

CS4495/6495 Introduction to Computer Vision

4A-L2 Finding corners

Feature points

Repeatability/Precision

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

Saliency/Matchability

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

Corner Detection: Basic Idea

"flat" region: no change in all directions

"edge":
no change
along the edge
direction

"corner":
significant change
in all directions
with small shift

Source: A. Efros

Finding Corners

 Key property: in the region around a corner, image gradient has two or more dominant directions

Finding Corners

C. Harris and M. Stephens. "A Combined Corner and Edge Detector," Proceedings of the 4th Alvey Vision Conference: 1988

Change in appearance for the shift [u,v]:

Source: R. Szeliski

Change in appearance for the shift [u,v]:

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

Change in appearance for the shift [u,v]:

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

We want to find out how this function behaves for *small* shifts (u,v near 0,0)

Change in appearance for the shift [u,v]:

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

Second-order Taylor expansion of E(u,v) about (0,0) (local quadratic approximation for small u,v):

Change in appearance for the shift [u,v]:

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

$$F(\delta x) \approx F(0) + \delta x \cdot \frac{dF(0)}{dx} + \frac{1}{2} \delta x^2 \cdot \frac{d^2 F(0)}{dx^2}$$

Change in appearance for the shift [u,v]:

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

$$F(\delta x) \approx F(0) + \delta x \cdot \frac{dF(0)}{dx} + \frac{1}{2} \delta x^2 \cdot \frac{d^2 F(0)}{dx^2}$$

$$E(u,v) \approx E(0,0) + \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_u(0,0) \\ E_v(0,0) \end{bmatrix} + \frac{1}{2} \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

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

$$E(u,v) \approx E(0,0) + [u \quad v] \begin{bmatrix} E_{u}(0,0) \\ E_{v}(0,0) \end{bmatrix} + \frac{1}{2} [u \quad v] \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} [u]$$

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

$$E(u,v) \approx E(0,0) + \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_{u}(0,0) \\ E_{v}(0,0) \end{bmatrix} + \frac{1}{2} \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

Need these derivatives...

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

$$E_{u}(u,v) = \sum 2w(x,y)[I(x+u,y+v) - I(x,y)]I_{x}(x+u,y+v)$$

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

$$E_{uu}(u,v) = \sum_{x,y} 2w(x,y)I_{x}(x+u,y+v)I_{x}(x+u,y+v)$$

$$+ \sum_{x,y} 2w(x,y)[I(x+u,y+v) - I(x,y)]I_{xx}(x+u,y+v)$$

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

$$E_{uv}(u,v) = \sum_{x,y} 2w(x,y)I_{y}(x+u,y+v)I_{x}(x+u,y+v)$$
$$+ \sum_{x,y} 2w(x,y)[I(x+u,y+v) - I(x,y)]I_{xy}(x+u,y+v)$$

$$E(u,v) \approx E(0,0) + [u \ v] \begin{bmatrix} E_{u}(0,0) \\ E_{v}(0,0) \end{bmatrix} + \frac{1}{2} [u \ v] \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

$$E_{u}(u,v) = \sum_{x,y} 2w(x,y) [I(x+u,y+v) - I(x,y)] I_{x}(x+u,y+v)$$

$$E_{uu}(u,v) = \sum_{x,y} 2w(x,y) I_{x}(x+u,y+v) I_{x}(x+u,y+v)$$

$$+ \sum_{x,y} 2w(x,y) [I(x+u,y+v) - I(x,y)] I_{xx}(x+u,y+v)$$

$$E_{uv}(u,v) = \sum_{x,y} 2w(x,y) I_{y}(x+u,y+v) I_{x}(x+u,y+v)$$

$$+ \sum_{x,y} 2w(x,y) [I(x+u,y+v) - I(x,y)] I_{xy}(x+u,y+v)$$

Evaluate E and its derivatives at (0,0):

$$E(u,v) \approx E(0,0) + [u \quad v] \begin{bmatrix} E_{u}(0,0) \\ E_{v}(0,0) \end{bmatrix} + \frac{1}{2} [u \quad v] \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

$$E_{u}(0,0) = \sum_{x,y} 2w(x,y) \underbrace{I(x,y) - I(x,y)}_{x} (x,y) = 0$$

$$E_{uu}(0,0) = \sum_{x,y} 2w(x,y) I_{x}(x,y) I_{x}(x,y) = 0$$

$$+ \sum_{x,y} 2w(x,y) \underbrace{I(x,y) - I(x,y)}_{x} I_{xx}(x,y)$$

$$E_{uv}(0,0) = \sum_{x,y} 2w(x,y) I_{x}(x,y) I_{x}(x,y) = 0$$

$$+ \sum_{x,y} 2w(x,y) \underbrace{I(x,y) - I(x,y)}_{x} I_{xy}(x,y)$$

$$= 0$$

$$+ \sum_{x,y} 2w(x,y) \underbrace{I(x,y) - I(x,y)}_{x} I_{xy}(x,y)$$

$$E(u,v) \approx E(0,0) + \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_{u}(0,0) \\ E_{v}(0,0) \end{bmatrix} + \frac{1}{2} \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} E_{uu}(0,0) & E_{uv}(0,0) \end{bmatrix} \begin{bmatrix} u \\ E_{uv}(0,0) & E_{vv}(0,0) \end{bmatrix} \begin{bmatrix} v \\ v \end{bmatrix}$$

$$E(0,0) = 0$$
 $E_{uu}(0,0) = \sum_{x,y} 2w(x,y)I_{x}(x,y)I_{x}(x,y)$

$$E_{u}(0,0) = 0$$
 $E_{vv}(0,0) = \sum_{x,y} 2w(x,y)I_{y}(x,y)I_{y}(x,y)$

$$E_{v}(0,0) = 0$$
 $E_{uv}(0,0) = \sum_{x,y} 2w(x,y)I_{x}(x,y)I_{y}(x,y)$

$$E(u,v) \approx \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} \sum_{x,y} w(x,y) I_{x}^{2}(x,y) & \sum_{x,y} w(x,y) I_{x}(x,y) I_{y}(x,y) \\ \sum_{x,y} w(x,y) I_{x}(x,y) I_{y}(x,y) & \sum_{x,y} w(x,y) I_{y}^{2}(x,y) \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix}$$

$$E(0,0) = 0$$
 $E_{uu}(0,0) = \sum_{x} 2w(x,y)I_{x}(x,y)I_{x}(x,y)$

$$E_{u}(0,0) = 0$$
 $E_{vv}(0,0) = \sum_{x,y} 2w(x,y)I_{y}(x,y)I_{y}(x,y)$

$$E_{v}(0,0) = 0$$
 $E_{uv}(0,0) = \sum_{x,y} 2w(x,y)I_{x}(x,y)I_{y}(x,y)$

The quadratic approximation simplifies to

$$E(u,v) \approx [u \quad v] \quad M \quad \begin{bmatrix} u \\ v \end{bmatrix}$$

where *M* is a *second moment matrix* computed from image derivatives:

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

The second moment matrix M:

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

Can be written (without the weight):

$$M = \begin{bmatrix} \sum I_x I_x & \sum I_x I_y \\ \sum I_x I_y & \sum I_y I_y \end{bmatrix} = \sum \begin{bmatrix} I_x \\ I_y \end{bmatrix} \begin{bmatrix} I_x & I_y \end{bmatrix} = \sum \nabla I (\nabla I)^T$$

Each product is a rank 1 2x2

The surface E(u,v) is locally approximated by a quadratic form.

$$E(u,v) \approx [u \quad v] \quad M \quad \begin{bmatrix} u \\ v \end{bmatrix}$$

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

Consider a constant "slice" of E(u, v):

$$\sum I_{x}^{2} u^{2} + 2\sum I_{x} I_{y} u v + \sum I_{y}^{2} v^{2} = k$$

This is the equation of an ellipse.

First, consider the axis-aligned case where gradients are either horizontal or vertical

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I^2 & II \\ x & I^2 \\ II & I^2 \end{bmatrix}$$

If either λ is close to 0, then this is **not** a corner, so look for locations where both are large.

Diagonalization of M:
$$M = R^{-1} \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} R$$

The axis lengths of the ellipse are determined by the eigenvalues and the orientation is determined by *R*

Interpreting the eigenvalues

Classification of image points using eigenvalues of *M*:

Harris corner response function

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

 α : constant (0.04 to 0.06)

Harris corner response function

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

R depends only on eigenvalues of M, but don't compute them (no sqrt, so really fast even in the '80s).

Harris corner response function

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

R is large for a corner

R is negative with large magnitude for an edge

|R| is small for a flat region

Low texture region

$$M = \sum \nabla I (\nabla I)^{T}$$

Gradients have small magnitude => small λ_1 , small λ_2

Edge

$$M = \sum \nabla I (\nabla I)^{T}$$

Large gradients, all the same => large λ_1 , small λ_2

High textured region

$$M = \sum \nabla I (\nabla I)^{T}$$

Gradients different, large magnitudes => large λ_1 , large λ_2

Harris Detector: Algorithm

- 1. Compute Gaussian derivatives at each pixel
- Compute second moment matrix M 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.

Compute corner response *R*

Find points with large corner response: R>threshold

Take only the points of local maxima of R

Other corners:

Shi-Tomasi '94:

"Cornerness" = min (λ_1, λ_2) Find local maximums cvGoodFeaturesToTrack(...)

Reportedly better for region undergoing affine deformations

Other corners:

• Brown, M., Szeliski, R., and Winder, S. (2005):

$$\frac{\det M}{\det M} = \frac{\lambda_0 \lambda_1}{\lambda_0 + \lambda_1}$$

There are others...