

Image alignment

A look into the past

A look into the past

• Streetside images

Panorama stitching

AutoStitch Panorama By Cloudburst Research Inc.

Open iTunes to buy and download apps.

Recognition of object instances

Alignment challenges

Small degree of overlap Intensity changes

Occlusion, clutter

Feature-based alignment

- Search sets of feature matches that agree in terms of:
 - a) Local appearance
 - b) Geometric configuration

Feature-based alignment: Overview

- Alignment as fitting
 - Affine transformations
 - Homographies
- Robust alignment
 - Descriptor-based feature matching
 - RANSAC

Alignment as fitting

Previous lectures: fitting a model to features in one image

Find model *M* that minimizes

$$\sum_{i} \text{residual}(x_i, M)$$

Alignment as fitting

Previous lectures: fitting a model to features in one image

 Alignment: fitting a model to a transformation between pairs of features (matches) in two images

2D transformation models

Similarity

 (translation,
 scale, rotation)

Affine

Projective (homography)

Let's start with affine transformations

- Simple fitting procedure (linear least squares)
- Approximates viewpoint changes for roughly planar objects and roughly orthographic cameras
- Can be used to initialize fitting for more complex models

Fitting an affine transformation

 Assume we know the correspondences, how do we get the transformation?

$$\begin{bmatrix} x_i' \\ y_i' \end{bmatrix} = \begin{bmatrix} m_1 & m_2 \\ m_3 & m_4 \end{bmatrix} \begin{bmatrix} x_i \\ y_i \end{bmatrix} + \begin{bmatrix} t_1 \\ t_2 \end{bmatrix}$$

$$\mathbf{x}_{i}' = \mathbf{M}\mathbf{x}_{i} + \mathbf{t}$$

Want to find M, t to minimize

$$\sum_{i=1}^{n} ||\mathbf{x}_{i}' - \mathbf{M}\mathbf{x}_{i} - \mathbf{t}||^{2}$$

Fitting an affine transformation

 Assume we know the correspondences, how do we get the transformation?

$$\begin{bmatrix} x_i' \\ y_i' \end{bmatrix} = \begin{bmatrix} m_1 & m_2 \\ m_3 & m_4 \end{bmatrix} \begin{bmatrix} x_i \\ y_i \end{bmatrix} + \begin{bmatrix} t_1 \\ t_2 \end{bmatrix}$$

Fitting an affine transformation

$$\begin{bmatrix} x_i & y_i & 0 & 0 & 1 & 0 \\ 0 & 0 & x_i & y_i & 0 & 1 \\ & & \cdots & & \end{bmatrix} \begin{bmatrix} m_1 \\ m_2 \\ m_3 \\ m_4 \\ t_1 \\ t_2 \end{bmatrix} = \begin{bmatrix} \cdots \\ x'_i \\ y'_i \\ \cdots \end{bmatrix}$$

- Linear system with six unknowns
- Each match gives us two linearly independent equations: need at least three to solve for the transformation parameters

How about the translation only?

Similarity transform

M=I and t=?

What's the minimum number of points needed for optimizing the objective?

Fitting a plane projective transformation

 Homography: plane projective transformation (transformation taking a quad to another arbitrary quad)

Homography

The transformation between two views of a planar surface

 The transformation between images from two cameras that share the same center

Application: Panorama stitching

Source: Hartley & Zisserman

Recall: homogeneous coordinates

$$(x,y) \Rightarrow \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Converting *to* homogeneous image coordinates

$$\left[\begin{array}{c} x \\ y \\ w \end{array}\right] \Rightarrow (x/w, y/w)$$

Converting *from* homogeneous image coordinates

Recall: homogeneous coordinates

$$(x,y) \Rightarrow \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \qquad \qquad \begin{bmatrix} x \\ y \\ w \end{bmatrix} \Rightarrow (x/w, y/w)$$

Converting *to* homogeneous image coordinates

Converting *from* homogeneous image coordinates

Equation for homography:

$$\lambda \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Equation for homography:

$$\lambda \begin{bmatrix} x_i' \\ y_i' \\ 1 \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix} \begin{bmatrix} x_i \\ y_i \\ 1 \end{bmatrix} \qquad \mathbf{x}_i' \times \mathbf{H} \mathbf{x}_i = \mathbf{0}$$

$$\begin{bmatrix} \mathbf{x}_i' \\ \mathbf{y}_i' \\ 1 \end{bmatrix} \times \begin{bmatrix} \mathbf{h}_1^T \mathbf{x}_i \\ \mathbf{h}_2^T \mathbf{x}_i \\ \mathbf{h}_3^T \mathbf{x}_i \end{bmatrix} = \begin{bmatrix} \mathbf{y}_i' \mathbf{h}_3^T \mathbf{x}_i - \mathbf{h}_2^T \mathbf{x}_i \\ \mathbf{h}_1^T \mathbf{x}_i - \mathbf{x}_i' \mathbf{h}_3^T \mathbf{x}_i \\ \mathbf{x}_i' \mathbf{h}_2^T \mathbf{x}_i - \mathbf{y}_i' \mathbf{h}_1^T \mathbf{x}_i \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{0}^T & -\mathbf{x}_i^T & y_i' \mathbf{x}_i^T \\ \mathbf{x}_i^T & \mathbf{0}^T & -x_i' \mathbf{x}_i^T \\ -y_i' \mathbf{x}_i^T & x_i' \mathbf{x}_i^T & \mathbf{0}^T \end{bmatrix} \begin{pmatrix} \mathbf{h}_1 \\ \mathbf{h}_2 \\ \mathbf{h}_3 \end{pmatrix} = 0$$
 3 equations, only 2 linearly independent

$$\begin{bmatrix} \mathbf{0}^T & \mathbf{x}_1^T & -y_1' \, \mathbf{x}_1^T \\ \mathbf{x}_1^T & \mathbf{0}^T & -x_1' \, \mathbf{x}_1^T \\ \cdots & \cdots & \cdots \\ \mathbf{0}^T & \mathbf{x}_n^T & -y_n' \, \mathbf{x}_n^T \\ \mathbf{x}_n^T & \mathbf{0}^T & -x_n' \, \mathbf{x}_n^T \end{bmatrix} = \mathbf{0}$$

$$\mathbf{A} \mathbf{h} = \mathbf{0}$$

- H has 8 degrees of freedom (9 parameters, but scale is arbitrary)
- One match gives us two linearly independent equations
- Homogeneous least squares: find h minimizing ||Ah||²
 - Eigenvector of A^TA corresponding to smallest eigenvalue
 - Four matches needed for a minimal solution

- So far, we've assumed that we are given a set of "ground-truth" correspondences between the two images we want to align
- What if we don't know the correspondences?

- So far, we've assumed that we are given a set of "ground-truth" correspondences between the two images we want to align
- What if we don't know the correspondences?

Extract features

- Extract features
- Compute putative matches

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T
 - Verify transformation (search for other matches consistent with T)

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T
 - Verify transformation (search for other matches consistent with T)

Generating putative correspondences

Generating putative correspondences

 Need to compare feature descriptors of local patches surrounding interest points

Feature descriptors

Recall: feature detection and description

Feature descriptors

- Simplest descriptor: vector of raw intensity values
- How to compare two such vectors?
 - Sum of squared differences (SSD)

$$SSD(\mathbf{u}, \mathbf{v}) = \sum_{i} (u_i - v_i)^2$$

- Not invariant to intensity change
- Normalized correlation

$$\rho(\mathbf{u}, \mathbf{v}) = \frac{(\mathbf{u} - \overline{\mathbf{u}})}{\|\mathbf{u} - \overline{\mathbf{u}}\|} \cdot \frac{(\mathbf{v} - \overline{\mathbf{v}})}{\|\mathbf{v} - \overline{\mathbf{v}}\|} = \frac{\sum_{i} (u_{i} - \overline{\mathbf{u}})(v_{i} - \overline{\mathbf{v}})}{\sqrt{\left(\sum_{j} (u_{j} - \overline{\mathbf{u}})^{2}\right)\left(\sum_{j} (v_{j} - \overline{\mathbf{v}})^{2}\right)}}$$

Invariant to affine intensity change

Disadvantage of intensity vectors as descriptors

Small deformations can affect the matching score a lot

Recall: Feature descriptors: SIFT

- Descriptor computation:
 - Divide patch into 4x4 sub-patches
 - Compute histogram of gradient orientations (8 reference angles) inside each sub-patch
 - Resulting descriptor: 4x4x8 = 128 dimensions

David G. Lowe. "Distinctive image features from scale-invariant keypoints." IJCV 60 (2), pp. 91-110, 2004.

Recall: Feature descriptors: SIFT

- Descriptor computation:
 - Divide patch into 4x4 sub-patches
 - Compute histogram of gradient orientations (8 reference angles) inside each sub-patch
 - Resulting descriptor: 4x4x8 = 128 dimensions
- Advantage over raw vectors of pixel values
 - Gradients less sensitive to illumination change
 - Pooling of gradients over the sub-patches achieves robustness to small shifts, but still preserves some spatial information

Feature matching

 Generating putative matches: for each patch in one image, find a short list of patches in the other image that could match it based solely on appearance

Problem: Ambiguous putative matches

Rejection of unreliable matches

- How can we tell which putative matches are more reliable?
- Heuristic: compare distance of nearest neighbor to that of second nearest neighbor
 - Ratio of closest distance to second-closest distance will be high for features that are not distinctive

Threshold of 0.8 provides good separation

David G. Lowe. "Distinctive image features from scale-invariant keypoints." IJCV 60 (2), pp. 91-110, 2004.

RANSAC

 The set of putative matches contains a very high percentage of outliers

RANSAC loop:

- 1. Randomly select a seed group of matches
- Compute transformation from seed group
- 3. Find *inliers* to this transformation
- 4. If the number of inliers is sufficiently large, re-compute least-squares estimate of transformation on all of the inliers

Keep the transformation with the largest number of inliers

Proj: Local Feature Extraction

interest point detector, SIFT-like local feature descriptor, (
done!) VLfeat http://www.vlfeat.org/
simple matching algorithm.
Image stitching by using sift feature

Data preparation: Take some image pairs of some buildings in ShanghaiTech campus

Codes+Report, including how to run codes, your results, and the problem your encountered and your solution. Your new findings? etc..

Please evaluate your algorithm with at least 3 pairs of images!!

Due date: Oct 15