

Model fitting

Hough transform RANSAC EM

Schedule (tentative)

#	date	topic
1	Sep.19	Introduction and geometry
2	Sep.26	Camera models and calibration
3	Oct.3	Invariant features
4	Oct.10	Optical flow & Particle Filters
5	Oct.17	Multiple-view geometry
6	Oct.24	Model fitting (RANSAC, EM,)
7	Oct.31	Image segmentation
8	Nov.7	Stereo Matching & MVS
9	Nov.14	Structure-from-Motion & SLAM
10	Nov.21	Specific object recognition
11	Nov.28	Shape from X
12	Dec.5	Object category recognition
13	Dec.12	Tracking
14	Dec.19	Research Overview & Lab tours

Fitting

- Choose a parametric object/some objects to represent a set of tokens
- Most interesting case is when criterion is not local
 - can't tell whether a set of points lies on a line by looking only at each point and the next.

- Three main questions:
 - what object represents this set of tokens best?
 - which of several objects gets which token?
 - how many objects are there?

(you could read line for object here, or circle, or ellipse or...)

implementation:

- 1. the parameter space is discretised
- 2. a counter is incremented at each cell where the lines pass
- 3. peaks are detected

problem: unbounded parameter domain vertical lines require infinite a

alternative representation:

Each point will add a cosine function in the (θ, ρ) parameter space

votes

Square: Circle:

Mechanics of the Hough transform

- Construct an array representing θ, d
- For each point, render the curve (θ, d) into this array, adding one at each cell
- Difficulties
 - how big should the cells be? (too big, and we cannot distinguish between quite different lines; too small, and noise causes lines to be missed)

- How many lines?
 - count the peaks in the Hough array
- Who belongs to which line?
 - tag the votes
- Hardly ever satisfactory in practice, because problems with noise and cell size defeat it

tokens votes

Cascaded hough transform

Tuytelaars and Van Gool ICCV '98

Who came from which line?

- Assume we know how many lines there are - but which lines are they?
 - easy, if we know who came from which line
- Three strategies
 - Incremental line fitting
 - K-means
 - Probabilistic (later!)

Algorithm 15.1: Incremental line fitting by walking along a curve, fitting a line to runs of pixels along the curve, and breaking the curve when the residual is too large

Put all points on curve list, in order along the curve
Empty the line point list
Empty the line list
Until there are too few points on the curve
Transfer first few points on the curve to the line point list
Fit line to line point list
While fitted line is good enough
Transfer the next point on the curve
to the line point list and refit the line
end
Transfer last point(s) back to curve
Refit line
Attach line to line list
end

• • •

•

•

•

_

•

Algorithm 15.2: K-means line fitting by allocating points to the closest line and then refitting.

Hypothesize k lines (perhaps uniformly at random) or Hypothesize an assignment of lines to points and then fit lines using this assignment

Until convergence
Allocate each point to the closest line
Refit lines
end

Robustness

- As we have seen, squared error can be a source of bias in the presence of noise points
 - One fix is EM we'll do this shortly
 - Another is an M-estimator
 - Square nearby, threshold far away
 - A third is RANSAC
 - Search for good points

M-estimators

Generally, minimize

$$\sum_{i} \rho(r_i(x_i,\theta);\sigma)$$

where $r_i(x_i, \theta)$ is the residual

Robust Estimation

A quadratic ρ function gives too much weight to outliers Instead, use robust norm:

Influence function (d/dr of norm):

$$\psi(r,\sigma) = \frac{2r\sigma^2}{(\sigma^2 + r^2)^2}$$

Too small

Too large

Robust scale

Scale is critical!

Popular choice:

$$\sigma^{(n)} = 1.4826 \text{ median}_i |r_i^{(n)}(x_i; \theta^{(n-1)})|$$

RANSAC

- Choose a small subset uniformly at random
- Fit to that
- Anything that is close to result is signal; all others are noise
- Refit
- Do this many times and choose the best

- Issues
 - How many times?
 - Often enough that we are likely to have a good line
 - How big a subset?
 - Smallest possible
 - What does close mean?
 - Depends on the problem
 - What is a good line?
 - One where the number of nearby points is so big it is unlikely to be all outliers

Algorithm 15.4: RANSAC: fitting lines using random sample consensus

Determine: n — the smallest number of points required k — the number of iterations required t — the threshold used to identify a point that fits well d — the number of nearby points required to assert a model fits well Until k iterations have occurred Draw a sample of n points from the data uniformly and at random Fit to that set of n points For each data point outside the sample Test the distance from the point to the line against t; if the distance from the point to the line is less than t, the point is close end If there are d or more points close to the line then there is a good fit. Refit the line using all these points. end Use the best fit from this collection, using the fitting error as a criterion

Distance threshold

Choose *t* so probability for inlier is a (e.g. 0.95)

- Often empirically
- Zero-mean Gaussian noise σ then d_{\perp}^2 follows χ_m^2 distribution with m=codimension of model

(dimension+codimension=dimension space)

Codimension	Model	t ²
1	line,F	$3.84\sigma^{2}$
2	H,P	$5.99\sigma^2$
3	Т	$7.81\sigma^2$

How many samples?

Choose N so that, with probability p, at least one random sample is free from outliers. e.g. p=0.99

alternatively, use Poisson:

$$(1 - (1 - e)^{s})^{N} = 1 - p$$

$$f(k; \lambda) = \frac{\lambda^{k} e^{-\lambda}}{k!}, \text{ with } k = 0 \text{ (no occurrence)}$$

$$\lambda = 3: \quad f \approx 0.05$$

$$\lambda = 4.5: \quad f \approx 0.01$$

	proportion of outliers \emph{e}						
S	5%	10%	20%	25%	30%	40%	50%
2	2	3	5	6	7	11	17
3	3	4	7	9	11	19	35
4	3	5	9	13	17	34	72
5	4	6	12	17	26	57	146
6	4	7	16	24	37	97	293
7	4	8	20	33	54	163	588
8	5	9	26	44	78	272	1177

Acceptable consensus set?

 Typically, terminate when inlier ratio reaches expected ratio of inliers

$$T = (1 - e)n$$

Adaptively determining the number of samples

e is often unknown a priori, so pick worst case, e.g. 50%, and adapt if more inliers are found, e.g. 80% would yield e=0.2

- N=∞, $sample_count$ =0
- While N >sample_count repeat
 - Choose a sample and count the number of inliers
 - Set e=1-(number of inliers)/(total number of points)
 - Recompute N from e
 - Increment the sample_count by 1
- Terminate

$$\left(N = \log(1-p)/\log(1-(1-e)^s)\right)$$

RANSAC for Fundamental Matrix

Step 1. Extract features

Step 2. Compute a set of potential matches

Step 3. do

Step 3.1 select minimal sample (i.e. 7 matches)

Step 3.2 compute solution(s) for F

Step 3.3 determine inliers (verify hypothesis)

until $\Gamma(\#inliers,\#samples)>95\%$

Step 4. Compute F based on all inliers

Step 5. Look for additional matches

Step 6. Refine F based on all correct matches

$$\Gamma = 1 - (1 - \left(\frac{\text{#inliers}}{\text{#matches}}\right)^7)^{\text{#samples}}$$

(generate

hypothesis)

#inliers	90%	80%	70%	60%	50%
#samples	5	13	35	106	382

Randomized RANSAC for Fundamental Matrix

```
Step 1. Extract features
Step 2. Compute a set of potential matches
Step 3. do
 Step 3.1 select minimal sample (i.e. 7 matches)
 (generate
 Step 3.2 compute solution(s) for F
 hypothesis)
 Step 3.3 Randomize verification
 3.3.1 verify if inlier
 while hypothesis is still promising
 while \Gamma(\#inliers,\#samples)<95%
Step 4. Compute F based on all inliers
Step 5. Look for additional matches
Step 6. Refine F based on all correct matches
```


1-e adapt. N

2%

3%

16%

21%

26%

56%

10

20M

2.5M

6,922

2,291

911

43

Example: robust computation

from H&Z

Interest points (500/image) (640x480)

Putative correspondences (268) (Best match, SSD<20, ±320) Outliers (117) (*t*=1.25 pixel; 43 iterations)

Inliers (151)

Final inliers (262) (2 MLE-inlier cycles; d_{\perp} =0.23 \rightarrow d_{\perp} =0.19; Iter_{Lev-Mar}=10)

More on robust estimation

- LMedS, an alternative to RANSAC (minimize Median residual in stead of maximizing inlier count)
- Enhancements to RANSAC
 - Randomized RANSAC
 - Sample 'good' matches more frequently
 - **–** ...

 RANSAC is also somewhat robust to bugs, sometimes it just takes a bit longer...

RANSAC for quasi-degenerate data

Often data can be almost degenerate
 e.g. 337 matches on plane, 11 off plane

planar points only provide 6 in stead of 8 linearly independent equations for F

RANSAC gets confused by quasi-degenerate data

	$\epsilon = 0.9$				$\epsilon = 0.8$			
	$\epsilon_d = 0.85$		$\epsilon_d = 0.88$		$\epsilon_d = 0.75$		$\epsilon_d = 0.78$	
	P_{nd}	P_s	P_{nd}	P_s	P_{nd}	P_s	P_{nd}	P_s
F	3%	36%	0.5%	5%	1.4%	47%	0.3%	8%
P	2.1%	19%	0.4%	3%	1.3%	26%	0.2%	4%
Н	1.6%	54%	0.7%	9%	1.4%	66%	0.3%	13%

 P_{nd} Probability of valid non-degenerate sample

 P_s Probability of success for RANSAC (aiming for 99%)

RANSAC for quasi-degenerate data (QDEGSAC)

(Frahm and Pollefeys, CVPRO6)

QDEGSAC estimates robust rank of datamatrix (i.e. large % of rows approx. fit in a lower dimensional subspace)

Experiments for computing F matrix

Comparison to Chum et al. (CVPR'05)

Data courtesy of Chum et al.

QDEGSAC (and DEGENSAC) are successful at dealing with quasi-degenerate data

Experiments for computing P matrix

QDEGSAC is general and can deal with other robust estimation problems QDEGSAC does not require to know which degeneracies can occur

Fitting curves other than lines

- In principle, an easy generalisation
 - The probability of obtaining a point, given a curve, is given by a negative exponential of distance squared
- In practice, rather hard
 - It is generally
 difficult to compute
 the distance
 between a point and
 a curve

Missing variable problems

- In many vision problems, if some variables were known the maximum likelihood inference problem would be easy
 - fitting; if we knew which line each token came from, it would be easy to determine line parameters
 - segmentation; if we knew the segment each pixel came from, it would be easy to determine the segment parameters
 - fundamental matrix estimation; if we knew which feature corresponded to which, it would be easy to determine the fundamental matrix
 - etc.
- This sort of thing happens in statistics, too

Missing variable problems

Strategy

- estimate appropriate values for the missing variables
- plug these in, now estimate parameters
- re-estimate appropriate values for missing variables, continue

• e.g.

- guess which line gets which point
- now fit the lines
- now reallocate points to lines, using our knowledge of the lines
- now refit, etc.
- We've seen this line of thought before (k-means)

Missing variables - strategy

- We have a problem with parameters, missing variables
- This suggests:
- Iterate until convergence
 - replace missing variable with expected values, given **fixed** values of parameters
 - fix missing variables, choose parameters to maximise likelihood given fixed values of missing variables

- e.g., iterate till convergence
 - allocate each point to a line with a weight, which is the probability of the point given the line
 - refit lines to the weighted set of points
- Converges to local extremum
- Somewhat more general form is available

Lines and robustness

- We have one line, and n points
- Some come from the line, some from "noise"
- This is a mixture model:

- We wish to determine
 - line parameters
 - p(comes from line)

```
P(\text{point} | \text{line and noise params})
= P(\text{point} | \text{line})P(\text{comes from line})+
P(\text{point} | \text{noise})P(\text{comes from noise})
= P(\text{point} | \text{line})\lambda + P(\text{point} | \text{noise})(1 - \lambda)
```


Estimating the mixture model

- Introduce a set of hidden variables, δ , one for each point. They are one when the point is on the line, and zero when off.
- If these are known, the negative log-likelihood becomes (the line's parameters are φ, c):

• Here K is a normalising constant, k_n is the noise intensity (we'll choose this later).

$$Q_{c}(x;\theta) = \sum_{i} \left(\frac{\left(x_{i} \cos \phi + y_{i} \sin \phi + c\right)^{2}}{2\sigma^{2}} + K \right) + K$$

$$(1 - \delta_{i})k_{n}$$

Substituting for delta

- We shall substitute the expected value of δ , for a given θ
- recall $\theta = (\phi, c, \lambda)$
- $E(\delta_i)=1$. $P(\delta_i=1|\theta)+0...$

 Notice that if k_n is small and positive, then if distance is small, this value is close to 1 and if it is large, close to zero

$$P(\delta_{i} = 1 | \theta, \mathbf{x}_{i}) = \frac{P(\mathbf{x}_{i} | \delta_{i} = 1, \theta)P(\delta_{i} = 1)}{P(\mathbf{x}_{i} | \delta_{i} = 1, \theta)P(\delta_{i} = 1) + P(\mathbf{x}_{i} | \delta_{i} = 0, \theta)P(\delta_{i} = 0)}$$

$$= \frac{\exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\sin\phi + c\right]^{2}\right)}{\exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\sin\phi + c\right]^{2}\right)} + \exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\sin\phi + c\right]^{2}\right) + \exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\cos\phi + y_{i}\cos\phi + y_{i}\cos\phi + c\right]^{2}\right) + \exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\cos\phi + y_{i}\cos\phi + c\right]^{2}\right) + \exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\cos\phi + y_{i}\cos\phi + c\right]^{2}\right) + \exp\left(-\frac{1}{2\sigma^{2}}\left[x_{i}\cos\phi + y_{i}\cos\phi + c\right]^{2}\right)$$

Algorithm for line fitting

Obtain some start point

$$\theta^{(0)} = (\phi^{(0)}, c^{(0)}, \lambda^{(0)})$$

- Now compute δ's using formula above
- Now compute maximum likelihood estimate of $\theta^{(1)}$
 - \(\phi \), c come from fitting to weighted points
 - $-\lambda$ comes by counting

Iterate to convergence

The expected values of the deltas at the maximum (notice the one value close to zero).

Closeup of the fit

Choosing parameters

- What about the noise parameter, and the sigma for the line?
 - several methods
 - from first principles knowledge of the problem (seldom really possible)
 - play around with a few examples and choose (usually quite effective, as precise choice doesn't matter much)
 - notice that if k_n is large, this says that points very seldom come from noise, however far from the line they lie
 - usually biases the fit, by pushing outliers into the line
 - rule of thumb; its better to fit to the better fitting points, within reason; if this is hard to do, then the model could be a problem

Other examples

- Segmentation
 - a segment is a gaussian that emits feature vectors (which could contain colour; or colour and position; or colour, texture and position).
 - segment parameters are mean and (perhaps) covariance
 - if we knew which segment each point belonged to, estimating these parameters would be easy
 - rest is on same lines as fitting line

- Fitting multiple lines
 - rather like fitting one line, except there are more hidden variables
 - easiest is to encode as an array of hidden variables, which represent a table with a one where the i'th point comes from the j'th line, zeros otherwise
 - rest is on same lines as above

Issues with EM

- Local maxima
 - can be a serious nuisance in some problems
 - no guarantee that we have reached the "right" maximum
- Starting
 - k means to cluster the points is often a good idea

Local maximum

and the deltas for this maximum

A dataset that is well fitted by four lines

Result of EM fitting, with one line (or at least, one available local maximum).

Result of EM fitting, with two lines (or at least, one available local maximum).

Seven lines can produce a rather logical answer

Segmentation with EM

Figure from "Color and Texture Based Image Segmentation Using EM and Its Application to Content Based Image Retrieval", S.J. Belongie et al., Proc. Int. Conf. Computer Vision, 1998, c1998, IEEE

Motion segmentation with EM

- Model image pair (or video sequence) as consisting of regions of parametric motion
 - affine motion is popular

$$\begin{pmatrix} v_x \\ v_y \end{pmatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} t_x \\ t_y \end{pmatrix}$$

- Now we need to
 - determine which pixels belong to which region
 - estimate parameters

- Likelihood
 - assume

$$I(x,y,t) = I(x+v_x, y+v_y, t+1)$$
+noise

 Straightforward missing variable problem, rest is calculation

Three frames from the MPEG "flower garden" sequence

Figure from "Representing Images with layers,", by J. Wang and E.H. Adelson, IEEE Transactions on Image Processing, 1994, c 1994, IEEE

Grey level shows region no. with highest probability

Segments and motion fields associated with them

Figure from "Representing Images with layers,", by J. Wang and E.H. Adelson, IEEE Transactions on Image Processing, 1994, c 1994, IEEE

If we use multiple frames to estimate the appearance of a segment, we can fill in occlusions; so we can re-render the sequence with some segments removed.

Figure from "Representing Images with layers,", by J. Wang and E.H. Adelson, IEEE Transactions on Image Processing, 1994, c 1994, IEEE

Structure from motion without correspondences

Dellaert et al.00

Some generalities

- Many, but not all problems that can be attacked with EM can also be attacked with RANSAC
 - need to be able to get a parameter estimate with a manageably small number of random choices.
 - RANSAC is usually better

- Didn't present in the most general form
 - in the general form, the likelihood may not be a linear function of the missing variables
 - in this case, one takes an expectation of the likelihood, rather than substituting expected values of missing variables
 - Issue doesn't seem to arise in vision applications.

Model Selection

- We wish to choose a model to fit to data
 - e.g. is it a line or a circle?
 - e.g is this a perspective or orthographic camera?
 - e.g. is there an aeroplane there or is it noise?

Issue

- In general, models
 with more
 parameters will fit a
 dataset better, but
 are poorer at
 prediction
- This means we can't simply look at the negative loglikelihood (or fitting error)

Negative log-likelihood (or fitting error)

Number of parameters in model

Number of parameters in model

We can discount the fitting error with some term in the number of parameters in the model.

Discounts

- AIC (an information criterion)
 - choose model with smallest value of

$$-2L(D;\theta^*)+2p$$

p is the number of parameters

- BIC (Bayes information criterion)
 - choose model with smallest value of

$$-2L(D;\theta^*)+p\log N$$

- N is the number of data points
- Minimum description length
 - same criterion as BIC, but derived in a completely different way

Example: Dominant planes in USfM

(Pollefeys et al., ECCV' 2002)

Two or three views only sharing points in a plane cause problem for <u>uncalibrated</u> structure from motion

Solution:

- Detect problem through <u>model selection</u>
- Delay computation of ambiguous parameters until more information is available

GRIC: Geometric Robust Information Criterion

(Torr et al., ICCV' 98)

(inspired from Kanatani's GIC)

$$\text{GRIC} = \sum \rho(e_i^2) + \underbrace{(nd\ln(r) + k\ln(rn))}_{\text{structure}} + \underbrace{k\ln(rn)}_{\text{model}})$$

$\rho(e^2) = \min\left(\frac{e^2}{\sigma^2}, 2(r-d)\right) \quad \text{(otherwise outliers will make you get the most expensive model every time,}$

robust!

i.e. the model is never good enough for them)

the residuals e_i

the standard deviation of the measurement error σ

number of *n* of inliers plus outliers

dimension d of the structure (2D or 3D)

the dimension of the data r. (6 for points in 3 views)

number k of motion model parameters (11x3-15 (PPP) or 8x2(HH))

Farmhouse 3D models

Strategy:

- Detect problem using model selection
- Reconstruct planes and 3D separately
- Perform self-calibration
- Assemble reconstruction
- compute poses (for planar parts)
- Refine complete reconstruction (bundle adjustment)

Cross-validation

- Split data set into two pieces, fit to one, and compute negative loglikelihood on the other
- Average over multiple different splits
- Choose the model with the smallest value of this average

 The difference in averages for two different models is an estimate of the difference in KL divergence of the models from the source of the data

Model averaging

- Very often, it is smarter to use multiple models for prediction than just one
- e.g. motion capture data
 - there are a small number of schemes that are used to put markers on the body
 - given we know the scheme S and the measurements D, we can estimate the configuration of the body X

We want

$$P(X|D) = P(X|S_{1}, D)P(S_{1}|D) + P(X|S_{2}, D)P(S_{2}|D) + P(X|S_{3}, D)P(S_{3}|D)$$

- If it is obvious what the scheme is from the data, then averaging makes little difference
- If it isn't, then not averaging underestimates the variance of X --- we think we have a more precise estimate than we do.

Next week: Image Segmentation