

Scale Invariant Feature Transform (SIFT)

Original Source:

<http://www.cs.ucf.edu/courses/cap4453/sift/>

With additions and modifications

Edge/Contour, Blob and Corner Detectors

- Edge/contour detector – separator between two regions
- Blob detector – separator of a thin-line in a background region
- Corner detector – separator of a salient point in a line
 - Example: Harris corner detector

Output of A Corner Detector

Problem with Harris Corner Detector

Harris corner detector is rotation-invariant
but not scale-invariant

Scale-Invariant Feature Transform (SIFT)

- Proposed by David Lowe in ICCV 1999
 - Two more papers, CVPR 2001 and IJCV 2004
- Generates image features, “key points”
 - Invariant to image scaling and rotation
 - Partially invariant to change in illumination and 3D camera viewpoint
 - Many can be extracted from typical images
 - Highly distinctive

Examples

1-D Blob Manipulation

1-D Blob

1st order
derivative
(DoB)

2nd order
derivative
(LoB)

Observation 1: Blob Center is located in the local extremum
Observation 2: Laplacian can be approximated by the difference of two Gaussian with different sigma

Algorithmic Overview

- Scale-space extrema detection
 - Uses difference-of-Gaussian function to approximate the Laplacian operator
- Keypoint localization
 - Sub-pixel location and scale fit to a model
- Orientation assignment
 - 1 or more for each keypoint
- Keypoint descriptor
 - Created from local image gradients

Scale Space

■ Definition: $L(x, y, \sigma) = G(x, y, \sigma) * I(x, y)$

where

$$G(x, y, \sigma) = \frac{1}{2\pi\sigma^2} e^{-(x^2+y^2)/2\sigma^2}$$

Scale Space

- Keypoints are detected using scale-space extrema in difference-of-Gaussian function D

- D definition:

$$D(x, y, \sigma) = (G(x, y, k\sigma) - G(x, y, \sigma)) * I(x, y)$$

$$= L(x, y, k\sigma) - L(x, y, \sigma)$$

- Efficient to compute

Relationship of D to $\sigma^2 \nabla^2 G$

- Close approximation to scale-normalized Laplacian of Gaussian,
 $\sigma^2 \nabla^2 G$
- Diffusion equation: $\frac{\partial G}{\partial \sigma} = \sigma \nabla^2 G$
- Approximate $\partial G / \partial \sigma$:
$$\frac{\partial G}{\partial \sigma} \approx \frac{G(x, y, k\sigma) - G(x, y, \sigma)}{k\sigma - \sigma}$$
 - giving,
$$\frac{G(x, y, k\sigma) - G(x, y, \sigma)}{k\sigma - \sigma} \approx \sigma \nabla^2 G$$
$$G(x, y, k\sigma) - G(x, y, \sigma) \approx (k - 1)\sigma^2 \nabla^2 G$$
- When D has scales difference by a constant factor it already incorporates the σ^2 scale normalization required for scale-invariance

Scale Space Construction

Typically, $k=\sqrt{2}=1.414$ and $\sigma=1.6$, no. of scale = 5 and no. of octaves = 4

Gaussian Convolved Images

first octave
2/23/2022

second octave

third octave

fourth octave 13

Difference-of-Gaussian Images

first octave

second octave

third octave

fourth octave

Key Point Selection

- A key point is selected only if it is a local minimum or maximum in the 3D DoG scale space

Extrema in this image

Key Point Localization (1)

- 3D quadratic function is fit to the local sample points
- Start with Taylor expansion with sample point as the origin
 - where $X = (x, y, \sigma)^T$
- Take the derivative with respect to X , and set it to 0, giving
 - $\hat{X} = -\frac{\partial^2 D^{-1}}{\partial X^2} \frac{\partial D}{\partial X}$ is the location of the key point
 - This is a 3x3 linear system

$$D(X) = D + \frac{\partial D^T}{\partial X} X + \frac{1}{2} X^T \frac{\partial^2 D}{\partial X^2} X$$

$$0 = \frac{\partial D}{\partial X} + \frac{\partial^2 D}{\partial X^2} \hat{X}$$

Key Point Localization (2)

$$\begin{bmatrix} \frac{\partial^2 D}{\partial \sigma^2} & \frac{\partial^2 D}{\partial \sigma y} & \frac{\partial^2 D}{\partial \sigma x} \\ \frac{\partial^2 D}{\partial \sigma y} & \frac{\partial^2 D}{\partial y^2} & \frac{\partial^2 D}{\partial y x} \\ \frac{\partial^2 D}{\partial \sigma x} & \frac{\partial^2 D}{\partial y x} & \frac{\partial^2 D}{\partial x^2} \end{bmatrix} \begin{bmatrix} \sigma \\ y \\ x \end{bmatrix} = - \begin{bmatrix} \frac{\partial D}{\partial \sigma} \\ \frac{\partial D}{\partial y} \\ \frac{\partial D}{\partial x} \end{bmatrix}$$

■ Derivatives approximated by finite differences,

– example:

$$\frac{\partial D}{\partial \sigma} = \frac{D_{k+1}^{i,j} - D_{k-1}^{i,j}}{2}$$

$$\frac{\partial^2 D}{\partial \sigma^2} = \frac{D_{k-1}^{i,j} - 2D_k^{i,j} + D_{k+1}^{i,j}}{1}$$

$$\frac{\partial^2 D}{\partial \sigma y} = \frac{(D_{k+1}^{i+1,j} - D_{k-1}^{i+1,j}) - (D_{k+1}^{i-1,j} - D_{k-1}^{i-1,j})}{4}$$

■ If X is > 0.5 in any dimension, process repeated

Post-Processing via Filtering

- Contrast (use prev. equation):

$$D(\hat{X}) = D + \frac{1}{2} \frac{\partial D^T}{\partial X} \hat{X}$$

- If $|D(X)| < 0.03$, throw it out

- Edge point removal:

- Use ratio of principal curvatures to throw out poorly defined peaks
 - Curvatures come from Hessian:
 - Ratio of $\text{Trace}(H)^2$ and $\text{Determinant}(H)$

$$H = \begin{bmatrix} D_{xx} & D_{xy} \\ D_{xy} & D_{yy} \end{bmatrix}$$

$$\text{Tr}(H) = D_{xx} + D_{yy}$$

$$\text{Det}(H) = D_{xx}D_{yy} - (D_{xy})^2$$

2/23/2022 If ratio $> (r+1)^2/(r)$, throw it out (SIFT uses r=10)
8

Keypoint Orientation Assignment (1)

- An orientation is assigned to each keypoint to achieve invariance to image rotation.
- A neighborhood is taken around the keypoint location depending on the scale, and the gradient magnitude and direction is calculated in that region.
- An orientation histogram with 36 bins covering 360 degrees is created. It is weighted by gradient magnitude and Gaussian-weighted circular window with its sigma equal to 1.5 times the scale of the keypoint.

Key Point Orientation Assignment (2)

- The highest peak in the histogram is taken and any peak above 80% of it is also considered to calculate the orientation.
 - It creates keypoints with the same location and scale, but different directions
- It contributes to stability of matching

SIFT Descriptor (1)

- A 16x16 neighborhood around the keypoint
 - Divided into 16 sub-blocks of 4x4 size
- For each sub-block, 8 bin orientation histogram is created
 - A total of 128 (=8x16) bin values are available
 - It is represented as a vector to form keypoint descriptor
 - Besides, several measures are taken to achieve robustness against illumination changes, rotation, etc

SIFT Descriptor (2)

- Descriptor has 3 dimensions (x, y, θ)
- Position and orientation of each gradient sample rotated relative to keypoint orientation

SIFT Descriptor (3)

- Best results achieved with $4 \times 4 \times 8 = 128$ descriptor size
- Normalize to unit length
 - Reduces effect of illumination change
- Cap each element to 0.2, normalize again
 - Reduces non-linear illumination changes
 - 0.2 determined experimentally

Object Detection

- Create a database of keypoints from training images
- Match keypoints to a database
 - Nearest neighbor search

PCA-SIFT

- Different descriptor (same keypoints)
- Apply PCA to the gradient patch
- Descriptor size is 20 (instead of 128)
- More robust, faster

Summary

- Scale space
- Difference-of-Gaussian
- Localization
- Filtering
- Orientation assignment
- Descriptor, 128 elements