

Fitting and Non-linear Optimization

Fitting

Fitting

- We've learned how to detect edges, corners, blobs. Now what?
- We would like to form a higher-level, more compact representation of the features in the image by grouping multiple features according to a simple model

Fitting

Choose a parametric model to represent a set of features

simple model: lines

simple model: circles

complicated model: car

Fitting: Issues

Case study: Line detection

- Noise in the measured feature locations
- Extraneous data: clutter (outliers), multiple lines
- Missing data: occlusions

Least squares line fitting

- •Data: $(x_1, y_1), ..., (x_n, y_n)$
- •Line equation: $y_i = mx_i + b$
- •Find (m, b) to minimize

$$E = \sum_{i=1}^{n} (y_i - mx_i - b)^2$$

$$E = \|Y - XB\|^2 \quad \text{where} \quad Y = \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix} \qquad X = \begin{bmatrix} x_1 & 1 \\ \vdots & \vdots \\ x_n & 1 \end{bmatrix} \qquad B = \begin{bmatrix} m \\ b \end{bmatrix}$$

$$E = ||Y - XB||^{2} = (Y - XB)^{T} (Y - XB) = Y^{T} Y - 2(XB)^{T} Y + (XB)^{T} (XB)$$

$$\frac{dE}{dB} = 2X^T XB - 2X^T Y = 0$$

$$X^T XB = X^T Y$$

Normal equations: least squares solution to XR = Y

Problem with "vertical" least squares

- Not rotation-invariant
- Fails completely for vertical lines

•Distance between point (x_i, y_i) and line ax+by=d $(a^2+b^2=1)$: $|ax_i+by_i-d|$

- •Distance between point (x_i, y_i) and line ax+by=d $(a^2+b^2=1)$: $|ax_i+by_i-d|$
- •Find (a, b, d) to minimize the sum of squared perpendicular distances

$$E = \sum_{i=1}^{n} (ax_i + by_i - d)^2$$

- Distance between point (x_i, y_i) and line $ax+by=d(a^2+b^2=1)$: $|ax_i + by_i - d|$
- •Find (a, b, d) to minimize the sum of squared perpendicular distances

$$E = \sum_{i=1}^{n} (ax_i + by_i - d)^2$$

$$\frac{\partial E}{\partial d} = \sum_{i=1}^{n} -2(ax_i + by_i - d) = 0$$

$$ax+by=d$$
Unit normal:
$$(x_i, y_i) \quad N=(a, b)$$

$$E = \sum_{i=1}^{n} (ax_i + by_i - d)^2$$

$$\frac{\partial E}{\partial d} = \sum_{i=1}^{n} -2(ax_i + by_i - d) = 0$$

$$d = \frac{a}{n} \sum_{i=1}^{n} x_i + \frac{b}{n} \sum_{i=1}^{n} y_i = a\bar{x} + b\bar{y}$$

$$\frac{1}{\partial d} = \sum_{i=1}^{n} -2(ax_i + by_i - d) = 0 \qquad d = -\sum_{i=1}^{n} x_i + -\sum_{i=1}^{n} y_i = ax + by$$

$$E = \sum_{i=1}^{n} (a(x_i - \bar{x}) + b(y_i - \bar{y}))^2 = \begin{bmatrix} x_1 - \bar{x} & y_1 - \bar{y} \\ \vdots & \vdots \\ x_n - \bar{x} & y_n - \bar{y} \end{bmatrix}^2 = (UN)^T (UN)$$

$$\frac{dE}{dN} = 2(U^T U)N = 0$$

Solution to $(U^TU)N = 0$, subject to $||N||^2 = 1$: eigenvector of U^TU associated with the smallest eigenvalue (least squares solution to homogeneous linear system UN = 0)

$$U = \begin{bmatrix} x_1 - \overline{x} & y_1 - \overline{y} \\ \vdots & \vdots \\ x_n - \overline{x} & y_n - \overline{y} \end{bmatrix} \quad U^T U = \begin{bmatrix} \sum_{i=1}^n (x_i - \overline{x})^2 & \sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y}) \\ \sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y}) & \sum_{i=1}^n (y_i - \overline{y})^2 \end{bmatrix}$$

second moment matrix

$$U = \begin{bmatrix} x_1 - \overline{x} & y_1 - \overline{y} \\ \vdots & \vdots \\ x_n - \overline{x} & y_n - \overline{y} \end{bmatrix} \quad U^T U = \begin{bmatrix} \sum_{i=1}^n (x_i - \overline{x})^2 & \sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y}) \\ \sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y}) & \sum_{i=1}^n (y_i - \overline{y})^2 \end{bmatrix}$$

三維立體視覺(Stereo Vision)

image I(x,y)

Disparity map D(x,y)

image I'(x',y')

$$(x',y')=(x+D(x,y),y)$$

Correspondence problem

$$x' = \frac{m_0 x + m_1 y + m_2}{m_6 x + m_7 y + 1}$$
$$y' = \frac{m_3 x + m_4 y + m_5}{m_6 x + m_7 y + 1}$$

Figure from Gee & Cipolla 1999

Why non-linear?

• The model is non-linear (e.g. joints, position, ..)

$$x' = \frac{m_0 x + m_1 y + m_2}{m_6 x + m_7 y + 1}$$
$$y' = \frac{m_3 x + m_4 y + m_5}{m_6 x + m_7 y + 1}$$

The error function is non-linear

$$e(p,q,M^{i}) = \sqrt{\left(q^{x} - \frac{m_{0}^{i}p^{x} + m_{1}^{i}p^{y} + m_{2}^{i}}{m_{6}^{i}p^{x} + m_{7}^{i}p^{y} + 1}\right)^{2} + \left(q^{y} - \frac{m_{3}^{i}p^{x} + m_{4}^{i}p^{y} + m_{5}^{i}}{m_{6}^{i}p^{x} + m_{7}^{i}p^{y} + 1}\right)^{2}}$$

Solve motion parameters

Minimizing the error function:

$$E(M) = \sum_{i} [I_1(x_i', y_i') - I_0(x_i, y_i)]^2 = \sum_{i} e_i^2$$

M can be obtained by the iteration form:

$$M^{T} \leftarrow M^{T} + \Delta M^{T}$$

$$\Delta M^{T} = (A + \lambda I)^{-1} B$$

$$A = [a_{kn}] = \left[\sum_{i} \frac{\partial e_{i}}{\partial m_{k}} \frac{\partial e_{i}}{\partial m_{n}} \right]$$

$$B = [b_{k}] = \left[\sum_{i} e_{i} \frac{\partial e_{i}}{\partial m_{k}} \right]$$

最佳化問題的Formulation

Let f be a function such that

$$\boldsymbol{a} \in R^n \to f(\boldsymbol{a}, \boldsymbol{x}) \in R$$

where x is a vector of parameters

For example,
$$f(\mathbf{a}, \mathbf{x}) = \sum_{k=0}^{n} a_k x^k$$

最佳化問題的Formulation

Let f be a function such that

$$\boldsymbol{a} \in \mathbb{R}^n \to f(\boldsymbol{a}, \boldsymbol{x}) \in \mathbb{R}$$

where x is a vector of parameters

Let {a_k,b_k} be a set of measurements/constraints.
 We fit f to the data by solving:

$$\min_{\mathbf{x}} \frac{1}{2} \sum_{k} (b_k - f(\mathbf{a}_k, \mathbf{x}))^2$$

最佳化問題

Let f be a function such that

$$\boldsymbol{a} \in R^n \to f(\boldsymbol{a}, \boldsymbol{x}) \in R$$

where x is a vector of parameters

Let {a_k,b_k} be a set of measurements/constraints.
 We fit f to the data by solving:

$$\min_{\mathbf{x}} \frac{1}{2} \sum_{k} (b_k - f(\mathbf{a}_k, \mathbf{x}))^2 \quad \text{or} \quad \min_{\mathbf{x}} \sum_{k} r_k^2$$
with $r_k = b_k - f(\mathbf{a}_k, \mathbf{x})$

最佳化問題的各種方法

- Existence and uniqueness of minimum
- Steepest-descent
- Newton's method
- Gauss-Newton's method
- Levenberg-Marquardt method
- Conjugate Gradient Method

A non-linear function: the Rosenbrock function

$$z = f(x, y) = (1-x^2)^2 + 100(y-x^2)^2$$

Global minimum at (1,1)

Existence of minimum

$$E(\boldsymbol{x}_{\min} + \boldsymbol{h}) \approx E(\boldsymbol{x}_{\min}) + \boldsymbol{h}^{T} \Delta E(\boldsymbol{x}_{\min}) + \frac{1}{2} \boldsymbol{h}^{T} \boldsymbol{H}_{E}(\boldsymbol{x})^{T} \boldsymbol{h}$$

 $x_{\min} = 0$ when a minimum is arrived.

Existence of minimum

A local minima is characterized by:

1.
$$\nabla E(\mathbf{x}_{\min}) = \mathbf{0}$$

2. $h^T H_E(\mathbf{x}_{\min})^T h \ge 0$, for all h small enough (e.g. $H_E(\mathbf{x}_{\min})$ is positive semi-definite)

Descent algorithm

- Start at an initial position x_0
- Until convergence
 - Find minimizing step dx_k

$$- \mathbf{X}_{k+1} = \mathbf{X}_{k} + d\mathbf{X}_{k}$$

Produce a sequence $x_0, x_1, ..., x_n$ such that $f(x_0) > f(x_1) > ... > f(x_n)$

Descent algorithm

- Start at an initial position x_0
- Until convergence
 - Find minimizing step dx_k using a local approximation of f
 - $\mathbf{X}_{k+1} = \mathbf{X}_{k} + d\mathbf{X}_{k}$

Produce a sequence $x_0, x_1, ..., x_n$ such that $f(x_0) > f(x_1) > ... > f(x_n)$

Approximation using Taylor series

$$E(\mathbf{x} + \mathbf{h}) = E(\mathbf{x}) + \nabla E(\mathbf{x})^T \mathbf{h} + \frac{1}{2} \mathbf{h}^T \mathbf{H}_E(\mathbf{x})^T \mathbf{h} + \mathbf{O}(\|\mathbf{h}\|^2)$$

$$H_{E}(X) = \begin{bmatrix} \frac{\partial^{2}E}{\partial x_{1}^{2}} & \frac{\partial^{2}E}{\partial x_{1}\partial x_{2}} & \dots & \frac{\partial^{2}E}{\partial x_{n}} \\ \frac{\partial^{2}E}{\partial x_{2}\partial x_{1}} & \frac{\partial^{2}E}{\partial x_{2}\partial x_{2}} & \frac{\partial^{2}E}{\partial x_{2}\partial x_{n}} \\ \dots & \dots & \dots \\ \frac{\partial^{2}E}{\partial x_{n}\partial x_{1}} & \frac{\partial^{2}E}{\partial x_{n}\partial x_{2}} & \dots & \frac{\partial^{2}E}{\partial x_{n}\partial x_{n}} \end{bmatrix}$$
(Hessian Matrix)

Approximation using Taylor series

$$E(\mathbf{x} + \mathbf{h}) = E(\mathbf{x}) + \nabla E(\mathbf{x})^T \mathbf{h} + \frac{1}{2} \mathbf{h}^T \mathbf{H}_E(\mathbf{x})^T \mathbf{h} + \mathbf{O}(\|\mathbf{h}\|^2)$$

with
$$E(\mathbf{x}) = \frac{1}{2} \sum_{j=1}^{m} r_j^2$$
, $\mathbf{J} = \left[\frac{\partial r_j}{\partial x_i} \right]$ and $\mathbf{H}_{r_j} = \left[\frac{\partial^2 r_j}{\partial x_i} \right]$

Approximation using Taylor series

$$E(\mathbf{x} + \mathbf{h}) = E(\mathbf{x}) + \nabla E(\mathbf{x})^T \mathbf{h} + \frac{1}{2} \mathbf{h}^T \mathbf{H}_E(\mathbf{x})^T \mathbf{h} + \mathbf{O}(\|\mathbf{h}\|^2)$$

with
$$E(\mathbf{x}) = \frac{1}{2} \sum_{j=1}^{m} r_j^2$$
, $\mathbf{J} = \left[\frac{\partial r_j}{\partial x_i}\right]$ and $\mathbf{H}_{r_j} = \left[\frac{\partial^2 r_j}{\partial x_i}\right]$

$$\nabla E = \sum_{j=1}^{m} r_j \nabla r_j = \mathbf{J}^T \mathbf{r}$$

$$\mathbf{H}_E = \sum_{j=1}^{m} \nabla r_j \nabla r_j^T + \sum_{j=1}^{m} r_j \mathbf{H}_{r_j}^T = \mathbf{J}^T \mathbf{J} + \sum_{j=1}^{m} r_j \mathbf{H}_{r_j}^T$$

Steepest descent

$$f(\mathbf{x} + \mathbf{h}) \simeq \mathbf{x} \quad \nabla f(\mathbf{x})^T \mathbf{h}$$

if $\mathbf{h} = -\alpha \nabla f(\mathbf{x}), f(\mathbf{x} + \mathbf{h}) \leq f(\mathbf{x})$

Thus, we have the steepest descent

Step
$$\boldsymbol{X}_{k+1} = \boldsymbol{X}_k - \alpha \nabla E(\boldsymbol{X}_k)$$

where α is chosen such that: $f(\mathbf{X}_{k+1}) < f(\mathbf{X}_k)$ using a line search algorithm:

$$\min_{\alpha} f(\mathbf{x}_k - \alpha \nabla E(\mathbf{x}_k))$$

In the plane of the steepest descent direction

Newton's method

Step: second order approximation

$$E(\boldsymbol{x}_k + \boldsymbol{h}) \approx E(\boldsymbol{x}_k) + \nabla E(\boldsymbol{x}_k)^T \boldsymbol{h} + \frac{1}{2} \boldsymbol{h}^T \boldsymbol{H}_E(\boldsymbol{x}_k)^T \boldsymbol{h}$$

At the minimum,
$$\frac{\partial \{E(\mathbf{X}_k + \mathbf{h}) - E(\mathbf{X}_k)\}}{\partial h} = \mathbf{0}$$

$$\Rightarrow \nabla E(\mathbf{X}_k) + \mathbf{H}_E(\mathbf{X}_k) \mathbf{h} = \mathbf{0}$$

$$\Rightarrow \mathbf{h} = -\mathbf{H}_E(\mathbf{X}_k)^{-1} \nabla E(\mathbf{X}_k)$$

$$\mathbf{X}_{k+1} = \mathbf{X}_k - \mathbf{H}_E(\mathbf{X}_k)^{-1} \nabla E(\mathbf{X}_k)$$

Problem

- If $H_E(\mathbf{x}_k)$ is not positive semi-definite, then $-H_E(\mathbf{x}_k)^{-1}\nabla E(\mathbf{x}_k)$ is not a descent direction: the step increases the error function
- Uses positive semi-definite approximation of Hessian based on the jacobian (quasi-Newton methods)

Gauss-Newton method

Step: use

$$\boldsymbol{X}_{k+1} = \boldsymbol{X}_k - \boldsymbol{H}_E(\boldsymbol{X}_k)^{-1} \nabla E(\boldsymbol{X}_k)$$

with the approximate hessian

$$\boldsymbol{H}_{E} = \boldsymbol{J}^{T}\boldsymbol{J} + \sum_{j=1}^{m} r_{j} \boldsymbol{H}_{r_{j}}^{T} \approx \boldsymbol{J}^{T}\boldsymbol{J}$$

Advantages:

- No second order derivatives
- J^TJ is positive semi-definite

Levenberg-Marquardt algorithm

- Blends Steepest descent and Gauss-Newton
- At each step solve, for the descent direction h

$$(\boldsymbol{J}^T\boldsymbol{J} + \lambda \boldsymbol{I})\boldsymbol{h} = -\nabla E(\boldsymbol{x}_k)$$

if λ large

$$\boldsymbol{h} \propto -\nabla E(\boldsymbol{x}_{k})$$

(steepestdescent)

if λ small

$$\boldsymbol{h} \propto -(\boldsymbol{J}^T \boldsymbol{J})^{-1} \nabla E(\boldsymbol{x}_k)$$
 (Gauss - Newton)

Managing the damping parameter λ

- General approach:
 - If step fails, increase damping until step is successful
 - If step succeeds, decrease damping to take larger step

Improved damping

$$(J^T J + \lambda \operatorname{diag}(J^T J)) h = -\nabla E(x_k)$$

Suppose we want to solve the following system:

$$Ax = b$$
.

where the $n \times n$ matrix A is symmtric if $A^t = A$, A is positive definite if $x^t Ax > 0$.

• Two non-zero vector *u* and *v* are said to be conjugate (with respect to A) if

$$u^t A v = 0.$$

Since A is symmetric and positive definite, we have the inner product

$$< u, v >_{A} = < Au, v > = < u, Av > = u^{t}Av.$$

- Suppose that $\{p_k\}$ is a sequence of n mutually conjugate directions.
- The p_k form a <u>basis</u> of \mathbf{R}_n . Then, the solution x^* of Ax = b can be expanded in this basis:

$$Ax^* = A(\alpha_1 p_1 + ... + \alpha_n p_n) = b.$$

The coefficients $\{\alpha_1,...,\alpha_n\}$ are give by

$$p_k^t A x^* = p_k^t A(\alpha_1 p_1 + ... + \alpha_n p_n) = \alpha_k p_k^t A p_k = p_k^t b.$$

$$\alpha_k = \frac{p_k^t b}{p_k^t A p_k}$$

- Given the system Ax = b, a sequence of n conjugate directions p_k are first derived and then the coefficients α_k are obtained.
- How to get p_k ?

The first guest for x^* is denoted by x_0 .

 x^* is also the unique minimizer of the quadratic form:

$$f(x) = \frac{1}{2}x^t Ax - b^t x$$

• Let r_k be the <u>residual</u> at the kth step:

$$r_k = b - Ax_k$$
.

- Note that r_k is the negative gradient of f at $x = x_k$.
- So the gradient descent method would be to move in the direction r_k .
- Thus, we have the algorithm:

$$p_0 = r_0, p_{k+1} = r_{k+1} - \frac{p_k^t A r_{k+1}}{p_k^t A p_k} p_k$$
 (線性代數裡的正交化過程)

$$\alpha_{k+1} = \frac{p_{k+1}^t b}{p_{k+1}^t A p_{k+1}}$$