CSE 573 / 473 Lectures:
Monday, Wednesday, Friday
3:00PM - 3:50PM 121 Cooke Hall

CSE 473 Recitation:

Wednesday

4:00PM - 4:50PM 6 Clemens Hall

Thursday
3:00PM – 3:50PM 106 Baldy Hall

Computer Vision & Image Processing CSE 473 / 573

Instructor - Kevin R. Keane, PhD

TAs - Radhakrishna Dasari, Yuhao Du, Niyazi Sorkunlu

Lecture 10 September 20, 2017 Local Features I

Schedule

- Last class
 - Edges and pyramids
- Today
 - Local features
- Readings for today: Forsyth and Ponce Chapter 5

A hard feature matching problem

NASA Mars Rover images

Answer below (look for tiny colored squares...)

NASA Mars Rover images with SIFT feature matches Figure by Noah Snavely

Image neighborhoods

- We want to find patches that are "worth representing"
 - to match from image to image
 - to represent textures
 - to represent objects
- Requirements
 - Covariant to translation, rotation, scale
 - i.e. if the image is translated, rotated, scaled, so are the neighborhoods
 - important to ensure that the representation of the patch is stable
 - Localizable in translation, rotation, scale
 - we can estimate the position, orientation and size of the patch and get the answer about right
- Methods exist for richer sets of requirements

Characteristics of good features

Repeatability

 The same feature can be found in several images despite geometric and photometric transformations

Saliency

Each feature has a distinctive description

Compactness and efficiency

Many fewer features than image pixels

Locality

 A feature occupies a relatively small area of the image; robust to clutter and occlusion

Applications

- Feature points are used for:
 - Image alignment
 - 3D reconstruction
 - Motion tracking
 - Robot navigation
 - Indexing and database retrieval
 - Object recognition

Overview

Corners (Harris Detector)

• Blobs

Descriptors

Overview

Corners (Harris Detector)

• Blobs

Descriptors

Finding Corners

- Key property: in the region around a corner, image gradient has two or more dominant directions
- Corners are repeatable and distinctive

C.Harris and M.Stephens. "A Combined Corner and Edge Detector." *Proceedings of the 4th Alvey Vision Conference*: pages 147--151.

Finding image neighborhoods - I

- Corner finding strategy
 - Find centers
 - At each center, estimate scale
 - Now from center, scale, estimate orientation

Corner Detection: 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

"flat" region: no change in all directions

"edge":
no change along
the edge
direction

"corner":
significant
change in all
directions

Source: A. Efros

Consider shifting the window **W** by (u,v)

- how do the pixels in W change?
- compare each pixel before and after by summing up the squared differences (SSD)
- this defines an SSD "error" of E(u,v):

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

Consider shifting the window **W** by (u,v)

- how do the pixels in W change?
- compare each pixel before and after by summing up the squared differences (SSD)
- this defines an SSD "error" of E(u,v):

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

Small motion assumption

Taylor Series expansion of I:

$$I(x+u,y+v) = I(x,y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v + \text{higher order terms}$$

If the motion (u,v) is small, then first order approx is good

$$I(x+u,y+v) \approx I(x,y) + \frac{\partial I}{\partial x}u + \frac{\partial I}{\partial y}v$$

$$\approx I(x,y) + [I_x \ I_y] \begin{bmatrix} u \\ v \end{bmatrix}$$

shorthand:
$$I_x = \frac{\partial I}{\partial x}$$

Plugging this into the formula on the previous slide...

Consider shifting the window W by (u,v)

- how do the pixels in W change?
- compare each pixel before and after by summing up the squared differences
- this defines an "error" of E(u,v):

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

$$pprox \sum_{(x,y)\in W} \left[I(x,y) + \left[I_x \ I_y\right] \left[egin{array}{c} u \\ v \end{array} \right] - I(x,y) \right]^2$$

$$\approx \sum_{(x,y)\in W} \left[[I_x \ I_y] \left[\begin{array}{c} u \\ v \end{array} \right] \right]^2$$

This can be rewritten:

$$E(u,v) = \sum_{(x,y)\in W} [u\ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

For the example above

- You can move the center of the green window to anywhere on the blue unit circle
- Which directions will result in the largest and smallest E values?
- We can find these directions by looking at the eigenvectors of H

Quick eigenvalue/eigenvector review

The **eigenvectors** of a matrix **A** are the vectors **x** that satisfy:

$$Ax = \lambda x$$

The scalar λ is the **eigenvalue** corresponding to **x**

The eigenvalues are found by solving:

$$det(A - \lambda I) = 0$$

- In our case, **A** is **H** and is a 2x2 matrix, so we have: $det\begin{bmatrix} h_{11}-\lambda & h_{12} \\ h_{21} & h_{22}-\lambda \end{bmatrix}=0$
- The solution:

$$\lambda_{\pm} = \frac{1}{2} \left[(h_{11} + h_{22}) \pm \sqrt{4h_{12}h_{21} + (h_{11} - h_{22})^2} \right]$$

Once you know
$$\lambda$$
, you find $\mathbf x$ by solving $\left[\begin{array}{cc} h_{11}-\lambda & h_{12} \\ h_{21} & h_{22}-\lambda \end{array}\right]\left[\begin{array}{c} x \\ y \end{array}\right]=0$

Source: S. Seitz

This can be rewritten:

$$E(u,v) = \sum_{(x,y)\in W} [u\ v] \begin{bmatrix} I_x^2 & I_x I_y \\ I_y I_x & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

Eigenvalues and eigenvectors of H

- Define shifts with the smallest and largest change (E value)
- x₊ = direction of largest increase in E.
- λ_{+} = amount of increase in direction x_{+}
- x_{_} = direction of **smallest** increase in E.
- λ = amount of increase in direction x_+

$$Hx_{+} = \lambda_{+}x_{+}$$

$$Hx_{-} = \lambda_{-}x_{-}$$

How are λ_+ , \mathbf{x}_+ , λ_- , and \mathbf{x}_+ relevant for feature detection?

• What's our feature scoring function?

How are λ_+ , \mathbf{x}_+ , λ_- , and \mathbf{x}_+ relevant for feature detection?

What's our feature scoring function?

Want E(u,v) to be *large* for small shifts in *all* directions

- the minimum of E(u,v) should be large, over all unit vectors [u v]
- this minimum is given by the smaller eigenvalue (λ₋) of H

Feature detection summary

Here's what you do

- Compute the gradient at each point in the image
- Create the *H* matrix from the entries in the gradient
- Compute the eigenvalues.
- Find points with large response (λ₋ > threshold)
- Choose those points where λ_{_} is a local maximum as features

Interpreting the eigenvalues

Classification of image points using eigenvalues

of *H*:

Corner response function

$$R = \det(H) - \alpha \operatorname{trace}(H)^{2} = \lambda_{1}\lambda_{2} - \alpha(\lambda_{1} + \lambda_{2})^{2}$$

 α : constant (0.04 to 0.06)

Harris detector: Steps

- 1. Compute Gaussian derivatives at each pixel
- 2. Compute second moment matrix *H* in a Gaussian window around each pixel
- 3. Compute corner response function *R*
- 4. Threshold R
- 5. Find local maxima of response function (nonmaximum suppression)

C.Harris and M.Stephens. "A Combined Corner and Edge Detector."

Proceedings of the 4th Alvey Vision Conference: pages 147—151, 1988.

Harris Detector: Steps

Harris Detector: Steps Compute corner response R

Harris Detector: Steps Find points with large corner response: *R*>threshold

Harris Detector: Steps

Take only the points of local maxima of R

Harris Detector: Steps

Invariance and covariance

- We want features to be invariant to photometric transformations and covariant to geometric transformations
 - Invariance: image is transformed and features do not change
 - Covariance: if we have two transformed versions of the same image, features should be detected in

corresponding locations

Image translation

• Derivatives and window function are shift-invariant

Corner location is covariant w.r.t. translation

Image rotation

Second moment ellipse rotates but its shape (i.e. eigenvalues) remains the same

Corner location is covariant w.r.t. rotation

Scaling

All points will be classified as edges

Corner location is not covariant to scaling!

Harris corner detector summary

- Good corners
 - High contrast
 - Sharp change in edge orientation
- Image features at good corners
 - Large gradients that change direction sharply
 - Will have 2 large eigenvalues
- Compute matrix H by summing over window

$$\mathcal{H} = \sum_{window} \left\{ (\nabla I)(\nabla I)^T \right\}$$

$$\approx \sum_{window} \left\{ \begin{array}{l} (\frac{\partial G_{\sigma}}{\partial x} * * \mathcal{I})(\frac{\partial G_{\sigma}}{\partial x} * * \mathcal{I}) & (\frac{\partial G_{\sigma}}{\partial x} * * \mathcal{I})(\frac{\partial G_{\sigma}}{\partial y} * * \mathcal{I}) \\ (\frac{\partial G_{\sigma}}{\partial x} * * \mathcal{I})(\frac{\partial G_{\sigma}}{\partial y} * * \mathcal{I}) & (\frac{\partial G_{\sigma}}{\partial y} * * \mathcal{I})(\frac{\partial G_{\sigma}}{\partial y} * * \mathcal{I}) \end{array} \right\}$$

What about internal structure?

 Edges & Corners convey boundary information

 What about interior texture of the object?

Next class

- More on local features next class
- Readings for next lecture:
 - Same as today
- Readings for today:
 - Forsyth and Ponce 5; Szeliski 3.1-3.3

Slide Credits

- David A. Forsyth UIUC
- Fei Fei Li Stanford
- Svetlana Lazebnik UIUC
- Rob Fergus NYU

Questions

