

Notes on the Harris Detector

from Rick Szeliski's lecture notes, CSE576, Spring 05

Harris corner detector

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

The Basic Idea

- We should easily recognize 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 in all directions "edge":
no change along
the edge direction

"corner": significant change in all directions

Change of intensity for the shift [u,v]:

For small shifts [u, v] we have 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:

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

Intensity change in shifting window: eigenvalue analysis

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

$$\lambda_1, \lambda_2$$
 – eigenvalues of M

Ellipse E(u,v) = const

direction of the

direction of the slowest change

Classification of image points using eigenvalues of M:

 λ_1 and λ_2 are small; E is almost constant in all directions

Measure of corner response:

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

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

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

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

 λ_2

- *R* depends only on eigenvalues of M
- R is large for a corner
- *R* is negative with large magnitude 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:

expressed as a bilinear form:
$$E(u,v) \cong \begin{bmatrix} u,v \end{bmatrix} M \begin{bmatrix} u \\ v \end{bmatrix}$$

• Describe a point in terms of eigenvalues of M: measure of $\operatorname{cc} R = \lambda_1 \lambda_2 - k (\lambda_1 + \lambda_2)^2$

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

Rotation invariance

Ellipse rotates but its shape (i.e. eigenvalues) remains the same

Corner response R is invariant to image rotation

Partial invariance to affine intensity change

✓ Only derivatives are used => invariance to intensity shift $I \rightarrow I + b$

✓ Intensity scale: $I \rightarrow a I$

But: non-invariant to image scale!

All points will be classified as edges

Corner!

Quality of Harris detector for different

scale changes

Repeatability rate:

correspondences # possible correspondences

C.Schmid et.al. "Evaluation of Interest Point Detectors". IJCV 2000

Models of Image Change

- Geometry 🖂
 - Rotation
 - Similarity (rotation + uniform scale)
 - Affine (scale dependent on direction)
 valid for: orthographic camera, locally
 planar object
- Photometry
 - Affine intensity change $(I \rightarrow a I + b)$

Rotation Invariant Detection

Harris Corner Detector

C.Schmid et.al. "Evaluation of Interest Point Detectors". IJCV 2000