

Template matching

- Problem: locate an object, described by a template t[x,y], in the image s[x,y]
- Example

Template matching (cont.)

Search for the best match by minimizing mean-squared error

$$E[p,q] = \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} \left[s[x,y] - t[x-p,y-q] \right]^{2}$$

$$= \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} \left| s[x,y] \right|^{2} + \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} \left| t[x,y] \right|^{2} - 2 \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} s[x,y] \cdot t[x-p,y-q]$$

Equivalently, maximize area correlation

$$r[p,q] = \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} s[x,y] \cdot t[x-p,y-q] = s[p,q] * t[-p,-q]$$

• Area correlation is equivalent to convolution of image s[x,y] with impulse response t[-x,-y]

Template matching (cont.)

From Cauchy-Schwarz inequality

$$r \Big[p, q \Big] = \sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} s \Big[x, y \Big] \cdot t \Big[x - p, y - q \Big] \le \sqrt{\left(\sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} \left| s \Big[x, y \Big]^2 \right) \left(\sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} \left| t \Big[x, y \Big] \right|^2 \right)} \Big[\sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} \left| t \Big[x, y \Big] \right|^2 \Big]$$

- Equality, iff $s[x, y] = \alpha \cdot t[x p, y q]$ with $\alpha \ge 0$
- Block diagram of template matcher

$$\begin{array}{c|c}
\hline
s[x,y] & t[-x,-y] \\
\hline
r[x,y] & peak(s)
\end{array}$$
Search peak(s) object location(s) p,q

 Remove mean before template matching to avoid bias towards bright image areas

Template matching example

t[x,y]

Matched filtering

Other objects:

"noise" or "clutter"

 $\mathsf{psd}\,\Phi_{nn}\!\left(\!\!e^{j\omega_x},e^{j\omega_y}\right)$

Consider signal detection problem

Signal model

Problem: design filter g[x,y] to maximize

$$SNR = \frac{|r[p,q]^2|}{|E|^2}$$
 correct peak false readings

Vector-matrix formulation

$$r[p,q] = \overset{\mathsf{r}}{g}^{\mathsf{H}}\overset{\mathsf{r}}{s}$$

covariance
$$R_{nn} = E \begin{Bmatrix} rr_{H} \\ nn^{H} \end{Bmatrix}$$

$$S = t + n$$

$$SNR = \frac{\left| r \left[p, q \right] \right|^2}{E \left\{ \left| g^H r \right|^2 \right\}}$$

Matched filtering (cont.)

Optimum filter has frequency response

$$G\left(e^{j\omega_{x}},e^{j\omega_{y}}\right) = \frac{T^{*}\left(e^{j\omega_{x}},e^{j\omega_{y}}\right)}{\Phi_{nn}\left(e^{j\omega_{x}},e^{j\omega_{y}}\right)}$$

Proof:

$$SNR = \frac{\left|r\left[p,q\right]\right|^{2}}{E\left[n\left[x,y\right]\right]^{2}} \approx \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} G\left(e^{j\omega_{x}},e^{j\omega_{y}}\right) \left(e^{j\omega_{x}},e^{j\omega_{y}}\right) l\omega_{x} d\omega_{y}\right|^{2}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\left(e^{j\omega_{x}},e^{j\omega_{y}}\right) \right]^{2} \Phi_{nn}\left(e^{j\omega_{x}},e^{j\omega_{y}}\right) l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} \right] \left(e^{j\omega_{x}} + e^{j\omega_{y}}\right) \left(e^{j\omega_{x}} + e^{j\omega_{y}}\right) l\omega_{x} d\omega_{y}\right|^{2}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} \right] \left(e^{j\omega_{x}} + e^{j\omega_{y}}\right) l\omega_{x} d\omega_{y}} \leq \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{x}} + e^{j\omega_{y}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y}}$$

$$= \frac{\left|\int_{-\pi}^{\pi} \int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}}{\int_{-\pi}^{\pi} \left[G\Phi_{nn}^{1/2} + e^{j\omega_{x}}\right] l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{y} d\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{x} d\omega_{y}} l\omega_{x} d\omega_{x} d\omega_{y}} l\omega_{$$

Vector-matrix formulation

$$g = R_{nn}^{-1}t$$

Matched filtering (cont.)

Optimum filter corresponds to projection on

$$g = R_{nn}^{-1}t$$

Proof:

$$SNR = \frac{\left|r\left[p,q\right]\right|^{2}}{E\left\{\left|\overset{r}{g}^{H}\overset{r}{n}\right|^{2}\right\}} \approx \frac{\left|\overset{r}{g}^{H}\overset{r}{t}\right|^{2}}{\left|\overset{r}{g}^{H}R_{nn}\overset{r}{g}\right|}$$

$$= \frac{\left|\left(R_{nn}^{1/2}\overset{r}{g}\right)^{H}\left(R_{nn}^{-1/2}\overset{r}{t}\right)\right|^{2}}{\left(R_{nn}^{1/2}\overset{r}{g}\right)^{H}\left(R_{nn}^{1/2}\overset{r}{g}\right)} \leq \frac{\left|\left[\left(R_{nn}^{1/2}\overset{r}{g}\right)^{H}\left(R_{nn}^{1/2}\overset{r}{g}\right)\right]\left[\left(R_{nn}^{-1/2}\overset{r}{t}\right)^{H}\left(R_{nn}^{-1/2}\overset{r}{t}\right)\right]}{\left(R_{nn}^{1/2}\overset{r}{g}\right)^{H}\left(R_{nn}^{1/2}\overset{r}{g}\right)}$$

$$= \overset{r}{t}^{H}R_{nn}^{-1}\overset{r}{t}$$
Cauchy-Schwarz inequality,
$$\underset{max.\ SNR}{\uparrow}$$
with equality, iff $\overset{r}{R_{nn}^{1/2}}\overset{r}{g} = \alpha \cdot \overset{r}{R_{nn}^{-1/2}}\overset{r}{t}}$

Matched filtering (cont.)

Optimum detection: prefiltering & template matching

- For white noise n[x,y], no prefiltering h[x,y] required
- Low frequency clutter: highpass prefilter

Matched filtering example

Matched filtering example (cont.)

Phase correlation

Efficient implementation employing the Discrete Fourier Transform

Phase correlation

$$H\left(e^{j\omega_{x}},e^{j\omega_{y}}\right) = \frac{1}{\left|S\left(e^{j\omega_{x}},e^{j\omega_{y}}\right)\right|T\left(e^{j\omega_{x}},e^{j\omega_{y}}\right)}$$

Original image

Magnitude only

Phase only

Convolutional neural networks

MIMO convolution

■ Single-input-single-output: f[x,y] and g[x,y] are arrays of scalar values

$$g[x,y] = \sum_{x'=0}^{N-1} \sum_{y'=0}^{L-1} f[x',y'] \cdot h[x-x',y-y']$$

Multiple-input-multiple-output convolution:

Example templates of first convolutional layer

AlexNet, F=3, G=96

Activation function

Sigmoid

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

tanh

ReLU

$$\max(0,x)$$

- Sigmoid and tanh traditionally used
- ReLU (rectified linear unit) simpler and improves convergence of training
- Trained bias is added before activation function to set the best threshold

AlexNet hyperparameters

AlexNet Image Classification Results

AlexNet Image-based Retrieval Results

Most similar images in database

Query