CSE/EE 576 PROJECT 1

 COLOR CLUSTERING AND SKIN FINDING

Name:
1. Introduction
What is the objective of the project here
2. Feature detection
Explain how you implemented your feature detection

3. Feature descriptors
3.1 Simple descriptor
Describe your simple feature descriptor

3.2 Advanced descriptor

Describe the different feature descriptors that you have implemented in detail, you should have at least one. 
Explain your design choices

4. Feature matching

Describe the two (or more) different ways you have implemented to set the threshold in your feature matching method.

5. Experiments

Describe your experiments

Analyze the performance of your feature descriptor and feature matching methods on the benchmark images. 

You should have a performance comparison between the simple descriptor, the advanced descriptor and the SIFT descriptor (provided) using the different feature matching methods. 
Use graphs or tables to show the result in terms of pixel errors or percentage of correct matches, or any other ways you think is suitable for the methods you have implemented.

6. Extra credit work you have done (optional)

Describe any extra credits you have implemented
