
AUTOMATIC GEOLOCATION OF TARGETS TRACKED BY AERIAL IMAGING

PLATFORMS USING SATELLITE IMAGERY

P.K. Shukla*, S. Goel, P. Singh, B. Lohani

Geoinfomatics Laboratory, Dept. of Civil Engineering, Indian Institute of Technology Kanpur,

Kanpur, Uttar Pradesh, India

piyushsk78@gmail.com, salilg@iitk.ac.in, pravendra1988@gmail.com, blohani@iitk.ac.in

Commission VIII

KEY WORDS: Geolocation, UAV, Image registration, Surveillance, Target tracking

ABSTRACT:

Tracking of targets from aerial platforms is an important activity in several applications, especially surveillance. Knowled ge of

geolocation of these targets adds additional significant and useful information to the application. This paper determines the

geolocation of a target being tracked from an aerial platform using the technique of image registration. Current approaches utilize a

POS to determine the location of the aerial platform and then use the same for geolocation of the targets using the principle of

photogrammetry. The constraints of cost and low-payload restrict the applicability of this approach using UAV platforms. This

paper proposes a methodology for determining the geolocation of a target tracked from an aerial platform in a partially GPS devoid

environment. The method utilises automatic feature based registration technique of a georeferenced satellite image with an ae rial

image which is already stored in UAV’s database to retrieve the geolocation of the target. Since it is easier to register subsequent

aerial images due to similar viewing parameters, the subsequent overlapping images are registered together sequentially thus

resulting in the registration of each of the images with georeferenced satellite image thus leading to geolocation of the target under

interest. Using the proposed approach, the target can be tracked in all the frames in which it is visible. The proposed concept is

verified experimentally and the results are found satisfactory. Using the proposed method, a user can obtain location of target of

interest as well features on ground without requiring any POS on-board the aerial platform. The proposed approach has

applications in surveillance for target tracking, target geolocation as well as in disaster management projects like search and rescue

operations.

* Corresponding author

1. INTRODUCTION

Surveillance of a hostile target by an aerial platform using data

collected by inbuilt sensor is one of the recent developing

fields in remote sensing. It involves tracking a target which

aims to collect data using an appropriate sensor within a

specific field of view containing the target of interest

(Blackman and Popoli, 1999). It can also be used to obtain

target velocity and to predict future position of the target.

Aerial images obtained from aerial platforms have been widely

utilized in this context. However, for real time tracking of a

target and specifying its position from an airborne platform,

knowledge of the geo-location of the target is essential. The

term geolocation refers to estimation of the geographical

location (latitude and longitude) of an object with reference to

a given coordinate system.

The coordinates of such targets can be obtained by various

methods like by using geo-referenced images. The imagery for

estimating the location of an object is usually obtained by a

satellite or by an aerial platform. The proposed approach uses

the registration of image obtained from UAV with the

georeferenced satellite image which is already stored in UAV’s

database to specify the coordinates of the target via registered

image. The key to this approach is a fast and robust algorithm

for registration and which further leads to the target position

using registered image.

2. STATE OF ART

The technique involves selection of best suitable algorithm for

image registration for registering a georeferenced satellite

image with an aerial image and subsequent target geolocation

in subsequent frames of the aerial image.

Both the images i.e. satellite image and aerial image vary in

resolution, sensor specification, altitute of platform, climatic

conditions, temporal changes and similar viewing parameters.

A technique of extracting the common feature between image

and map, named Diffusion Geodesic Path (DGP) with

experimental results for image map registration using

conventional features such as edge points or corner points

signifies matching results of varying parameters (Tian, et al.,

2006). Similarly, method of automatic registration of aerial

oblique images and digital map by two-stage processing

(Kawai, et al., 2007) namely global and local registration was

found satisfactory. Matching two images with different

resolutions which can be represented in scale-space and also

described a one-to-many robust image matching strategy was

successfully implemented (Dufournaud, et al., 2004). Similar

results of image registration based on the combination of

Feature Based Mapping (FBM) and Area Based Mapping

(ABM) for two pairs of data sets was demonstrated

experimentally (Hong, et al., 2008). The results established

that the proposed algorithm can select enough control points to

reduce the local distortions caused by terrain relief. A wavelet-

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1213

based feature extraction technique, normalized cross-

correlation matching and relaxation-based image matching

techniques were employed in this method. An efficient image

registration between high resolution satellites and a UAV

down-looking aerial image using composite deformable

template matching has been proposed (Fan, et al., 2010). The

problem brought by the environmental changes and different

sensors was resolved by taking the advantage of edge and

entropy of the image by experimental investigation. Another

image registration technique was point based, corner based and

contour based (Reji, et al., 2012). The proposed algorithm is

fast and robust and can handle image with large rotation and

translation, and image with scale difference if sufficient

number of closed regions exists for satellite image registration.

Image captured from an aerial platform have been used and

interpreted regularly. Eroglu, et al., 2013 implemented and

tested a very fast and accurate terrain referenced navigation

algorithm. They designed a pre-processing phase in which the

terrain DEM (Digital Elevation Model) is prepared for

lookups. The system was implemented only as simulations

with assumptions to facilitate embedding on a real system.

Experimental results showed that this algorithm produced

realistic results on 15x15 km2 territory. Further, they proposed

that the performance of the existing system can be increased

significantly with the help of parallel programming techniques.

They latter emphasized on the localization of UAV using only

the elevation data of the territory (Eroglu, et al., 2014). DEM

with original 30 meter-resolution (Eroglu, et al., 2013) and

synthetically generated 10 meter-resolution maps are utilized

to represent the terrain data. The simulations on the synthetic

terrain data showed that terrain data with high resolutions

allows using longer profiles. Further, they also proposed the

possible improvements on both success rate and localization.

An area based matching for automatic georeferencing of

archaeological photographs captured from a UAV with a pre-

existing Ortho Photo Map (OPM) and Digital Surface Model

(DSM) taken from different point in time was presented by

Karel, et al., 2014. The method uses Normalised Cross

Correlation (NCC) coefficient of perspective transformed

image patches with a specific threshold value. The control

points were generated by interpolation of terrain heights in

DSM to image points formed in OPM. Using the bundle block

adjustment, the false matches were eliminated.

3. METHODOLOGY

3.1 Proposed Concept

The present methods for target surveillance by an airborne

imaging platform utilise its positional coordinates obtained

from a POS and then use the same to compute the location of

the target. However, such modules are widely dependent on the

accuracy of the airborne GNSS position estimation and its

efficient data processing to computes the relative ground

coordinates. Thus, any small variation in its actual positional

value and attitude of a UAS will result in larger error for

locating coordinates of a target on ground. Similar or worse

situations may also arise when working in a GNSS denied

environment (e.g. jamming, interference, blocking). In such

cases, though the user control is sharing the real time data,

they are actually clueless of the location of the target under

surveillance. To overcome such situations, a georeferenced

satellite image of the general area of interest is used to

determine the coordinates of the target being tracked. This

needs a fast, robust and efficient algorithm and matching

technique for image registration of the satellite image with the

aerial image. Once a successful image registration is

performed, the registered image computes the coordinates of

the target w.r.t the georeferenced satellite image. Since both

images vary in resolution, brightness threshold, viewing

conditions, altitude and their viewing parameters, image

enhancement is performed to make them compatible to each

other. SURF detector and descriptor algorithm is used for

image registration since it is a computationally fast, efficient,

scale and rotation invariant (Bay, et al., 2006). Once the

images are successfully registered, the next step is to retrieve

the coordinates of the target tracked by the aerial vehicle

(tracking module pre-incorporated). The same location is

overlaid in the satellite image and generates the location

coordinates in WGS-84/UTM. The proposed method is

explained by a flow chart in Figure 1.

3.2 Image Registration

A high resolution satellite image with accuracy of a few meters

of the general area provides better and accurate geolocation of

the tracked target. Considering the fast and efficient results

achieved after comparison with other methods/algorithm (Bay

et al., 2008), SURF 64 has been selected for image registration

of both the images. Since a satellite image has been taken from

a much higher altitude with a small FOV, the features and

images captured covers the two dimensional representation

(top view) of the general area. However, the same features

when taken from an aerial platform like a UAV are captured in

images of comparatively smaller area with better resolution

and have additional information related to relative heights of

different features based on the obliqueness of the viewing

angle of the area. Thus, the additional objective also involves

matching similar features in two different images varying in

dimensional representation and taken from different viewing

angles.

SURF computes integral image, detects blobs, interest points

and orientation vector in both images separately. The

orientation vector (64 bit) in satellite and aerial images are

used to determine their scale-space representation, orientation

and alignment. The automatic registration is carried out using

nearest neighbourhood method. SURF detector ascertains

interest point (space) and scale of feature identification (blobs)

Satellite Image Aerial Image

Image enhancement and other

techniques to make them compatible

Feature based image registration

Target under surveillance in aerial image

Geo-location using registered

image

Figure 1. Geo-location module using Feature based

registration

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1214

and the descriptor defines orientation and feature vectors. The

sequence of steps is covered in Figure 2. RANSAC method

(Fischler & Bolles, 1981) of model fitting with inliers is

applied which uses smallest possible data set and enlarges it to

estimate the model parameters. The final result is in the form

of registration of aerial and satellite image.

High resolution

satellite Image

(reference image)

Aerial Image

(sensed image)

Calculating

descriptor vector

Calculating

descriptor vector

Feature Matching using descriptor

vectors

Matrix transformation

Superimposition of Aerial

Image over Satellite Image

Integral image

computation

Integral image

computation

Blob detection Blob detection

Scale space

representation

Scale space

representation

3.3 Target Geolocation

The next step involves tracking a target in the aerial image.

The inbuilt tracking module in the UAV tracks the target in

different frames based on the frame rate of the installed

camera. Thus, the location of the tracked target is known in a

particular frame of the aerial image in terms of its row and

column values. The aerial image is registered to the

georeferenced satellite image which has geolocation of all the

points and features in the image. The method involves locating

the position of the tracked target in satellite image with

reference to a frame of the aerial image. Hence the location of

the target is determined in the registered image and its

coordinates obtained using pre-existing data of the satellite

imagery. The proposed model uses coordinate determination in

latitude and longitude which are derived from the registered

image between a satellite image and an aerial image.

3.4 Registration of Subsequent Frames

The registration of the two images locates the centre point of

the blobs detected in the two images at a given scale and

computes the descriptor vector for applying the transformation

and generating the common image frame. For a real time

tracking module, multiple frames per second of the moving

target are captured. Hence, it is necessary to register

subsequent frames to obtain target’s position and direction of

motion in nearly real time. In addition, adverse situation may

arise in operating the aerial vehicle in locations experiencing

denial of GNSS signals. In such cases, it is imperative to

obtain the result of registering subsequent images with the

initial aerial image using SURF algorithm and thus obtain a

series of overlapping frame grid. The proposed method is faster

than the registration of satellite image to each aerial frame

since computation of scale-space and descriptor vector for a

particular image is carried out only once. The obtained

information is retained in the system memory and later

matched with the computed details of the next frame. The

method is also used to predict the coordinates of the target at a

particular frame and at a particular time. The final result of

this module gives a series of aerial images overlapped over the

satellite image of the general area.

4. EXPERIMENT AND RESULTS

An experiment was conducted using an existing scaled model

of a building at IIT Kanpur to ascertain the effectiveness and

accuracy of the proposed method. The model is used as the

actual landscape and satellite and aerial images are simulated

using the given landscape. These satellite and aerial images are

used as raw data in the proposed approach.

4.1 Experimental Setup

4.1.1 Parameters of the Model: The methodology involves

registration of imagery taken from two different sensors at

varying altitude, viewing conditions, time variation and other

climatic consideration. The existing model of Rajeev Motwani

Building in IIT, Kanpur, India (Figure 3) was selected for the

conduct of the experiment. The parameters considered for the

model are listed in Table 1.

Scale 1 :250

Length 60 cm

Width 45 cm

Location IIT Kanpur

Features Existing

Figure 2. Image Registration sequence for Satellite and Aerial

Images

Table 1. Parameters of Selected Model for conduct of

Experiment

Figure 3. Google Earth Image (top) of IIT, Kanpur and the

model of Rajeev Motwani Building selected (bottom) for

conduct of experiment

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1215

4.1.2 Selection of Sensors: Factually, the satellite imagery

are captured from a higher altitude (hundreds of kms) with a

higher resolution camera and an aerial image from comparative

lower altitude (few meters to few kms). Hence, a Nikon D5100

SLR camera was selected to replicate the requirement of

depicting satellite imagery and the sensed image for aerial

image representation was captured using the mobile camera of

iPhone Apple i4s. The comparative characteristics of both the

cameras used in the experiment are listed in Table 2.

Characteristic Nikon D5100

SLR

Apple i4s

Total Megapixels 16.9 (16.2

effective)

8.0

Sensor Size (mm²) 23.6 x 15.6 25. 4

Image Resolution 4928 x 3264

(16.1MP),

3696 x 2448

(9.0MP),

2464 x 1632 (4.0

MP)

2592 x 1944

Focal Length

(35mm equivalent):

27 - 83 mm 35 mm

Frame Rate 4 30

4.1.3 Conduct: Two sets of images were captured in field

conditions at varying altitude and obliqueness. The reference

image representing the satellite image for the experimental

conduct was captured vertically from 20 m altitude by Nikon

D5100 SLR camera at a focal length of 100 mm. Initially a set

of images were captured at 10m, 15m, 20m, 25 m, 30m and 35

m. However, the images captured beyond 20m were found

unsuitable due to relatively small size of imagery captured

owing to size of the model and the limitations of the camera.

The sensed image at an oblique angle was taken using an

Apple i4s rear camera from an altitude varying from 0.5 m to 1

m. This height was small to achieve the desired ratio of the

relative height of the aerial platform and the satellite sensor. A

moving target (toy car) was placed on the model for conduct of

the experiment and the images were captured by both the

cameras in different frames. The coordinates of the aerial

platform is known when the first frame of the image was

captured. The image registration was performed using SURF

algorithm with RANSAC to remove outliers which generates

the registered image with common reference coordinates for

both the images. The next step involves transformation of the

positional values of the target tracked in the aerial image to the

registered image to define its location. The target location in

the experiment is determined in terms of pixel values of the

reference image. The third step of the algorithm covers the

faster approach for registration of the subsequent frames using

the preregistered aerial image in a GNSS denied zone. The

initial frame of the sensed image is already registered with the

reference image and hence the integral image has been

computed and the blobs are already detected for its features.

The next frame of sensed image has common overlapping area

with the first frame. Moreover, the viewing conditions, image

size and sensor parameters for both these sensed image are

similar in nature. Hence, to enhance the rate of registration, the

integral image computation and blob detection for the

subsequent sensed image is performed using SURF algorithm.

The feature based matching for the two sensed image is carried

out with RANSAC for outlier removal. The method is iterative

for subsequent frames and the position of the target tracked by

sensed image can be ascertained in any frame (Figure 4).

Reference

Image(captured by

DSLR-5100 from

20m at f- 100mm)

Sensed

Image(captured by

iphone apple i4s

from 1m)

Image registration using SURF and

RANSAC

Identify Target (toy

car) in sensed image

Registered

Image (Pixel

size equivalent

to Reference

image)

Target location in

register Image

Identify blobs in Next sensed image

Transform positional value in sensed image to

registered image interms of pixel values

Image registration of subsequent

sensed images using SURF and

RANSAC

4.2 Results

The proposed methodology was implemented in three stages

namely image registration, geolocation of a target and

registration of subsequent frames of aerial images.

4.2.1 Registration of Satellite and Aerial images: A set of

free version of Google Earth image and aerial imagery from an

aerial platform of IIT, Kanpur were obtained for analysis of

image registration. The proposed algorithm was implemented

for a varying set of images. The results obtained are listed in

Figures 5-8.

Figure 4. Work Flow diagram for conduct of experiment

Table 2. Characteristics of Nikon D5100 SLR and Apple i4s

Figure 5. Aerial Image (left) and Google Earth Image (right) of

Department Office Building in IIT Kanpur

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1216

4.2.2 Registration of Reference and Sensed images in

Experiment: A set of results were obtained from the

experimental setup on an existing model of IIT Kanpur (Figure

31). The results of the proposed algorithm using two different

sensors for the geolocation of the target are listed in Figures 9-

11.

Figure 9. Image captured of Rajeev Motwani Building model

in IIT Kanpur by Nikon D-5100 camera (left) from 20 m and

mobile phone camera (right) from 1 m

Figure 10. Image registration of two images during

experimental setup in adjacent frames

Figure 11. Target Geolocation during experimental setup with

reference to its rows and column of its reference frame. The

mobile camera image is shown overlaid on Nikon image after

registration.

Figure 6. Automatic Image registration using SURF of Google

Earth and Aerial Image of Department Office Building in IIT

Kanpur

Figure 7. Aerial Image (left) and Google Earth (right) of Library

Building in IIT Kanpur

Figure 8. Automatic Image registration of Google Earth and

Aerial Image using SURF of Library Building in IIT Kanpur

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1217

4.2.3 Analysis of Results for Geolocation of Target: The

results obtained from the experimental setup are based on the

implementation of SURF algorithm for images captured from

different sensors at varying altitude and viewing parameters

(Figure 9). The images cover the same area of interest. Nikon

D5100 SLR camera captured the image at an altitude of 20 m

at Nadir and Apple i4s rear camera captured the image at an

oblique angle from a distance of 1m.

Comparing the images, we find that the image captured in

nadir direction gives us the top view of the features in the

general area, whereas the image captured from near distance at

an oblique angle gives us additional information relating to the

relative heights of the features. In addition, the oblique image

covers a smaller portion of the area of interest in greater detail

(pixel size) whereas the complete area captured from nadir at a

higher altitude has comparatively fewer feature details (Figure

10). The implementation of image registration algorithm was

successful and matching result was obtained (Figure 11). The

geolocation of the tracked target (toy car) in aerial image was

found in terms of pixel values of the reference image. The

concept can be visualized as a miniaturized form of

implementation in real cases using a satellite image and an

aerial image along with a pre-incorporated tracking algorithm.

The validation of the accuracy of the target location was

performed using the actual location of target in reference image

at the time it was captured by the sensed image. The result of

validation shows a shift of actual position by 4 to 6 pixels

along X and Y direction (Table 3). The target was represented

in four frames in the registered image and three users were

asked to note the location of a point in the target on these

frames. The result was validated with the actual position as

obtained by the Nikon D5100 camera at 20 m.

4.2.4 Registration of Subsequent Frames: The next step

of proposed method covers the registration of subsequent sets

of aerial images over the satellite imagery. The results

obtained after registering the subsequent frame along with the

location of the target using proposed algorithm are listed in

Figures 12-14.

Pixel

values of

target in

result

Image1

Pixel

values of

target in

result

Image2

Pixel

values of

target in

result

Image3

Original

Value from

Nikon

D5100

Difference

of pixel

value in

Original

image and

result

image -1

Difference

of pixel

value in

Original

image and

result

image -2

Difference

of pixel

value in

Original

image and

result

image -3

X

axis

Y

axis

X

axis

Y

axis

X

axis

Y

axis

X

axis

Y

axis

X

axis

Y

axis

X

axis

Y

axis

X

axis

Y

axis

1078 132 1065 125 1070 139 1080 132 2 0 15 7 10 -7

1074 455 1078 443 1082 446 1092 450 18 -5 14 7 10 4

1051 702 1048 698 1048 695 1057 709 6 7 9 11 9 14

718 776 720 776 716 770 722 755 4 -21 2 -21 6 -15

Root Mean Square Error : 4.9 5.7 5.6 6.4 4.5 5.50

Figure 12. Geolocation of target in the second image frame.

The second frame is overlapped over the initial frame and the

geolocation of the target is obtained in the second frame

Table 3. Accuracy analysis of the proposed method using

the Original Target position captured by Nikon D5100 SLR

at 20 m and the result obtained of target by the proposed

method

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1218

4.2.5 Analysis of Result for Registration of Subsequent

Frames of Sensed Image: Subsequent frames of an aerial

image in actuals consist of multiple overlapping frames with

similar viewing parameters. The concept was replicated in the

experimental setup with four overlapping sensed images to

analyse the feasibility of implementation of fast algorithm

using SURF and RANSAC. The overlapping sensed images are

of nearly same dimension under similar conditions of image

capture. The successful registration of the first sensed image

with the reference image detects the blobs for feature matching

in both the images. The subsequent frame of the sensed image

is matched with the initial sensed image and the result

generated is the combined output of both these images over the

reference image (Figure 12). The algorithm is faster than

registering a satellite image with an aerial image as it performs

matching of overlapping areas of images with similar size and

viewing conditions. The concept is used for the registration of

subsequent frames over the reference image (Figure 13). The

location of the tracked target can be performed in any frame as

desired by the user (Figure 12-14). This method generates

faster and more accurate result as compared to registering each

frame of an aerial image with the satellite image as the

subsequent frames have common conditions for performing the

feature matching.

5. CONCLUSION

The proposed method was successfully implemented for image

registration for Google Earth image (satellite image) and an

aerial image of IIT, Kanpur and experimental results have

indicated that it is possible to geolocate a target in an image

acquired from a moving UAV. Since we used the feature based

matching technique, the method was found suitable to function

even when navigation satellite signals were unavailable. The

validation of this method was covered by an experimental

setup. Based on the results obtained and their implementation

we conclude the following.

5.1 Image Registration of Satellite and

Aerial Image

The two types of images employed vary in resolution, sensor

type, viewing conditions, altitude, climatic variation and

temporal changes. Since SURF uses the concept of feature

based matching, the image registration for both these images

was carried out successfully. This facilitates identification and

subsequent matching of features using dominant orientation. A

larger scale may result in false matching as the feature vector

describes the orientation within a radius of six times the

detected scale. The algorithm is efficient in an area which has

more significant features of varying geometry. The integral

image computation reduces the computation time and the result

is obtained in near real time domain.

5.2 Geolocation of Target

The experiment conducted for implementing the proposed

algorithm using the concept of SURF is faster than many other

techniques as it uses the concept of feature based matching

with integral image computation. The registration of images

and subsequent geolocation of the target with tracking module

incorporated in the aerial image gives matching result with a

slight shift due to the obliqueness of the captured aerial

platform. However, the deviation is small as seen in

experimental setup and thus the concept can be used in real

Figure 13. Geolocation of target in the fourth image frame.

The image shows the four overlapping frames and the target is

tracked in the fourth frame in near real time

Figure 14. Graphical user Interface of the proposed model

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1219

case scenario where accuracy up to a few meters in real time is

acceptable.

5.3 Registration of Subsequent Frames of

Sensed Image

Image registration of the first frame with the reference image

using SURF locates blobs in terms of scale-space

representation and descriptor vector along the dominant

orientation in both the images. The subsequent overlapping

images will always have a few common features with the

initial image. Using SURF, we detect the blobs and the

descriptor vector along the dominant orientation with scale

space representation. The two sensed overlapping images are

matched and the combined result is registered with the

reference image. This process speeds up the registration and

geolocation of the target in subsequent frames as we perform

registration of images of similar sensor and viewing conditions.

Thus, the computation cost is low and the method is time

efficient. The tracking module in aerial platform is used to

locate the target in any frame in real time.

5.4 Contributions made

This works is related to geolocation of a target tracked by an

aerial platform using the coordinates of the corresponding

satellite imagery. The experimental setup was conducted and

some of the significant contributions made are as follows:-

 Developed a method for geolocation of a target

tracked from an aerial platform using feature based

image interpretation approach which can function

even in GNSS denied environment.

 Experimental verification of the method was

determined.

 Registration of subsequent frames of aerial

image with the initial registered image.

 Integration of the proposed concept together as

a working module carried out experimentally.

 REFERENCES

Bay, H., Tuytelaars, T., & Van Gool, L. (2006). “Surf: Speeded

up robust features.” In Computer Vision–ECCV 2006, Springer

Berlin Heidelberg, pp. 404-417.

Bay, H., Ess, A., Tuytelaars, T., & Van Gool, L. (2008).

Speeded-up robust features (SURF). Computer vision and

image understanding, 110(3), 346-359.

Blackman, S. & Popoli, R., (1999). “Design and Analysis of

Modern Tracking Systems.” Artech House, Boston, USA.

Dufournaud, Y., Schmid, C., & Horaud, R. (2004). “Image

matching with scale adjustment.” Computer Vision and Image

Understanding, 93(2), 175-194.

Eroglu. O., Yilmai. G., “A novel fast and accurate algorithm

for terrain referenced UAV localization. In: Proceedings of

International Conference on Unmanned Aircraft Systems

ICtJAS13. May 28-31, Atlanta. GA (2013)

Eroglu, O., & Yilmaz, G. (2014). “A Terrain Referenced UAV

Localization Algorithm Using Binary Search Method.” Journal

of Intelligent & Robotic Systems, 73(1-4), 309-323.

Fan, B., Du, Y., Zhu, L., & Tang, Y. (2010). “The registration

of UAV down-looking aerial images to satellite images with

image entropy and edges.” In Intelligent Robotics and

Applications Springer Berlin Heidelberg. pp. 609-617.

Fischler, M. A., & Bolles, R. C. (1981). “Random sample

consensus: a paradigm for model fitting with applications to

image analysis and automated cartography.” Communications

of the ACM, 24(6), 381-395.

Hong, G., & Zhang, Y. (2008). “Wavelet-based image

registration technique for high-resolution remote sensing

images.” Computers & Geosciences, 34(12), 1708-1720.

Karel, W., Doneus M., Briese C., Verhoeven G. and Pfeifer N.

(2014). “Investigation on the automatic geo-referencing of

archaeological UAV photographs by correlation with pre-

existing ortho-photos.” The International Archives of the

Photogrammetry, Remote Sensing and Spatial Information

Sciences, Volume XL-5.

Kawai, S. and Saji H., (2007). “Automatic Registration of

Aerial Oblique Images and a Digital Map.” SICE Annual

Conference 2007. Sept. 17-20, 2007, Kagawa University,

Japan.

Reji, R., Vidya, R., 2012. “Comparative Analysis in Satellite

image Registration.” IEEE International Conference on

Computational Intelligence and Computing Research.

Tian, L., & Kamata, S. I. (2006). “Diffusion geodesic path: A

common feature for automatic image-map registration.” In

Signal Processing and Information Technology, IEEE

International Symposium on IEEE. pp. 944-949.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-8, 2014
ISPRS Technical Commission VIII Symposium, 09 – 12 December 2014, Hyderabad, India

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-8-1213-2014

1220

