

Digital Image Processing (CS/ECE 545)

Lecture 5: Edge Detection (Part 2) & Corner Detection

Prof Emmanuel Agu

*Computer Science Dept.
Worcester Polytechnic Institute (WPI)*

Recall: Edge Detection

- Image processing task that finds edges and contours in images
- Edges so important that human vision can reconstruct edge lines

(a)

(b)

Recall: Characteristics of an Edge

- Real (non-ideal) edge is a slightly blurred step function
- Edges can be characterized by high value first derivative

$$f'(x) = \frac{df}{dx}(x)$$

Rising slope causes positive
+ high value first derivative

Falling slope causes negative
+ high value first derivative

Recall: Image Gradient

- Image is 2D discrete function
- Image derivatives in horizontal and vertical directions

$$\frac{\partial I}{\partial u}(u, v) \quad \text{and} \quad \frac{\partial I}{\partial v}(u, v)$$

- Image gradient at location (u, v)

$$\nabla I(u, v) = \begin{bmatrix} \frac{\partial I}{\partial u}(u, v) \\ \frac{\partial I}{\partial v}(u, v) \end{bmatrix}$$

- Gradient magnitude

$$|\nabla I|(u, v) = \sqrt{\left(\frac{\partial I}{\partial u}(u, v)\right)^2 + \left(\frac{\partial I}{\partial v}(u, v)\right)^2}$$

- Magnitude is invariant under image rotation, used in edge detection

Recall: Gradient-Based Edge Detection

- Compute image derivatives by convolution

$$D_x(u, v) = H_x * I \quad \text{and} \quad D_y(u, v) = H_y * I$$

Scaled Filter results

- Compute edge gradient magnitude

$$E(u, v) = \sqrt{(D_x(u, v))^2 + (D_y(u, v))^2}$$

- Compute edge gradient direction

$$\Phi(u, v) = \tan^{-1}\left(\frac{D_y(u, v)}{D_x(u, v)}\right) = \text{ArcTan}(D_x(u, v), D_y(u, v))$$

Typical process of
Gradient based
edge detection

Other Edge Operators

- **Problem with edge operators based on first derivatives:**
 - Edge is proportional to underlying intensity transition
 - Edges may be difficult to localize precisely
- Solution? Use second derivative
- **Recall:** An edge corresponds to a zero crossing of the 2nd derivative
- Since 2nd derivatives amplify image noise, pre-smoothing filters used first

Edges at Different Scales

- Simple edge operators deviate from human perception in 2 main ways:
 - Edge operators respond to local intensity differences while human visual system **extends** edges across areas of minimal or vanishing contrast
 - Edges exist at multiple scales
- **Hierarchical or pyramid techniques:**
 - For each image position (u,v) , apply edge detection filters at multiple scales
 - Use most dominant edge/scale detected (if any)

Canny Edge Detector

- Popular edge detector that operates at different scales, then combines results into common edge map. Tries to:
 1. Minimize number of false edge points
 2. Achieve good localization of edges
 3. Deliver only a single mark on each edge
- Essentially gradient based using zero crossings of second derivative
- Typically, a single scale implementation (1 image) used with adjustable filter radius (smoothing parameter σ)

Canny Edge Detector

Original

$\sigma = 1.0$

$\sigma = 2.0$

$\sigma = 4.0$

$\sigma = 8.0$

$\sigma = 16.0$

Resulting edge maps for different settings of the smoothing (scale) parameter σ

Comparison of Various Edge Operators

Original

Roberts

Prewitt

Sobel

Laplacian of Gaussian

Canny ($\sigma = 1.0$)

From Edges to Contours

- Edge detection yields at each image position (u,v)
 - Edge strength + orientation
- How can this information be used to detect larger image structures and contours?
- **Contour following:** Starting from image point with high edge strength, follow edge iteratively till the 2 traces meet and a closed contour is formed
- **Several obstacles make this impractical and rarely used:**
 - Edges may end in regions of vanishing intensity gradient
 - Crossing edges lead to ambiguities
 - Contours may branch into several directions

Edge Maps

- Usually after calculating edge strengths, we just make binary decision whether point is valid edge
- **Most common approach:** generate **edge map** by applying threshold (fixed or adaptive) to edge strengths calculated by edge operator
- In practice edge maps seldom contain perfect contours
- Edge map frequently has small, unconnected contour fragments interrupted by positions of insufficient strength

Image Sharpening

- Blurring may occur during image scanning or scaling
- Sharpening reduces effects of blurring
- How? Amplify high frequency components
- High frequencies occur at edges
- We need to sharpen edges
- Two main approaches:
 - Using Laplace filter
 - Unsharp masking

Edge Sharpening using Laplace Filter

Image intensity

$$\check{f}(x) = f(x) - w \cdot f''(x)$$

Weight

2nd derivative of intensity

Laplace Operator

- **2D Laplace operator:** combines 2nd derivatives in horizontal and vertical directions
- Laplace operator defined as:

$$(\nabla^2 f)(x, y) = \frac{\partial^2 f}{\partial^2 x}(x, y) + \frac{\partial^2 f}{\partial^2 y}(x, y)$$

2nd derivative
of intensity in
x direction

2nd derivative
of intensity in
y direction

Laplacian Operator

- Laplacian: $(\nabla^2 f)(x, y) = \frac{\partial^2 f}{\partial^2 x}(x, y) + \frac{\partial^2 f}{\partial^2 y}(x, y)$
- Digital approximation of laplacian is:

$$\begin{aligned}\nabla^2 f(x, y) &= [f(x + 1, y) - f(x, y)] - [f(x, y) - f(x - 1, y)] + \\ &\quad [f(x, y + 1) - f(x, y)] - [f(x, y) - f(x, y - 1)]\end{aligned}$$

$$= [f(x + 1, y) + f(x - 1, y) + f(x, y + 1) - f(x, y - 1)] - 4f(x, y)$$

0	1	0
1	-4	1
0	1	0

Laplacian Operator

- Laplacian: $(\nabla^2 f)(x, y) = \frac{\partial^2 f}{\partial^2 x}(x, y) + \frac{\partial^2 f}{\partial^2 y}(x, y)$

1d filters that estimate 2nd derivatives along x and y directions

$$\frac{\partial^2 f}{\partial^2 x} \equiv H_x^L = [1 \ -2 \ 1] \quad \text{and} \quad \frac{\partial^2 f}{\partial^2 y} \equiv H_y^L = \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}$$

$$H^L = H_x^L + H_y^L = \begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

2-dimensional Laplace filter

Results for Laplacian Operator

Synthetic test
Image *I*

(a)

(b)

Second partial
derivative in
Vertical direction

(c)

Second partial
derivative
in horizontal
direction

(d)

Laplace filter

Edge Sharpening

- To perform actual sharpening:
 - First apply Laplace filter to Image I
 - Subtract fraction of result from original image

$$\check{I} \leftarrow I - w \cdot (H^L * I)$$

$$H^L = H_x^L + H_y^L = \begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

2-dimensional Laplace filter

(a)

(b)

(c)

(d)

(e)

(f)

Unsharp Masking (USM)

- A technique for edge sharpening
 - Combine image with smoothed (blurred) version of image

Unsharp Masking (USM) Steps

- Subtract smooth version (Gaussian smoothing) from image to obtain **enhanced edge mask**

$$M \leftarrow I - (I * \tilde{H}) = I - \tilde{I}$$

- Add the mask to image with a weight

$$\check{I} \leftarrow I + a \cdot M$$

- Together:

$$\check{I} \leftarrow I + a \cdot (I - \tilde{I}) = (1 + a) \cdot I - a \cdot \tilde{I}$$

- Advantages of USM over Laplace filter
 - Reduced noise sensitivity due to smoothing
 - Improved control through parameters σ and a

Unsharp Masking (USM)

original

(a) Original

(b)

(c)

Results of USM
($\sigma = 2.5$)

(d) $\sigma = 2.5$

(e)

(f)

Results of USM
($\sigma = 10.0$)

(g) $\sigma = 10.0$

(h)

(i)

Intensity
profile at line

Unsharp Masking Implementation

```
1  public void unsharpMask(ImageProcessor ip,
2 double sigma, double a) {
3 ImageProcessor I = ip.convertToFloat(); //  $I$  ←
4
5 // create a blurred version of the image
6 ImageProcessor J = I.duplicate(); //  $\tilde{I}$  ←
7 float[] H = GaussKernel1d.create(sigma); // see Prog. 6.4
8 Convolver cv = new Convolver();
9 cv.setNormalize(true);
10 cv.convolve(J, H, 1, H.length);
11 cv.convolve(J, H, H.length, 1); ←
12
13 I.multiply(1+a); //  $I \leftarrow (1 + a) \cdot I$ 
14 J.multiply(a); //  $\tilde{I} \leftarrow a \cdot \tilde{I}$ 
15 I.copyBits(J, 0, 0, Blitter.SUBTRACT); //  $\tilde{I} \leftarrow (1 + a) \cdot I - a \cdot \tilde{I}$ 
16
17 //copy result back into original byte image
18 ip.insert(I.convertToByte(false), 0, 0);
19 }
```

Convert original image to FloatProcessor object

Create image to hold blurred copy

Create gaussian kernel

Apply gaussian kernel in Vertical and horizontal directions

USM implemented in ImageJ by plugin class `ij.plugin.filter.UnsharpMask`

Digital Image Processing (CS/ECE 545)

Lecture 5: Edge Detection (Part 2) & Corner Detection

Prof Emmanuel Agu

*Computer Science Dept.
Worcester Polytechnic Institute (WPI)*

Why Corner Detection?

- Corners are robust, used in computer vision for matching same point in multiple images (e.g. stereo left + right image)

Motivation: Patch Matching

- Consider small squares called **patches** of same size in both images

- The task?** Find most similar patch in second image

Some Patches Better Than Others

- More robust to use **distinctive patches**
- Example: Don't use patches similar to many patches in image 2 (ambiguous)

Corners are Robust “Features”

- Corners are unique, match patches with corners
- What are corners? Junctions of contours
- Corners appear as large changes in intensity in different viewpoints (stable/unique)

Corner Points: Basic Idea

- **Patch at corner:** shifting window in any direction yields large change in intensity
- **Is patch at corner?** shift window in multiple directions, if large intensity changes, patch is a corner

Harris Corner Detector: Basic Idea

Flat region: no intensity change in all directions

Edge: no change along edge directions

Corner: significant intensity change in many directions

- Harris corner detector gives mathematical approach for determining which case holds

Harris Detector: The Mathematics

- Shift patch by $[u,v]$ and compute change in intensity
- Change of intensity for shift $[u,v]$

$$E(u,v) = \sum_{x,y} w(x,y) [I(x+u, y+v) - I(x, y)]^2$$

Annotations below the equation:

- Window function (points to the $w(x,y)$ term)
- Shifted intensity (points to the $I(x+u, y+v)$ term)
- Intensity (points to the $I(x, y)$ term)

Window function $w(x,y) =$

1 in window, 0 outside

Gaussian

Harris Detector: The Intuition

- Change of intensity for shift $[u,v]$

Taylor Series Expansion

$$f(x+u, y+v) = f(x, y) + u f_x(x, y) + v f_y(x, y) +$$

First partial derivatives

$$\frac{1}{2!} [u^2 f_{xx}(x, y) + uv f_{xy}(x, y) + v^2 f_{yy}(x, y)] +$$

Second partial derivatives

$$\frac{1}{3!} [u^3 f_{xxx}(x, y) + u^2 v f_{xxy}(x, y) + uv^2 f_{xyy}(x, y) + v^3 f_{yyy}(x, y)]$$

Third partial derivatives

+ ... (Higher order terms)

$$E(u, v) = \sum_{x, y} w(x, y) [I(x+u, y+v) - I(x, y)]^2$$

$\approx \sum [I(x, y) + u I_x + v I_y - I(x, y)]^2$

Window function

Shifted intensity

Intensity

First order approximation

Harris Corner Derivation

$$\sum [I(x+u, y+v) - I(x, y)]^2$$

$$\approx \sum [I(x, y) + uI_x + vI_y - I(x, y)]^2 \quad \text{First order approx}$$

$$= \sum u^2 I_x^2 + 2uvI_xI_y + v^2 I_y^2$$

$$= \begin{bmatrix} u & v \end{bmatrix} \begin{bmatrix} I_x^2 & I_xI_y \\ I_xI_y & I_y^2 \end{bmatrix} \begin{bmatrix} u \\ v \end{bmatrix} \quad \text{Rewrite as matrix equation}$$

$$= \begin{bmatrix} u & v \end{bmatrix} \left(\sum \begin{bmatrix} I_x^2 & I_xI_y \\ I_xI_y & I_y^2 \end{bmatrix} \right) \begin{bmatrix} u \\ v \end{bmatrix}$$

Harris Corner Detector

- For small shifts $[u, v]$, we have following approximation

$$E(u, v) \approx [u, v] \quad M \quad \begin{bmatrix} u \\ v \end{bmatrix}$$

where M is the 2×2 matrix

$$M = \sum_{x,y} w(x, y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

Harris Corner Detector

$$M = \sum_{x,y} w(x,y) \begin{bmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{bmatrix}$$

- If we compute derivatives $A(u,v)$, $B(u,v)$ and $C(u,v)$

$$A(u,v) = I_x^2(u,v)$$

$$B(u,v) = I_y^2(u,v)$$

$$C(u,v) = I_x(u,v) \cdot I_y(u,v)$$

- Can express matrix M as

$$M = \begin{pmatrix} I_x^2 & I_x I_y \\ I_x I_y & I_y^2 \end{pmatrix} = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$$

Harris Corner Detector

- Smooth $A(u,v)$, $B(u,v)$ and $C(u,v)$ individually with linear gaussian filter

$$\bar{M} = \begin{pmatrix} A * H^{G,\sigma} & C * H^{G,\sigma} \\ C * H^{G,\sigma} & B * H^{G,\sigma} \end{pmatrix} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$$

- Since the matrix \bar{M} is symmetric, it can be diagonalized

$$\bar{M}' = \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix}$$

where λ_1, λ_2 are **eigenvalues** of matrix \bar{M} defined as:

$$\begin{aligned}\lambda_{1,2} &= \frac{\text{trace}(\bar{M})}{2} \pm \sqrt{\left(\frac{\text{trace}(\bar{M})}{2}\right)^2 - \det(\bar{M})} \\ &= \frac{1}{2} \left(\bar{A} + \bar{B} \pm \sqrt{\bar{A}^2 - 2\bar{A}\bar{B} + \bar{B}^2 + 4\bar{C}^2} \right)\end{aligned}$$

Harris Corner Detection Intuition

Example: Cases and 2D Derivatives

Some Intuition: Plotting Derivatives as 2D Points

- Treat gradient vectors as set of (dx, dy) points with center at $(0,0)$
- Fit an ellipse to that set of points via scatter matrix
- Analyze ellipse parameters for varying cases...

Plotting Derivatives as 2D Points

The distribution of the x and y derivatives is very different for all three types of patches

Corner
(large dx,dy)

Fitting Ellipse to Each Set of Points

The distribution of x and y derivatives can be characterized by the shape and size of the principal component ellipse

Classification of Eigenvalues

Classification of
image points using
eigenvalues of M :

λ_1 and λ_2 are small;
 E is almost constant
in all directions

Harris Corner Detector

-

$$\bar{M}' = \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix}$$

$$\begin{aligned}\lambda_{1,2} &= \frac{\text{trace}(\bar{M})}{2} \pm \sqrt{\left(\frac{\text{trace}(\bar{M})}{2}\right)^2 - \det(\bar{M})} \\ &= \frac{1}{2} \left(\bar{A} + \bar{B} \pm \sqrt{\bar{A}^2 - 2\bar{A}\bar{B} + \bar{B}^2 + 4\bar{C}^2} \right)\end{aligned}$$

- Eigenvalues λ_1, λ_2 encode **edge strength**
 - Flat (uniform regions of image) $\bar{M} = 0$. Therefore $\lambda_1 = \lambda_2 = 0$
 - For ideal ramp, $\lambda_1 > 0, \lambda_2 > 0$
- Associated eigenvectors represent **edge orientation**
- A corner should have:
 - Strong edge in main direction (corresponding to larger of λ_1, λ_2)
 - Another edge normal to the first (corresponding to smaller of λ_1, λ_2)

Harris Corner Detector

-

$$\begin{aligned}\lambda_{1,2} &= \frac{\text{trace}(\bar{M})}{2} \pm \sqrt{\left(\frac{\text{trace}(\bar{M})}{2}\right)^2 - \det(\bar{M})} \\ &= \frac{1}{2} \left(\bar{A} + \bar{B} \pm \sqrt{\bar{A}^2 - 2\bar{A}\bar{B} + \bar{B}^2 + 4\bar{C}^2} \right)\end{aligned}$$

- For corner, second edge must be significant (corresponds to $\text{trace}(M)/2 - \sqrt{\dots}$)
- Function for corner detection:

$$\bar{M}' = \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix}$$

$$\begin{aligned}Q(u, v) &= \det(\bar{M}) - \alpha \cdot (\text{trace}(\bar{M}))^2 \\ &= (\bar{A}\bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2\end{aligned}$$

$$\begin{aligned}\det M &= \lambda_1 \lambda_2 \\ \text{trace } M &= \lambda_1 + \lambda_2\end{aligned}$$

- In practice α assigned fixed value in range 0.04 – 0.06 (max 0.25)
- Larger values of α makes detector function less sensitive (fewer

Plot of Harris Corner Response Function

Plot of Harris Corner Response Function

- R depends only on eigenvalues of M
- R is large for a corner
- R is negative with large magnitude for an edge
- $|R|$ is small for a flat region

Harris Corner Response Example

Threshold: $R < -10000$
(edges)

Harris Corner Response Example

Threshold: > 10000
(corners)

Harris Corner Response Example

Threshold: $-10000 < R < 10000$
(neither edges nor corners)

Harris Corner Detector

- An image location (u, v) is candidate for corner point when
$$Q(u, v) > t_H$$
- t_H is threshold selected based on image content, typically lies in range 10,000 – 1,000,000
- Detected corners inserted into set and sorted in descending order (i.e. $q_i \geq q_{i+1}$) based on their corner strength

$$\text{Corners} = [c_1, c_2, \dots, c_N]$$

- Many false corners occur in neighborhood of real corner
- Traverse sorted list, delete false corners towards end of list

$I(u, v)$

$A = I_x^2(u, v)$

$B = I_y^2(u, v)$

$C = I_x I_y(u, v)$

$Q(u, v)$

Harris Corner Detection Example (Synthetic Image)

(a)

(b)

(c)

(d)

(e)

Image with final
corner points marked

Before thresholding values

After thresholding

Harris Corner Detection Example (Real Image)

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and IsLOCALMAX( $Q, u, v$ ) then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: $GoodCorners \leftarrow \text{CLEANUPNEIGHBORS}(Corners)$ 
16: return  $GoodCorners$ .

```

```

17: IsLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow \text{Neighbors}(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.
24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow \text{REMOVEFIRST}(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $\text{Dist}(c_i, c_j) < d_{\min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```


Harris Corner Detection Algorithm

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and IsLOCALMAX( $Q, u, v$ ) then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: GoodCorners  $\leftarrow$  CLEANUPNEIGHBORS( $Corners$ )
16: return  $GoodCorners$ .


```

```

17: IsLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow Neighbors(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.
24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow REMOVEFIRST(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $Dist(c_i, c_j) < d_{min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```

Harris Corner Detection Algorithm & Parameters

Prefilter (line 3): Smoothing with a small xy -separable filter
 $H_p = H_{px} * H_{py}$, where

$$H_{px} = \frac{1}{9} \begin{bmatrix} 2 & 5 & 2 \end{bmatrix} \quad \text{and} \quad H_{py} = H_{px}^T = \frac{1}{9} \begin{bmatrix} 2 \\ 5 \\ 2 \end{bmatrix}.$$

Gradient filter (line 4): Computing the first partial derivative in the x and y directions with

$$H_{dx} = [-0.453014 \ 0 \ 0.453014] \quad \text{and} \quad H_{dy} = H_{dx}^T = \begin{bmatrix} -0.453014 \\ 0 \\ 0.453014 \end{bmatrix}.$$

Blurfilter (line 6): Smoothing the individual components of the structure matrix M with separable Gaussian filters $H_b = H_{bx} * H_{by}$ with

$$H_{bx} = \frac{1}{64} [1 \ 6 \ 15 \ 20 \ 15 \ 6 \ 1], \quad H_{by} = H_{bx}^T = \frac{1}{64} \begin{bmatrix} 1 \\ 6 \\ 15 \\ 20 \\ 15 \\ 6 \\ 1 \end{bmatrix}.$$

Steering parameter (line 7): $\alpha = 0.04$ to 0.06 (default 0.05)

Response threshold (line 13): $t_H = 10,000$ to $1,000,000$ (default 25,000)

Neighborhood radius (line 31): $d_{min} = 10$ pixels

Step 1: Computing Harris Corner Response Function

Prefilter (line 3): Smoothing with a small xy -separable filter

$$H_p = H_{px} * H_{py}, \text{ where}$$

$$H_{px} = \frac{1}{9} [2 \ 5 \ 2] \quad \text{and} \quad H_{py} = H_{px}^T = \frac{1}{9} \begin{bmatrix} 2 \\ 5 \\ 2 \end{bmatrix}.$$

Gradient filter (line 4): Computing the first partial derivative in the x and y directions with

$$H_{dx} = [-0.453014 \ 0 \ 0.453014] \quad \text{and} \quad H_{dy} = H_{dx}^T = \begin{bmatrix} -0.453014 \\ 0 \\ 0.453014 \end{bmatrix}.$$

Blurfilter (line 6): Smoothing the individual components of the structure matrix M with separable Gaussian filters $H_b = H_{bx} * H_{by}$ with

$$H_{bx} = \frac{1}{64} [1 \ 6 \ 15 \ 20 \ 15 \ 6 \ 1], \quad H_{by} = H_{bx}^T = \frac{1}{64} \begin{bmatrix} 1 \\ 6 \\ 15 \\ 20 \\ 15 \\ 6 \\ 1 \end{bmatrix}.$$

Steering parameter (line 7): $\alpha = 0.04$ to 0.06 (default 0.05)

Response threshold (line 13): $t_H = 10,000$ to $1,000,000$ (default $25,000$)

Neighborhood radius (line 31): $d_{\min} = 10$ pixels

Declare filter values

```

1 float[] pfilt = {0.223755f, 0.552490f, 0.223755f}; // H_p
2 float[] dfilt = {0.453014f, 0.0f, -0.453014f}; // H_dx, H_dy
3 float[] bfilt = {0.01563f, 0.09375f, 0.234375f, 0.3125f,
4 0.234375f, 0.09375f, 0.01563f}; // H_b

```

Create copies of Image

```

5 FloatProcessor Ix = (FloatProcessor) ip.convertToFloat();
6 FloatProcessor Iy = (FloatProcessor) ip.convertToFloat();

```

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and IsLOCALMAX( $Q, u, v$ ) then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: GoodCorners  $\leftarrow$  CLEANUPNEIGHBORS( $Corners$ )
16: return GoodCorners.


---


17: IsLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow Neighbors(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.

24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 GoodCorners  $\leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow REMOVEFIRST(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $Dist(c_i, c_j) < d_{min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return GoodCorners.

```


Apply pre-smoothing + gradient computation in one combined step

```

7 Ix = convolve1h(convolve1h(Ix,pfilt),dfilt);
8 Iy = convolve1v(convolve1v(Iy,pfilt),dfilt);

```

Compute components A, B, C and smooth

```

9 A = sqr ((FloatProcessor) Ix.duplicate());
10 B = sqr ((FloatProcessor) Iy.duplicate());
11 C = mult((FloatProcessor) Ix.duplicate(),Iy);
12
13 A = convolve2(A,bfilt); // convolve with  $H_b$ 
14 B = convolve2(B,bfilt);
15 C = convolve2(C,bfilt);

```

Step 1: Computing Harris Corner Response Function

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 
$$Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$$


8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and  $\text{ISLOCALMAX}(Q, u, v)$  then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: $GoodCorners \leftarrow \text{CLEANUPNEIGHBORS}(Corners)$ 
16: return  $GoodCorners$ .

```

```

17: ISLOCALMAX( $Q, u, v$ ) ▷ determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow \text{Neighbors}(Q, u, v)$ ▷ values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.
24: CLEANUPNEIGHBORS( $Corners$ )  ▷  $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow \text{REMOVEFIRST}(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $\text{Dist}(c_i, c_j) < d_{\min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```


Compute Corner Response Function

```

16 void makeCrf() { // defined in class HarrisCornerDetector
17 int w = ipOrig.getWidth();
18 int h = ipOrig.getHeight();
19 Q = new FloatProcessor(w,h);
20 float[] Apix = (float[]) A.getPixels();
21 float[] Bpix = (float[]) B.getPixels();
22 float[] Cpix = (float[]) C.getPixels();
23 float[] Qpix = (float[]) Q.getPixels();
24 for (int v=0; v<h; v++) {
25 for (int u=0; u<w; u++) {
26 int i = v*w+u;
27 float a = Apix[i], b = Bpix[i], c = Cpix[i];
28 float det = a*b-c*c; // det( $\bar{M}$ )
29 float trace = a+b; // trace( $\bar{M}$ )
30 Qpix[i] = det - alpha * (trace * trace);
31 }
32 }
33 }

```

Step 1: Computing Harris Corner Response Function

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and  $\text{ISLOCALMAX}(Q, u, v)$  then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: $GoodCorners \leftarrow \text{CLEANUPNEIGHBORS}(Corners)$ 
16: return  $GoodCorners$ .

```

```


17: ISLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow \text{Neighbors}(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.

```

```

24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow \text{REMOVEFIRST}(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $\text{Dist}(c_i, c_j) < d_{\min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```


Declare Corners

```

50 public class Corner implements Comparable {
51 int u; // x position
52 int v; // y position
53 float q; // corner strength
54
55 Corner (int u, int v, float q) { //constructor method
56 this.u = u;
57 this.v = v;
58 this.q = q;
59 }
60 }

```

Step 2: Selecting “Good” Corner Points

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and  $ISLOCALMAX(Q, u, v)$  then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
 Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: $GoodCorners \leftarrow CLEANUPNEIGHBORS(Corners)$ 
16: return  $GoodCorners$ .

```

```


17: ISLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow Neighbors(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.

```

```

24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow REMOVEFIRST(Corners)$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $Dist(c_i, c_j) < d_{min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```


Test image coordinates for Corners & sort

```

61 List<Corner> collectCorners(FloatProcessor Q, int border) {
62 List<Corner> cornerList = new Vector<Corner>(1000);
63 int w = Q.getWidth();
64 int h = Q.getHeight();
65 float[] Qpix = (float[]) Q.getPixels();
66 // traverse the Q-image and check for corners:
67 for (int v = border; v < h-border; v++) {
68 for (int u = border; u < w-border; u++) {
69 float q = Qpix[v*w+u];
70 if (q > threshold && isLocalMax(crf, u, v)) {
71 Corner c = new Corner(u, v, q);
72 cornerList.add(c);
73 }
74 }
75 }
76 Collections.sort(cornerList);
77 return cornerList;
78 }

```

Step 2: Selecting “Good” Corner Points


```

1: HARRIS CORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and IsLOCALMAX( $Q, u, v$ ) then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
 Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: GoodCorners  $\leftarrow$  CLEANUPNEIGHBORS( $Corners$ )
16: return  $GoodCorners$ .


---


17: IsLOCALMAX( $Q, u, v$ ) $\triangleright$  determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow Neighbors(Q, u, v)$ $\triangleright$  values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.
24: CLEANUPNEIGHBORS( $Corners$ ) $\triangleright$ $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow REMOVEFIRST( $Corners$ )$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $Dist(c_i, c_j) < d_{min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .


```


Delete weak corners

1. c_4 is added to new list goodCorners

2. c_4 and c_8 (weak corners within Circle of radius d_{min}) are removed

Step 2: Selecting “Good” Corner Points

Step 2: Selecting “Good” Corner Points

```

1: HARRISCORNERS( $I$ )
 Returns a list of the strongest corners found in the image  $I$ .
2: STEP 1—COMPUTE THE CORNER RESPONSE FUNCTION:
3: Prefilter (smooth) the original image:  $I' \leftarrow I * H_p$ 
4: Compute the horizontal and vertical image derivatives:
 $I_x \leftarrow I' * H_{dx}$ 
 $I_y \leftarrow I' * H_{dy}$ 
5: Compute the local structure matrix  $M(u, v) = \begin{pmatrix} A & C \\ C & B \end{pmatrix}$ :
 $A(u, v) \leftarrow I_x^2(u, v)$ 
 $B(u, v) \leftarrow I_y^2(u, v)$ 
 $C(u, v) \leftarrow I_x(u, v) \cdot I_y(u, v)$ 
6: Blur each component of the structure matrix:  $\bar{M} = \begin{pmatrix} \bar{A} & \bar{C} \\ \bar{C} & \bar{B} \end{pmatrix}$ :
 $\bar{A} \leftarrow A * H_b$ 
 $\bar{B} \leftarrow B * H_b$ 
 $\bar{C} \leftarrow C * H_b$ 
7: Compute the corner response function:
 $Q \leftarrow (\bar{A} \cdot \bar{B} - \bar{C}^2) - \alpha \cdot (\bar{A} + \bar{B})^2$ 
8: STEP 2—COLLECT CORNER POINTS:
9: Create an empty list:
 $Corners \leftarrow []$ 
10: for all image coordinates  $(u, v)$  do
11: if  $Q(u, v) > t_H$  and  $\text{ISLOCALMAX}(Q, u, v)$  then
12: Create a new corner:
 $c_i \leftarrow \langle u_i, v_i, q_i \rangle = \langle u, v, Q(u, v) \rangle$ 
13: Add  $c_i$  to  $Corners$ 
14: Sort  $Corners$  by  $q_i$  in descending order (strongest corners first)
15: GoodCorners  $\leftarrow$  CLEANUPNEIGHBORS( $Corners$ )
16: return  $GoodCorners$ .

```

```

17: ISLOCALMAX( $Q, u, v$ ) ▷ determine if  $Q(u, v)$  is a local maximum
18: Let  $q_c \leftarrow Q(u, v)$  (center pixel)
19: Let  $\mathcal{N} \leftarrow \text{Neighbors}(Q, u, v)$ ▷ values of all neighboring pixels
20: if  $q_c \geq q_i$  for all  $q_i \in \mathcal{N}$  then
21: return true
22: else
23: return false.

```

```

24: CLEANUPNEIGHBORS( $Corners$ )  ▷  $Corners$  is sorted by descending  $q$ 
25: Create an empty list:
 $GoodCorners \leftarrow []$ 
26: while  $Corners$  is not empty do
27: $c_i \leftarrow \text{REMOVEFIRST}( $Corners$ )$ 
28: Add  $c_i$  to  $GoodCorners$ 
29: for all  $c_j$  in  $Corners$  do
30: if  $\text{Dist}(c_i, c_j) < d_{\min}$  then
31: Delete  $c_j$  from  $Corners$ 
32: return  $GoodCorners$ .

```

Delete weak corners (code)

```

85 List<Corner> cleanupCorners(List<Corner> corners) {
86 // corners is assumed to be sorted by descending q
87 double dmin2 = dmin*dmin; //  $d_{\min}^2$  ( $d_{\min}$  is an object variable)
88 Corner[] cornerArray = new Corner[corners.size()];
89 cornerArray = corners.toArray(cornerArray);
90
91 List<Corner> goodCorners =
92 new Vector<Corner>(corners.size());
93
94 for (int i = 0; i < cornerArray.length; i++){
95 if (cornerArray[i] != null) {
96 // select the next “good” corner  $c_1$ 
97 Corner c1 = cornerArray[i];
98 goodCorners.add(c1);
99 // remove all remaining corners too close to  $c_1$ 
100 for (int j = i+1; j < cornerArray.length; j++) {
101 if (cornerArray[j] != null) {
102 Corner c2 = cornerArray[j];
103 if (c1.dist2(c2) < dmin2) // compare squared distances
104 cornerArray[j] = null; // remove corner  $c_2$ 
105 }
106 }
107 }
108 }
109 return goodCorners;
110 }

```

$$d^2(\mathbf{c}_1, \mathbf{c}_2) = (u_1 - u_2)^2 + (v_1 - v_2)^2$$

Harris Corner Detection: Run Method

- Actual run method

```
139 public void run(ImageProcessor ip) {  
140 HarrisCornerDetector hcd = new HarrisCornerDetector(ip);  
141 hcd.findCorners();  
142 ImageProcessor result = hcd.showCornerPoints(ip);  
143 ImagePlus win = new ImagePlus("Corners",result);  
144 win.show();  
145 }
```


```
133 void findCorners(){ // defined in class Corner  
134 makeDerivatives();  
135 makeCrf(); // compute corner response function (CRF)  
136 corners = collectCorners(border);  
137 corners = cleanupCorners(corners);  
138 }
```


References

- Wilhelm Burger and Mark J. Burge, Digital Image Processing, Springer, 2008
- Robert Collins, CSE 486 slides, Penn State University
- University of Utah, CS 4640: Image Processing Basics, Spring 2012
- Rutgers University, CS 334, Introduction to Imaging and Multimedia, Fall 2012
- Gonzales and Woods, Digital Image Processing (3rd edition), Prentice Hall