Eigenvectors of symmetric matrices

suppose $A \in \mathbf{R}^{n \times n}$ is symmetric, i.e., $A = A^T$ fact: there is a set of orthonormal eigenvectors of A $A = Q\Lambda Q^T$

where Q is an orthogonal matrix (the columns of which are eigenvectors of A), and Λ is real and diagonal (having the eigenvalues of A on the diagonal).

Eigenvectors of symmetric matrices

suppose $A \in \mathbf{R}^{n \times n}$ is symmetric, i.e., $A = A^T$ fact: there is a set of orthonormal eigenvectors of A

$$A = Q\Lambda Q^T$$
$$\mathbf{x}^{\mathsf{T}} \mathbf{A} \mathbf{x}$$

$$= \mathbf{x}^{T} \mathbf{Q} \Lambda \mathbf{Q}^{T} \mathbf{x}$$

$$= (\mathbf{Q}^{T} \mathbf{x})^{T} \Lambda (\mathbf{Q}^{T} \mathbf{x})$$

$$= \mathbf{y}^{T} \Lambda \mathbf{y}$$

$$= (\Lambda^{\frac{1}{2}} \mathbf{y})^{T} (\Lambda^{\frac{1}{2}} \mathbf{y})$$

Harris corner detector

Intensity change in shifting window: eigenvalue analysis

$$E(u,v) \cong [u,v]H\begin{bmatrix} u \\ v \end{bmatrix}$$
 λ_{-}, λ_{+} - eigenvalues of **H**

We can visualize H as an ellipse with axis lengths and directions determined by its eigenvalues and eigenvectors.

Ellipse E(u,v) = const

$$\mathbf{A} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}^T$$

$$\mathbf{A} = \begin{bmatrix} 4 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 4 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}^T$$

$$\mathbf{A} = \begin{bmatrix} 3.25 & 1.30 \\ 1.30 & 1.75 \end{bmatrix} = \begin{bmatrix} 0.50 & -0.87 \\ -0.87 & -0.50 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 4 \end{bmatrix} \begin{bmatrix} 0.50 & -0.87 \\ -0.87 & -0.50 \end{bmatrix}^{T}$$

$$\mathbf{A} = \begin{bmatrix} 7.75 & 3.90 \\ 3.90 & 3.25 \end{bmatrix} = \begin{bmatrix} 0.50 & -0.87 \\ -0.87 & -0.50 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & 10 \end{bmatrix} \begin{bmatrix} 0.50 & -0.87 \\ -0.87 & -0.50 \end{bmatrix}^T$$

Feature detection: the math

This can be rewritten:

$$E(u,v) = \sum_{(x,y)\in W} [u\ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

Eigenvalues and eigenvectors of H

- Define shifts with the smallest and largest change (E value)
- x₊ = direction of largest increase in E.
- λ_{+} = amount of increase in direction x_{+}
- x₋ = direction of smallest increase in E.
- λ- = amount of increase in direction x₊

$$Hx_{+} = \lambda_{+}x_{+}$$

 $Hx_{+} = \lambda_{+}x_{+}$ $Hx_{-} = \lambda_{-}x_{-}$

Feature detection: the math

How are λ_+ , x_+ , λ_- , and x_+ relevant for feature detection?

What's our feature scoring function?

Want E(u,v) to be *large* for small shifts in *all* directions

- the minimum of E(u,v) should be large, over all unit vectors [u v]
- this minimum is given by the smaller eigenvalue (λ₋) of H

67

Feature detection summary (Kanade-Tomasi)

Here's what you do

- Compute the gradient at each point in the image
- Create the H matrix from the entries in the gradient
- Compute the eigenvalues
- Find points with large response (λ_{-} > threshold)
- Choose those points where λ₋ is a local maximum as features

J. Shi and C. Tomasi (June 1994). "Good Features to Track". 9th IEEE Conference on Computer Vision and Pattern Recognition. Springer.

Feature detection summary

Here's what you do

- Compute the gradient at each point in the image
- Create the H matrix from the entries in the gradient
- Compute the eigenvalues.
- Find points with large response (λ_{-} > threshold)
- Choose those points where λ₋ is a local maximum as features

The Harris operator

 λ_{-} is a variant of the "Harris operator" for feature detection ($\lambda_{-} = \lambda_{1}$; $\lambda_{+} = \lambda_{2}$)

$$f = \frac{\lambda_1 \lambda_2}{\lambda_1 + \lambda_2}$$

$$= \frac{determinant(H)}{trace(H)}$$

- The *trace* is the sum of the diagonals, i.e., $trace(H) = h_{11} + h_{22}$
- Very similar to λ₋ but less expensive (no square root)*
- Called the "Harris Corner Detector" or "Harris Operator"
- Lots of other detectors, this is one of the most popular

*
$$\lambda_{\pm} = \frac{1}{2} \left[(h_{11} + h_{22}) \pm \sqrt{4h_{12}h_{21} + (h_{11} - h_{22})^2} \right]$$

70

The Harris operator

Measure of corner response (Harris):

$$R = \det H - k(\operatorname{trace} H)^2$$

With:

$$\det H = \lambda_1 \lambda_2$$

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

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

The Harris operator

Harris detector example

f value (red high, blue low)

Threshold (f > value)

Find local maxima of f

Harris features (in red)

Harris detector: Steps

- Compute Gaussian derivatives at each pixel
- Compute second moment matrix H in a Gaussian window around each pixel
- 3. Compute corner response function *R*
- 4. Threshold R
- Find local maxima of response function (non-maximum suppression)

$$R = \det(H) - \alpha \operatorname{trace}(H)^{2} = \lambda_{1}\lambda_{2} - \alpha(\lambda_{1} + \lambda_{2})^{2}$$

 α : constant (0.04 to 0.06)

C.Harris and M.Stephens. <u>"A Combined Corner and Edge Detector."</u> *Proceedings of the 4th Alvey Vision Conference*: pages 147—151, 1988.

Thank you!

Quick review: eigenvalue/eigenvector

The **eigenvectors** of a matrix **A** are the vectors **x** that satisfy:

$$Ax = \lambda x$$

The scalar λ is the **eigenvalue** corresponding to **x**

· The eigenvalues are found by solving:

$$det(A - \lambda I) = 0$$

• In our case, $\mathbf{A} = \mathbf{H}$ is a 2x2 matrix, so we have

$$\det \left[\begin{array}{cc} h_{11} - \lambda & h_{12} \\ h_{21} & h_{22} - \lambda \end{array} \right] = 0$$

• The solution:

$$\lambda_{\pm} = \frac{1}{2} \left[(h_{11} + h_{22}) \pm \sqrt{4h_{12}h_{21} + (h_{11} - h_{22})^2} \right]$$

Once you know λ , you find **x** by solving

$$\begin{bmatrix} h_{11} - \lambda & h_{12} \\ h_{21} & h_{22} - \lambda \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = 0$$
80