

Corner detection: the basic idea

 At a corner, 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

A simple corner detector

 Define the sum squared difference (SSD) between an image patch and a patch shifted by offset (x,y):

$$S(x,y) = \sum_{u} \sum_{v} w(u,v) (I(u,v) - I(u-x,v-y))^{2}$$

1 in window, 0 outside

- If s(x,y) is high for shifts in all 8 directions, declare a corner.
 - Problem: not isotropic

Gaussian

Harris corner detector derivation

First ____-order Taylor series approximation:

$$\begin{split} S(x,y) &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v-y))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u-x,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u,v))^2 \\ &= \sum_{u} \sum_{v} w(u,v) \; (I(u,v) - I(u,v))^2 \\ &= \sum_{u} \sum_$$

• where A is defined in terms of partial derivatives $I_x = \partial I/\partial x$ and $I_v = \partial I/\partial y$ summed over (u,v):

$$A = \sum_{u} \sum_{v} w(u, v) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

■ For constant t, S(x,y) < t is an ellipse</p>

ellipse is the shape, the noise is not necessarily Gaussian

Eigenvector analysis

- The eigenvectors v₁, v₂ of A give an orthogonal basis for the ellipse
 - I.e. directions of fastest and slowest change
 - for $\lambda_2 > \lambda_1$, v_2 is the direction of fastest change (minor axis of ellipse) and v_1 is the direction of slowest change (major axis)

Classify points based on eigenvalues

• Classification of image points using eigenvalues of :

Harris corner detection

- But square roots are expensive
 - Approximate corner response function that avoids square roots:

$$R = \lambda_1 \lambda_2 - k (\lambda_1 + \lambda_2)^2$$

$$R = \text{determinant - k * trace^2}$$

with *k* is set empirically

- After thresholding, keep only local maxima of R as corners
 - prevents multiple detections of the same corner

• Compute corner response R

• Threshold on corner response *R*

• Take only local maxima of R

Harris detector properties

- Invariant to intensity shift: I' = I + b
 - only derivatives are used, not original intensity values

• Insensitive to intensity scaling: I' = a I

- So Harris is insensitive to affine intensity changes
 - I.e. linear scaling plus a constant offset, I' = a I + b

Harris detector properties

- Rotation invariance
 - Ellipse (eigenvectors) rotate but shape (eigenvalues) remain the same
 - Corner response R is invariant to image rotation upto sampling

Harris detector properties

• But Harris is *not* invariant to image scale

Experimental evaluation

Quality of Harris detector for different scale changes

Scale invariant interest point detection

- Consider regions (e.g. circles) of different sizes around a point
- Regions of corresponding sizes will look the same in both images

Scale invariant detection

• The problem: how do we choose corresponding circles *independently* in each image?

IMAGE PYRAMID

A solution

- Design a function which is "scale invariant"
 - I.e. value is the same for two corresponding regions, even if they are at different scales
 - Example: average intensity is the same for corresponding regions, even of different sizes
- For a given point in an image, consider the value of f as a function of region size (circle radius)

A solution

- Take a local maximum of this function
 - The region size at which maximum is achieved should be invariant to image scale
- This scale invariant region size is determined independently in each image

in reality you don't have a good theoretically valid solution just a generally good approximation

Choosing a function

A good function for scale detection has one sharp peak

- A function that responds to image contrast is a good choice
 - e.g. convolve with a kernel like the Laplacian or the Difference of Gaussians