

A Tutorial on VLFeat


Antonino Furnari

Image Processing Lab Dipartimento di Matematica e Informatica Università degli Studi di Catania

furnari@dmi.unict.it
17 aprile 2014

MATLAB & Computer Vision

- MATLAB offers some powerful toolboxes to work with images and Computer Vision:
 - Image Processing Toolbox, providing basic functions to read, write, show and process images;
 - Computer Vision Toolbox, providing functions for feature extraction, object recognition camera calibration and stereo vision;
 - Image Acquisition Toolbox, providing utilities for image acquisition (e.g., from webcam).


VLFeat

VLFeat is an open source library which implements popular computer vision algorithms. We will have a look at:

- Harris Corner Detector;
- Scale Invariant Feature Transform (SIFT);
- Dense SIFT.

It is written in C for effiency and have interfaces for both MATLAB and C.

http://www.vlfeat.org/


Installation

- Download the last binary package from: http://www.vlfeat.org/download.html;
- extract the archive to the chosen directory (e.g., ~/MATLAB/vlfeat-0.9.18/);
- from the MATLAB prompt type: run('~/MATLAB/vlfeat-0.9.18/toolbox/vl_setup');
- check that everything is working by entering:
 vl_setup demo
 vl_demo_sift_basic
- for permanent setup, add the "run" line to your startup.m file.


Installation

- Add the appropriate directory ~/MATLAB/vlfeat-0.9.18/bin/ARCH to the system path (where ARCH is your architecture) or copy the ~/MATLAB/vlfeat-0.9.18/bin/ARCH/libvl.so file to directory /usr/local/lib/libvl.so;
- copy the ~/MATLAB/vlfeat-0.9.18/vl/ dir to /usr/local/include/vl or remember to specify ~/MATLAB/vlfeat-0.9.18/ as include path when compiling.


OpenCV Interoperability

It might be useful to use both the OpenCV library and VLFeat in the same application. A grayscale cv::Mat can be easily converted into a float* (the image format used by VLFeat) using the following code:

```
Mat toFloat;
cvmat.convertTo(toFloat,CV_32F);
float *vlimage = (float*) tofloat.data;
```


Harris Corner Extraction

 The Harris corners can be extracted computing the local maxima of the Harris corner response.

```
response = vl_harris(image,s);
response(response/max(response(:))<0.1) = 0;
idx = vl_localmax(response);
[i,j] = ind2sub(size(image),idx);</pre>
```

- Where
 - s is the variance of the gaussian window (integration scale);
 - the Harris response is thresholded removing the 10% of the values;
 - v1_localmax computes the local maxima;
 - ind2sub is used to retrieve the (row, column) coordinates.


Harris Corner Extraction (2)


Ex01: Harris Corner Extraction


SIFT Features extraction

The SIFT features can be extracted using the vl sift procedure. It operates on single precision grayscale images. A conversion to this format is therefore required:

```
img1 = imread('img1.ppm');
imq1 gray = single(rgb2gray(img1));
[f1,d1] = vl sift(img1 gray);
```

Where f1 [4 x n] contains the feature points (including scale and orientation), d1 [128 \times n] contains the descriptors corresponding to the points in f and n is the number of extracted keypoints.


SIFT Features extraction (2)

Each column f of f1 contains:

- The point coordinates f(1:2);
- The point scale f(3);
- The point orientation f (4);
- The functions:

```
vl_plotframe(f1);
vl_plotsiftdescriptor(d1,f1);
```

can be used to plot both the keypoints and the representations of the descriptors.


SIFT Features extraction (3)


SIFT Features Matching

The matching can be performed using vl_ubcmatch, which implements the Lowe's algorithm to reject matches which are too ambiguous

```
[matches,scores] = vl_ubcmatch(d1,d2);
```

where d1 and d2 are the descriptors corresponding to the keypoints £1 and £2 extracted from different images.


SIFT Features Matching


Ex02: SIFT Feature Extraction


Dense SIFT Extraction

A dense variant of SIFT is included in VLFeat. It skips the feature detection step and performs the description of a number of points selected at a unifrom step:

```
[f,d] = vl_dsift(image,'STEP',10);
```

In this case the feature points are considered at a step of 10 pixel.

Note that f contains only the point coordinates (no scale or orientation is contained).


Dense SIFT Extraction (2)


Dense SIFT Extraction (3)

Some parameters (and default values) which can be passed to v1 dsift:

- Step (1): extracts a SIFT descriptor each step pixels;
- Size (3): the dimension of the spatial bins used for the computation of the descriptor;
- Bounds (whole image): a rectangular area which should be considered for the extraction in the format [x1, y1, x2, y2];
- Fast: if specified a fast version of the algorithm is used.


Ex03: Dense SIFT Feature Extraction


Other VLFeat Capabilities

- Operations on the images (e.g., color space conversion, gaussian smoothing);
- Maximally Stable Extremal Regions (MSER);
- Covariant Feature Detectors (e.g., DoG, Harris-Affine, Harris-Laplace);
- Histogram of Oriented Gradient (HOG);
- Support Vector Machine (SVM);
- K-means.


Question Time


Contacts

- For any doubts please contact me:
 - furnari@dmi.unict.it;
 - Room 30;
- Slides available at:
 - Studium course page:
 - http://studium.unict.it/dokeos/2014/courses/73072C2/

