

Scale Invariant Feature Transform (SIFT)

Why do we care about matching features?

- Camera calibration
- Stereo
- Tracking/SFM
- Image moiaicing
- Object/activity Recognition
- ...

Objection representation and recognition

 Image content is transformed into local feature coordinates that are invariant to translation, rotation, scale, and other imaging parameters

- Automatic Mosaicing
- http://www.cs.ubc.ca/~mbrown/autostitch/autostitch.html

We want invariance!!!

- To illumination
- To scale
- To rotation
- To affine
- To perspective projection

Illumination

- Illumination
- Scale

- Illumination
- Scale
- Rotation

- Illumination
- Scale
- Rotation
- Affine (view point change)

- Illumination
- Scale
- Rotation
- Affine
- Full Perspective

How to achieve illumination invariance

- The easy way (normalized)
- Difference based metrics (random tree, Haar, and sift, gradient)

How to achieve scale invariance

Pyramids

Scale Space (DOG method)

Pyramids

- Divide width and height by 2
- Take average of 4 pixels for each pixel (or Gaussian blur with different σ)
- Repeat until image is tiny
- Run filter over each size image and hope its robust

How to achieve scale invariance

- Scale Space: Difference of Gaussian (DOG)
 - Take DOG features from differences of these images-producing the gradient image at different scales.
 - If the feature is repeatedly present in between
 Difference of Gaussians, it is Scale Invariant and should be kept.

Differences Of Gaussians

Rotation Invariance

 Compute histogram of gradient directions to identify the most dominant direction. Rotate image to the most dominant direction.

Rotate all features to go the same way in a determined manner

Rotation Invariance

SIFT algorithm overview

- Scale-space extrema detection
 - Get tons of points from maxima+minima of DOGS
- Keypoint localization
 - Threshold on simple contrast (low contrast is generally less reliable than high for feature points)
 - Threshold based on principal curvatures to remove linear features such as edges
 - Orientation assignment
- Keypoint descriptor
 - Construct histograms of gradients (HOG)

Scale-space extrema detection

- Find the points, whose surrounding patches (with some scale) are distinctive
- An approximation to the scale-normalized Difference of Gaussian

$$\begin{split} L(x,y,\sigma) &= G(x,y,\sigma) * I(x,y) \\ G(x,y,\sigma) &= \frac{1}{2\pi\sigma^2} e^{-(x^2+y^2)/2\sigma^2} \\ D(x,y,\sigma) &= (G(x,y,k\sigma) - G(x,y,\sigma)) * I(x,y) \\ &= L(x,y,k\sigma) - L(x,y,\sigma). \end{split}$$

Extreme Point Detection

At each image size, convolve with DoG of different scales.

Keypoint localization

Eliminating extreme points with local contrast

- Eliminating edge points
 - Similar to Harris corner detector

Eliminating edge points

- Such a point has large principal curvature across the edge but a small one in the perpendicular direction
- The principal curvatures can be calculated from a Hessian function or covariance matrix of gradient (Harris detector)

$$\mathbf{H} = \begin{bmatrix} D_{xx} & D_{xy} \\ D_{xy} & D_{yy} \end{bmatrix} \qquad C = \begin{bmatrix} \sum I_c^2 & \sum I_c I_r \\ \sum I_c I_r & \sum I_r^2 \end{bmatrix}$$

• The eigenvalues of H or C are proportional to the principal curvatures, so two eigenvalues shouldn't differ too much.

Finding Keypoints — Orientation

- Create histogram of local gradient directions computed at selected scale
- Assign canonical orientation at peak of smoothed histogram, achieving invariance to image rotation
- Each key point specifies stable
 2D coordinates (x, y, scale, orientation)

SIFT Key Feature descriptor

Take a 16x16 window of "in-between" pixels around the key point. Split that window into sixteen 4x4 windows. From each 4x4 window, generate a histogram of 8 bins, producing a total of 4x4x8=128 feature vector.

SIFT Key Feature descriptor

Create the features for each SIFT key point. Given 8 orientations and 4x4 histograms, each SIFT key is described by a vector of 128 (8x4x4) as shown below.

for each histogram

Actual SIFT stage output

eypoint detection

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

Final keypoints with selected orientation and scale

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

18

After remove low contrast features e.g. in the sky region

After removing linear features (e.g. window edges)

Image matching with SIFT features

- Nearest neighbor matching
 - Distance could be L2 norm on histograms
 - Match by (nearest neighbor distance)/(2nd nearest neighbor distance) ratio
- Use Hough transform like voting: each SIFT key point votes for an object and the object receives the most votes is the recognized object

Application: object recognition

- The SIFT key features of training images are extracted and stored
- For a query image
- 1. Extract SIFT key points and their features
- 2. Nearest neighbor matching or HT voting

Conclusion

- A novel method for detecting interest points.
 The most successful feature in computer vision
- Histogram of Oriented Gradients are becoming more popular

SIFT may not be optimal for general object classification