在上篇博客特征点检测学习_1(sift 算法) 中简单介绍了经典的 sift 算法, sift 算法比较稳定, 检测到的特征点也比较多, 其最大的确定是计算复杂度较高。后面有不少学者对其进行了改进, 其中比较出名的就是本文要介绍的 surf 算法, surf 的中文意思为快速鲁棒特征。本文不是专门介绍 surf 所有理论(最好的理论是作者的论文)的, 只是对 surf 算法进行了下整理, 方便以后查阅。

网上有些文章对 surf 做了介绍,比如:

http://wuzizhang.blog.163.com/blog/static/78001208201138102648854/surf 算法原理,有一些简单介绍,

http://blog.csdn.net/andkobe/article/details/5778739

对 surf 的某些细节做了通俗易懂的解释.

http://www.owlei.com/DancingWind/

这篇文章名字叫做《surf 原文翻译》,写得非常好,看完会对 surf 中采用的一些技术更加深入的理解,不过本文却不是翻译英文的,而是该作者自己的理解,对积分图,Hessian 矩阵等引入的原因都做了通俗的解释,推荐一看。

一、Surf 描述子形成步骤

1. 构造高斯金字塔尺度空间

其实 surf 构造的金字塔图像与 sift 有很大不同,就是因为这些不同才加快了其检测的速度。Sift 采用的是 DOG 图像,而 surf 采用的是 Hessian 矩阵行列式近似值图像。首先来看看图像中某个像素点的 Hessian 矩阵,如下:

$$H(f(x,y)) = \begin{bmatrix} \frac{\partial^2 f}{\partial x^2} & \frac{\partial^2 f}{\partial x \partial y} \\ \frac{\partial^2 f}{\partial x \partial y} & \frac{\partial^2 f}{\partial y^2} \end{bmatrix}$$

即每一个像素点都可以求出一个 Hessian 矩阵。但是由于我们的特征点需要具备尺度无关性,所以在进行 Hessian 矩阵构造前,需要对其进行高斯滤波。这样,经过滤波后在进行 Hessian 的计算,其公式如下:

$$H(\mathbf{x}, \sigma) = \begin{bmatrix} L_{xx}(\mathbf{x}, \sigma) & L_{xy}(\mathbf{x}, \sigma) \\ L_{xy}(\mathbf{x}, \sigma) & L_{yy}(\mathbf{x}, \sigma) \end{bmatrix},$$

公式中的符号,估计有点数学基础的朋友都能够猜到,这里就不多解释了。

最终我们要的是原图像的一个变换图像,因为我们要在这个变换图像上寻找特征点,然后将其位置反映射到原图中,例如在 sift 中,我们是在原图的 HOG 图上寻找特征点的。那么在 surf 中,这个变换图是什么呢?从 surf 的众多资料来看,就是原图每个像素的 Hessian 矩阵行列式的近似值构成的。其行列式近似公式如下:

$$det(H_{approx}) = D_{xx}D_{yy} - (0.9D_{xy})^2$$

其中 0.9 是作者给出的一个经验值,其实它是有一套理论计算的,具体去看 surf 的英文论文。

由于求 Hessian 时要先高斯平滑,然后求二阶导数,这在离散的像素点是用模板卷积形成的,这 2 中操作合在一起用一个模板代替就可以了,比如说 y 方向上的模板如下:

该图的左边即用高斯平滑然后在 y 方向上求二阶导数的模板,为了加快运算用了近似处理, 其处理结果如右图所示, 这样就简化了很多。并且右图可以采用积分图来运算, 大大的加快了速度, 关于积分图的介绍, 可以去查阅相关的资料。

同理, x 和 y 方向的二阶混合偏导模板如下所示:

上面讲的这么多只是得到了一张近似 hessian 行列式图,这例比 sift 中的 DOG 图,但是在金字塔图像中分为很多层,每一层叫做一个 octave,每一个 octave 中又有几张尺度不同的图片。在 sift 算法中,同一个 octave 层中的图片尺寸(即大小)相同,但是尺度(即模糊程度)不同,而不同的 octave 层中的图片尺寸大小也不相同,因为它是由上一层图片降采样得到的。在进行高斯模糊时,sift 的高斯模板大小是始终不变的,只是在不同的 octave 之间改变图片的大小。而在 surf 中,图片的大小是一直不变的,不同的 octave 层得到的待检测图片是改变高斯模糊尺寸大小得到的,当然了,同一个 octave 中个的图片用到的高斯模板尺度也不同。Surf采用这种方法节省了降采样过程,其处理速度自然也就提上去了。

2. 利用非极大值抑制初步确定特征点

此步骤和 sift 类似,将经过 hessian 矩阵处理过的每个像素点与其 3 维领域的 26 个点进行大小比较,如果它是这 26 个点中的最大值或者最小值,则保留下来,当做初步的特征点。

3. 精确定位极值点

这里也和 **sift** 算法中的类似,采用 **3** 维线性插值法得到亚像素级的特征点,同时也去掉那些值小于一定阈值的点。

4. 选取特征点的主方向。

这一步与 sift 也大有不同。Sift 选取特征点主方向是采用在特征点领域内统计其梯度直方图,取直方图 bin 值最大的以及超过最大 bin 值 80%的那些方向做为特征点的主方向。而在 surf 中,不统计其梯度直方图,而是统计特征点领域内的 harr 小波特征。即在特征点的领域(比如说,半径为 6s 的圆内,s 为该点所在的尺度)内,统计 60 度扇形内所有点的水平 haar 小波特征和垂直 haar 小波特征总和,haar 小波的尺寸变长为 4s,这样一个扇形得到了一个值。然后 60 度扇形以一定间隔进行旋转,最后将最大值那个扇形的方向作为该特征点的主方向。该过程的示意图如下:

5. 构造 surf 特征点描述算子

在 sift 中,是在特征点周围取 16*16 的邻域,并把该领域化为 4*4 个的小区域,每个小区域统计 8 个方向梯度,最后得到 4*4*8=128 维的向量,该向量作为该点的 sift 描述子。

在 surf 中,也是在特征点周围取一个正方形框,框的边长为 20s(s 是所检测到该特征点所在的尺度)。该框带方向,方向当然就是第 4 步检测出来的主方向了。然后把该框分为 16 个子区域,每个子区域统计 25 个像素的水平方向和垂直方向的 haar 小波特征,这里的水平和垂直方向都是相对主方向而言的。该 haar 小波特征为水平方向值之和,水平方向绝对值之和,垂直方向之和,垂直方向绝对值之和。该过程的示意图如下所示:

这样每个小区域就有 4 个值,所以每个特征点就是 16*4=64 维的向量,相比 sift 而言,少了一半,这在特征匹配过程中会大大加快匹配速度。

二、特征点的匹配过程

surf 特征点的匹配过程和 sift 类似,这里不做详细介绍

三、实验部分

本次实验采用网上流行的 open surf,用 c++完成的,用到了 opencv 库,下载地址为: http://www.chrisevansdev.com/computer-vision-opensurf.html

该代码的作者给出的主函数实现了6中功能,包括静态图片特征点的检测,视频中特征点的检测,图片之间的匹配,视频与图片之间的匹配,特征点聚类等6中功能。本次实验就简单的测试了图片的检测,匹配和特征点聚类3个功能。并加入了简单的界面。

开发环境为: opencv2.4.2+Qt4.8.2+open surf+windosxp 实验分为下面 3 个部分来描述。

Surf 特征点检测和描述

打开软件,单击 Open Image 按钮,选择一张待检测的图片,效果如下:

单击 Surf Detect 按钮,程序会对该图片进行特征点检测,并显示特征结果,包括特征点的主方向,尺度等信息。效果如下:

单击 Close 按钮退出程序。

Surf 特征点匹配

打开软件,单击 Open Image 按钮,依次打开 2 幅待匹配的图片,这 2 幅图片要有相同的内容,只是尺度,旋转,光照等不同。打开图片后如下:

单击 Surf Detect 按钮,和上面类似,会先对图片进行检测,效果如下:

单击 Surf Match 按钮,程序会对检测到的图片进行特征点匹配,效果如下:

单击 Close 按钮退出程序。

Surf 特征点聚类

打开软件,单击 Open Image 按钮,选择一张待特征点分类的图片,如下所示:

单击 Surf Detect 按钮,首先对该图片进行 surf 特征点检测,如下:

单击 Kmeans Cluster 按钮,程序会对这些特征点集合进行聚类,并显示其结果,如下所示:

单击 Close 按钮退出程序。

总结:

Surf 在速度上比 sift 要快许多,这主要得益于它的积分图技术,已经 Hessian 矩阵的利用减少了降采样过程,另外它得到的特征向量维数也比较少,有利于更快的进行特征点匹配。

附录一:

和 RobHesson 运行时一样,这里的 open surf 运行时出现如下错误:

ipoint.obj:-1: error: LNK2019: 无法解析的外部符号 _cvFindHomography,该符号 在函数 "int __cdecl translateCorners(class std::vector<struct std::pair<class Ipoint,class Ipoint>,class std::allocator<struct std::pair<class Ipoint,class Ipoint> > &,struct CvPoint const * const,struct CvPoint * const)" (?translateCorners@@YAHAAV?\$vector@U?\$pair@VIpoint@@V1@@std@@V?\$all ocator@U?\$pair@VIpoint@@V1@@std@@QBUCvPoint@@QAU3@@ Z) 中被引用

不过这次的原因是没有 opencv_calib3d242d.lib 库,因为本 open surf 在进行特征匹配时用到了 opencv 中的 3 维重建有关的函数 cvFindHomography(该函数是求 2 个图像间的单应矩阵),所以很多人都会忘了添加这个库文件,就会导致这个错误。

如果用了Qt或MFC等界面设计代码时,编译该程序会报如下错误:

moc_open_surf.obj:-1: error: LNK2005: "public: void __thiscall
Kmeans::SetIpoints(class std::vector<class Ipoint,class std::allocator<class
Ipoint> > *)"

(?SetIpoints@Kmeans@@QAEXPAV?\$vector@VIpoint@@V?\$allocator@VIpoint@@0@std@@@std@@@Z) 已经在 main.obj 中定义

其实是 Open Surf 的作者可能没有考虑周全,它在 kmeans.h 文件中把 Kmeans 这个类的成员函数方法在头文件中实现了,其实这在标准 C++中是不支持的。解决方法就是把 kmeans.h 改造成 kemans.hpp(该方法我没有去试过);另外一种方法就是新建一个 kmeans.cpp 文件,把成员函数的实现过程放在 cpp 文件中实现,我这次试验就是采用的这个方法。

附录二:

试验工程 code 下载。