Feature Matching

田知本。沈允中。徐士璿

- ➤ Block matching
 - Specify feature correspondence
 - What is feature?

同樣一個物體在不同視角下得到兩張影像, 想要 identify 在這兩張影像中, 哪一個點, 是對應到物體上的同一個點

- 通常找有特徵的點, ex: 位在角落上的點
- 最簡單的方法: 用顏色來找, 但是會找到太多顏色一樣的點; 因爲一個 點本身的 information 太少, 會有很多 ambiguous 的 match, 所以單獨一 個點是不夠的

■ Block matching

在這個點周圍建立一個 block(window), ex: 5x5, 假設說從這個視角到另一個視角, 這個 window 本身因爲是 local,很小,dense,沒什麼太大變化,所以假設這個 5x5 window 裡 25 個點的顏色也不太會改變,這樣子就會有一個比較好的 matching 效果

- Ex: 紅色方塊, 在scanline上作search, 對每個不同的offset *d*形成一個方塊, 然後拿來跟這個(紅色)方塊做比較算cost, cost最低就表示最接近(接近: <u>slides_8</u> **Sum of Squared Disteance(SSD)** 把這兩個紅色方塊裡的 pixel 值拿來兩兩相減後再平方再取和,表示它們的"相似程度")
- 想要找 feature point, 可是 feature point 太 ambiguous, 所以要找一個 feature descriptor 來描述這個 feature, 要夠 distinctive. 所以把這點周圍 這個 5x5 的 block 當成一個 25 維的 descriptor, 再去找看哪一個 25 維的 vector 跟這個 vector 最接近(by SSD). 在這裡 feature descriptor = 25-d vector

> Features

- 一個 feature matching algorithm 被兩個 component 所決定
 - 1. *Detector*: 決定哪個點是 feature(不容易產生 false matching 的地方), 找出 feature 在哪裡
 - 2. 對這個 feature 做描述, 有了描述之後, 才能對兩個 feature 做比較 (ex: 25-d vector in block matching, 然後算它們的 distance)
- 不同的 algorithm 有不同的 detector & descriptor
- 怎樣是好的feature? slides 13:

- 1. *distinctive*: 很少有其他 feature 會得到一樣的 descriptor, 不同的 feature 對應到 descriptor 不一樣
- 2. *invariant*: feature 不會受 transformation 的影響
- 25-d 只對 translation invariant, 對 rotation & affine 等不是 invariant

➤ Harris corner detector

- 改進 Moravec detector
- 看這個點周圍的 window 來 recognize 這個 feature, 不須看整張 image
- 一個好的feature, 把這個window shift一下, 看到的東西會很不一樣, ex: slides 18
- *edge*: 沿著某個方向移動, 看到的 image block 差不多, 也就是說這個點 在這個 dimension 上會有 ambiguity, 不是一個好 feature
- 所以我們要 detect 的是 corner, 也就是 shift 一下, 看到的東西會很不一樣的點

■ Moravec detector:

- ➡ 對(x, y)這個點,加上shift(u, v),看shift後的block跟原來的block長得一不一樣(slides 20)
- ♣ w(x, y): window function, 不同的點給不同的 weight,
- ♣ Box function in moravec detector: 這個 block 裡每個點都給它 一樣的 weight
- ♣ Measure shift(u,v) 產生出的 error 有多大, 希望找對所有(u, v), E(u,v)都很大的點(x, y), 表示不管怎麼動, 看到的 window 都 很不一樣, 才是好的 feature
- 型 把所有可能的(u, v)都算一次太慢,所以只做四個方向的 shift. 對(u,v) = (1,0), (1, 1), (0,1), (-1, 1),找最小的那個 E(u,v),如果 連最小的都很大,那其他 E(u,v)一定也很大
- ♣ 所以對每個點產生四個 vector ((1,0), (1, 1), (0,1), (-1, 1)), 對這四個點找最小的 E(u, v), 產生一張 image, 然後再找 local maxima of 這張 image (image of min{E}), 把這樣的點當作是 feature
- ↓ 找右上會 cover 到上面, 找四個跟八個(u, v)應該差不多
- ♣ 問題:
- 1. binary window function, response 很 noisy, min{E}不是一個很 smooth 的 image, 所以在 detect local maxima 時可能會很 noisy
- 2. 它只用了四個方向, 都是 45 度角或水平, 能 detect 的 shift 很有限
- 3. 對 edge 也會有很強的反應, 如果 edge 不是沿著 45 度角或水平,

還是會 min{E}很大

■ Harris Corner Detector

- → 針對這三個問題,分別提出改進
 - 1. 不 smooth => 用 Gaussian function
 - 2. 只測試 4 個方向 => 不只測試 4 個方向 但計算量太大,用泰勒展開式考慮所有的小 shift(slides 23)

<Taylor's expansion>

[formula]

E(u, v) becomes quadratic function,它的 E(u, v) = E 的(u, v)畫出來的圖表示一個橢圓

不用把所有(u, v)帶入原本的 function,只要利用這個 approximation+矩陣運算即可得到 E(u, v),而 M 這個矩陣可以直接由 image 本身得到

3. 對 edge 反應太強烈 => 利用新的 measurement 方法 對M做eigen decomposition找eigenvalues lamda1, lamda2, 對應之橢圓爲(<u>slides 26</u>).

lamda1, lamda2 大表示E(u, v)在該軸方向上變化較大, 再根據lamda1, lamda2 的大小關係(<u>slides 27</u>)判斷是否爲corner

因爲求eigenvalue比較慢,再做一個簡化爲<u>slide 28</u>. 利用前面的原理求corner response R, R越大表示越是corner, 越小表示越不是corner

從另一個角度來看(slides 30,31):

- ▶ 對 flat 而言, gradient 分布在一個很小的圓內
- ▶ 對 edge 而言, gradient 分布在一個很細長的橢圓內
- ▶ 對 corner 而言, gradient 分布在一個很大的圓內

Summary (slides 32)

♣ Harris 一些特性:

- 對 affine intensity 是 invariant, 因爲是用 gradient, 整張圖 亮度提升沒有影響
- 對 intensity scaling 也是 invariant, threshold 再乘上一個 scale
- 對rotation也是invariant, 旋轉後還是得到同樣的橢圓, 指

示方向變了(slides 40)

■ 最大的問題 --- 對image scale是**non-invariant!** (<u>slide 42</u>), scale改變feature就不見了!!

> SIFT (Scale Invariant Feature Transform)

■ 1. Detection of scale-space extrema (slide 44~47)

SIFT 是一個 transformation,它會把一個 image 換成一些 feature description。SIFT 分成四個步驟來做,第一個步驟是 detect scale-space 的 extrema。SIFT 最大的一個目的就是要改進 Harris corner detector 不是 scale-invariant 這個問題,那爲了要達到 scale-invariant,基本上就是要在所有的 possible scales 去 search stable features。理論上是這樣,但是實際上是不可能的,所以就採用有點像是去 sample scale space 的方法;之後會看到其實不用 sample 太大,sample 太大有時候可能會有壞處,所以理論上在一個 reasonable 的 sampling frequency 之下,就可以達到一個 scale-invariant 的 feature detection。

在 SIFT 裡面,是用 Difference of Gaussian (DoG) filter 來建立 scale space。之所以使用 DoG 有兩個原因:第一個原因是 DoG 是一個比較有效率,計算上比較方便快速的 filter;再來就是說它基本上跟 Laplacion of Gaussian 差不多 stable。

\blacksquare DoG filter (slide 48~49)

就跟之前 Gaussian filter 一樣,由 σ 來決定 kernel 的 size、scale...。給定一個 σ ,就可以決定一個 Gaussian filter,用這個 filter對 image 做 filtering 之後所產上的 L,實際上就可以視爲一個 scale 爲 σ ,跟 σ 相關的,而且 scale-variable 的一個 image。那 DoG filter,基本上只是說,給定兩個不同 scale 的 Gaussian filter,相減之後對原來的 image 做 filtering。Apply 這個 filter,相當於就是把 image對不同 scale 的 Gaussian filter 所產生的 images 相減,他們的效果是一樣的。因爲 DoG filter 基本上只是比原來 Gaussian filter 多做一次減法而已,所以非常 efficient,因此這裡才會用 DoG filter 來建立 scale-space。

接下來的問題就是這個 scale-space 應該長什麼樣子,sample 距離多遠等等。理論上來講,最底層就是沒有做過 Gaussian filter,把 σ double 了之後就跳到另外一個 octave。而把 σ double 了之後,sample rate 就可以減半,相當於 $512*512 \rightarrow 256*256$,然後再double...,一直做下去。在同一個 octave 裡面,再做一些 sampling,K 就是下面一層的 scale : $K*\sigma$,所以就可以把 K 視爲是兩層相近的 scale 之間的比例是多少,那爲了要讓一個 octave 之間有 s 層

(level),所以我們定 $K=2^{(1/s)}$,因此當做完一個 octave 的時候,frequency 就會剛好 double。

這樣子的做法就跟以前在建 Pyramid 一樣,只是以前 Laplacian 每做一層 frequency 就 double,這樣子的 sample 太過於 sparse。所以這裡爲了得到比較 dense 的 sampling,因此又在每一層 octave 多切了好幾層,每一層基本上我們需要 s+3 張 image,s+1 張是從 σ 到 2σ 之間所產上的,另外因爲在求 extrema 的時候爲了要跟鄰居相比,所以我們還需要兩張是比 σ 小一點和比 2σ 再大一點的 image。所以可以看成是 Laplacian pyramid 的 extension。每一層在經過 Gaussian filtering 過後,把 image 相減就可以得到相當於是經由 DoG filter 所產生的 image,之後就在這個 space 上面做運算。

♣ 那什麼是extrema呢? (slide 50)

就是這個 pixel(x, y)在 26 個鄰居裡面(上一個 scale 的 9 個點 + 這個 scale 的 8 個點 + 下一個 scale 的 9 個點),它必須要是 local maximum 或 minimum。因此在第一個步驟裡面,我們就可以把所有是 local extrema 的點給選出來,當作是 feature 的 candidate。

↓ s怎麼決定? (slide 51~55)

理論上應該要去 sample 整個 space,但是這樣子太沒有效率,因此我們就要在效率和完整性之間做一個 tradeoff。作者在這邊拿了 32 張 real image,去做一些 transformation,然後設定不同的 s 和 ground truth 相比,看哪個的 repeatable rate(所有的 feature 裡面,找到了幾個)最高,越高越好,根據實驗 s=3 最好,比 3 大的時候會找到一些不 stable 的 feature,而且 s 越大的時候,選到的 feature 點數就越多。

另外一個實驗就是把原來的 image 256*256 做 linear interpolation 放大到 512*512,再 apply σ =1.6 的 Gaussian filter 做 pre-smoothing,這樣子的結過會比較 robust。

由實驗的結果,我們可以看到 Laplacian of Gaussian 的效過其實還是最好的,但是 cost 相對較高,不過我們也可以把 SIFT 的 DoG filter 看作是 Laplacian of Gaussian 的一種 approximation。不過不管如何, 至少 SIFT 是比 Harris corner detector 更具有 scale-invariant。

■ 2. Accurate keypoint localization (slide 56)

第一個步驟我們找出了可能是 feature 的點,接下來我們就要想辦法刪除一些不 stable 的 feature point,像是 contrast 比較低的點不要,可能是 edge 的點也不要。

♣ Accurate keypoint localization (slide 57)

對於 low contrast 的點,基本上是用一個 3D quadratic function 去 fit,來找出 sub-pixel maxima。這也是一個泰勒展開式,D 是 DoG 的結果,x 是剛剛覺得可能是 feature 的點,根據泰勒展開式,藉由 D 和 x 我們可以找到一個 offset: $\hat{\mathbf{x}}$ 。這個 $\hat{\mathbf{x}}$ 可以看做是真正 local extrema 的 sub-pixel 的位置,然後再把 $\hat{\mathbf{x}}$ 帶進去泰勒展開式,如果 算出來的絕對值小於 0.03,我們就說這個點是 low contrast。

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

$$\hat{\mathbf{x}} = -\frac{\partial^2 D}{\partial \mathbf{x}^2}^{-1} \frac{\partial D}{\partial \mathbf{x}}.$$

♣ Eliminating edge responses (<u>slide 58</u>) 跟之前在算 Harris Corner Detector 的 trace 和 det matrix 的方法 類似,這裡如果不滿足下面這個不等式,我們就說這個點可能是 edge,這樣我們就可以把它剔除。

$$\frac{\mathrm{Tr}(\mathbf{H})^2}{\mathrm{Det}(\mathbf{H})} < \frac{(r+1)^2}{r}$$

CYY: 這邊你們聽的懂嗎? 聽的懂嗎?... 你們都沒有回應,我 也不知道你們有沒有聽懂,我自己是聽的很懂啦...

■ 3. Orientation assignment (slide 60~69)

接下來的第三個步驟就是 assignment description,這是爲了接下來要拿來做 matching 用的。第一我們想要找出 major orientation,找到了 major orientation,之後如果我們要做 matching 的話,就可以把所有的 image 轉到這個 local frame,這樣就可以達到 rotation-invariant 的目的。

因此對於每一個 keypoint 我們要去計算它 gradient 的大小和方向。這裡所採用的方法是 orientation histogram,基本上的 concept 是說,對於每一個 keypoint,我們去考慮它臨近周圍一個 window 內的點的 gradient 的方向,最多人投票的方向就當作 major orientation。而每個鄰近的點對中央這個 pixel 的 weight,就是一個 Gaussian distribution 再乘上該點的 gradient 的大小來決定。

如果 orientation histogram 的 peak(超過 80%的點支持這個方向)有好幾個的話,就可能會是 multiple orientation 的情形,那我們就會複製同一個 feature point 在使他們分別朝向不同的方向。不過這種情況並不多見,大概只會有15%的點會有這種情形。

P.S. keypoint \equiv feature point \equiv interesting point

■ 4. Local image descriptor (<u>slide 70~72</u>)

在第三個步驟我們已經找出 feature point 的位置、scale、orientation,接下來第四步驟就是要找出 description。最簡單的方法就是把這個 image block 存起來,但是這樣子太沒有邏輯了。所以這裡所採用的方法基本上還是根據 orientation histogram。

我們把一個 pixel 附近 8*8 這個 window 切成 2*2 的 sub-window, 然後 去統計每個 sub-window 的 orientation histogram, 因此這每個 sub-window 的 orientation 就由 4*4 的 orientations 用之前的方法來決定。每個 orientation 是 8 個 bits,這樣每個 pixel 就會有 4*8=32 個 dimentions。

至於爲什麼會用 orientation histogram 來當做 feature point descriptor 呢? 這是因爲用 gradient 來做,會對 illumination 比較 robust,再加上有考慮 orientation,所以對 rotation 也會比較 robust。

不過實際上我們是用 8 orientations 在加上 4x4 histogram array 總共 128 dimensions 來做。那爲什麼用 4*4*8 呢?這也是實驗得來的。理論上 SIFT 並不適用於 affine transform,不過根據實驗的結果,SIFT 對 affine transform 環滿 robust 的。

■ Results:

♣ Local extrema

♣ Remove low contrast

Remove edges

♣ SIFT descriptor

SIFT extensions

底下介紹兩個 extensions,都自稱比原本的 SIFT 更好。兩者皆用到 PCA (Principle Component Analysis) 的概念。以人臉爲例,一張 64x64 人臉照片理論上應該是一個 64x64 維的 vector,因此描述該影像時,就得用如此高維度的資料來表示。但是由於"人臉"具有一定的特性,因此並不是任意 64x64 維的資料皆可形成人臉,而那些之所以形成人臉的資訊,便是在此高維度資料中真正重要的資訊。PCA 就是一種計算如何用較低維度的 representation 來表達一具有高維資訊的方法。

PCA:把 high dimensional vector 投影成 low dimensional vector,並可把此 low dimensional vector 還原回可逼近原來的 high dimensional vector。

• PCA-SIFT

改變原來 SIFT 中的步驟四。在 feature (gradient space) 周圍 41x41 的 block 中去計算它的 principle components (feature 之所以爲 feature 就表示它具有特殊的性質,不是任意 41x41 block 皆可形成 feature,因此存在有更精簡的表示方法)。PCA-SIFT 將原來的 2x39x39 = 3042 維的 vector (block 的上下左右邊界不看,所以是 39),降成 20 維 (SIFT 要 128 維) 以達到更精簡的表示方式。作者並宣稱可以有比 SIFT 好的效果。

• GLOH (Gradient Location-Orientation Histogram)

作者說它這方法比 PCA-SIFT 更好。方法是把原來 SIFT 中 4x4 棋盤格的 location bins 改成用放射狀同心圓的 17 location bins 來表示,並計算其中的 gradient orientation histogram (orientation 的方向分類爲 16 種),因此總共是 16x17 = 272 維度的表示方式,之後再做 PCA 將之降維成 128 維的資訊,因此 保有跟 SIFT 一樣精簡的表示方法,但比 SIFT 有更佳的 performance。

Application

- Recognition:例如先拍出玩具車各個角度的照片,算出各張圖的 features 存在 database 中,之後進來新的圖片若想知道裡面有沒有玩具車時,就去計算這張新進來的圖片的 features 並將這些 features 拿去之前建好的 database 做 search,若有 match 則表示裡面存在有玩具車。
- 3D object recognition: 道理同上。Robustness 在於既使物體部分被遮擋住,仍可辨識出來。
- Office of the past:認出桌上的文件跑到什麼地方去。
- Image retrieval:用 feature match 在大量 database 中找出想要的照片。因爲是 feature-based 所以視角改變並不會影響結果。
- Robot location:利用房間內的 features 所建立的 database 可幫助 robot 知道自己在什麼位置。Sony 的 Aibo 就有把 SIFT 做進去,可以讓 Aibo 在快沒電時能夠認出可以充電的地方自己走過去,或是可以踢足球等等的應用。
- Structure from Motion: 一種做 matchmove 的方法。根據 2D feature matching 來估計 3D 的參數。
- Automatic image stitching: 自動把一堆 pictures 接成 panoramas。