

Harris Corner Detector

Slides taken from: "Matching with Invariant Features", Darya Frolova, Denis Simakov, The Weizmann Institute of Science, March 2004

An introductory example:

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

Basic Idea (2)

"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]:

Window function
$$w(x,y) = 0$$
 or 1 in window, 0 outside Gaussian

For small shifts [u, v] we have a *bilinear* approximation:

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

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

$$M = \sum_{x, y} w(x, y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix} \qquad \lambda_1, \lambda_2 - \text{eigenvalues of } M$$

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

Classification of image points using eigenvalues of M:

 λ_2

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

Measure of corner response:

$$R = det M - k (trace M)^2$$

$$det M = \lambda_1 \lambda_2$$
$$trace M = \lambda_1 + \lambda_2$$

(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:

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

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

$$R = det M - k (trace M)^2$$

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

Harris Detector: Properties

Rotation invariance

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

Harris Detector: Properties

- Partial invariance to affine intensity change
- Only derivatives are used => invariance to intensity shift I → I + b
- Intensity scale: $I \rightarrow a I$

Harris Detector: Properties

But: non-invariant to image scale!

Face Recognition

Slides taken from Jeremy Wyatt

("www.cs.bham.ac.uk/~jlw/vision/face_recognition.ppt")

Eigenfaces: The Idea

- Think of a face as being a weighted combination of some "component" or "basis" faces
- These basis faces are called eigenfaces

Face Representation

- These basis faces can be differently weighted to represent any face
- So we can use different vectors of weights to represent different faces

Learning Eigenfaces

- How do we pick the set of basis faces?
- We take a set of real training faces

Then we find (learn) a set of basis faces which best represent the differences between them

We'll use a statistical criterion for measuring this notion of "best representation of the differences between the training faces"

We can then store each face as a set of weights for those basis faces

Using Eigenfaces: Recognition & Reconstruction

- We can use the eigenfaces in two ways
- 1: we can store and then reconstruct a face from a set of weights

2: we can recognize a new picture of a familiar face

Learning Eigenfaces

- How do we learn them?
- We use a method called Principal Component Analysis (PCA)
- To understand it we will need to understand
 - What an eigenvector is
 - What covariance is
- But first we will look at what is happening in PCA qualitatively

Subspaces

- Imagine that our face is simply a (high dimensional) vector of pixels
- We can think more easily about 2D vectors

- Here we have data in two dimensions
- But we only really need one dimension to represent it

Finding Subspaces

Suppose we take a line through the space

- And then take the projection of each point onto that line
- This could represent our data in "one" dimension

Finding Subspaces

Some lines will represent the data in this way well, some badly

 This is because the projection onto some lines separates the data well, and the projection onto some lines separates it badly

Finding Subspaces

Rather than a line we can perform roughly the same trick with a vector 1,

Now we have to scale the vector to obtain any point on the line

$$\Phi_i = \mu v$$

Eigenvectors

An eigenvector is a vector \boldsymbol{v} that obeys the following rule:

$$\mathbf{A}\mathbf{v} = \mu \mathbf{v}$$

Where \mathbf{A} is a matrix, and μ is a scalar (called the eigenvalue)

- Only square matrices have eigenvectors
- Not all square matrices have eigenvectors
- An n by n matrix has at most n distinct eigenvectors
- All the distinct eigenvectors of a matrix are orthogonal

Covariance

Which single vector can be used to separate these points as much as possible?

- This vector turns out to be a vector expressing the direction of the correlation
- Here are two variables x₁ and x₂
- They co-vary (y tends to change in roughly the same direction as x)

Covariance

The covariances can be expressed as a matrix

- The diagonal elements are the variances e.g. Var(x₁)
- The covariance of two variables is:

$$cov(x_1, x_2) = \frac{\sum_{i=1}^{n} (x_1^i - \overline{x}_1)(x_2^i - \overline{x}_2)}{n-1}$$

Eigenvectors of the covariance matrix

The covariance matrix has eigenvectors

covariance matrix $C = \begin{bmatrix} .617 & .615 \\ .615 & .717 \end{bmatrix}$ eigenvectors $v_1 = \begin{bmatrix} -.735 \\ .678 \end{bmatrix}$ $v_2 = \begin{bmatrix} .678 \\ .735 \end{bmatrix}$ eigenvalues $\mu_1 = 0.049$ $\mu_2 = 1.284$

- Eigenvectors with larger eigenvalues correspond to directions in which the data varies more
- Finding the eigenvectors and eigenvalues of the covariance matrix for a set of data is called principal component analysis

Expressing points

Suppose you think of your eigenvectors as specifying a new vector space

- i.e. one can reference any point in terms of those eigenvectors
- A point's position in this new coordinate system is what we earlier referred to as its "weight vector"
- For many data sets you can cope with fewer dimensions in the new space than in the old space

Eigenfaces

- In the face case:
 - the face is a point in a high-dimensional space
 - the training set of face pictures is our set of points
- Training:
 - calculate the covariance matrix of the faces
 - find the eigenvectors of the covariance matrix
- These eigenvectors are the eigenfaces or basis faces
- Eigenfaces with bigger eigenvalues will explain more of the variation in the set of faces, i.e. will be more distinguishing

Eigenfaces: image space to face space

- When we see an image of a face we can transform it to face space $\mathbf{W}_k = \mathbf{X}^i \cdot \mathbf{V}_k$
- There are k=1...n eigenfaces v_k
- The ith face in image space is a vector X¹
- The corresponding weight is \mathbf{W}_k
- We calculate the corresponding weight for every eigenface

Recognition in face space

 Recognition is now simple. We find the euclidean distance d between our face and all the other stored faces in face space:

$$d(w^{1}, w^{2}) = \sqrt{\sum_{i=1}^{n} (w_{i}^{1} - w_{i}^{2})^{2}}$$

The closest face in face space is the chosen match

Reconstruction

 The more eigenfaces you have the better the reconstruction, but you can have high quality reconstruction even with a small number of eigenfaces

Summary

- Statistical approach to visual recognition
- Also used for object recognition
- Problems
- Reference: M. Turk and A. Pentland (1991). Eigenfaces for recognition, *Journal of Cognitive Neuroscience*, 3(1): 71–86.