05.12.2016.

Solving Linear Equation - LMS

$$X' = XA$$

Solve for A in terms of the least mean square. i.e. find A which minimizes:

$$||X' - XA||^2$$

Take derivative wrt A and equate to 0:

$$-2X^{T}(X' - XA) = 0 \longrightarrow X^{T}X' = X^{T}XA$$

$$(X^{T}X)^{-1}X^{T}X' = (X^{T}X)^{-1}X^{T}XA$$

$$(X^{T}X)^{-1}X^{T}X' = A$$

$$pinv(X)$$

pinv=pseula inverse

$$pinv(X) \cdot X' = A$$

Global Transformations – Global Warping

Affine Warping:

Given 3 paired points:

$$\begin{bmatrix} x_1' \\ y_1' \\ x_2' \\ y_2' \\ x_3' \\ y_3' \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_1 & y_1 & 0 & 1 \\ x_2 & y_2 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_2 & y_2 & 0 & 1 \\ x_3 & y_3 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_3 & y_3 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \\ e \\ f \end{bmatrix}$$

Global Transformations – Global Warping

solution:

$$\begin{bmatrix} a \\ b \\ c \\ d \\ e \\ f \end{bmatrix} = \text{pinv} \begin{pmatrix} \begin{bmatrix} x_1 & y_1 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_1 & y_1 & 0 & 1 \\ x_2 & y_2 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_2 & y_2 & 0 & 1 \\ x_3 & y_3 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_3 & y_3 & 0 & 1 \end{bmatrix} \end{pmatrix} \begin{bmatrix} x_1' \\ y_1' \\ x_2' \\ y_2' \\ x_3' \\ y_3' \end{bmatrix}$$

$$pinv(X) = (X^TX)^{-1}X^T$$

Global Transformations – Global Warping

Affine Warping:

Given 3 paired points:

$$\begin{bmatrix} x_1' \\ y_1' \\ x_2' \\ y_2' \\ x_3' \\ y_3' \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_1 & y_1 & 0 & 1 \\ x_2 & y_2 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_2 & y_2 & 0 & 1 \\ x_3 & y_3 & 0 & 0 & 1 & 0 \\ 0 & 0 & x_3 & y_3 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \\ e \\ f \end{bmatrix}$$

Global Transformations – Global Warping

What about Projective Transformations?

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b & e \\ c & d & f \\ g & h & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Homogeneity must be preserved!

$$x' = \frac{ax + by + e}{gx + hy + 1} \quad ; \quad y' = \frac{cx + dy + f}{gx + hy + 1}$$

Global Transformations – Global Warping

Rearrange:

Affine Warping:

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = A \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & e \\ c & d & f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Global Transformations – Global Warping

Projective Transformation:

Given 4 paired points:

$$\begin{bmatrix} x_1' \\ y_1' \\ x_2' \\ y_2' \\ x_3' \\ x_4' \\ y_4' \end{bmatrix} = \begin{bmatrix} x_1 & y_1 & 0 & 0 & 1 & 0 & -x_1x_1' - y_1x_1' \\ 0 & 0 & x_1 & y_1 & 0 & 1 & -x_1y_1' - y_1y_1' \\ x_2 & y_2 & 0 & 0 & 1 & 0 & -x_2x_2' - y_2x_2' \\ 0 & 0 & x_2 & y_2 & 0 & 1 & -x_2y_2' - y_2y_2' \\ x_3 & y_3 & 0 & 0 & 1 & 0 & -x_3x_3' - y_3x_3' \\ 0 & 0 & x_3 & y_3 & 0 & 1 & -x_3y_3' - y_3y_3' \\ x_4 & y_4 & 0 & 0 & 1 & 0 & -x_4x_4' - y_4x_4' \\ 0 & 0 & x_4 & y_4 & 0 & 1 & -x_4y_4' - y_4y_4' \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ d \\ e \\ f \\ g \\ h \end{bmatrix}$$

Global Transformations – Global Warping

What about Projective Transformations?

$$x' = \frac{ax + by + e}{gx + hy + 1} \quad ; \quad y' = \frac{cx + dy + f}{gx + hy + 1}$$

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x & y & 0 & 0 & 1 & 0 & -xx' & -yx' \\ 0 & 0 & x & y & 0 & 1 & -xy' & -yy' \end{bmatrix} \begin{bmatrix} b \\ c \\ d \\ e \\ f \\ g \\ h \end{bmatrix}$$

DEMOS

IPIX Viewer

Global Transformations – Image Rectification

DEMOS

Julian Beever Street Art

DEMOS

Julian Beever Street Art

DEMOS

Geometric Warping Art

George V Avenue in Paris

DEMOS

3D perspective

Flagellation by Pietro della Francesca (1416-92, Italian Renaissance period) Animation by Criminisi et al., ICCV 99

Local Transformations – Image Warping

p_s = source pointp_d = destination point

Local Transformations – Image Warping

Image Morphing (Image Metamorphosis)

Local Transformations – Image Warping

p_s = source pointp_d = destination point

source bs pd pd

Warping + Cross Dissolve

- Warp source image towards intermediate image.
- Warp destination image towards intermediate image.
- Cross-dissolve the two images by taking the weighted average at each pixel.

Cross Dissolve (pixel operations)

Source Image

Destination Image

warp + dissolve

Image Metamorphosis

- Let S,T be the source and the target images
- Let G(p) be the transformation from S towards T, where G(0)=I (the identity)
- Let t∈[0,1] the time step to be synthesized

Algorithm:

- 1. Warp S towards T: $S(t) = G(t \cdot p) \{S\}$
- 2. Warp T toward S: $T(t) = G((1-t) \cdot p)^{-1} \{T\}$
- 3. Cross dissolve: $I(t) = (1-t) \cdot S(t) + t \cdot T(t)$

Feature Based Morphing

- Morph one shape into another shape
- Use local features to define the geometric warping

• The point R' is mapped into (α,β) :

$$\alpha = \frac{(R' - P') \cdot u'}{\|Q' - P'\|} \quad ; \quad \beta = (R' - P') \cdot v'$$

where

$$R' = P' + \alpha ||Q' - P'||u' + \beta v'$$

- $\alpha \in [0,1]$ is the **relative** position along the segment (P',Q').
- β is the **actual** perpendicular distance to the segment.
- **(u',v')** is the local coordinates of the segment (P',Q'):
 - u' is a unit vector parallel to Q'-P'
 - v' is the unit vector perpendicular to Q'-P'

$$u' = \frac{(Q' - P')}{\|Q' - P'\|} \qquad v' = \perp u' = \begin{pmatrix} u'_y \\ -u'_x \end{pmatrix}$$

Multiple Segment Warping

- In multiple segment warping the point R' is influenced by multiple segments.
- The influence **strength** of each segments is proportional to:
 - Segment length
 - The distance from the point R'

Inverse Mapping:

$$R(\alpha, \beta) = P + \alpha \|Q - P\|u + \beta v$$

where (\mathbf{u},\mathbf{v}) is the local coordinates of the segment (P,Q):

$$u = \frac{(Q - P)}{\|Q - P\|} \qquad v = \perp u = \begin{pmatrix} u_y \\ -u_x \end{pmatrix}$$

Example:

Another Example:

• The influence of each segments is:

$$W_{i} = \left(\frac{\left|Q_{i} - P_{i}^{p}\right|^{p}}{a + \beta_{i}}\right)^{b}$$

- The value $p \in [0,1]$ controls the influence of the line length.
- The value *a* is a small number avoiding division by zero.
- The value *b* determines how the relative weight diminish as the β increases
- The final mapping is:

$$R = \frac{\sum_{k} W_{k} R_{k}}{\sum_{k} W_{k}}$$