CSE 152 Discussion Week 3

April 15, 2019 Yu-Ying Yeh

Homework 1: Due on Apr 24 (Wed) 23:59

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

Outline

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

Pinhole perspective projection

Not linear transformation

Pinhole perspective projection

$$(x, y, z) \rightarrow (f' \frac{x}{z}, f' \frac{y}{z})$$

Not linear transformation

Perspective projection become "linear" In Homogeneous Coordinates

Project 4 points in 3D space onto camera 2D image under different cases

- Project 4 points in 3D space onto camera 2D image under different cases
 - Transform 3D point from Euclidean coordinates to Homogeneous coordinates

$$(x,y,z) \Rightarrow \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

- Project 4 points in 3D space onto camera 2D image under different cases
 - Transform 3D point from Euclidean coordinates to Homogeneous coordinates

$$(x,y,z)\Rightarrow\begin{bmatrix}x\\y\\z\\1\end{bmatrix}$$
 Camera Projection
$$M=K\Pi_w^cT=\begin{bmatrix}f&s&c_x\\0&\alpha f&c_y\\0&0&1\end{bmatrix}\begin{bmatrix}1&0&0&0\\0&1&0&0\\0&0&1&0\end{bmatrix}\begin{bmatrix}{}^c_wR&{}^cO_w\\\mathbf{0}^T&1\end{bmatrix}$$
 Rigid Transformation
$${}^BP={}^B_AR^AP+{}^BO_A$$
 Remember:
$${}^C_wR&{}^CO_w\\\mathbf{0}^T&1\end{bmatrix}$$
 Intrinsic Parameters
$$3\times 3$$
 Projection Parameters
$$4\times 4$$

- Project 4 points in 3D space onto camera 2D image under different cases
 - Transform 3D point from Euclidean coordinates to Homogeneous coordinates

$$(x,y,z)\Rightarrow\begin{bmatrix}x\\y\\z\\1\end{bmatrix}$$
 Camera Projection
$$M=K\Pi_w^cT=\begin{bmatrix}f&s&c_x\\0&\alpha f&c_y\\0&0&1\end{bmatrix}\begin{bmatrix}1&0&0&0\\0&1&0&0\\0&0&1&0\end{bmatrix}\begin{bmatrix}{}^c_wR&{}^cO_w\\\mathbf{0}^T&1\end{bmatrix}$$
 Remember: Inverse $\mathbf{R}^{-1}=\mathbf{R}^T$ Parameters
$$3\times 3$$
 Projection Parameters
$$4\times 4$$

Transform 2D point from Homogeneous coordinates to Euclidean coordinates

$$\left[\begin{array}{c} x \\ y \\ w \end{array}\right] \Rightarrow (x/w, y/w)$$

Outline

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

- K
- 2D Convolution: Apply linear filters on image
 - Kernel is **flipped** over both axes

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i-h,j-k)$$

- 2D Correlation:
 - Kernel is not flipped

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i+h,j+k)$$

- 2D Convolution: Apply linear filters on image
 - Kernel is **flipped** over both axes

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i-h,j-k)$$

- 2D Correlation:
 - Kernel is **not flipped**

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i+h,j+k)$$

- Zero-padding:
 - Pad zeros outside the original image
 - Question: how many pixels should we pad to maintain the same size after convolution?

- 2D Convolution: Apply linear filters on image
 - Kernel is **flipped** over both axes

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i-h,j-k)$$

- 2D Correlation:
 - Kernel is **not flipped**

$$R(i,j) = \sum_{h=-m/2}^{m/2} \sum_{k=-m/2}^{m/2} K(h,k)I(i+h,j+k)$$

- Zero-padding:
 - Pad zeros outside the original image
 - Question: how many pixels should we pad to maintain the same size after convolution?
 - Ans: $\left| \frac{m}{2} \right|$ on each side, m is kernel size

original

Pixel offset

Filtered (no change)

original

BOX filter

Blurred (filter applied in both dimensions).

original

Pixel offset

Shifted one Pixel to the left

Original

Sharpening filter - Accentuates differences with local average

Smoothing

Gaussian Smoothing

An Isotropic Gaussian

• Circularly symmetric Gaussian with variance σ^2

$$G_{\sigma} = \frac{1}{2\pi\sigma^2} e^{-\frac{(x^2+y^2)}{2\sigma^2}}$$

1 273	1	4	7	4	1
	4	16	26	16	4
	7	26	41	26	7
	4	16	26	16	4
	1	4	7	4	1

Smoothing

Gaussian Smoothing

An Isotropic Gaussian

• Circularly symmetric Gaussian with variance σ^2

$$G_{\sigma} = \frac{1}{2\pi\sigma^2} e^{-\frac{(x^2+y^2)}{2\sigma^2}}$$

1 273	1	4	7	4	1
	4	16	26	16	4
	7	26	41	26	7
	4	16	26	16	4
	1	4	7	4	1

Smoothing: BOX v.s. Gaussian

Sobel Filter

Try other filters yourself ... E.g., median filter, BOX filter ...

Image Gradient

0 -1

Sobel Filter

1

Outline

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

Template Matching

- Template Image
 - SHEEDED
- Find the location with maximum response from the larger image

Template Matching

- Template Image
- Allege .
- Find the location with maximum response from the larger image

- Find the correlation instead of convolution
 - flip back template then apply convolution
- Subtract off the mean value of the image or template to make result not biased toward higher-intensity (white) regions

Outline

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

- Filter image with a Gaussian
 - Convolution with Gaussian filter
- Compute the gradient everywhere

 a. Convolution with [1 0 -1] and [1 0 -1].T to get $I_x = \frac{\partial I}{\partial x}$ and $I_y = \frac{\partial I}{\partial y}$ Compute C(x,y) over the window at every point $C(x,y) = \begin{vmatrix} \sum_{w} \left(\frac{\partial I}{\partial x} \right)^2 & \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{w} \left(\frac{\partial I}{\partial y} \right)^2 \end{vmatrix}$
- - a. Sum the I_x^2 , $I_x I_y$ and I_y^2 over the window by convolution with a window of ones
- Find λ_1 and λ_2 at each location by calculating eigenvalues of C
- Detect corner if both λ_1 and λ_2 are large
 - $r(x,y) = min (\lambda_1(x,y), \lambda_2(x,y))$
 - Non-Maximum Suppression
 - Detect corner if r(x,y) is local maximum within a window
 - Set response map of other non-maximum pixels to zeros

- 1. Filter image with a Gaussian
 - a. Convolution with Gaussian filter (from previous question)
- 2. Compute the gradient everywhere
 - a. Convolution with [1 0 -1] and [1 0 -1].T to get $I_x=rac{\partial I}{\partial x}$ and $I_y=rac{\partial I}{\partial y}$

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

First Derivative: [1 0 -1]

- 3. Compute C(x,y) over the window at every point
 - a. Sum the I_x^2 , $I_x I_y$ and I_y^2 over the window by convolution with a window of ones

$$I_x$$

$$I_y$$

$$C(x,y) = \begin{bmatrix} \sum_{W} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{W} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

- 3. Compute C(x,y) over the window at every point
 - a. Sum the I_x^2 , I_xI_y and I_y^2 over the window by convolution with a window of ones

$$I_{x} \xrightarrow{\text{Product}} I_{x}I_{y}$$

$$I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y}$$

$$I_{y} \xrightarrow{I_{x}I_{y}} I_{y}$$

$$I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y}$$

$$I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y}$$

$$I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y}$$

- 3. Compute C(x,y) over the window at every point
 - a. Sum the I_x^2 , $I_x I_y$ and I_y^2 over the window by convolution with a window of ones

$$I_{x} \xrightarrow{\text{Product}} I_{x}I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y} \xrightarrow{Conv} I_{x}I_{y} \xrightarrow{I_{x}I_{y}} I_{x}I_{y} \xrightarrow{C(x,y)} C(x,y) = \begin{bmatrix} \sum_{w} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{w} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

$$Sum_{\text{filter}} I_{x}I_{y} \xrightarrow{U_{x}I_{y}} C(x,y) = \begin{bmatrix} \sum_{w} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{w} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{w} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

4. Find λ_1 and λ_2 at each location by calculating eigenvalues of C

Because C is a symmetric positive definite matrix, it can be factored as:

$$C = R^T \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} R$$

$$C(x,y) = \begin{bmatrix} \sum_{W} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{W} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

where R is a 2x2 rotation matrix. λ_1 , λ_2 are non-negative and are Eigenvalues of C.

Find λ_1 and λ_2 at each location by calculating eigenvalues of C

Because C is a symmetric positive definite matrix, it can be factored as:

where R is a 2x2 rotation matrix. λ_1 , λ_2 are nonnegative and are Eigenvalues of C.

Solve
$$Av = \lambda v$$

When the linear system has non-trivial solutions,

$$\det(\mathbf{A} - \lambda \mathbf{I}) = \begin{vmatrix} a_{11} - \lambda & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} - \lambda & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} - \lambda \end{vmatrix} = 0.$$

Find λ_1 and λ_2 at each location by calculating eigenvalues of C

Because C is a symmetric positive definite matrix, it can be factored as:

$$C = R^T \left[\begin{array}{ccc} \lambda_1 & 0 \\ 0 & \lambda_2 \end{array} \right] R$$
 Solve $Av = \lambda v$ Is equivalent to solve $(A - \lambda I)v = 0$ When the linear system has non-trivial solutions

where R is a 2x2 rotation matrix. λ_1 , λ_2 are nonnegative and are Eigenvalues of C.

Solve
$$Av = \lambda v$$

When the linear system has non-trivial solutions,

$$\det(\mathbf{A} - \lambda \mathbf{I}) = \begin{vmatrix} a_{11} - \lambda & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} - \lambda & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} - \lambda \end{vmatrix} = 0.$$

Not necessarily need for loop until now

- 5. Detect corner if both λ_1 and λ_2 are large
 - a. $r(x,y) = min(\lambda_1(x,y), \lambda_2(x,y))$
 - b. Non-Maximum Suppression (NMS)
 - i. Detect corner if r(x,y) is local maximum within a window
 - ii. Set response map of other non-maximum pixels to zeros

Edge

Flat

Corner $\lambda_1 \sim \lambda_2$ and both large

$$C(x,y) = \begin{bmatrix} \sum_{W} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} \\ \sum_{W} \frac{\partial I}{\partial x} \frac{\partial I}{\partial y} & \sum_{W} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

$$C(x,y) = \begin{bmatrix} \sum_{W} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{W} \left(\frac{\partial I}{\partial y}\right)^{2} \\ \sum_{W} \left(\frac{\partial I}{\partial x}\right)^{2} & \sum_{W} \left(\frac{\partial I}{\partial y}\right)^{2} \end{bmatrix}$$

$$C = R^{T} \begin{bmatrix} \lambda_{1} & 0 \\ 0 & \lambda_{1} \end{bmatrix} R$$
Flat region
Flat region
Flat region
Flat region
Flat region

Sample results

Outline

- Geometric Image Formation
- Filtering
- Template Matching
- Corner Detection
- Feature Matching using SIFT

Feature Matching using SIFT

- SIFT feature extractor -> 128-d descriptor
 - SSD $(u, v) = \sum_{i} (u_i v_i)^2$
- Distance: SSD (Sum of Squares Differences)
- Accept matching if best match's distance is small enough (SSD threshold) and $\frac{best\ match's\ distance}{second\ best\ match's\ distance} \leq 0.3 \ \text{(Nearest\ Neighbor\ threshold)}$

Q & A