

Matching in 2D

engine model

image containing an instance of the model

Is there an engine in the image?
If so, where is it located?

1

Point Representation and Transformations

Normal Coordinates for a 2D Point

$$P = [x, y]^t = \begin{bmatrix} x \\ y \end{bmatrix}$$

Homogeneous Coordinates

$$P = [sx, sy, s]^t \text{ where } s \text{ is a scale factor}$$

3

How can the engine in the image differ from that in the model?

2D Affine Transformations

1. translation
2. rotation
3. scale
4. skew

$$\begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

2

Scaling

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} c_x & 0 \\ 0 & c_y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} c_x * x \\ c_y * y \end{bmatrix}$$

scaling by
a factor of 2
about (0,0)

4

Rotation

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x \cos \theta - y \sin \theta \\ x \sin \theta + y \cos \theta \end{bmatrix}$$

5

Rotation, Scaling and Translation

$$\begin{bmatrix} x_w \\ y_w \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_i \\ y_i \\ 1 \end{bmatrix}$$

$$\underbrace{\quad \quad \quad}_{\text{TR}}$$

T S R

7

Translation

2 X 2 matrix doesn't work for translation!
Here's where we need homogeneous coordinates.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} = \begin{bmatrix} x + x_0 \\ y + y_0 \\ 1 \end{bmatrix}$$

6

2D Model and 3 Matching Images of a Boeing Airplane Part

8

Computing Affine Transformations between Sets of Matching Points

Given 3 matching pairs of points, the affine transformation can be computed through solving a simple matrix equation.

$$\begin{bmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \\ 1 & 1 & 1 \end{bmatrix}$$

9

The Equations to Solve

$$E(a_{11}, a_{12}, a_{13}, a_{21}, a_{22}, a_{23}) = \sum_{j=1}^n ((a_{11}x_j + a_{12}y_j + a_{13} - u_j)^2 + (a_{21}x_j + a_{22}y_j + a_{23} - v_j)^2) \quad (11.16)$$

Taking the six partial derivatives of the error function with respect to each of the six variables and setting this expression to zero gives us the six equations represented in matrix form in Equation 11.17.

$$\begin{bmatrix} \sum x_j^2 & \sum x_j y_j & \sum x_j & 0 & 0 & 0 \\ \sum x_j y_j & \sum y_j^2 & \sum y_j & 0 & 0 & 0 \\ \sum x_j & \sum y_j & \sum 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & \sum x_j^2 & \sum x_j y_j & \sum x_j \\ 0 & 0 & 0 & \sum x_j y_j & \sum y_j^2 & \sum y_j \\ 0 & 0 & 0 & \sum x_j & \sum y_j & \sum 1 \end{bmatrix} \begin{bmatrix} a_{11} \\ a_{12} \\ a_{13} \\ a_{21} \\ a_{22} \\ a_{23} \end{bmatrix} = \begin{bmatrix} \sum u_j x_j \\ \sum v_j y_j \\ \sum u_j \\ \sum v_j x_j \\ \sum v_j y_j \\ \sum v_j \end{bmatrix} \quad (11.17)$$

11

A More Robust Approach

Using only 3 points is dangerous, because if even one is off, the transformation can be far from correct.

Instead, use many ($n=10$ or more) pairs of matching control points to determine a least squares estimate of the six parameters of the affine transformation.

Error($a_{11}, a_{12}, a_{13}, a_{21}, a_{22}, a_{23}$) =

$$\sum_{j=1, n} ((a_{11} * x_j + a_{12} * y_j + a_{13} - u_j)^2 + (a_{21} * x_j + a_{22} * y_j + a_{23} - v_j)^2)$$

10

What is this for?

Many 2D matching techniques use it.

1. Local-Feature Focus Method
2. Pose Clustering
3. Geometric Hashing

12

Local-Feature-Focus Method

- Each model has a set of features (interesting points).
- The focus features are the particularly detectable features, usually representing several different areas of the model.
- Each focus feature has a set of nearby features that can be used, along with the focus feature, to compute the transformation.

13

Example Match 1: Good Match

15

LFF Algorithm

Let G be the set of detected image features.
 Let F_m be focus features of the model.
 Let $S(f)$ be the nearby features for feature f .

- for each focus feature F_m
 for each image feature G_i of the same type as F_m
 - find the maximal subgraph S_m of $S(F_m)$ that matches a subgraph S_i of $S(G_i)$.
 - Compute transformation T that maps the points of each feature of S_m to the corresponding one of S_i .
 - Apply T to the line segments of the model.
 - If enough transformed segments find evidence in the image, return(T)

14

Example Match 2: Poor Match

16

Pose Clustering

Let T be a transformation aligning model M with image object O

The pose of object O is its location and orientation, defined by T .

The idea of pose clustering is to compute lots of possible pose transformations, each based on 2 points from the model and 2 hypothesized corresponding points from the image.

Then cluster all the transformations in pose space and try to verify the large clusters.

17

Pose Clustering Applied to Detecting a Particular Airplane

19

Pose Clustering

Model

Image

Correct Match: mapping = { (1,A), (2,B), (3,C) }

There will be some votes for (B,C) \rightarrow (4,5), (B,C) \rightarrow (6,7) etc.

18

Geometric Hashing

- This method was developed for the case where there is a whole database of models to try to find in an image.

- It trades:

 - a large amount of offline preprocessing and
 - a large amount of space

- for potentially fast online

 - object recognition
 - pose detection

20

Theory Behind Geometric Hashing

- A model M is an ordered set of feature points.

- An affine basis is any subset $E = \{e_{00}, e_{01}, e_{10}\}$ of noncollinear points of M .

- For basis E , any point $x \in M$ can be represented in affine coordinates (ξ, η) .

$$\mathbf{x} = \xi(\mathbf{e}_{10} - \mathbf{e}_{00}) + \eta(\mathbf{e}_{01} - \mathbf{e}_{00}) + \mathbf{e}_{00}$$

Example

original object

transformed object

Affine Transform

If x is represented in affine coordinates (ξ, η) .

$$\mathbf{x} = \xi(\mathbf{e}_{10} - \mathbf{e}_{00}) + \eta(\mathbf{e}_{01} - \mathbf{e}_{00}) + \mathbf{e}_{00}$$

and we apply affine transform T to point x , we get

$$T\mathbf{x} = \xi(T\mathbf{e}_{10} - T\mathbf{e}_{00}) + \eta(T\mathbf{e}_{01} - T\mathbf{e}_{00}) + T\mathbf{e}_{00}$$

In both cases, x has the same coordinates (ξ, η) .

Offline Preprocessing

For each model M

```

{
  Extract feature point set FM

  for each noncollinear triple  $E$  of FM (basis)
  for each other point  $x$  of FM
  {
 calculate  $(\xi, \eta)$  for  $x$  with respect to  $E$ 
 store  $(M, E)$  in hash table  $H$  at index  $(\xi, \eta)$ 
  }
}
 
```

Hash Table

25

2D Object Recognition Paradigms

- We can formalize the recognition problem as finding a mapping from model structures to image structures.
- Then we can look at different paradigms for solving it.
 - interpretation tree search
 - discrete relaxation
 - relational distance
 - continuous relaxation

27

Online Recognition

initialize accumulator A to all zero
 extract feature points from image
 for each basis triple F /* one basis */
 for each other point v /* each image point */

```

{
  calculate  $(\xi, \eta)$  for v with respect to F
  retrieve list L from hash table at index  $(\xi, \eta)$ 
  for each pair (M,E) of L
 A[M,E] = A[M,E] + 1
}
 
```

find peaks in accumulator array A
 for each peak (M,E) in A
 calculate and try to verify T \exists : F = TE

26

Formalism

- A part (unit) is a structure in the scene, such as a region or segment or corner.
- A label is a symbol assigned to identify the part.
- An N-ary relation is a set of N-tuples defined over a set of parts or a set of labels.
- An assignment is a mapping from parts to labels.

28

Example

What are the relationships?

What is the best assignment of model labels to image features?

29

Abstract Example

binary relation RL

binary relation RP

$P = \{1,2,3\}$
 $RP = \{(1,2),(2,1),(2,3)\}$

$L = \{a,b,c,d,e\}$
 $RL = \{(a,c),(c,a),(c,b),$
 $(c,d),(e,c),(e,d)\}$

One consistent labeling is $\{(1,a),(2,c),(3,d)\}$

31

Consistent Labeling Definition

Given:

1. a set of units P
2. a set of labels for those units L
3. a relation RP over set P
4. a relation RL over set L

A **consistent labeling** f is a mapping $f: P \rightarrow L$ satisfying

if $(p_i, p_j) \in RP$, then $(f(p_i), f(p_j)) \in RL$

which means that a consistent labeling preserves relationships.

30

House Example

Image 1 P

Image 2 L

$P = \{S1, S2, S3, S4, S5, S6, S7, S8, S9, S10, S11\}$

$L = \{Sa, Sb, Sc, Sd, Se, Sf, Sg, Sh, Si, Sj, Sk, Sl, Sm\}$

$RP = \{(S1, S2), (S1, S5), (S1, S6), (S2, S3), (S2, S4), (S3, S4), (S8, S9), (S4, S5), (S4, S7), (S4, S11), (S5, S6), (S5, S7), (S5, S11), (S4, S8), (S6, S11), (S7, S9), (S7, S10), (S7, S11), (S8, S10), (S8, S11), (S9, S10)\}$

$RL = \{(Sa, Sb), (Sa, Sd), (Sa, Se), (Sb, Sd), (Sb, Se), (Sc, Sd), (Sd, Se), (Sd, Sf), (Sf, Sg), (Sf, Sh), (Sf, Si), (Sf, Sk), (Sg, Sh), (Sg, Si), (Sg, Sk), (Sh, Si), (Sh, Sk), (Si, Sd), (Si, Se), (Si, Sk), (Sj, Sk), (Sk, Sl), (Sl, Sm)\}$

$f(S1)=Sj$ $f(S4)=Sn$ $f(S7)=Sg$ $f(S10)=Sf$
 $f(S2)=Sa$ $f(S5)=Si$ $f(S8)=Sl$ $f(S11)=Sh$
 $f(S3)=Sb$ $f(S6)=Sk$ $f(S9)=Sd$

32

1. Interpretation Tree

- An interpretation tree is a tree that represents all assignments of labels to parts.
- Each path from the root node to a leaf represents a (partial) assignment of labels to parts.
- Every path terminates as either
 1. a complete consistent labeling
 2. a failed partial assignment

Tree Search Algorithm


```

procedure Interpretation.TreeSearch( $P, I, R_P, R_L, f$ ):
{
 $P := \text{root}(P)$ ;
  for each  $I$  in  $I$ :
  {
 $P := P \cup \{(p, I)\}$ ; /* add part-label to interpretation */
 OK = true;
 for each  $N$ -tuple  $(p_1, \dots, p_N)$  in  $R_P$  containing component  $p$ 
 and whose other components are all in  $\text{domain}(f)$ 
 /* check on relations */
 if  $(f(p_1), \dots, f(p_N))$  is not in  $R_L$  then
 {
 OK = false;
 break;
 }
 if OK then
 {
 $P' = \text{root}(P)$ ;
 if  $\text{isEmpty}(P')$  then output( $f$ );
 else Interpretation.TreeSearch( $P', I, R_P, R_L, f$ );
 }
  }
}
 
```

This search has exponential complexity!

But we do it for small enough problems.

Interpretation Tree Example

2. Discrete Relaxation

- Discrete relaxation is an alternative to (or addition to) the interpretation tree search.
- Relaxation is an iterative technique with polynomial time complexity.
- Relaxation uses local constraints at each iteration.
- It can be implemented on parallel machines.

How Discrete Relaxation Works

1. Each unit is assigned a set of initial possible labels.
2. All relations are checked to see if some pairs of labels are impossible for certain pairs of units.
3. Inconsistent labels are removed from the label sets.
4. If any labels have been filtered out then another pass is executed else the relaxation part is done.
5. If there is more than one labeling left, a tree search can be used to find each of them.

37

3. Relational Distance Matching

- A fully consistent labeling is unrealistic.
- An image may have missing and extra features; required relationships may not always hold.
- Instead of looking for a consistent labeling, we can look for the best mapping from P to L, the one that preserves the most relationships.

39

Example of Discrete Relaxation

There is no label in P_j 's label set that is connected to L_2 in P_i 's label set. L_2 is inconsistent and filtered out.

38

Preliminary Definitions

Def: A relational description DP is a sequence of relations over a set of primitives P.

- Let $DA = \{R_1, \dots, R_I\}$ be a relational description over A.
- Let $DB = \{S_1, \dots, S_I\}$ be a relational description over B.
- Let f be a 1-1, onto mapping from A to B.
- For any relation R, the composition $R \circ f$ is given by

$$R \circ f = \{(b_1, \dots, b_n) \mid (a_1, \dots, a_n) \text{ is in } R \text{ and } f(a_i) = (b_i), i=1, n\}$$

40

Example of Composition

$R \circ f = \{(b_1, \dots, b_n) \mid (a_1, \dots, a_n) \text{ is in } R \text{ and } f(a_i) = (b_i), i=1, n\}$

$R \circ f$ is an isomorphic copy of R with nodes renamed by f .

41

Example

What is the best mapping?

What is the error of the best mapping?

43

Relational Distance Definition

Let DA be a relational description over set A ,
 DB be a relational description over set B ,
 and $f: A \rightarrow B$.

- The **structural error of f** for R_i in DA and S_i in DB is

$$E_S^i(f) = |R_i \circ f - S_i| + |S_i \circ f^{-1} - R_i|$$

- The **total error of f** with respect to DA and DB is

$$E(f) = \sum_{i=1}^I E_S^i(f)$$

- The **relational distance** $GD(DA, DB)$ is given by

$$GD(DA, DB) = \min_{f: A \rightarrow B, f \text{ 1-1 and onto}} E(f)$$

42

Example

Let $f = \{(1, a), (2, b), (3, c), (4, d)\}$

$$|R \circ f - S| = |\{(a,b)(b,c)(c,d)(d,b)\} - \{(a,b)(b,c)(c,b)(d,b)\}| = |\{(c,d)\}| = 1$$

$$|S \circ f^{-1} - R| = |\{(1,2)(2,3)(3,2)(4,2)\} - \{(1,2)(2,3)(3,4)(4,2)\}| = |\{(3,2)\}| = 1$$

$$E(f) = 1 + 1 = 2$$

44

Variations

- Different weights on different relations
- Normalize error by dividing by total possible
- Attributed relational distance for attributed relations
- Penalizing for NIL mappings

45

4. Continuous Relaxation

- In discrete relaxation, a label for a unit is either possible or not.
- In continuous relaxation, each (unit, label) pair has a probability.
- Every label for unit i has a prior probability.
- A set of compatibility coefficients $C = \{c_{ij}\}$ gives the influence that the label of unit i has on the label of unit j .
- The relationship R is replaced by a set of unit/label compatibilities where $rij(l,l')$ is the compatibility of label l for part i with label l' for part j .
- An iterative process updates the probability of each label for each unit in terms of its previous probability and the compatibilities of its current labels and those of other units that influence it.

46