

Matching SIFT

Template

Matching SIFT

Target image

Matching SIFT Using Nearest Neighbor

Matching result

Matching SIFT Using Nearest Neighbor

Matching points whose ratio (best match cost / second best match cost) < 0.7

Generate matching hypothesis

Generate matching hypothesis

Generate matching hypothesis

Affine Transformation

Point (x,y) is mapped to (u,v) by the linear function:

$$u = a x + b y + c$$

$$v = c x + d y + e$$

$$(x,y)$$

$$Template$$

$$T$$

$$Target$$

Affine Transformation

Point (x,y) is mapped to (u,v) by the linear function:

$$u = a x + b y + c$$
$$v = c x + d y + e$$

In matrix format:

$$\begin{bmatrix} \mathbf{u} \\ \mathbf{v} \end{bmatrix} = \begin{bmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \end{bmatrix} + \begin{bmatrix} \mathbf{c} \\ \mathbf{e} \end{bmatrix}$$

Affine Transformation

Point (x,y) is mapped to (u,v) by the linear function:

$$u = a x + b y + c$$
$$v = c x + d y + e$$

Using homogeneous coordinates:

$$\begin{bmatrix} \mathbf{u} \\ \mathbf{v} \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} \\ \mathbf{c} & \mathbf{d} & \mathbf{e} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ 1 \end{bmatrix}$$

Matlab


```
t = cp2tform(src_points, target_points, 'affine');
```

```
src_points: (x1 y1; x2 y2; x3 y3; ...)
target_points: (u1 v1; u2 v2; u3 v3; ...)
```

$$q = [x y 1] * t.tdata.T; % q = [u, v, 1]$$

Other transformations: 'similarity', 'projective'

Validation

Match points to the closes sift target points and compute the overall SIFT feature difference

Demo and Assignment Discussion

Template Target

Extract features

- Extract features
- Compute putative matches

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T (small group of putative matches that are related by T)

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T (small group of putative matches that are related by T)
 - Verify transformation (search for other matches consistent with T)

- Extract features
- Compute putative matches
- Loop:
 - Hypothesize transformation T (small group of putative matches that are related by T)
 - Verify transformation (search for other matches consistent with T)