CENG 789 – Digital Geometry Processing

13- Least-Squares, RANSAC, Hough Transform

Prof. Dr. Yusuf Sahillioğlu

Computer Eng. Dept, MIDDLE EAST TECHNICAL UNIVERSITY, Turkey

Outline

- ✓ In this class we will fit primitives to geometric data through
 - ✓ Least-squares.
 - ✓ RANSAC.
 - ✓ Hough Transform.
 - ✓ Surface Recon. ~ arbitrary models, not just basic primitives.
- ✓ Bonus material on some other geometric problems (distance, intersection) appended.

Minimize sum of these differences.

Least-Shower Parabola Firmy (revisal distance)

$$yy = F(x) = \frac{2}{2} a_x x^2 = a_y + a_y + a_2 x^2$$
 $x = \frac{2}{2} (y_1 - a_0 - a_1 x_1 + a_2 x_2^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 + a_2 x_1^2)$
 $= \frac{2}{2} (y_1 - a_0 - a_1 x_2 - a_2 x_1^2) = 0$
 $= \frac{2}{2} x_1 x_1 y_1 = a_0 \frac{2}{2} x_1 x_1 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 (y_1 - a_0 - a_1 x_2 - a_2 x_1^2) = 0$
 $= \frac{2}{2} x_1 x_2 x_1^2 + a_1 \frac{2}{2} x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 (y_1 - a_0 - a_1 x_2 - a_2 x_1^2) = 0$
 $= \frac{2}{2} x_1 x_2 x_1^2 + a_1 \frac{2}{2} x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 (y_1 - a_0 - a_1 x_2 - a_2 x_1^2) = 0$
 $= \frac{2}{2} x_1 x_2 x_1^2 + a_1 \frac{2}{2} x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 (y_1 - a_0 - a_1 x_2 - a_2 x_1^2) = 0$
 $= \frac{2}{2} x_1 x_2 x_1^2 + a_1 \frac{2}{2} x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 x_1 x_1 x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 x_1 x_1 x_1 x_1^2 + a_2 \frac{2}{2} x_1^2$
 $= \frac{2}{2} x_1 x_1 x_1 x_1 x_1 x_1^2 x_1^2 + a_2 \frac{2}{2} x_1^2 x_1^2$
 $= \frac{2}{2} x_1 x_1 x_1 x_1 x_1 x_1 x_1^2 x_1^2 x_1^2 x_1^2 x_1^2$
 $= \frac{2}{2} x_1 x_1 x_1 x_1 x_1 x_1 x_1^2 x_1$

pseudo-inv of A.

unknowns & eqs same \rightarrow single unique soln: $x=A^{-1}b$.

Matrix not always invertible

- Not square

Over determined

x=1, x=2 //no exact soln.

$$x=1$$
, $2x=2$ //exact soln.

Under determined

$$x+y+z=1$$
, $x+y+z=3$ //no soln.

$$x+y+z=1$$
, $x+y+2z=3$ //inf. many

Use least-squares for approx. or exact solutions in either case.

min || Ax-bll

 $E(n) = n^{T} \left(\sum_{i} \tilde{p}_{i} \tilde{p}_{i}^{T} \right) \cdot n + \lambda (1 - n^{T}n) = n^{T} (n + \lambda (1 - n^{T}n))$ C: covariance MANTA JE = 2 Cn - 2 \n=0 = Cn = \n To minute E, select the smallest expect (the are corresponding to smallest expect (to smallest expect to smallest expectable) E(n)= of In + 1 - of In // substitute Cn= An * YOU CAN ALSO CONFIDER THIS ARD AS LEAST-SQUAKES PLANE FITTING Ford add s.t. E (n.p+d)2 B min

- ✓ RANSAC: Randomized Sample Consensus.
- ✓ Robust to outliers ②.
- ✓ Not good for models represented w/ many parameters ⊗.

✓ Here least-squares approach fails due to outliers.

- ✓ RANSAC: Randomized Sample Consensus.
- ✓ Robust to outliers ②.
- ✓ Not good for models represented w/ many parameters ⊗.

 \checkmark Fit model to d (=2 for line-fitting) random pnts, check # inliers (low).

- ✓ RANSAC: Randomized Sample Consensus.
- ✓ Robust to outliers ②.
- ✓ Not good for models represented w/ many parameters ⊗.

- ✓ Threshold for inliers ⊗.
- ✓ Sufficient inliers at right so stop.

- ✓ RANSAC: Randomized Sample Consensus.
- ✓ Robust to outliers ②.
- ✓ Not good for models represented w/ many parameters ⊗.

✓ Popular in dominant plane detection in 3D scenes.

- ✓ Hough Transform: each sample votes for all models (line, plane, ..) it supports. Vote is cast in the space of model parameters. Look for the model parameters w/ many votes.
- ✓ Robust to outliers ②.
- ✓ Not good for models represented w/ many parameters ⊗.
- ✓ Possible optimization for point clouds: at each point, vote only for planes that are roughly aligned with the estimated local normal.

- ✓ Hough Transform: each sample votes for all models (line, plane, ..) it supports. Look for the model parameters w/ many votes.
- ✓ Cool demo by Wikipedia (parameters: angle & distance from origin):

- ✓ Hough Transform: each sample votes for all models (line, plane, ..) it supports. Look for the model parameters w/ many votes.
- ✓ Cool demonstration by S. Chaudhuri:

- ✓ Hough Transform: each sample votes for all models (line, plane, ..) it supports. Look for the model parameters w/ many votes.
- ✓ Cool demonstration by S. Chaudhuri:

Fitting Approaches Summary

- ✓ Least-squares.
 - ✓ Closed-form solution superfast.
 - ✓ Robust to noise.
 - ✓ Not robust to outliers.
- ✓ RANSAC.
 - ✓ Robust to noise and outliers.
 - ✓ Support models w/ a moderate # parameters, 1-8.
- ✓ Hough transform.
 - ✓ Robust to noise and outliers.
 - ✓ Support models w/ a few # parameters, 1-4.

Potential Project Topics

- ✓ Compare least-squares, RANSAC, and Hough plane fits to 3D data.
- ✓ Implement the Least-Squares Meshes paper or any other related paper.
- ✓ Hough transform meets Deep learning; implement the paper titled Deep Hough Voting for 3D Object Detection in Point Clouds.