

FAsT-Match: Fast Affine Template Matching

Simon Korman (TAU)

Gilad Tsur (WIS)

Daniel Reichman (WIS)

Shai Avidan (TAU)

*to appear at CVPR 2013

Generalized Template Matching

- Find the best .../Translation/Euclidean/Similarity/**Affine**/Projective/... transformation between two given images:

Some results |

Some results II

Some results III

Generalized Template Matching

○ The algorithm:

1. Take a sample of the Affine transformations
2. Evaluate each transformation in the sample
3. Return the best

○ Questions:

- Which sample to use?
- How does it guarantee a bound?

● ● ● | Direct methods – parametric OF

Lucas, Kanade “[An iterative image registration technique with an application to stereo vision](#)” [ICAI 1981]
Baker, Matthews “[Lucas-Kanade 20 years on: A unifying framework](#)” [IJCV 04]

Indirect methods (feature based)

Lowe “Distinctive image features from scale-invariant key-points” [IJCV 04]

Morel, Yu “Asift: A new framework for fully affine invariant image comparison” [SIAM 09]

M.A. Fischler, R.C. Bolles “Random sample consensus” [Comm. of ACM 81]

Template Matching - 2D translation (2 dof)

- “Performance Evaluation of Full Search Equivalent Pattern Matching Algorithms” [Ouyang, Tombari, Mattoccia, Di Stefano, Cham, *TPAMI* 2012]

Template Matching – more general (3-4 dof)

- + Rotation (3 dof)

- “**Rotation Invariant Template Matching**” [Fredrikson, 2001]
- “**Rotation-invariant pattern matching using wavelet decomposition**” [Tsai, Chiang 2002]

- + Rotation + uniform scale (4 dof)

- “**Grayscale template-matching invariant to rotation, scale, translation, brightness and contrast**” [Kim, Araujo 2007]
- “**Retrieval of translated, rotated and scaled color textures**” [Yao, Chen 2003]

Fig. 6. Template images (51×51 pixels).

Fig. 7. Result of detection of the 5 templates.

Related work

- “A Globally Optimal Data-Driven Approach for Image Distortion Estimation” [Tian, Narasimhan, CVPR 2010]

Related work

- “Exploiting spatial overlap to efficiently compute appearance distances between image windows”
[Alexe, Petrescu, Ferrari, NIPS 2011]

Sublinear Algorithms for Images |

- Testing Image Properties [Raskhodnikova, RANDOM, 2003]:
 - Properties: Connectivity, Convexity, Half-Plane
 - Global properties can be checked locally

Sublinear Algorithms for Images II

○ Image Partitioning [Kleiner et. al. PAMI, 2011]:

- Test if image can be partitioned into 0/1 squares according to a template
- Property may be adapted for different uses

$$\begin{bmatrix} 0 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

Sublinear Algorithms for Images III

○ Testing Sparse Images [Ron & Tsur, FOCS, 2010]:

- Properties: Convexity, Connectivity etc.
- Algorithms and analysis turn out interesting

The Main Idea

template

image

Transformation
space (e.g. affine)

Formal Problem Statement

- **Input:** Grayscale image (template) $I_1 (n_1 \times n_1)$ and image I_2

- **Distance** with respect to a specific transformation T :

$$\Delta_T(I_1, I_2) = \frac{1}{n_1^2} \sum_{p \in I_1} |I_1(p) - I_2(T(p))|$$

- **Distance** with respect to any transformation in a family Ψ (affinities):

$$\Delta(I_1, I_2) = \min_{T \in \Psi} \Delta_T(I_1, I_2)$$

- **Goal:** Given $\delta > 0$, find a transformation T^* in Ψ for which:

$$|\Delta(I_1, I_2) - \Delta_{T^*}(I_1, I_2)| < \delta$$

Image Smoothness

- Total-Variation: $TV(I) = \sum_{p \in I} \max_{q \in N(p)} |I(p) - I(q)|$
- For $n \times n$ images with intensities in $[0,1]$: $TV \in [0, n^2]$
- **Smooth** images: $TV = O(n)$
- Intuition: In binary images TV = boundary-length

- Holds for grayscale as well - experiment

The Algorithm – take 1

- For each affine transformation T
 - Compute the distance $\Delta_T(I_1, I_2)$
- Return T^* with smallest distance

- ∞ transformations – need to discretize
- “**Combinatorial bounds and algorithmic aspects of image matching under projective transformations**” [Hundt & Liskiewicz MFCS, 2008]
 - Enumerate $\approx n^{18}$ affine transformations (for $n \times n$ images)
- **Guarantee:** best possible transformation

The Algorithm – take 2

- For each affine transformation T in a Net A_δ
 - Compute the distance $\Delta_T(I_1, I_2)$
- Return T^* with smallest distance

- Sample transformation space
 - build a Net A_δ of transformations
- Guarantee**
 - ‘ δ – away’ from best possible distance

$$|\Delta_{T^{OPT}}(I_1, I_2) - \Delta_{T^*}(I_1, I_2)| = O(\delta)$$

The Algorithm – take 3

- For each affine transformation T in a Net A_δ
 - Compute the distance $\Delta_T(I_1, I_2)$
Estimate
- Return T^* with smallest ~~distance~~
estimate

- Estimate the SAD to within $O(\delta)$
- By sampling $\Theta(1/\delta^2)$ pixels
- Thus – total runtime is: $|A_\delta| \cdot \Theta(1/\delta^2) = \Theta\left(\frac{1}{\delta^8} \cdot \left(\frac{n_2}{n_1}\right)^2\right)$

$$|\Delta_{T^{OPT}}(I_1, I_2) - \Delta_{T^*}(I_1, I_2)| \leq O(\delta)$$

The net A_δ

- Transformations T_1 and T_2 are x -close

$$L_\infty(T_1, T_2) = \max_{p \in I_1} \|T_1(p) - T_2(p)\|_2 \leq x$$

The net A_δ

- The Net A_δ

- Any affine transformation is δn_1 -close to some trans. in A_δ
 - (A_δ is a δn_1 -cover of affine transformations)
- Possible construction with size: $\Theta\left(\frac{1}{\delta^6} \cdot \left(\frac{n_2}{n_1}\right)^2\right)$

Approximation – Proof Outline

○ Goal: $|\Delta_{T^{OPT}} - \Delta_{T^*}| = O(\delta)$

Main Thm: $|\Delta_{T^{OPT}} - \Delta_{T^{Closest}}| = O(\delta)$ $\left\{ \begin{array}{l} \circ A_\delta \text{ construction} \\ \circ \text{Image smoothness} \end{array} \right.$

○ Using full transformation evaluation: $\Delta_{T^*} < \Delta_{T^{Closest}}$

○ Using full estimated evaluation: $\Delta_{T^*} < \Delta_{T^{Closest}} + O(\delta)$

Approximation – Proof Outline

The net A_δ

$$|\Delta_{T^{OPT}} - \Delta_{T^{Closest}}| = O(\delta)$$

- A_δ construction
- Image smoothness

- Recall that $T^{Closest}$ and T^{OPT} are δn_1 -close
- How worse can $T^{Closest}$ be compared with T^{OPT} ?
- Not much – for **smooth** images

Approximation – Proof Outline

- A_δ construction
- Image smoothness

$$|\Delta_{T^{OPT}} - \Delta_{T^{Closest}}| = O(\delta)$$

- $T^{Closest}$ and T^{OPT} are δn_1 -close
- Intuition:
 - Error addition

Fast-Match: a Branch-and-Bound Scheme

- Iteratively increase Net-precision (decrease δ)
- Throw away irrelevant transformation regions
 - $T^{Closest}$ is guaranteed to move to next round
 - (off-net neighbors of above-threshold points are worse than T^*)

Experiment 1: Affine Template Matching

○ Pascal VOC 2010 data-set

- 200 random image/templates
- Template dimensions of 10%, 30%, 50%, 70%, 90%
- ‘Comparison’ to a feature-based method - ASIFT
- Image degradations (template left in-tact):
 - **Gaussian Blur** with STD of {0,1,2,4,7,11} pixels
 - **Gaussian Noise** with STD of {0,5,10,18,28,41}
 - **JPEG compression** of quality {75,40,20,10,5,2}

Template Dimension	90%	70%	50%	30%	10%
avg. Fast-Match SAD err.	5.5	4.8	4.4	4.3	4.8
avg. ground truth SAD err.	4.1	4.1	4.0	4.4	6.1
avg. Fast-Match overlap err.	3.2%	3.3%	4.2%	5.3%	13.8%

Experiment 1: Affine Template Matching

- Fast-Match vs. ASIFT – template dimension 50%

Experiment 1: Affine Template Matching

- Fast-Match vs. ASIFT – template dimension 20%

Experiment 1: Affine Template Matching

- Runtimes

Template Dimension	90%	70%	50%	30%	10%
ASIFT	12.2 s.	9.9 s.	8.1 s.	7.1 s.	NA
Fast-Match	2.5 s.	2.4 s.	2.8 s.	6.4 s.	25.2 s.

Template Dim: 45%

template size: 45%

image: 375×499

template TV: 0.045

SAD Err. 0.013

Overlap Err. 0.015

template size: 45%

image: 375×499

template TV: 0.146

SAD Err. 0.095

Overlap Err. 0.114

template size: 35%

image: 375×499

template TV: 0.071

SAD Err. 0.020

Overlap Err. 0.017

Template Dim: 35%

template size: 35%

image: 333×499

template TV: 0.104

SAD Err. 0.032

Overlap Err. 0.000

template size: 35%

image: 373×499

template TV: 0.056

SAD Err. 0.019

Overlap Err. 0.046

template size: 35%

image: 385×499

template TV: 0.162

SAD Err. 0.028

Overlap Err. 0.009

Template Dim: 25%

template size: 25%

image: 375×499

template TV: 0.113

SAD Err. 0.030

Overlap Err. 0.000

template size: 25%

image: 323×499

template TV: 0.132

SAD Err. 0.043

Overlap Err. 0.067

template size: 25%

image: 375×499

template TV: 0.066

SAD Err. 0.037

Overlap Err. 0.030

Template Dim: 15%

template size: 15%

image: 375×499

template TV: 0.033

SAD Err. 0.008

Overlap Err. 0.147

template size: 15%

image: 375×499

template TV: 0.118

SAD Err. 0.022

Overlap Err. 0.039

template size: 15%

image: 375×499

template TV: 0.084

SAD Err. 0.011

Overlap Err. 0.020

Template Dim: 10%

template size: 10%

image: 373×499

template TV: 0.153

SAD Err. 0.044

Overlap Err. 0.045

template size: 10%

image: 375×499

template TV: 0.129

SAD Err. 0.024

Overlap Err. 0.000

template size: 10%

image: 375×499

template TV: 0.112

SAD Err. 0.019

Overlap Err. 0.093

Bad overlap due to ambiguity

template size: 10%

image: 367×499

template TV: 0.249

SAD Err. 0.081

Overlap Err. 1.000

template size: 10%

image: 375×499

template TV: 0.190

SAD Err. 0.068

Overlap Err. 0.560

template size: 10%

image: 375×499

template TV: 0.080

SAD Err. 0.021

Overlap Err. 0.362

● ● ● | High SAD due to high TV and ambiguity

template size: 10%

image: 333×499

template TV: 0.226

SAD Err. 0.115

Overlap Err. 1.000

template size: 35%

image: 375×499

template TV: 0.213

SAD Err. 0.157

Overlap Err. 1.000

Experiment 2: Varying conditions

- Mikolajczyk data-set (for features and descriptors)
- 8 sequences of 6 images, with increasingly harsh conditions
- Including:
 - Zoom+Rotation (bark)
 - Blur (bikes)
 - Zoom+rotation (boat)
 - Viewpoint change (graffiti)
 - Brightness change (light)
 - Blur (trees)
 - Jpeg compression (UBC)
 - Viewpoint change (wall)

Mikolajczyk– graffiti (viewpoint)

Mikolajczyk–‘wall’ (viewpoint)

● ● ● | Mikolajczyk– ‘trees’ (blur)

● ● ● | Mikolajczyk – ‘bark’ (zoom+rot)

Mikolajczyk – ‘UBC’ (JPEG)

Experiment 3: Matching in real-world scenes

- **The Zurich Building Data-set**

- 200 buildings, 5 different views each
- 200 random instances
 - Random choice of building, 2 views, template in one view

- We seek the best possible affine transformation

- In most cases homography or non-rigid is needed

- **Results:**

- 129 cases - ‘good’ matches
- 40 cases – template doesn’t appear in second image
- 12 cases – bad occlusion of template in second image
- 19 cases – ‘failure’ (none of the above)

Experiment 3: Good cases

Experiment 3: Good cases

Experiment 3: failures, occlusions, out of img.

Fast-Match: Summary

- Handles template matching under arbitrary
Affine (6 dof) transformations with
 - Guaranteed error bounds
 - Fast execution
- Main ingredients
 - Sampling of transformation space (based on variation)
 - Quick transformation evaluation ('property testing')
 - Branch-and-Bound scheme

Fast-Match: Summary

○ Limitations

- Smoothness assumption
- Global transformation
- Partial matching

○ Extensions

- Higher dimensions - Matching 3D shapes
- Other registration problems
- Symmetry detection

Thanks!

eng.tau.ac.il/~simonk

Image Smoothness

- Total-Variation: $TV(I) = \sum_{p \in I} \max_{q \in N(p)} |I(p) - I(q)|$
- For $n \times n$ images with intensities in $[0,1]$: $TV \in [0, n^2]$
- Smooth images: $TV = O(n)$

- 9500 random templates
 - of dim: $n = 200 \pm 100$

$$\frac{TV}{n} \approx O(1)$$

[link back](#)