Local Features Tutorial: Nov. 8, '04

Local Features Tutorial

References:

- Matlab SIFT tutorial (from course webpage)
- Lowe, David G. 'Distinctive Image Features from Scale Invariant Features', International Journal of Computer Vision, Vol. 60, No. 2, 2004, pp. 91-110

Local Features Tutorial 1

SIFT features

Scale Invariant Feature Transform (SIFT) is an approach for detecting and extracting local feature descriptors that are reasonably invariant to changes in illumination, image noise, rotation, scaling, and small changes in viewpoint.

Detection stages for SIFT features:

- Scale-space extrema detection
- Keypoint localization
- Orientation assignment
- Generation of keypoint descriptors.

In the following pages we'll examine these stages in detail.

SIFT features 5

Interest points for SIFT features correspond to local extrema of difference-of-Gaussian filters at different scales.

Given a Gaussian-blurred image

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

where

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

is a variable scale Gaussian, the result of convolving an image with a difference-of-Gaussian filter

$$G(x, y, k\sigma) - G(x, y, \sigma)$$

is given by

$$D(x, y, \sigma) = L(x, y, k\sigma) - L(x, y, \sigma) \tag{1}$$

Which is just the difference of the Gaussian-blurred images at scales σ and $k\sigma$.

Figure 1: Diagram showing the blurred images at different scales, and the computation of the difference-of-Gaussian images (from Lowe, 2004, see ref. at the beginning of the tutorial)

The first step toward the detection of interest points is the convolution of the image with Gaussian filters at different scales, and the generation of difference-of-Gaussian images from the difference of adjacent blurred images.

The convolved images are grouped by octave (an octave corresponds to doubling the value of σ), and the value of k is selected so that we obtain a fixed number of blurred images per octave. This also ensures that we obtain the same number of difference-of-Gaussian images per octave.

Note: The difference-of-Gaussian filter provides an approximation to the scale-normalized Laplacian of Gaussian $\sigma^2 \nabla^2 G$. The difference-of-Gaussian filter is in effect a tunable bandpass filter.

Figure 2: Local extrema detection, the pixel marked \times is compared against its 26 neighbors in a $3 \times 3 \times 3$ neighborhood that spans adjacent DoG images (from Lowe, 2004)

Interest points (called keypoints in the SIFT framework) are identified as local maxima or minima of the DoG images across scales. Each pixel in the DoG images is compared to its 8 neighbors at the same scale, plus the 9 corresponding neighbors at neighboring scales. If the pixel is a local maximum or minimum, it is selected as a candidate keypoint.

For each candidate keypoint:

- Interpolation of nearby data is used to accurately determine its position.
- Keypoints with low contrast are removed
- Responses along edges are eliminated
- The keypoint is assigned an orientation

To determine the keypoint orientation, a gradient orientation histogram is computed in the neighborhood of the keypoint (using the Gaussian image at the closest scale to the keypoint's scale). The contribution of each neighboring pixel is weighted by the gradient magnitude and a Gaussian window with a σ that is 1.5 times the scale of the keypoint.

Peaks in the histogram correspond to dominant orientations. A separate keypoint is created for the direction corresponding to the histogram maximum,

and any other direction within 80% of the maximum value.

All the properties of the keypoint are measured relative to the keypoint orientation, this provides invariance to rotation.

SIFT feature representation

Once a keypoint orientation has been selected, the feature descriptor is computed as a set of orientation histograms on 4×4 pixel neighborhoods. The orientation histograms are relative to the keypoint orientation, the orientation data comes from the Gaussian image closest in scale to the keypoint's scale.

Just like before, the contribution of each pixel is weighted by the gradient magnitude, and by a Gaussian with σ 1.5 times the scale of the keypoint.

Figure 3: SIFT feature descriptor (from Lowe, 2004)

Histograms contain 8 bins each, and each descriptor contains an array of 4 histograms around the keypoint. This leads to a SIFT feature vector with $4\times4\times8=128$ elements. This vector is normalized to enhance invariance to changes in illumination.

Gaussian blurred images and Difference of Gaussian images

Range: [-0.11, 0.131] Dims: [959, 2044]

Figure 4: Gaussian and DoG images grouped by octave

Keypoint detection

Figure 5: a) Maxima of DoG across scales. b) Remaining keypoints after removal of low contrast points. C) Remaining keypoints after removal of edge responses (bottom).

Final keypoints with selected orientation and scale

Figure 6: Extracted keypoints, arrows indicate scale and orientation.

Warped image and extracted keypoints

Figure 7: Warped image and extracted keypoints.

The hough transform of matched SIFT features yields

the transformation that aligns the original and warped images:

Computed affine transformation from rotated image to original image:

```
>> disp(aff);

0.7060 -0.7052 128.4230

0.7057 0.7100 -128.9491

0 0 1.0000
```

Actual transformation from rotated image to original image:

```
>> disp(A);

0.7071 -0.7071 128.6934

0.7071 0.7071 -128.6934

0 0 1.0000
```