Face Recognition using SIFT by varying Distance Calculation Matching Method

Hirdesh Kumar
PEC University of Technology Sector-12,
Chandigarh (India)

Padmavati PEC University of Technology Sector-12, Chandigarh (India)

ABSTRACT

Scale Invariant Feature Transform (SIFT) is a method for extracting distinctive invariant feature from images [1]. SIFT has been applied to many problems such as face recognition and object recognition [18], [19], [20], [21]. We have analyzed performance of SIFT using Euclidean distance as a matching algorithm. Further the matching rate can be enhanced/improved by changing distance calculation methods used for matching between two face images. So this paper also describes face recognition under various distance calculation methods like Correlation and Cosine. The experiments are conducted on different images of ORL face database [17] and Indian Face database [16] by changing illumination condition, scaling and rotation. From the experiments, it is shown that cosine and correlation distance calculation methods have performed well compared to the Euclidean distance matching method of original SIFT.

General Terms

Face Recognition, Object Recognition, Image Matching, Recognition.

Keywords

Face recognition, Scale Invariant Feature Transform, SIFT.

1. INTRODUCTION

Feature extraction is a basic need under image processing field, because face recognition, object recognition, robot navigation, object detection etc needs feature for matching purpose. Image matching is considered as a solution of various problems such as object tracking, object recognition, three dimension reconstructions, etc. There are number of feature extraction techniques available [2], [5], [6], [7]. We use SIFT (Scale Invariant Feature Transformation), because it is one of the most robust technique for feature extraction [11]. The SIFT descriptor can transform image information into scale invariant feature keypoints. The SIFT descriptor remain invariant under rotation, scaling, and variation in lightning condition. In original SIFT algorithm Euclidian distance is used for matching keypoints.

2. THE SIFT ALGORITHM

Here, we present overview of SIFT keypoint descriptor. The SIFT algorithm transforms image data into scale invariant feature. The four major steps of SIFT algorithm are as follows:

2.1 Scale-space extrema detection

In this step of SIFT candidate keypoints are detected, In this step first image is convolved with Gaussian filters at different

scales, and then we take the difference of successive Gaussian-blurred images [2].

A DoG image of image at different scale is given as:

$$D(x, y, \sigma) = L(x, y, k_{i\sigma}) - L(x, y, k_{i\sigma})$$

Where $L(x, y, k_{\sigma})$ is the convolution of the original image I(x, y) with the Gaussian blurring $G(x, y, k_{\sigma})$ at scale k_{-} i.e.

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

For scale space extrema detection in the SIFT algorithm, the convolved images are grouped by octave [3]. And we select the value of k_i in such a manner that we obtain a fixed number of convolved images per octave. After this the DoG are taken from adjacent Gaussian-blurred images per octave.

After DoG images have been obtained, we have to identify local minima/maxima of the DoG images across scales. For this we have to compare each pixel in the DoG images to its eight neighbors at the same scale and nine corresponding neighboring pixels in each of the neighboring scales. If the pixel is maximum or minimum among all compared pixels, then this pixel is selected as a candidate key point.

2.2 Keypoint localization

After first step of SIFT too many candidate keypoints are produced, some of which are unstable. The keypoint localization step is used for discarding those points that have low contrast or poorly localized along an edge. This step has following three sub steps:

2.2.1 Interpolation of nearby data for accurate position

This substep calculates the interpolated location of the extremum, which substantially improves matching and stability [1]. The quadratic Taylor expansion of the Difference-of-Gaussian scale-space function $D(x,y,\sigma)$, with the candidate keypoint as the origin is used for interpolation [1]. This Taylor expansion is given as:

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

D and its derivatives are computed at the candidate keypoint and $x = (x, y, \sigma)$ is the offset from this point. We can determine the location of the extremum, \hat{X} by taking the derivative of this function with respect to X and setting it to

zero. If the \hat{X} is larger than 0.5 in any dimension, then this means that the extremum close to other candidate keypoint. So the candidate keypoint is changed and the interpolation performed instead about that point. Otherwise the offset is added to its candidate keypoint to get the interpolated location of the extremum.

2.2.2 Discarding low - contrast keypoints

In this substep we computed the value of D(x) at the offset \hat{X} . If this value is less than 0.03, the candidate keypoint is discarded. Otherwise candidate keypoint is kept with final location $Y + \hat{X}$ and scale σ , where Y is the original location of the keypoint.

2.2.3 Eliminating edge responses

The Difference of Gaussian will have strong responses along edges. So in order to increase stability, we need to eliminate those keypoints which have poorly determined locations but have high edge responses.

As we know principal curvature across the edge are larger than the principal curvature along the edges, for poorly defined peaks in the DoG function. Finding these principal curvatures equal to solving for the eigenvalues of the secondorder Hessian matrix, H:

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

The eigenvalues obtained from this Hessian matrix are proportional to the principal curvatures of D. If we have two eigenvalues α and β , in which α is larger and β is smaller than the ratio of these two values, $r=\alpha/\beta$, is sufficient for SIFT's purpose. The trace of H $D_{xx}+D_{yy}$ gives us the sum of the two eigenvalues, while the determinant $D_{xx}D_{yy}-D_{xy}^2$ gives us the product. The ratio $R=Tr(H)^2/Det(H)$ can be shown to be equal to $(r+1)^2/r$, so we can say that R depends only on the ratio of α and β . R is minimum when the eigenvalues are equal to each other. It follows that, for some threshold eigenvalue ratio r_{th} , if value of R is greater than $(r_{th}+1)^2/r_{th}$ for a candidate keypoint then that keypoint is poorly localized and hence rejected.

2.3 Orientation assignment

The current step is the key step in achieving invariance to rotation because keypoint descriptor can be represented relative to this orientation and therefore achieves invariance to image rotation.

First, the Gaussian-smoothed image $L(x, y, \sigma)$ at the keypoint's scale σ is taken so that all computations are performed in a scale-invariant manner. For an image L(x, y) at scale σ , the gradient magnitude, m(x, y), and orientation, $\theta(x, y)$ are computed as:

$$m(x, y) = \sqrt{(L(x+1, y) - L(x-1, y))^2 + (L(x, y+1) - L(x, y-1))^2}$$

$$\theta(x, y) = \tan^{-1} \left(\frac{L(x, y+1) - L(x, y-1)}{L(x+1, y) - L(x-1, y)} \right)$$

The magnitude and direction calculations are done for every pixel in a neighboring region around the keypoint in the Gaussian-blurred image L. Each sample in the neighboring window added to a histogram bin. Once the histogram is filled, the orientations corresponding to the highest peak and local peaks that are within 80% of the highest peaks are assigned to the keypoint. If multiple orientations being assigned, an extra keypoint is created having the same location and scale as the original keypoint for each additional orientation.

2.4 Keypoint descriptor

This final step computes a descriptor vector for each keypoint such that the descriptor is highly distinctive and partially invariant to other variations such as illumination, 3D viewpoint, etc.

Initially a set of orientation histograms are created on 4x4 pixel neighborhoods with 8 bins each. Each histogram contains samples from a 4×4 sub-region of the original neighborhood region. The magnitudes are further weighted by a Gaussian function with σ =1.5 the width of the descriptor window. The descriptor then becomes a vector of all the values of these histograms. Since there are $4 \times 4 = 16$ histograms each with 8 bins, so the vector has 128 elements. In order to enhance invariance to affine changes in illumination, the vector is normalized to unit length.

3. DISTANCE METHODS USED FOR MATCHING

We used the following distance calculation method for matching between two face images:

3.1.1 Euclidean distance

Euclidean distance is the most popular and basic method for calculating the distance between two points or two vectors [14], [15]. This is the method used for matching in original SIFT algorithm. The Euclidean distance between vectors \mathbf{x}_s and \mathbf{y}_t is given by:

$$d_{st} = \sqrt{(x_s - y_t)(x_s - y_t)}$$

3.1.2 Cosine distance

Cosine distance between two vectors is calculated by measuring the cosine of angle between them [12], [15]. The cosine of 0 is 1 and less than 1 for other values. This is one of the most popular methods to calculate similarity between two documents. The cosine distance between two vectors is given by:

$$d_{st} = \left(1 - \frac{x_s y_t}{\sqrt{(x_s x_s)(y_t y_t)}}\right)$$

Where x_s and y_t are the vectors.

3.1.3 Correlation distance

Correlation distance is another measurement of the extent to which two vectors are related [12], [15]. So correlation distance can also be used to check similarity between two images. The correlation distance between two vectors \mathbf{x}_s and \mathbf{y}_t is given by:

$$d_{st} = 1 - \frac{(x_s - \bar{x}_s)(y_t - \bar{y}_t)}{\sqrt{(x_s - \bar{x}_s)(x_s - \bar{x}_s)} \sqrt{(y_t - \bar{y}_t)(y_t - \bar{y}_t)}}$$

Where

$$\bar{x}_s = \frac{1}{n} \sum_{i} x_{sj}$$

And

$$\overline{y}_{t} = \frac{1}{n} \sum_{j} y_{tj}$$

4. EXPERIMENTS AND RESULTS

In 2006 Mohamad Aly apply SIFT on face image using cosine and angle matching methods [18]. For this paper we have we have conducted experiments on ORL face database and Indian face database. The ORL face database contains gray scale images while Indian face database contains color images. We have done for scaling, rotation, and illumination change (change in brightness and contrast). We have done matching using original David Lowe's SIFT method and by cosine and correlation distance calculation matching method.

Figures 1-3 show the graphs for scaling and tables 1-3 show the tables for scaling. In figures 1-3, horizontal axis shows the angle of scaling while vertical axis shows percentage of keypoint matched. At horizontal axis 0 means no scaling, negative scaling shows the percentage of decrement and positive scaling shows percentage of increment in image size. Figure 1 shows scaling graph for ORL face database while table 1 shows scaling table for ORL face database. Figures 2-3 show scaling graphs for Indian face database while tables 2-3 show scaling tables for Indian face database. Figures 1-3 and tables 1-3 show that matching rate is enhanced for scaling by cosine and correlation matching methods as compare to original SIFT matching method (Euclidean distance method).

Figures 4-6 show the graphs for illumination (Brightness and contrast) change and tables 4-6 show the tables for illumination change. In figures 4-6 horizontal axis shows change in illumination, while vertical axis shows percentage of keypoint matched. For illumination we take the scale from -100 to 100. Where at a change of -100 in illuminations whole image become black, while at a change of 100 in illuminations whole image become white. Change of 0 in illumination shows that the image is original. Figure 4 is illumination graph for ORL face database while table 4 is illumination table for ORL face database. Figures 5-6 are illumination graphs for Indian face database and tables 5-6 are illumination tables for Indian face database. From graphs and tables for illumination changes it is clear cosine and correlation matching methods give enhanced matching rate in case of illuminations change as compare to original SIFT.

Figures 7-9 show the graphs for variation in rotation and tables 7-9 show the tables for variation in rotation. Here we consider rotation in clockwise direction. Here figure 7 and table 7 are rotation variation graph and table respectively for ORL face database while figures 8-9 and tables 8-9 are graphs and tables respectively for Indian face database. Here also cosine and correlation matching methods enhance the matching rate as compare to SIFT's traditional matching method (Euclidean distance matching method) for rotation.

4.1 Figures


Figure 1: Graph of scaling for ORL face database


Figure 2: Graph of scaling for Indian face database-1


Figure 3: Graph of scaling for Indian face database-2


Figure 4: Graph of change in illumination for ORL face database


Figure 5: Graph of change in illumination for Indian face database-1


Figure 6: Graph of change in illumination for Indian face database-2


Figure 7: Graph of change in rotation for ORL face database


Figure 8: Graph of change in rotation for Indian face database-1


Figure 9: Graph of change in rotation for Indian face database-2

4.2 Tables

Table 1. Table of scaling for ORL face database

Imag e1	lmag e2	keyp t1	keyp t2	matc h- SIFT	matc h- cosin	match- correlati on
					е	
r10	2	94	6	5	12	13
r10	4	94	16	9	14	14
r10	6	94	33	24	31	29
r10	8	94	78	51	57	57
r10	r10	94	94	94	94	94
r10	12	94	118	64	69	68
r10	14	94	144	62	70	68
r10	16	94	222	72	76	75
r10	18	94	256	70	72	72
r10	20	94	277	82	83	83

Table 2. Table of scaling for Indian face database-1

Imag	Imag	keyp	keyp	SIFT-	cosine	correlati
e1	e2	t1	t2	matc	-	on-
				h	match	match
ind	2	80	45	28	35	34
Ind	4	80	73	60	62	62
Ind	6	80	81	69	72	72
Ind	8	80	77	69	71	71
Ind	Ind	80	80	80	80	80
Ind	12	80	75	66	66	66
Ind	14	80	73	63	68	68
Ind	16	80	84	71	73	73
Ind	18	80	74	71	72	72
Ind	20	80	78	77	77	77

Table 3. Table of scaling for Indian face database-2

lmag e1	lmag e2	Keyp t1	Keyp t2	SIFT- mat ch	Cosin e- matc	Correlati on- match
					h	
ind	2	101	43	32	42	42
ind1	4	101	66	53	65	65
ind1	6	101	99	63	70	71
ind1	8	101	92	72	78	78
ind1	ind1	101	101	101	101	101
ind1	12	101	87	72	76	77
Ind1	14	101	87	63	71	71
ind1	16	101	91	74	81	81
ind1	18	101	91	73	81	81
ind1	20	101	85	81	86	86

Table 4. Table of change in illumination for ORL face database

Imag e1	Imag e2	Keyp t1	keyp t2	SIF T-	Cosi ne-	Correlati on-
				mat ch	matc h	match
r10	(-30)	94	62	35	38	38
r10	(-25)	94	69	45	54	53
r10	(-20)	94	72	61	64	64
r10	(-15)	94	83	67	70	70
r10	(-10)	94	83	73	76	76
r10	(-5)	94	88	79	80	80
r10	r10	94	94	94	94	94
r10	5	94	99	91	91	91
r10	10	94	105	85	87	87
r10	15	94	103	83	86	85
r10	20	94	86	60	64	63
r10	25	94	73	37	45	45
r10	30	94	57	17	22	23

Table 5. Table of change in illumination for Indian face database-1

Imag e1	Imag e2	Keyp t1	Keyp t2	SIF T- mat ch	Cosi ne- matc h	Correlati on- match
ind	(-30)	80	32	16	18	19
Ind	(-25)	80	28	26	33	33
Ind	(-20)	80	45	38	42	41
Ind	(-15)	80	51	44	47	47
Ind	(-10)	80	54	47	51	52
Ind	(-5)	80	74	67	69	69
Ind	Ind	80	80	80	80	80
Ind	5	80	85	78	78	78
Ind	10	80	96	77	77	77

Ind	15	80	106	73	73	73
Ind	20	80	98	64	66	66
Ind	25	80	106	42	48	48
Ind	30	80	116	29	35	35

Table 6. Table of change in illumination for Indian face database-2

Imag e1	Imag e2	Keyp t1	Keyp t2	SIF T-	Cosin e-	Correlati on-match
				mat ch	matc h	
ind1	(-30)	101	39	5	12	12
ind1	(-25)	101	69	51	62	63
ind1	(-20)	101	78	69	73	73
ind1	(-15)	101	84	75	79	79
ind1	(-10)	101	86	78	81	81
ind1	(-5)	101	92	87	90	90
ind1	ind1	101	101	101	101	101
ind1	5	101	104	89	92	92
ind1	10	101	109	94	96	96
ind1	15	101	105	87	90	90
ind1	20	101	108	92	94	94
ind1	25	101	112	89	89	89
ind1	30	101	111	81	88	88

Table 7. Table of change in rotation for ORL face database

Imag e1	Imag e2	Keyp t1	Keyp t2	SIF T- mat ch	Cosi ne- matc h	Correlati on- match
r10	r10	94	94	94	94	94
r10	30	94	117	47	54	54
r10	60	94	111	49	54	54
r10	90	94	79	73	75	75
r10	120	94	118	49	54	55
r10	150	94	125	48	54	54
r10	180	94	87	72	74	74
r10	210	94	112	43	49	49
r10	240	94	109	47	52	52
r10	270	94	88	72	75	75
r10	300	94	107	51	54	54
r10	330	94	114	44	48	49

Table 8. Table of change in rotation for Indian fa	ce
database-1	

Imag e1	Imag e2	Keyp t1	Keyp t2	SIF T- mat ch	Cosi ne- matc h	Correlati on- match
ind	ind	80	80	80	80	80
ind	30	80	174	62	64	64
ind	60	80	180	61	65	64
ind	90	80	72	69	71	71
ind	120	80	172	62	64	64
ind	150	80	185	66	69	69
ind	180	80	77	77	78	78
ind	210	80	177	63	67	67
ind	240	80	190	62	65	64
ind	270	80	71	67	70	70
ind	300	80	192	62	66	66
ind	330	80	175	61	64	63

Table 9. Table of change in rotation for Indian face database-2

Imag	Imag	Key	keyp	SIFT	Cosin	Correlat
e1	e2	pt1	t2	-	e-	ion-
				matc	match	match
				h		
ind1	ind1	101	101	101	101	101
ind1	30	101	135	58	63	63
ind1	60	101	128	57	64	64
ind1	90	101	98	81	85	85
ind1	120	101	130	56	63	63
ind1	150	101	135	59	67	67
ind1	180	101	106	78	80	80
ind1	210	101	129	61	63	63
ind1	240	101	134	58	64	65
ind1	270	101	104	84	90	90
ind1	300	101	130	54	63	63
ind1	330	101	127	60	65	66

5. CONCLUSION AND FUTURE SCOPE

In this paper SIFT matching algorithm is analyzed. In this paper we used cosine and correlation distance calculation methods for matching and compare the results with Euclidean distance matching method's result. We have done comparison based on three parameters that are scaling, illumination changes and rotation. The result shows that using cosine and correlation matching methods, matching rate is enhanced as compared to Euclidean distance matching method of original SIFT.

Here we provide some direction for future research that can be attempted:

- We can further improve the matching rate by developing matching methods which are robust in comparison to methods we used.
- We can improve the matching rate of those algorithm which uses SIFT as a part i.e. PCA-SIFT (Principal component analysis SIFT).

6. REFERENCES

- Lowe, D. 2004 "Distinctive image features from scaleinvariant keypoints", International Journal of Computer Vision, Vol.60, no.2, 91–110.
- [2] Mikolajczyk, K. and Schmid, C. 2002 "An affine invariant interest point detector", In European Conference on Computer Vision, (ECCV), Copenhagen, Denmark, 128–142.
- [3] Lindeberg, T. 1994 "Scale-space theory: A basic tool for analyzing structures at different scales", Journal of Applied Statistics, vol.21, no.2, 224–270.
- [4] Beis, J. and Lowe, D. 1997 "Shape indexing using approximate nearest-neighbor search in high-dimensional spaces", In Proceedings of the International Conference on Computer Vision and Pattern Recognition, 1000– 1006
- [5] Brown, M. and Lowe, D. 2002 "Invariant Features from Interest Point Groups", In Proceedings of the 13th British Machine Vision Conference, Cardiff, 253–262.
- [6] Lowe, D. 1999 "Object Recognition from Local Scale Invariant Features", In Proceedings of the International Conference on Computer Vision, Corfu, Greece, 1150– 1157.
- [7] Schmid, C. and Mohr, R. 1997 "Local Gray value Invariants for Image Retrieval", IEEE Transactions on Pattern Analysis and Machine Intelligence, 530–535.
- [8] Mikolajczyk, K. and Schmid, C. 2005 "A performance evaluation of local descriptors", IEEE Transactions on Pattern Analysis and Machine Intelligence, 1615–1630.
- [9] Fergus, R., Perona, P. and Zisserman, A. 2003 "Object class recognition by unsupervised scale-invariant learning", In IEEE Conference on Computer Vision and Pattern Recognition, Madison, Wisconsin, 264–271.
- [10] Lowe, D. 2001 "Local feature view clustering for 3D object recognition", IEEE Conference on Computer Vision and Pattern Recognition, Kauai, Hawaii, 682– 688.
- [11] Ledwich, L. and Williams, S. "Reduced SIFT Features For Image Retrieval and Indoor Localisation", Australasian Conf. on Robotics and Automation ACRA, Canberra.
- [12] Strehl, A., Ghosh, J. and Mooney, R. 2000 "Impact of similarity measures on web-page clustering", In AAAI-2000: Workshop on Artificial Intelligence for Web Search.
- [13] Salton, G. 1989 "Automatic Text Processing", Addison-Wesley, New York.
- [14] Huang, A. 2008 "Similarity Measures for Text Document Clustering", NZCSRSC 2008.
- [15] Distance calculation methods used for matching are taken from following URL:

- $http://www.mathworks.com/help/toolbox/stats/pdist2.ht\ ml.$
- Jain, V. and Mukherjee, A. 2002 "The Indian Face Database" http://vis-www.cs.umass.edu/~vidit/IndianFaceDatabase/
- [16] The ORL face database is available for download on the Internet through Olivetti Research Limited's web server at: http://www.cl.cam.ac.uk/research/dtg/attarchive/pub/data /att_faces.zip
- [17] Aly, M. 2006 "Face recognition using sift features", CNS186 Term Project Winter 2006.

- [18] Krizaj, J., Struc, V. and Pavesic, N. M. 2010 "Adaptation of SIFT features for face recognition under varying illumination", Proceedings of the 33rd International Convention, pp. 691-694.
- [19] Majumdar, A. and Ward, R. K., 2009 "Discriminative SIFT features for face recognition", Canadian Conference on Digital Object Identifier, pp. 27-30.
- [20] Wang, H., Yang, K., Gao, F. and Li, J. 2011 "Normalization Methods of SIFT Vector for Object Recognition", Tenth International Symposium on Distributed Computing and Applications to Business, Engineering and Science (DCABES), pp.-175-178.