

CS5760: Computer Vision

Noah Snavely

Lecture 9: RANSAC

<http://www.wired.com/gadgetlab/2010/07/camera-software-lets-you-see-into-the-past/>

Reading

- Szeliski: Chapter 6.1

Outliers

outliers

inliers

Robustness

- Let's consider a simpler example... linear regression

Problem: Fit a line to these datapoints

Least squares fit

- How can we fix this?

We need a better cost function...

- Suggestions?

Idea

- Given a hypothesized line
- Count the number of points that “agree” with the line
 - “Agree” = within a small distance of the line
 - I.e., the **inliers** to that line
- For all possible lines, select the one with the largest number of inliers

Counting inliers

Counting inliers

Inliers: 3

Counting inliers

How do we find the best line?

- Unlike least-squares, no simple closed-form solution
- Hypothesize-and-test
 - Try out many lines, keep the best one
 - Which lines?

Translations

Random Sample Consensus

Random Sample Consensus

Random Sample Consensus

RANSAC

- Idea:
 - All the inliers will agree with each other on the translation vector; the (hopefully small) number of outliers will (hopefully) disagree with each other
 - RANSAC only has guarantees if there are $< 50\%$ outliers
 - “All good matches are alike; every bad match is bad in its own way.”
 - Tolstoy via Alyosha Efros

RANSAC

- **Inlier threshold** related to the amount of noise we expect in inliers
 - Often model noise as Gaussian with some standard deviation (e.g., 3 pixels)
- **Number of rounds** related to the percentage of outliers we expect, and the probability of success we'd like to guarantee
 - Suppose there are 20% outliers, and we want to find the correct answer with 99% probability
 - How many rounds do we need?

RANSAC

RANSAC

- Back to linear regression
- How do we generate a hypothesis?

RANSAC

- Back to linear regression
- How do we generate a hypothesis?

RANSAC

- General version:
 1. Randomly choose s samples
 - Typically $s =$ minimum sample size that lets you fit a model
 2. Fit a model (e.g., line) to those samples
 3. Count the number of inliers that approximately fit the model
 4. Repeat N times
 5. Choose the model that has the largest set of inliers

How many rounds?

- If we have to choose s samples each time
 - with an outlier ratio e
 - and we want the right answer with probability p

s	proportion of outliers e						
	5%	10%	20%	25%	30%	40%	50%
2	2	3	5	6	7	11	17
3	3	4	7	9	11	19	35
4	3	5	9	13	17	34	72
5	4	6	12	17	26	57	146
6	4	7	16	24	37	97	293
7	4	8	20	33	54	163	588
8	5	9	26	44	78	272	1177

$$p = 0.99$$

How big is s ?

- For alignment, depends on the motion model
 - Here, each sample is a correspondence (pair of matching points)

Name	Matrix	# D.O.F.	Preserves:	Icon
translation	$\begin{bmatrix} \mathbf{I} & \mathbf{t} \end{bmatrix}_{2 \times 3}$	2	orientation + ...	
rigid (Euclidean)	$\begin{bmatrix} \mathbf{R} & \mathbf{t} \end{bmatrix}_{2 \times 3}$	3	lengths + ...	
similarity	$\begin{bmatrix} s\mathbf{R} & \mathbf{t} \end{bmatrix}_{2 \times 3}$	4	angles + ...	
affine	$\begin{bmatrix} \mathbf{A} \end{bmatrix}_{2 \times 3}$	6	parallelism + ...	
projective	$\begin{bmatrix} \tilde{\mathbf{H}} \end{bmatrix}_{3 \times 3}$	8	straight lines	

RANSAC pros and cons

- Pros
 - Simple and general
 - Applicable to many different problems
 - Often works well in practice
- Cons
 - Parameters to tune
 - Sometimes too many iterations are required
 - Can fail for extremely low inlier ratios
 - We can often do better than brute-force sampling

Final step: least squares fit

RANSAC

- An example of a “voting”-based fitting scheme
- Each hypothesis gets voted on by each data point, best hypothesis wins
- There are many other types of voting schemes
 - E.g., Hough transforms...

Panoramas

- Now we know how to create panoramas!
- Given two images:
 - Step 1: Detect features
 - Step 2: Match features
 - Step 3: Compute a homography using RANSAC
 - Step 4: Combine the images together (somehow)
- What if we have more than two images?

Can we use homographies to create a 360 panorama?

- In order to figure this out, we need to learn what a **camera** is

360 panorama

Questions?