Lecture: Interest Point Detection

What we will learn today?

- Local invariant features
 - Motivation
 - Requirements, invariances
- Keypoint localization
 - Harris corner detector

Some background reading: Rick Szeliski, Chapter 4.1.1; David Lowe, IJCV 2004

Image matching: a challenging problem

Adapted from slides by

Image matching: a challenging problem

by **Diva Sian**

by **swashford**

Harder Case

by <u>Diva Sian</u>

by <u>scgbt</u>

Harder Still?

NASA Mars Rover images

Answer Below (Look for tiny colored squares)

NASA Mars Rover images with SIFT feature matches (Figure by Noah Snavely)
Adapted from slides by Juan Carlos Niebles, and Raniav Krishna

Motivation for using local features

- Global representations have major limitations
- Instead, describe and match only local regions
- Increased robustness to
 - Occlusions

Articulation

Intra-category variations

- 1. Find a set of distinctive keypoints
- 2. Define a region around each keypoint
- 3. Extract and normalize the region content
- 4. Compute a local descriptor from the normalized region
- 5. Match local descriptors

Slide credit: Bastian Leibe

Common Requirements

- Problem 1:
 - Detect the same point independently in both images

No chance to match!

We need a repeatable detector!

Common Requirements

- Problem 1:
 - Detect the same point independently in both images
- Problem 2:
 - For each point correctly recognize the corresponding one

We need a reliable and distinctive descriptor!

Invariance: Geometric Transformations

Levels of Geometric Invariance

Slide credit: Tinne Tuytelaars

Invariance: Photometric Transformations

 Often modeled as transformation:

Scaling + Offset

Requirements

- Region extraction needs to be repeatable and accurate
 - Invariant to translation, rotation, scale changes
 - Robust or covariant to out-of-plane (≈affine) transformations
 - Robust to lighting variations, noise, blur, quantization
- Locality: Features are local, therefore robust to occlusion and clutter.
- Quantity: We need a sufficient number of regions to cover the object.
- Distinctivenes: The regions should contain "interesting" structure.
- Efficiency: Close to real-time performance.

Many Existing Detectors Available

 Hessian & Harris [Beaudet '78], [Harris '88]

Laplacian, DoG [Lindeberg '98], [Lowe '99]

 Harris-/Hessian-Laplace [Mikolajczyk & Schmid '01]

Harris-/Hessian-Affine [Mikolajczyk & Schmid '04]

 EBR and IBR [Tuytelaars & Van Gool '04]

 MSER [Matas '02]

 Salient Regions [Kadir & Brady '01]

• Others...

- Those detectors have become a basic building block for many pre-deep learning approaches in Computer Vision.
- They are still very relevant & powerful tools

What we will learn today?

- Local invariant features
 - Motivation
 - Requirements, invariances
- Keypoint localization
 - Harris corner detector

Some background reading: Rick Szeliski, Chapter 4.1.1; David Lowe, IJCV 2004

Keypoint Localization

Goals:

- Repeatable detection
- Precise localization
- Interesting content
- ⇒ Look for two-dimensional signal changes

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, 1988.

Corners as Distinctive Interest Points

- Design criteria
 - We should easily recognize the point by looking through a small window (*locality*)
 - Shifting the window in any direction should give a large change in intensity (good localization)

"flat" region:
no change in all
directions

"edge":
no change along
the edge direction

"corner": significant change in all directions

idapted from slides by Juan Carlos Niebles, and Ranjay Krishna

20

Corners versus edges

$$\sum I_x^2 \longrightarrow \text{Large}$$

$$\sum I_y^2 \longrightarrow \text{Large}$$

Corner

$$\sum I_x^2 \longrightarrow \text{Small}$$

$$\sum I_y^2 \longrightarrow \text{Large}$$

Edge

$$\sum I_x^2 \longrightarrow \text{Small}$$

$$\sum I^2 \longrightarrow \text{Small}$$

Nothing

21

Corners versus edges

$$\sum I_x^2 \longrightarrow ??$$

$$\sum I_y^2 \longrightarrow ??$$

Corner

Harris Detector Formulation

- Consider shifting the window W by (u,v):
 - How do the pixels in W change?
 - Auto-correlation function measures the self similarity of a signal and is related to the sum-of-squared difference.

 Compare each pixel before and after the shift by summing up the squared differences (SSD).

$$\underline{\quad \quad } \cdot E(u,v) = \sum_{(x,y) \in W} \left[I(x+u,y+v) - I(x,y) \right]^2$$
 SSD for (u,v) direction

of a single region

os Niebles, and Ranjay Krishna

Harris Detector Formulation

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

- Specific to window W
- W = set of pixel coordinates of the box
- Measure the total difference when the window W moved by (u,v) pixels
 - Sum of squared L2
 distances between each
 pixel and its (u,v)
 translated version.

Wall image source

https://www.maxpixel.net/Background-Backdrop-Wall-Stone-Wall-Old-Closeup-1530682

Slide credit: Rick Szeliski

Harris - weighted window

Change of intensity for the shift [u,v]:

Harris - compute cost blues

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

- Think of the computational cost over the whole image. (Observe: weighted windowing is not the root of the problem)
- How can you speed up the process?

Harris - Approximation

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 assumed to be small, then first order approximation 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...

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

Harris Detector Formulation

Sum-of-squared differences error E(u,v):

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

$$\approx \sum_{(x,y)\in W} I(x,y) + [I_{x} I_{y}] \begin{bmatrix} u \\ v \end{bmatrix} - I(x,y)]^{2}$$

$$\approx \sum_{(x,y)\in W} \left[[I_{x} I_{y}] \begin{bmatrix} u \\ v \end{bmatrix} \right]^{2}$$

Harris Detector Formulation

• This can be rewritten (*self-study homework*):

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

- 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?
- Faster? A bit better but not much yet -- we'll revisit this in a few slides.

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

Moving the summation into H

This can be rewritten:

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

Moving the summation into H

This measure of change can be further simplified as:

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

where H is a 2×2 matrix computed from image derivatives:

$$H = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$
 Gradient with respect to x , times gradient with respect to y

Sum over image region – the area we are checking for corner

$$= \begin{bmatrix} \sum_{I_x I_x} I_x & \sum_{I_x I_y} I_x I_y \\ \sum_{I_x I_y} I_x & \sum_{I_y I_y} I_y \end{bmatrix} = \sum_{I_x I_y} \begin{bmatrix} I_x & I_y \\ I_y \end{bmatrix} \begin{bmatrix} I_x & I_y \end{bmatrix}$$

Harris Detector Formulation

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

Harris Detector Formulation

 We want to find (u,v) such that E(u,v) is maximized or minimized:

$$\mathsf{E}(u,v) = \begin{bmatrix} u \\ v \end{bmatrix}^T \mathbf{H} \begin{bmatrix} u \\ v \end{bmatrix}$$

- By definition, we can find these directions by looking at the eigenvectors of H.
- First eigenvector of H is an unit vector that maximizes E(u,v).
- Second eigenvector of H is an unit vector that minimizes E(u,v)

Quick eigenvector/eigenvalue review

Relevant theorem:

THEOREM 2.5 If \mathcal{A} and \mathcal{B} are symmetric and $\mathcal{B} > 0$, then the maximum of $x^{\top} \mathcal{A} x$ under the constraints $x^{\top} \mathcal{B} x = 1$ is given by the largest eigenvalue of $\mathcal{B}^{-1} \mathcal{A}$. More generally,

$$\max_{\{x:x^{\top}\mathcal{B}x=1\}}x^{\top}\mathcal{A}x=\lambda_1\geq\lambda_2\geq\cdots\geq\lambda_p=\min_{\{x:x^{\top}\mathcal{B}x=1\}}x^{\top}~\mathcal{A}x,$$

where $\lambda_1, \dots, \lambda_p$ denote the eigenvalues of $\mathcal{B}^{-1}\mathcal{A}$. The vector which maximizes (minimizes) $x^\top \mathcal{A} x$ under the constraint $x^\top \mathcal{B} x = 1$ is the eigenvector of $\mathcal{B}^{-1}\mathcal{A}$ which corresponds to the largest (smallest) eigenvalue of $\mathcal{B}^{-1}\mathcal{A}$.

http://fedc.wiwi.hu-berlin.de/xplore/tutorials/mvahtmlnode16.html

Quick eigenvector/eigenvalue review

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

$$Ax = \lambda x$$

- The scalar λ is the eigenvalue corresponding to \mathbf{x}
 - The eigenvalues are found by solving:

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

- In our case, $\mathbf{A} = \mathbf{H}$ is a 2x2 matrix, so we have

$$\det \left[\begin{array}{cc} h_{11}-\lambda & h_{12} \\ h_{21} & h_{22}-\lambda \end{array}\right]=0$$

– 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 λ , you find **x** by solving

Adapted from slides by Juan Carlo
$$\left[egin{array}{cc} h_{11}-\lambda & h_{12} \\ h_{21} & h_{22}-\lambda \end{array}
ight] \left[egin{array}{cc} x \\ y \end{array}
ight] =0$$

Local features: detection

$$E(u, v) = \begin{bmatrix} u \\ v \end{bmatrix}^T \mathbf{H} \begin{bmatrix} u \\ v \end{bmatrix}$$

- Eigenvalues and eigenvectors of **H**:
 - Define shifts with the smallest and largest change (E value).
 - x_{\perp} = direction of largest increase in E.
 - $-\lambda_{\perp}$ = amount of increase in direction x_{\perp} .
 - $-x_{\perp}$ = direction of smallest increase in E.

Adapted fro λ_s in a mount of increase in direction x.

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

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

Local features: detection

- How are λ_1 , x_2 , λ_2 , and x_3 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**.

Local features: detection

- Here's what you do:
 - Compute the gradient at each point in the image.
 - Create the H matrix from the entries in the gradient, at each point.
 - Compute the eigenvalues.
 - Find points with large response (λ > threshold).
 - Choose those points where λ is a local maximum as features.

Local features: detection

- 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.

Harris detector

To measure the corner strength:

$$R = det(H) - k(trace(H))^2$$

where

trace(H) =
$$\lambda_1 + \lambda_2$$

det(H) = $\lambda_1 \times \lambda_2$
(λ_1 and λ_2 are the eigenvalues of H).

- R is positive for corners, negative in edge regions, and small in flat regions.
- Very similar to λ but **less expensive** (no square root).
- Also called the "Harris Corner Detector" or "Harris Operator".
- Lots of other detectors, this is one of the most popular.

Slide partially from Selim Aksoy

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

Slide partially from Selim Aksoy

Adapted from slides by Juan Carlos Niebles, and Ranjay Kred high, blues of artially from Selim Aksoy

Adapted from slides by Juan Carlos Niebles, and Ranjay Rishhad (R > value) de partially from Selim Aksoy

Adapted from slides by Juan Carlos Niebles, and Ramay Krishina of Relide partially from Selim Aksoy

Adapted from slides by Juan Carlos Niebles, and Ranjay Kirshila features (red)ide partially from Selim Aksoy

Interpreting the Eigenvalues

Classification of image points using eigenvalues of M:

Lecture 6 - 49

CENG 483

Slide credit: Kristen Grauman

Corner Response Function

$$\theta = \det(M) - \alpha \operatorname{trace}(M)^2 = \lambda_1 \lambda_2 - \alpha (\lambda_1 + \lambda_2)^2$$

"Edge" $\theta < 0$ "Corner" $\theta > 0$ "Flat" region

- Fast approximation
 - Avoid computing the eigenvalues
 - α: constant
 (0.04 to 0.06)

Adapted from slides by Juan Carlos Niebles, and Ranjay Kris<mark>nna</mark>

Harris - FAST IMPLEMENTATION

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

- Option 1: uniform window
 - Sum over square window (box filter, which is separable)

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

Problem: not rotation invariant

1 in window, 0 outside

- Option 2: Smooth with Gaussian
 - Gaussian already performs weighted sum (also see next slide)

$$M = g(\sigma) * \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

Result is rotation invariant.

Slide credit: Krystian Mikolajczyk

Summary: Harris Detector [Harris88]

 Compute second moment matrix (autocorrelation matrix)

2. Square of derivatives

4. Cornerness function - two strong eigenvalues

$$\theta = \det[M(\sigma_{I}, \sigma_{D})] - \alpha[\operatorname{trace}(M(\sigma_{I}, \sigma_{D}))]^{2}$$

$$= g(I_{x}^{2})g(I_{y}^{2}) - [g(I_{x}I_{y})]^{2} - \alpha[g(I_{x}^{2}) + g(I_{y}^{2})]^{2}$$

5. Perform non-maximum suppression

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

- computer corner responses θ

- Take only the local maxima of θ , where θ >threshold

- Resulting Harris points

Harris Detector – Responses [Harris88]

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

Harris Detector – Responses [Harris88]

Adapted from Shaes by Jaan Carlos Mebics, and Ranjay Krisinic

Harris Detector — Responses [Harris88]

Results are well suited for finding stereo correspondences

Harris Detector: Properties

Translation invariance?

Lecture 6 -

Slide credit: Kristen Grauman

Harris Detector: Properties

- Translation invariance
- Rotation invariance?

Ellipse rotates but its shape (i.e. eigenvalues) remains the same

Corner response θ is invariant to image rotation

Adapted from slides by Juan Carlos Niebles, and Ranjay Krishna

Slide credit: Kristen Grauman

Harris Detector: Properties

- Translation invariance
- Rotation invariance
- Scale invariance?

Not invariant to image scale!

Adapted from slid (Also remember the relative discussion at edge detection)

What we learned so far?

- Local invariant features
 - Motivation
 - Requirements, invariances
- Keypoint localization
 - Harris corner detector