Harris corner detector

Goal

In this tutorial you will learn:

- What features are and why they are important
- Use the function cornerHarris to detect corners using the Harris-Stephens method.

Theory

What is a feature?

- In computer vision, usually we need to find matching points between different frames of an environment. Why? If we know how two images relate to each other, we can use both images to extract information of them.
- When we say matching points we are referring, in a general sense, to characteristics in the scene that we can recognize easily. We call these characteristics features.
- So, what characteristics should a feature have?
 - It must be uniquely recognizable

Types of Image Features

To mention a few:

- Edges
- Corners (also known as interest points)
- Blobs (also known as regions of interest)

In this tutorial we will study the corner features, specifically.

Why is a corner so special?

Because, since it is the intersection of two edges, it represents a point in which the directions of these two edges *change*. Hence, the gradient of the image (in both directions) have a high variation, which can be used to detect it.

How does it work?

- Let's look for corners. Since corners represents a variation in the gradient in the image, we will look for this "variation".
- Consider a grayscale image I. We are going to sweep a window w(x,y) (with displacements u in the x direction and v in the right direction) I and will calculate the variation of intensity.

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

where:

- w(x, y) is the window at position (x, y)
- I(x, y) is the intensity at (x, y)
- I(x + u, y + v) is the intensity at the moved window (x + u, y + v)
- Since we are looking for windows with corners, we are looking for windows with a large variation in intensity. Hence, we have to maximize the equation above, specifically the term:

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

Using Taylor expansion:

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

Expanding the equation and cancelling properly:

$$E(u,v) \approx \sum_{x,y} u^2 I_x^2 + 2uv I_x I_y + v^2 I_y^2$$

Which can be expressed in a matrix form as:

$$E(u,v) \approx \begin{bmatrix} u & v \end{bmatrix} \left(\sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix} \right) \begin{bmatrix} u \\ v \end{bmatrix}$$

Let's denote:

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

So, our equation now is:

$$E(u, v) \approx \begin{bmatrix} u & v \end{bmatrix} M \begin{bmatrix} u \\ v \end{bmatrix}$$

A score is calculated for each window, to determine if it can possibly contain a corner:

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

where:

- $det(M) = \lambda_1 \lambda_2$
- trace(M) = $\lambda_1 + \lambda_2$

a window with a score R greater than a certain value is considered a "corner"

Code

This tutorial code's is shown lines below. You can also download it from here

```
#include "opencv2/highgui/highgui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
#include <iostream>
#include <stdio.h>
#include <stdlib.h>
using namespace cv;
using namespace std;
/// Global variables
Mat src, src gray;
int thresh = 200;
int max thresh = 255;
char* source_window = "Source image";
char* corners window = "Corners detected";
/// Function header
void cornerHarris demo( int, void* );
/** @function main */
int main( int argc, char** argv )
  /// Load source image and convert it to gray
  src = imread( argv[1], 1 );
  cvtColor( src, src_gray, CV_BGR2GRAY );
  /// Create a window and a trackbar
  namedWindow( source_window, CV_WINDOW_AUTOSIZE );
  createTrackbar( "Threshold: ", source_window, &thresh, max_thresh, cornerHarris_demo
  imshow( source window, src );
  cornerHarris demo( 0, 0 );
```

```
waitKey(0);
  return(0);
/** @function cornerHarris demo */
void cornerHarris demo( int, void* )
 Mat dst, dst norm, dst norm scaled;
  dst = Mat::zeros( src.size(), CV 32FC1 );
  /// Detector parameters
  int blockSize = 2;
  int apertureSize = 3;
  double k = 0.04;
  /// Detecting corners
  cornerHarris( src gray, dst, blockSize, apertureSize, k, BORDER DEFAULT );
  /// Normalizing
  normalize( dst, dst_norm, 0, 255, NORM_MINMAX, CV_32FC1, Mat() );
  convertScaleAbs( dst norm, dst norm scaled );
  /// Drawing a circle around corners
  for( int j = 0; j < dst_norm.rows ; j++ )</pre>
 { for( int i = 0; i < dst norm.cols; i++ )
 if( (int) dst norm.at<float>(j,i) > thresh )
 circle( dst norm scaled, Point( i, j ), 5, Scalar(0), 2, 8, 0 );
  /// Showing the result
  namedWindow( corners window, CV WINDOW AUTOSIZE );
  imshow( corners window, dst norm scaled );
```

Explanation

Result

The original image:

The detected corners are surrounded by a small black circle

