MENOUFIA UNIVERSITY FACULTY OF COMPUTERS AND INFORMATION INFORMATION TECHNOLOGY COMPUTER VISION

جامعة المنوفية كلية الحاسبات والمعلومات تكنولوجيا المعلومات الرؤيا بالحاسب

Computer Vision: Correlation, Convolution, and Gradient **Ahmed Fawzy Gad** ahmed.fawzy@ci.menofia.edu.eg

Index

- Correlation
 - · Python Implementation
- Convolution
 - · Python Implementation
- Gradient
 - Python Implementation

CORRELATION

- Correlation is used to match a template to an image.
- Can you tell where the following template exactly located in the image?
- Using correlation we can find the image region that best matches the template.

How 2D Correlation Works?

- Given a template, using correlation the template will pass through each image part and a similarity check take place to find how similar the template and the current image part being processed.
- Starting by placing the template top-left corner on the top-left corner of the image, a similarity measure is calculated.

How 2D Correlation Works?

- Given a template, using correlation the template will pass through each image part and a similarity check take place to find how similar the template and the current image part being processed.
- Starting by placing the template top-left corner on the top-left corner of the image, a similarity measure is calculated.

$$G[i,j] = \sum_{i=1}^{K} \sum_{j=1}^{K} h[u,v]F[i+u,j+v]$$

How 2D Correlation Works?

- Given a template, using correlation the template will pass through each image part and a similarity check take place to find how similar the template and the current image part being processed.
- Starting by placing the template top-left corner on the top-left corner of the image, a similarity measure is calculated.

2	1	-4
3	2	5
-1	8	1

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

2	1	-4
3	2	5
-1	8	1

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

$$2*1+1*3-4*4+3*2+2*7+5*4$$
 $-1*6+8*2+1*5$
= 44

W.	13.0	730
44	1	8 11
400		1
100		

Template - 3x3

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

Did you get why template sizes are odd?

Even Template Size

58	3	213	81	78
185	87	32	27	11
70	66	-	22	9
61	91		"	8
14	7	30	14	42

84

Even template sizes has no center. E.g. 2x3, 2x2, 5x6, ...

E De		13.7	750
	44		8 11
	4.7		100
	1		

2	1	-4
3	2	5
-1	8	1

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

DOW!		13.0	750
	44	1 18	8 41
	4.7		100
13. Te			

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

$$2*3+1*4-4*3+3*7+2*4+5*1$$
 $-1*2+8*5+1*2$
= 72

Template - 3x3

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

Based on the current step, what is the region that best matches the template?

It is the one corresponding to the highest score in the result matrix.

1000	W.	300	230
	44	72	8 11
	200		100
	200		

2	1	-4
3	2	5
-1	8	1

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

EDV	W.E.	300	282
	44	72	8 11
	200		100
	2.00		

Template – 3x3

1	3	2	3	-4
2	7	8	2	5
6	2	P	8	1
13	6	8	9	

This will cause the program performing correlation to fall into index out of bounds exception.

Padding by Zeros

1000	45	-000	280
	44	72	8 11
	4.7		100
	3.37		

Template - 3x3

1	3	4	3	0
2	7	4	1	0
6	2	5	2	0
13	6	8	9	0

Why Zero?

It doesn't affect multiplication.

DOW	W.	35	730
The state of	44	72	8 11
	100		100
1 16	1		

1	3	2	3	-8
2	7	8	2	0
6	2	P	8	0
13	6	8	9	0

1998	45	194	282
	44	72	8 11
	4.7		100
The State	3.00		

$$2*4+1*3-4*0+3*4+2*1+5*0$$

-1*5+8*2+1*0
= 36

000	45	-19-11	74
	44	72	36
	2.72		100
E de			

$$2*4+1*3-4*0+3*4+2*1+5*0$$

-1*5+8*2+1*0
= 36

DO !	4	200	28
	44	72	36
	4.7		100
13.16	100		

2	1	-4
3	2	5
-1	8	1

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

1000	180	000	73
	44	72	36
	200		100
	200		

1	3	4	3
2	7	4	1
6	2	5	-24
13	8	8	9
	-1	8	1

Pad by Zeros

MON	W.T.	300	250
	44	72	36
	2.77		1
T. Je	200		

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9
0	0	0	0

Bog	45	-0-1	28
	44	72	36
	200		100
1 Te	1		

1	3	4	3
2	7	4	1
6	2	5	-24
13	8	8	9
0	a	θ	0

1000	137	-500	283
	44	72	36
	200		100
	3.00		

$$2*2+1*5-4*2+3*6+2*8+5*9$$

-1*0+8*0+1*0
= 80

1000	45	10.0	280
	44	72	36
	4.00	80	100
	1		

Template – 3x3

1	3	4	3
2	7	4	1
6	2	5	2
13	6	8	9

Continue till end.

How much Padding Required?

- It depends on both the template size.
- For 3x3 template, pad two columns and two rows. One column to the left and another to the right. One row at the top and one row at the bottom.
- For 5x5? Pad 4 rows (two left & two right) and 5 columns (two top & two bottom).

• Generally,	for	N*N	template	pad	(N-1)/2
columns a	nd ro	ws at	each side.	6	

0	0	0	0	0	0
0	1	3	4	3	0
0	2	7	4	1	0
0	6	2	5	2	0
0	13	6	8	9	0
0	0	0	0	0	0

How to do this Programmatically.?

Implementing Correlation in Python - 3x3

```
Template 1 import skimage
 2 import numpy
 3 import matplotlib
 5 img = skimage.io.imread("fruits.png")
 6 img = skimage.color.rgb2gray(img)
 7 template = numpy.array([[1, -1, 0], [.1, .6, .8], [0, .9, .3]])
 9 new_img = numpy.zeros((img.shape[0]+2, img.shape[1]+2))
 10 new_img[1:new_img.shape[0]-1, 1:new_img.shape[1]-1] = img
 11 result = numpy.zeros((new_img.shape))
 13 for r in numpy.arange(1, new_img.shape[0]-1):
 for c in numpy.arange(1, new_img.shape[1]-1):
 14
 15
 curr_region = new_img[r-1:r+2, c-1:c+2]
 16
 curr_result = curr_region * template
 score = numpy.sum(curr_result)
 17
 result[r, c] = score
 18
 19
 20 final_img = result[1:result.shape[0]-1, 1:result.shape[1]-1]
 21 matplotlib.pyplot.imshow(final_img).set_cmap("gray")
```

Implementing Correlation in Python – 141x141 Template

```
1 import skimage.io
2 import numpy
3 import matplotlib
 5 img = skimage.io.imread("fruits.png")
6 img = skimage.color.rgb2gray(img)
7 template = skimage.io.imread("template22.png")
8 template = skimage.color.rgb2gray(template)
10 #141x141 Template
11 new_img = numpy.zeros((img.shape[0]+140, img.shape[1]+140))
12 new_img[70:img.shape[0]+70, 70:img.shape[1]+70] = img
13 result = numpy.zeros((new_img.shape))
```

Implementing Correlation in Python – 141x141

Template

```
15 for r in numpy.arange(70, img.shape[0]+70):
 for c in numpy.arange(70, img.shape[1]+70):
16
 curr_region = new_img[r-70:r+71, c-70:c+71]
17
 curr_result = curr_region * template
18
19
 score = numpy.sum(curr_result)
20
 result[r, c] = score
21
22 result_img = result[70:result.shape[0]-70,
 70:result.shape[1]-70]
23
24
25 idx = numpy.where(result_img == numpy.max(result_img))
26
27 ROI_scores = result_img[idx[0][0]-70:idx[0][0]+70,
 idx[1][0]-70:idx[1][0]+70]
28
29 ROI_img = img[idx[0][0]-70:idx[0][0]+71,
 idx[1][0]-70:idx[1][0]+71]
30
```

Implementing Correlation in Python – 141x141 Template

```
32 fig, ax = matplotlib.pyplot.subplots(nrows=2, ncols=2)
33 ax[0, 0].imshow(img).set_cmap("gray")
34 ax[0, 0].set_title("Original Image")
35 ax[0, 0].axis("off")
36 ax[0, 1].imshow(template).set_cmap("gray")
37 ax[0, 1].set title("Template")
38 ax[0, 1].axis("off")
39 ax[1, 0].imshow(result_img).set_cmap("gray")
40 ax[1, 0].set_title("Scoring Image")
41 ax[1, 0].axis("off")
42 ax[1, 1].imshow(ROI_img).set_cmap("gray")
43 ax[1, 1].set_title("Best Match")
44 ax[1, 1].axis("off")
45 matplotlib.pyplot.savefig("res2.png", bbox_inches="tight")
```

Implementing Correlation in Python – 141x141

Template

Is this is the optimal results?

No. But WHY?

Matching using Correlation

- Matching depends on just multiplication.
- The highest results of multiplication is the one selected as best match.

 But the highest results of multiplication not always refers to best match.

Matching using Correlation

- Make a simple edit on the image by adding a pure white rectangular area.
- · Use the previous template.
- · Apply the algorithm.

Template

Matching using Correlation

- The best matched region is the white region.
- The reason is that correlation depends on multiplication.
- What gives highest multiplication results is the best match.
- Getting high results corresponds to multiplying by higher numbers.
- The highest pixel value for gray images is 255 for white.

Best Match

```
1 import skimage.io
 2 import numpy
 3 import matplotlib
 5 img = skimage.io.imread("fruits.png")
 6 img = skimage.color.rgb2gray(img)
 7 template = skimage.io.imread("template22.png")
 8 template = skimage.color.rgb2gray(template)
 9ts = template.shape[0]
10
11 new_img = numpy.zeros((img.shape[0]+ts-1,
 img.shape[1]+ts-1))
12
13 new_img[(ts-1)/2:img.shape[0]+(ts-1)/2,
 (ts-1)/2:img.shape[1]+(ts-1)/2] = img
15 result = numpy.zeros((new_img.shape))
```

```
17 for r in numpy.arange((ts-1)/2, img.shape[0]+(ts-1)/2):
 for c in numpy.arange((ts-1)/2,
18
 img.shape[1]+(ts-1)/2):
19
 curr_region = new_img[r-(ts-1)/2:r+(ts-1)/2+1,
20
 c-(ts-1)/2:c+(ts-1)/2+1
21
 curr_result = curr_region * template
22
23
 score = numpy.sum(curr_result)
24
 result[r, c] = score
25
26 result_img = result[(ts-1)/2:result.shape[0]-(ts-1)/2,
 (ts-1)/2:result.shape[1]-(ts-1)/2]
27
```


```
29 idx = numpy.where(result img == numpy.max(result img))
30
31 ROI_scores = result_img[idx[0][0]-(ts-1)/2:idx[0][0]+(ts-1)/2,
32
 idx[1][0]-(ts-1)/2:idx[1][0]+(ts-1)/2]
33 ROI_img = img[idx[0][0]-(ts-1)/2:idx[0][0]+(ts-1)/2+1,
34
 idx[1][0]-(ts-1)/2:idx[1][0]+(ts-1)/2+1]
35
36 fig, ax = matplotlib.pyplot.subplots(nrows=2, ncols=2)
37 ax[0, 0].imshow(img).set_cmap("gray")
38 ax[0, 0].set_title("Original Image")
39 ax[0, 0].axis("off")
40 ax[0, 1].imshow(template).set_cmap("gray")
41 ax[0, 1].set title("Template")
42 ax[0, 1].axis("off")
43 ax[1, 0].imshow(result_img).set_cmap("gray")
44 ax[1, 0].set_title("Scoring Image")
45 ax[1, 0].axis("off")
46 ax[1, 1].imshow(ROI_img).set_cmap("gray")
47 ax[1, 1].set_title("Best Match")
48 ax[1, 1].axis("off")
49 matplotlib.pyplot.savefig("res.png", bbox_inches="tight")
```


CONVOLUTION

What is Convolution?

 The primary objective of mathematical convolution is combining two signals to generate a third signal. Convolution is not limited on digital image processing and it is a broad term that works on signals.

Convolution Formula for 2D Digital Signal

- Convolution is applied similarly to correlation.
- Note how similar the formulas for correlation and convolution. The only difference is that in the signs of u and v variables.

 $oldsymbol{\cdot}$ Correlation formula has positive signs for $oldsymbol{u}$ and $oldsymbol{v}$ while correlation

has negative signs for them.

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k}$$

Is just changing signs make sense?

$$h[u,v]F[i-u,j-v]$$

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v]F[i+u,j+v]$$

.1 .4 .2 .3 .8 .5 .7 .5 .9

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

	4	20	13
4	17	80	45
7	73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v]F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v]F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v]F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

4	20	13
47	80	45
73	93	0

.1	.4	.2
.3	.8	.5
.7	.5	.9

Correlation

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i+u,j+v]$$

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} h[u,v] F[i-u,j-v]$$

.1	.4	.2
.3	.8	.5
.7	.5	.9

-1, -1	-1, 0	-1, 1
0, -1	0, 0	0, 1
1, -1	1, 0	1, 1

	4	20	13
	47	80	45
I	73	93	0

How to simplify convolution?

.1	.4	.2
.3	.8	.5
.7	.5	.9

1, 1	1, 0	1, -1
0, 1	0, 0	0, -1
-1, 1	-1, 0	-1, -1

Simplifying Convolution

-1, 1

	13	20	4
*	45	80	47
•	0	93	73

-1, 0

-1, -1

4	20	13
47	80	45
73	93	0

.9	.5	.7
.5	.8	.3
.2	.4	.1

-1, -1	-1, 0	-1, 1
0, -1	0, 0	0, 1
1, -1	1, 0	1, 1

Just rotate the template with 180 degrees before multiplying by the image.

Applying convolution is similar to correlation except for flipping the template before multiplication.

Two Many Multiplications & Additions

- Assume to remove noise from an image, it should be applied to two filters (filter1 and filter2). Each filter has size of 7x7 pixels and the image is of size 1024x1024 pixels.
- A simple approach is to apply filter1 to the image then apply filter2 to the output of filter1.

 Too many multiplications and additions due to applying two filters on the image. 1,024 x 1,024 x 49 multiplication and 1,000 x 1,000 x 49 addition for the single filter.

Convolution Associative Property

- Using the associative property of convolution, we can reduce the number of multiplications and additions.
- To apply two filters f1 and f2 over an image, we can merge the two filters together then apply the convolution between the resultant new filter and the image.

```
(\operatorname{Im} * f_1) * f_2 = \operatorname{Im} * (f_1 * f_2)

For f_1 * f_2 = f_3

Result is \operatorname{Im} * f_3
```

Finally, there is only 1,024 x 1024 x 49 multiplication and addition.

Convolution Applications

- Convolution is used to merge signals.
- It is used to apply operations like smoothing and filtering images where the primary task is selecting the appropriate filter template or mask.
- Convolution can also be used to find gradients of the image.

Implementing Convolution in Python

 The implementation of convolution is identical to correlation except for the new command that rotates the template.

```
limport skimage
limport numpy
limport matplotlib
limport scipy.ndimage

fing = skimage.io.imread("fruits.png")
limport scipy.ndimage

separate = skimage.color.rgb2gray(img)
limport scipy.ndimage.interpolation.rotate(template, 180)
```

GRADIENT

Image Gradients

- Image gradients can be defined as change of intensity in some direction.
- Based on the way gradients were calculated and specifically based on the template/kernel used, gradients can be horizontal (X direction) or vertical (Y direction) in direction.

Horizontal

-1	-1	-1
0	0	0
1	1	1

$$\theta = tan^{-1} \left[\frac{G_y}{G_x} \right]$$

Vertical

-1	0	1
-1	0	1
-1	0	1

$$G = \sqrt{G_x + G_y}$$

Image Gradient Calculation Steps

- Calculate the image gradient in X direction at each pixel.
- Calculate the image gradient in Y direction at each pixel.
- Calculate the overall gradient for the pixel.

Implementing Horizontal Gradient in Python

```
limport numpy
 2 import matplotlib
 3 import scipy.ndimage
 4 import scipy.misc
 6 img = scipy.misc.face(gray=True)
 7 template = numpy.array([[-1, -1, -1], [0, 0, 0], [1, 1, 1]])
 9 new_img = numpy.zeros((img.shape[0]+2, img.shape[1]+2))
10 new_img[1:new_img.shape[0]-1, 1:new_img.shape[1]-1] = img
11 result = numpy.zeros((new_img.shape))
12
13 for r in numpy.arange(1, new_img.shape[0]-1):
 for c in numpy.arange(1, new_img.shape[1]-1):
14
15
 curr_region = new_img[r-1:r+2, c-1:c+2]
 curr_result = curr_region * template
16
17
 score = numpy.sum(curr_result)
 result[r, c] = score
18
19
20 final_img = result[1:result.shape[0]-1, 1:result.shape[1]-1]
21 final_img = final_img.astype(numpy.uint8)
22 matplotlib.pyplot.imshow(final_img).set_cmap("gray")
23 matplotlib.pyplot.savefig("horizontal_gradient.png", bbox_inches="tight"
```


Implementing Horizontal Gradient in Python

Implementing Vertical Gradient in Python

```
1 import numpy
 2 import matplotlib
 3 import scipy.ndimage
 4 import scipy.misc
 6 img = scipy.misc.face(gray=True)
 7 template = numpy.array([[-1, 0, 1], [-1, 0, 1], [-1, 0, 1]])
 9 new_img = numpy.zeros((img.shape[0]+2, img.shape[1]+2))
10 new_img[1:new_img.shape[0]-1, 1:new_img.shape[1]-1] = img
11 result = numpy.zeros((new img.shape))
12
13 for r in numpy.arange(1, new_img.shape[0]-1):
 for c in numpy.arange(1, new_img.shape[1]-1):
14
15
 curr_region = new_img[r-1:r+2, c-1:c+2]
16
 curr_result = curr_region * template
17
 score = numpy.sum(curr_result)
18
 result[r, c] = score
19
20 final img = result[1:result.shape[0]-1, 1:result.shape[1]-1]
21 final_img = final_img.astype(numpy.uint8)
22 matplotlib.pyplot.imshow(final_img).set_cmap("gray")
23 matplotlib.pyplot.savefig("vertical_gradient.png", bbox_inches="tight")
```

Implementing Vertical Gradient in Python

FILTERING

Example – Mean Filter

- 1. Mean Smoothing Filter
- 2. Gaussian Smoothing Filter
- Sharpening Filter
- Median Filter

Mean Filter Kernel.

1	1	1
9	9	9
1	1	1
9	9	9
1	1	1
9	9	9

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

$$\frac{1}{9} * 58 + \frac{1}{9} * 3 + \frac{1}{9} * 213 + \frac{1}{9} * 185 + \frac{1}{9} * 87 + \frac{1}{9} * 32$$
$$+ \frac{1}{9} * 70 + \frac{1}{9} * 66 + \frac{1}{9} * 60$$
$$= 85.67 \sim 86$$