Image Stitching Algorithm: An Optimization between Correlation-Based and Feature-Based Method

Moushumi Zaman Bonny Dept. of Computer Science and Engineering

> Jahangirnagar University Dhaka, Bangladesh zaman.moushumi@gmail.com

> > more images are considered necessary, so, it is essential to identify a set of prominent points in each image [5].

Mohammad Shorif Uddin

Dept. of Computer Science and Engineering

Jahangirnagar University

Dhaka, Bangladesh

shorifuddin@gmail.com

Abstract—Image stitching detects several images of the same scene and then merges those images to generate a single panoramic image. This paper presents a framework to compare different kind of panorama-creation process, such as correlationbased method and feature-based method with a view to develop an optimum panorama. The evaluations are done by comparing the outputs with respect to the original ground truth along with computation time. We have done simulations by applying these two approaches to draw a satisfactory resolution.

Keywords-panorama; imagestitching; image features and feature detection; correlation

INTRODUCTION

Image stitching is a mechanism for forming panoramic images. We know that over-lapping regions of input images may produce visible seam between images which is caused by the disparities in camera responses and illuminations of scene and errors in spatial alignment. Image stitching is a technique to locate and remove the seams of the overlapping areas of the input images and then blend together [1].

There are many methods to produce stitched image. Image stitching is less hardware-intensive but mostly software-based mechanism to generate a wide field of view image. It captures many regular pictures to cover up the whole viewing space and stitches together all the images to build a single image with a larger field of view [2]. Image alignment or registration of images, is a prerequisite for image stitching. Alignment or registration is the process of finding correspondence considering rotation, translation and scaling between two images of the same scene.

The categories of image stitching techniques can be generally classified into intensity based- or direct- and featurebased-method. Direct method is very functional for stitching images which have no overlapping region. Feature based method can be functional in small overlapping region. Image stitching using correlation is one of the most primitive stitching techniques, which is basically an intensity-based approach and suitable for images with overlapping or nonoverlapping region [3], [4].To establish correspondences among a set of images, feature correspondence between two or

In image registration, it is compulsory to align two or more images of a scene. The major steps, concerned in image registration or alignment tasks are: (i) feature detection; (ii) feature matching based on transformation functions using corresponding features in images; (iii) reconstruction of images using derived transformation function. For matching and recognition, the first step is to detect location of interests in the images. Then descriptors are computed and these need to be compared to find the association between images for matching operation. So, we should use feature detector and a feature descriptor for extracting features from images [6], [7].

The main objective of this paper is to give a guideline for optimum stitching to fulfill the satisfaction on diverse applications. We have structured the rest of the paper as follows: Section II describes literature review. In Section III, we have presented a brief depiction of the stitching algorithms. In Section IV, we have performed the performance evaluation on the obtained results. We discussed about applications of image stitching algorithms in Section V. Finally, we have turned the conclusion of the paper along with some future research directions in Section VI.

LITERATURE REVIEW

Many researchers have already been worked on image stitching. A thorough review on image stitching is presented below:

Yang et al [8] proposed an image mosaic method based on phase-correlation and Harris operator. Wang et al [9] presented an automatic panoramic image mosaic method based on graph model.

Adel et al [10] proposed an image stitching system based on ORB (Oriented FAST (Features from Accelerated Segment Test) and Rotated BRIEF (Binary Robust Independent Elementary Features)) technique compensation blending. Szeliski [11] proposed a method of image alignment and stitching. Fatah et al [12] had a proposal of automatic seamless of image stitching method. Qiuet al [13] presented an algorithm based on SIFT

(Scale Invariant Feature Transform) based feature matching and transformation parameters. Ostiak et al [14] presented a fully automated HDR (High Dynamic Range) panorama stitching algorithm where he used the SIFT based algorithm for the recognition of the corresponding feature points.

All methods have merits and demerits. With this view, in the current paper we have performed a comparative study on feature based- and correlation based-method to develop an optimum image stitching approach on the basis of application perspective.

Figure 1. Flow diagram of our methodology.

III. METHODOLOGY

The methodology consists of the following steps:

A. Image Acquisition

The first step is acquisition of images which means capturing images by camera devices or acquiring from secondary sources.

B. Alignment

The reason of alignment is to locate are liable alignment parameter which can decrease the miss-registration between every pair of images. It is very useful to widen the pair wise matching criterion [15], [16].

So, here, we need to detect and match features between images I(n) and I(n-1). Then, we have to estimate geometric transformation T that maps images I(1) to I(n) as follows[17], [18],

$$T = T(1) \times T(2) \times T(3) \times \dots T(n-1) \times T(n) \tag{1}$$

In Eq. (1), T(1), T(2), T(3), ..., T(n-1), T(n) are the geometric transformations of images I(1), I(2), I(3), ..., I(n-1), I(n), respectively.

C. Locating Overlapping Region

Locating the overlapping region is the next step. This is essential for the consequent features between several images [20], [21]. If the overlapping region exists, then we can have two types of output: feature-based panorama and correlation-based panorama. But, if overlap does not exist, our method stitches the images directly one after another one.

D. Feature-Based Stitching

Generally, for creating panorama, one image is selected as the reference and then all the images are sequentially used for stitching. The result is often known as a flat panorama [22], [23].

Image stitching can be applied on s e v e r a l projective layouts, for example, rectilinear projection, where the panorama is observed lying on a plane (two-dimensional) crossing a pano-sphere at a point [24]. Rectilinear projection uses cube faces with cubic mapping for viewing panorama and it demonstrates a cylindrical projection [25], [26].

After plotting the source pixels against the ultimate composite surface, it is necessary to blend them for creating a panorama. Therefore, blending operation is a prerequisite for image stitching. Feathering, image pyramid and gradient domain are some familiar blending procedures [27].Blending operator forms a blend of two input images of the same size [28],[29]. Feathering is used for blurring the edges of features. From the two overlapping images, the average pixel values are evaluated for the blended regions. Multi-band image blending is another well-known method that executes in the gradient domain [30],[31],[32].

These magnitudes are used such that the output pixel values do not surpass the highest pixel value.

The resulting image Q(i,j) is calculated using the formula,

$$Q(i,j) = X \times P_1(i,j) + (1-X) \times P_2(i,j)$$
 (2)

In Eq. (2), P_1 and P_2 are the two input images. In some applications, X may also be a constant, thus allowing a constant offset value to be added to a single image. X is the blending ratio which determines the control of each input image points into output. X can either be a constant factor for all pixels in the image or can be determined for each pixel separately using a mask. The size of the mask must be identical with the size of the images [33].

E. Correlation-Based Stitching

We do not need to extract features in correlation-based stitching approach. This process depends on the relation between two images. It is variant to rotation, scaling and other transformation. For accurate preprocessed images, correlation approach is efficient to apply.

Determining the correlation values is the first step in this method. Matching interest points in two un-calibrated images is fundamental problem in computer vision. Correlations generally used in many applications that require matching parts of the images [34], [35], [36]. We have calculated correlation coefficient r between two images A and B using the following equation,

$$r = \frac{\sum_{m} \sum_{n} (A - A')(B - B')}{\sqrt{(\sum_{m} \sum_{n} (A - A')^{2})(\sum_{m} \sum_{n} (B - B')^{2})}}$$
(3)
In Eq. (3), A' = mean (A_{mn}) and B' = mean (B_{mn}).

In Eq. (3), $A' = \text{mean}(A_{\text{mn}})$ and $B' = \text{mean}(B_{\text{mn}})$. After determining the maximum correlation value of the two images we have to find the maximum degree of column vector [37], [38].

Merging is the next step. When the source pixels are mapped onto the final surface, then these are blended in order to generate a panorama and the seam line adjusted to reduce the visibility of seams between two images[39], [40],[41].

F. Comparison

In this step, Feature-based panorama and Correlation-based panorama are compared with the Ground truth. The approach will move forward with the better result depending on the optimization of accuracy.

IV. RESULTS AND DISCUSSIONS

We applied our method on ten-image set and each image set consists of two images as inputs. We have prepared two input images (480×475 pixels each, for image set 1 to 8) from some original images using Microsoft Office Picture Manager. Besides these, we also used input images of other sizes (500×475 pixels for image set 9 and 700×475 pixels for image set 10). All these images have some overlapping regions as well as repetitions. Then, we have inputted these images to create the panorama using stitching techniques: feature-based panorama and correlation-based panorama [39]. All the outputs are generated using MATLAB R2017a with Microsoft Windows 10 platform, Intel Core i3, 2.00 GHz processor and 4.00GB RAM. During experimentation, we found that feature-based method consumes more time but correlation-based method takes less time. So, if these two methods are compared in term of speed, the correlation method is faster. Accuracies for the

both methods are almost similar, as the images are mostly aligned from the initial stage. Figure 2 shows an image (which is used as a ground truth for the stitched image). This image is cut into two images with some overlapping and shown in Figure 3. Figure 4(a) shows the registration process on the basis of feature points. Figure 4(b) shows the overlapping region. Figure 4(c) presents the stitched image using correlation-based method and Figure 4(d) shows the stitched image for feature-based method. Similar to Figures 2-4, we have done the same operations in Figures 7-9 for an HDR image and in Figures 10-12 for a microscopy image. Figure 5 shows two images without any overlap region and Figure 6 presents its corresponding stitched image by direct method (simple stitching).

TABLE I. PERFORMANCE EVALUATION OF IMAGE STITCHING TECHNIQUES BASED ON ACCURACY RATE AND TIME

Input Image and its size	Correlation-based Method		Feature-based Method	
	Accuracy (%)	Time (Sec)	Accuracy (%)	Time (Sec)
Image Set 1 (480×475)	98.61%	0.3937s	96.44%	0.7166s
Image Set 2 (480×475)	98.86%	0.4672s	96.36%	0.9883s
Image Set 3 (480×475)	99.62%	0.4596s	98.16%	0.9081s
Image Set 4 (480×475)	99.71%	0.4011s	98.82%	0.8092s
Image Set 5 (480×475)	99.79%	0.4222s	99.05%	0.9951s
Image Set 6 (480×475)	99.09%	0.5716s	97.43%	1.6230s
Image Set 7 (480×475)	99.29%	0.8725s	98.53%	1.0128s
Image Set 8 (480×475)	99.29%	0.7938s	97.13%	1.7026s
Image Set 9 (500×475)	98.60%	0.7674s	96.65%	1.1427s
Image Set 10 (700×475)	99.59%	0.7571s	98.52%	0.9608s

We have used the following equation to calculate the accuracy:

$$Accuracy = 1 - sum(sum(|(I_1 - I_2)|))/sum(sum(I_1)$$
(4)

In Eq. (4), I_1 is the original image, I_2 is the resultant image of the experiment. Table I shows the performance (accuracy and computation time) of the stitching method.

Figure 2. Original image (treated as ground truth panorama)

Figure 3. Two input images which are generated from the original image of Fig. 2 with some overlapping.

Figure 4. Outputs: (a) Aligned/ registred image on the basis of feature points, (b) Overlapping region, (c) Correlation- based approach, (d) Feature-based approach.

Figure 5. Input images

Figure 6. Output images:Direct Method

Figure 7. Original HDR image (treated as ground truth panorama).

Figure 8. Input images which are generated from the original image of Fig. 7 with some overlapping.

Figure 9. Outputs: (a) Aligned/ registred image on the basis of feature points,(b)Overlapping region, (c) Correlation- based approach, (d) Feature-based approach.

Figure 10. Original microscopyimage of renal cell carcinoma (treated as ground truth panorama).

Figure 11. Input images which are generated from the original image of Fig. 10 with some overlapping.

Figure 12. Outputs: (a) Aligned/ registred image on the basis of feature points,(b)Overlapping region, (c) Correlation- based approach, (d) Feature-based approach

V. APPLICATIONS

Image stitching is mostly used in diverse applications, such as, image stabilization, HDR (High Dynamic Range) image mosaicing, high resolution photo mosaics in digital maps and satellite photos, medical imaging, multiple image superresolution, video stitching, object insertion, microscopy image stitching and group photographs. In this paper, we have experimented with natural-, HDR- and microscopy-image and got satisfactory results.

VI. CONCLUSION AND FUTURE WORKS

Image stitching is the process of forming a high resolution stitched (panorama) image by combining two or more images together. These input images have some overlapping region with wide field of view to structure a segmented panorama. There are different algorithms for feature detection. Feature-based method uses feature descriptors and correlation-based method uses correlation values to create panorama.

In this paper, we have shown a framework to produce an optimized panorama image on the basis of application needs. We have thoroughly investigated feature-based and correlation-based with accuracy and computation time. Usually, feature-based method needs higher computation time. But correlation method is suitable if the two images are aligned that means registered. Features are very useful for good registration. So, for high quality output in somehow non-aligned environment feature-based method is the optimum choice.

High-quality panorama also depends on light exposure and distortion of lens. So, image calibration can be a supplementary part between acquisition of images and image registration. For good visual feeling we have used alpha blending method that can be replaced by a more robust technique. Another intricacy is photo distortion that arises from the perspective transformation and can be improved by lens distortion correction method.

REFERENCES

- L. Juan, G. Oubang, "SURF applied in panorama image stitching, Image Processing Theory Tools and Applications (IPTA), 2010 2nd International Conference, pp.495 – 499, Jul 2010.
- [2] HyungIlKoo and NamlkCho, "Feature-based Image Registration Algorithm for Image Stitching Applications on Mobile Devices," IEEE Transactions on Consumer Electronics, vol.57, no.3, pp. 1303-1310, Aug 2011
- [3] R. Karthik, A. Annis Fathima, V. Vaidehi, "Panoramic View Creation using Invariant Moments and SURF Features," IEEE International Conference on Recent Trends in Information Technology (ICRTIT), pp. 376-382, July 2013.
- [4] Deepak Kumar Jain ,Gaurav Sexena, Vineet Kuma rSingh, "Image mosaicing using corner technique," IEEE International Conference on Communication Systems and Network Technologies, pp.79-84, may 2012.
- [5] Mathew Brown, David G. Lowe, "Automatic Panoramic Image Stitching using Invariant Features," International Journal of Computer Vision, vol. 74, pp.59 – 73, Aug 2007.
- [6] BrownM. and Lowe, "Recognising Panoramas," Ninth IEEE International Conferenceon Computer Vision, vol. 2,pp.1218-1225, 2003.

- [7] Feng Zhao, Qingming Huang, Asn Gao, "Image Matching ByNormalized Cross-Correlation", Institute of Computing Technology, Chinese Academy of Sciences, Beijing, China vol.60, no.1, pp.63-86, 2004
- [8] Fan YANG, Linlin WEI, Zhiwei ZHANG, Hongmei TANG, "Image Mosaic Based on Phase Correlation and Harris Operator", Journal of Computational Information Systems, vol. 8, pp. 2647–2655, 2012.
- [9] Zhicheng Wang and Yufei Chen "An Automatic Panoramic Image Mosaic method based on Graph Model" In Springer Link. vol. 75, Issue 5, pp. 2725-2740, 2016.
- [10] Ebtsam Adel, Mohammed Elmogy, Hazem Elbakry, "Image Stitching System Based on ORB Feature- Based Technique and Compensation Blending," International Journal of Advanced computer Science and Applications, vol. 6, No. 9, 2015.
- [11] Szeliski, "Image Alignment and Stitching," Tech. rep., December 10,2006.
- [12] Russol Abdel fatah, Dr. Haitham Omer, "Automatic Seamless of Image Stitching," Journal of Computer Engineering and Intelligent systems, vol. 4, No. 11, 2013.
- [13] Pengrui Qiu, Ying Liang and Hui Rong, "Image Mosaics Algorithm Based on SIFT Feature Point Matching and Transformation Parameters Automatically Recognizing" 2nd International Conference on Computer Science and Electronics Engineering, 2013.
- [14] Piotr Ostiak, "Implementation of HDR panorama stitching algorithm," Semantic Scholar.
- [15] Deng.Y. and Zhang.T., "Generating Panorama Photos", International Society for Optics and Photonics, pp. 270-279, 2003.
- [16] Xianyong Fang, "Feature Based Stitching of a Clear/Blurred Image Pair," IEEE International Conference on Multimedia and Signal Processing, vol. 1,pp. 146-150, 2011.
- [17] Oh-SeolKwonandYeong-HoHa, "Panoramic Video using Scale-Invariant Feature Transformwith Embedded Color-Invariant Values," IEEE Transactions on Consumer Electronics, vol. 56, No. 2, May 2010.
- [18] K.Shashank, N.Siva Chaitanya, G.Manikanta, Ch.N.V.Balaji, V. V. S.Murthy, "A Survey and Review Over Image Alignment and Stitching Methods," International Journal of Electronics & Communication technology, vol.5, pp.50-52, march 2014.
- [19] A.Levin, A.Zomet, S.Peleg, Y.Weiss, "Seamless image stitching in the gradient domain," In Eighth European Conference on Computer Vision (ECCV2004), (Prague), vol. IV, pp. 377-389, Springer-Verlag, May 2004.
- [20] A.Zomet, A.Levin, S.Peleg, Y.Weiss, "Seamless Image Stitching by minimizing false edges, "IEEE Transactions on Image Processing, vol. 15, No. 4, pp. 969-977, April 2006.
- [21] Feature Based Panoramic Image Stitching, Retrieved from http://www.mathworks.com/help/vision/examples/feature-based panoramic-image-stitching.html
- [22] J.Y.Jia, C.K.Tang, "Image Stitching Using Structure Deformation," IEEE Transactionson Pattern Analysis and Machine Intelligence, vol. 30, No. 4, pp. 617-631, 2008.
- [23] Mclauchlan, P.F., Jaenicke, A., Xh, G.G., "Image mosaicing using sequential bundle adjustment," Proc. BMVC, pp.751-759, 2000.
- [24] Chao Tao, Hanqiu Sun, Changcai Yang, Jinwen Tian, "Efficient Image Stitching in the Presence of Dynamic Objects and Structure Misalignment," Journal of Signal and Information Processing, vol. 2, pp. 205-210, 2011.
- [25] Rosten.E.and Drummond.T., "Machine Learning for High-speed Corner Detection," European Conference on Computer Vision, vol. 1, pp. 430-443,2006.
- [26] Tao-Cheng Chang, Cheng-AnChien, Jia-Hou Chang, and Jiun-In Guo, "ALow-Complexity Image Stitching Algorithm Suitable for Embedded Systems," IEEE International Conferenceon Consumer Electronics (ICCE), pp. 197-198, jan 2011.
- [27] Patrik Nyman, "Image Stitching using Watersheds and Graph Cuts," Research Article, Lund University, Sweden.
- [28] Ashley Eden, Matthew Uyttendaele, Richard Szeliski, "Seamless Image Stitching of Scenes with Large Motions and Exposure Differences," Proceedings of the 2006 IEEE Computer Society

- Conference on Computer Vision and Pattern Recognition, pp. 2498-2505, June 17-22, 2006.
- [29] Panoramic Mosaic Stitching, http://pages.cs.wisc.edu/~lizhang/ courses/cs766-2008f/projects/mosaic/students/bfield/report.html
- [30] EbtsamAdel, Mohammed Elmogy, Hazem Elbakry, "ImageStitching based on Feature Extraction Techniques: A Survey," International 6th Journal of Computer Applications, vol.99, no.6, pp.1-8, August 2014.
- [31] Ji-Hun Mun, G. Oubong, "Panorama Image Stitching based on 'SIFT' Feature Points," International Conference on Embedded Systems and Intelligent Technology, pp. 55-56.
- [32] Ze-lang Wang, Fang-huaYan, Ya-yuZheng, "An Adaptive Uniform Distribution SURF for Image Stitching," IEEE International conference on Image and Signal Processing (CISP), vol.2, pp.888-892, 2013.
- [33] Zhen Hua, Yewei Li, Jinjiang Li, "Image Stitch Algorithm Based on SIFT and MVSC," IEEE7th International Conference on Fuzzy Systems and Knowledge Discovery, vol. 6, pp. 2628-2632, Aug 2010.
- [34] Rosten, E., & Drummond, T., "Machine Learning for High-speed Corner Detection," 9th European Conference on Computer Vision, Vol. Part I, pp. 430-443, Berlin, Heidelberg: Springer-Verlag, 2006.
- [35] Pranoti Kale, K.R.Singh, "A Technical Analysis of Image Stitching Algorithm," International Journal of Computer Science and Information Technologies, vol. 6, pp. 284-288, 2015.
- [36] A.V.Kulkarni, J.S.Jagtag, V.K.Harpale, "Object recognition with ORB and its Implementation on FPGA," International Journal of Advanced Computer Research, pp. 164-169, 2013.
- [37] J. Matas, O. Chum, M. Urban, T. Pajdla, "Robust wide baseline stereo from maximally stable extremal regions," Proc. of British Machine Vision Conference, pp. 384-396, 2002.
- [38] Panorama of University from Water Tower Looking North,http://www.findit.library.yale.edu/?page=3&q=Panorama+image &search_field=all_fields&utf8=?
- [39] ZhengyouZhang,"A Flexible New Technique for Camera Calibration,"IEEE Transactions on Pattern Analysis and Machine Intelligence, pp. 1330-1334, Nov 2000.
- [40] Preeti Mandle, Bharat Pahadiya, "An Advanced Technique of Image Matching Using SIFT and SURF," International Journal of Advanced Research in Computer and Communication Engineering, Vol. 5, Issue 5, May 2016.

AUTHORS PROFILE

Moushumi Zaman Bonny received her M.S. and B.Sc. in Computer Science and Engineering from Jahangirnagar University, Savar, Dhaka. She is now pursuing her PhD at the same university. Her research interests include Pattern Recognition, Digital Image Processing and Computer Vision.

Mohammad Shorif Uddin received his Doctor of Engineering degree in information Science from Kyoto Institute of Technology in 2002, Japan, Master of Technology Education degree from Shiga University, Japan in 1999, Bachelor of Electrical and Electronic Engineering degree from Bangladesh University of Engineering and Technology in 1991 and also MBA in from Jahangirnagar University in 2013. He began his teaching career as a Lecturer in 1991 at the Bangladesh Institute of Technology, Chittagong (Renamed as CUET). He joined in the Department of Computer Science and Engineering of Jahangirnagar University in 1992 and currently, he is a Professor of this department. In addition, he is an Adviser of the School of Science and Engineering, ULAB and Teacher-in-Charge of ICT Cell of Jahangirnagar University. He served as the Chairman of Computer Science and Engineering of Jahangirnagar University from June 2014 to June 2017. He undertook postdoctoral researches at Bioinformatics Institute, Singapore, Toyota Technological Institute, Japan and Kyoto Institute of Technology, Japan, Chiba University, Japan, Bonn University, Germany, Institute of Automation, Chinese Academy of Sciences, China. His research is motivated by applications in the fields of imaging informatics and computer vision. Mohammad Uddin is an IEEE Senior Member and also Fellow of Bangladesh Computer Society and The Institution of Engineers Bangladesh. He has lectured a good number of undergraduate and graduate courses, he wrote more than 100 journal and conference papers, three books, technical reports and a reviewer for many journals and conferences; he organized national and international conferences and seminars. Three researchers achieved their PhD degrees under his supervision. He had delivered a remarkable number of keynotes and invited talks and also wrote many articles for magazines and newspapers. He is the Editor-in Chief of ULAB Journal of Science and Engineering, Associate Editor of IEEE Access, General Chair of IJCCI 2018, IWCI 2016 and TPC Chair/Co-Chair of ICEEICT 2015, IEEE R10 HTC 2017, EICT 2015 and EICT2017. He holds two patents for his scientific inventions. He received the Best Paper award in the International Conference on Informatics, Electronics & Vision (ICIEV2013), Dhaka, Bangladesh and Best Presenter Award from the International Conference on Computer Vision and Graphics (ICCVG 2004), Warsaw, Poland. He was the Coach of Janhangirnagar University ACM ICPC World Finals Teams at USA in 2017 and Morocco in 2015. Besides, he worked as an IT Consultant at Maidas Financing Limited. He served as Membership development coordinator (2015) and Conference Coordinator (2016-2017) of IEEE Bangladesh Section. Currently, He is a Vice Chair (Technical) of IEEE CS Bangladesh Chapter and a Vice President (Admin) of Bangladesh Computer Society (BCS). He is a Fellow of IEB and BCS and a Senior Member of IEEE and IACSIT.