Convolutions and Canny Edge Detection

CSE 4310 – Computer Vision

Vassilis Athitsos

Computer Science and Engineering Department

University of Texas at Arlington

Convolution/Linear Filtering

- Linear filtering, or convolution, is an extremely common image operation.
- This operation requires an image and a kernel.
- Suppose that:
 - kernel has 2M+1 rows, 2N+1 cols.
 - input is the original image, of U rows and V cols.
 - result is the output of convolution.
- Then convolution can be coded as:

2

Convolution/Linear Filtering

What does .* do in the Matlab code below?

3

Convolution/Linear Filtering

- What does .* do in the Matlab code below?
- It means "pointwise multiplication":
 - multiply each entry of one matrix with the entry at the same location on the other matrix.
 - put the product of those two entries at the same location on the result matrix.

Input image: 7x9

	91	18	21	54	51	9	7 5	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6
	44	44	48	94	82	78	69	74	24
**************************************	12	32	24	88	80	49	19	65	36
***************************************	26	93	85	56	65	44	37	46	83
697	41	44	20	63	38	45	63	55	2
0 0 .	60	19	23	59	82	31	79	30	5

 For the time being, we postpone the discussion of how to compute values at the boundaries (top and bottom row, left and right column).

 We assume that the filter has an odd number of rows, and an odd number of columns.

 This way, the center of a filter corresponds to a specific position on the filter (position 2,2 for a 3x3 filter).

Input image: 7x9

	91	18	21	54	51	9	7 5	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6-
**************************************	44	44	48	94	82	78	69	74	24
1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	12	32	24	88	80	49	19	65	36
***************************************	26	93	85	56	65	44	37	46	83
69	41	44	20	63	38	45	63	55	2
0 3 1	60	19	23	59	82	31	79	30	5

How do we compute result(2,2)?

- Align the filter with the image, so that the center of the filter aligns with position (2,2) of the image.
- We must sum up all these values:

58*5	17*4	75*1
6*2	65*1	19*2
24*6	74*9	69*7

result(2,2): 1841

1841		

Input image: 7x9

58	17	75	9	51	54	21	18	91	
6	65	19	93	52	36	31	23	98	
24	74	69	78	82.	94	48	44	44	
36	65	19	49	80	88	24	32	12	
83	46	37	44	65	56	85	93	26	
2	55	63	45	38	63	20	44	41	
5	30	79	31	82	59	23	19	60	

Filter: 3x3

5	4	**1
2	1	2
6	9	7

How do we compute result(2,3)?

Input image: 7x9

	1	8 9	1	21	54	51	9	75	17	58
Filter: 3x3	3	23 9	2	31	36	52	93	19	65	6
*****	***************	4 4	3 4	48	94	82	78	69	74	24
***************************************		32 1	13	24	88	80	49	19	65	36
2 1 2		3 2	5 6	85	56	65	44	37	46	83
6 9 7	1	14 4) 4	20	63	38	45	63	55	2
0 0 1)	9 6	3 1	23	59	82	31	79	30	5

How do we compute result(2,3)?

- Align the filter with the image, so that the center of the filter aligns with position (2,3) of the image.
- We must sum up all these values:

17*5	75*4	9*1
65*2	19*1	93*2
74*6	69*9	78*7

result(2,3): 2340

1841	2340		

Input image: 7x9

	91	18	21	54	51	9	75	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6
	44	44	48	94	82	78	69	74	24
5 4 1	12	32	24	88	80	49	19	65	36
	26	93	85	56	65	44	37	46	83
6 9 7	41	44	20	63	38	45	63	55	2
0 0 1	60	19	23	59	82	31	79	30	5

How do we compute result(3,3)?

- Align the filter with the image, so that the center of the filter aligns with position (3,3) of the image.
- We must sum up all these values:

65*5	19*4	93*1
74*2	69*1	78*2
65*6	19*9	49*7

result(3,3): 1771

1841	2340		
	1771		

Input image: 7x9

	91	18	21	54	51	9	75	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6
	44	44	48	94	82	78	69	74	24
	12	32	24	88	80	49	19	65	36
	26	93	85	56	65	44	37	46	83
6 9 7	41	44	20	63	38	45	63	55	2
0 9 1	60	19	23	59	82	31	79	30	5

1841	2340	2387	2477	2368	1825	1541	
1503	1771	2014	2765	2229	1619	1089	
1831	1888	2059	2407	2619	2722	2093	
1693	1879	1668	1971	2067	1817	1378	
1674	1793	2000	2127	1997	1641	1718	

- How do we compute result(i,j)?
 - Align the filter with the image, so that the center of the filter aligns with position (i,j) of the image.
 - Multiply each value of the filter with the corresponding value in the image.
 - Sum up the results.

Input image: 7x9

	91	18	21	54	51	9	75	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6.
Angelon Control of the Control of th	44	44	48	94	82	78	69	74	24
***************************************	12	32	24	88	80	49	19	65	36
2	26	93	85	56	65	44	37	46	83
6.97	41	44	20	63	38	45	63	55	2
0 3 1	60	19	23	59	82	31	79	30	5

1841	2340	2387	2477	2368	1825	1541	
1503	1771	2014	2765	2229	1619	1089	
1831	1888	2059	2407	2619	2722	2093	
1693	1879	1668	1971	2067	1817	1378	
1674	1793	2000	2127	1997	1641	1718	

- What do we do at position 1, 1?
 - According to previous instructions:
 "Align the filter with the image, so that the center of the filter aligns with position (1,1) of the image."
 - Problem: some part of the filter does not align with any values in the image.
- The same issue arises at the top and bottom row, and the left and right column.
 - If the filter had size 5x7, we would have this problem at the top 2 rows, bottom 2 rows, left 3 columns, right 3 columns.

Input image: 7x9

	91	18	21	54	51	9	75	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6.
*****	44	44	48	94	82	78	69	74	24
***************************************	12	32	24	88	80	49	19	65	36
***************************************	26	93	85	56	65	44	37	46	83
6 9 7	41	44	20	63	38	45	63	55	2
0 0 1	60	19	23	59	82	31	79	30	5

1841	2340	2387	2477	2368	1825	1541	
1503	1771	2014	2765	2229	1619	1089	
1831	1888	2059	2407	2619	2722	2093	
1693	1879	1668	1971	2067	1817	1378	
1674	1793	2000	2127	1997	1641	1718	

- Main answer: we do not care about boundary values.
- A convolution is usually an intermediate step.
 - Some other module will use the convolution result to do something.
 - It is up to that other module to make sure that it ignores boundary values.
- In practice, since we do not care, we can follow various conventions, see next slides.

Input image: 7x9

	91	18	21	54	51	9	75	17	58
Filter: 3x3	98	23	31	36	52	93	19	65	6.
*****	44	44	48	94	82	78	69	74	24
**************************************	12	32	24	88	80	49	19	65	36
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	26	93	85	56	65	44	37	46	83
6.9.7	41	44	20	63	38	45	63	55	2
0 5 1	60	19	23	59	82	31	79	30	5

- Option 1: just use image values that align with filter values.
- So, for position (1,1) of the result, we sum up:

58*1	17*2
6*9	65*7

601								
	1841	2340	2387	2477	2368	1825	1541	
	1503	1771	2014	2765	2229	1619	1089	
	1831	1888	2059	2407	2619	2722	2093	
	1693	1879	1668	1971	2067	1817	1378	
	1674	1793	2000	2127	1997	1641	1718	

Input image: 7x9

	91	18	21	54	51	9	75	17	58 .
Filter: 3x3	98	23	31	36	52	93	19	65	6
****	44	44	48	94	82	78	69	74	24
***************************************	12	32	24	88	80	49	19	65	36
1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	26	93	85	56	65	44	37	46	83
6 9 7	41	44	20	63	38	45	63	55	2
0 0 1	60	19	23	59	82	31	79	30	5

- Option 1: just use image values that align with filter values.
- So, for position (1,2) of the result, we sum up:

58*2	17*1	75*2
6*6	65*9	19*7

601	1037							
	1841	2340	2387	2477	2368	1825	1541	
	1503	1771	2014	2765	2229	1619	1089	
	1831	1888	2059	2407	2619	2722	2093	
	1693	1879	1668	1971	2067	1817	1378	
	1674	1793	2000	2127	1997	1641	1718	

Input image: 7x9

	91	18	21	54	51	9	75	17	58 .
Filter: 3x3	98	23	31	36	52	93	19	65	6
** ** ** ** ** ** ** ** ** ** ** ** **	44	44	48	94	82	78	69	74	24
**************************************	12	32	24	88	80	49	19	65	36
1	26	93	85	56	65	44	37	46	83
6.07	41	44	20	63	38	45	63	55	2
0 9 1	60	19	23	59	82	31	79	30	5

- Option 1: just use image values that align with filter values.
- So, for position (1,2) of the result, we sum up:

58*2	17*1	75*2
6*6	65*9	19*7

Result: 7x9

601	1037	1339	1576	1455	1051	821	1321	1147
1119	1841	2340	2387	2477	2368	1825	1541	1258
1040	1503	1771	2014	2765	2229	1619	1089	939
1405	1831	1888	2059	2407	2619	2722	2093	1264
787	1693	1879	1668	1971	2067	1817	1378	1053
745	1674	1793	2000	2127	1997	1641	1718	1352
128	491	773	886	702	731	618	502	482

 This way we can fill up all boundary values.

Input image: 7x9

58 17 75 9 51 54 21 18 91 6 65 19 93 52 36 31 23 98 24 74 69 78 82 94 48 44 44 36 65 19 49 80 88 24 32 12 83 46 37 44 65 56 85 93 26 2 55 63 45 38 63 20 44 41 5 30 79 31 82 59 23 19 60

Filter: 3x3

5 4 12 1 26 9 7

Option 2: just put zeros at the boundary.

0	0	0	0	0	0	0	0	0
0	1841	2340	2387	2477	2368	1825	1541	0
0	1503	1771	2014	2765	2229	1619	1089	0
0	1831	1888	2059	2407	2619	2722	2093	0
0	1693	1879	1668	1971	2067	1817	1378	0
0	1674	1793	2000	2127	1997	1641	1718	0
0	0	0	0	0	0	0	0	0

Input image: 7x9

58 17 75 9 51 54 21 18 91 6 65 19 93 52 36 31 23 98 24 74 69 78 82 94 48 44 44 36 65 19 49 80 88 24 32 12 83 46 37 44 65 56 85 93 26 2 55 63 45 38 63 20 44 41 5 30 79 31 82 59 23 19 60

Filter: 3x3

5	4	1
2	1	2
6	9	7

- Option 3: remove the boundary altogether.
 - Then, the result will have a smaller size than the original image.
- In this class, we will avoid this option, because it makes it more difficult to relate a value in the result with a position in the original image.
 - With the other two options, result(i,j) corresponds to the value we get from the image region centered at position (i,j).

Result: 5x7

1841 2340 2387 2477 2368 1825 1541 1503 1771 2014 2765 2229 1619 1089 1831 1888 2059 2407 2619 2722 2093 1693 1879 1668 1971 2067 1817 1378 1674 1793 2000 2127 1997 1641 1718

Intuition on Convolution

```
result = zeros(U, V);
for i = (M+1):(U-M)
 for j = (N+1):(V-N)
 result(i,j) = sum(sum(kernel .* input((i-M):(i+M), (j-N):(j+N))));
 end
end
```

- result(i,j) is a weighted average of the neighborhood of input(i,j).
 - size of neighborhood defined by kernel.
 - weights for weighted average also defined by kernel.
- By using different kernels, lots of interesting operations can be defined.

Nonlinear vs. Linear Filters

- Linear filters are convolutions with a kernel.
 - In Matlab, use imfilter, or filter2.
- A nonlinear filter is any image operation that is not a convolution.
 - The result value at a pixel is a function of the original values in a neighborhood of that pixel.
 - Each nonlinear filter must be implemented as a separate function.
- Examples of nonlinear filters:
 - Thresholding.
 - Non-maxima suppression (see lecture on edge detection).

Example of Convolution: Blurring

- Intuitively: replacing each pixel value with a weighted average of values in its neighborhood.
 - Simplest: N x N neighborhood, all weights equal.

```
original = double(imread('walkstraight/frame0062.tif'));
kernel = ones(5,5) / 25;
blurred = imfilter(original, kernel);
```


original

blurred

Blurring with a Gaussian

```
original = double(imread('walkstraight/frame0062.tif'));
kernel = fspecial('gaussian', 19, 3.0); % std = 3
blurred = imfilter(original, kernel);
```

• fspecial('gaussian', 19, 3.0) produces a kernel of size 19x19, whose values represent a symmetric 2-dimensional Gaussian with standard deviation 3.0.

A Gaussian Kernel

```
>> fspecial('gaussian', 7, 3.0)
ans =
 0.0186
 0.0176
 0.0113
 0.0149
 0.0176
 0.0149
 0.0113
 0.0149
 0.0197
 0.0233
 0.0246
 0.0233
 0.0197
 0.0149
 0.0176
 0.0233
 0.0275
 0.0290
 0.0275
 0.0233
 0.0176
 0.0186
 0.0186
 0.0246
 0.0290
 0.0307
 0.0290
 0.0246
 0.0176
 0.0275
 0.0233
 0.0275
 0.0290
 0.0233
 0.0176
 0.0149
 0.0197
 0.0233
 0.0246
 0.0233
 0.0197
 0.0149
 0.0113
 0.0149
 0.0176
 0.0186
 0.0176
 0.0149
 0.0113
```

- Here is a 7x7 Gaussian kernel with std = 3.0.
- Notice:
 - The highest value is at the center.
 - Values fall symmetrically as distance from center increases.

Blurring with a Gaussian

- Blurring with a Gaussian kernel gives more weight to kernel locations closer to the center.
- Blurring with a uniform kernel (like ones (5,5)/25)
 gives equal weight to all kernel locations.

Convolutions and Deep Learning

- This course is NOT about deep learning.
 - This slide and the next one may be the only references to deep learning this semester.
 - Nonetheless, deep learning methods are dominating these days in computer vision.
- Deep learning methods use convolutions as one of their fundamental operations.
- What is *learned* by such methods is, to a large extent, the kernels that should be used for various convolutions that are applied in parallel and in sequence.

CNN Visualization

- Visualization of a deep neural network trained with face images.
 - Credit for feature visualizations: [Lee09] Honglak Lee, Roger Grosse, Rajesh
 Ranganath and Andrew Y. Ng., ICML 2009.

What Is an Edge?

 An edge pixel is a pixel at a "boundary".

output1

input

output2

What Is an Edge?

• There is no single definition for what is a "boundary". Why?

output1

input

output2

What Is an Edge?

- There is no single definition for what is a "boundary". Why?
 - Because breaking up an image into parts can be done in many ways.
 - For example: is "ceiling" one part, or is each tile a separate part?

input

output1

output2

Image Derivatives

- We have all learned how to calculate derivatives of functions from the real line to the real line.
 - Input: a real number
 - Output: a real number
- In taking image derivatives, we must have in mind two important differences from the "typical" derivative scenario:
 - Input: two numbers (y, x), not one number.
 - Input: discrete (integer pixel coordinates), not real numbers.
 - Output: Integer between 0 and 255.

Image Derivatives

- We have all learned how to calculate derivatives of functions from the real line to the real line.
 - Input: a real number
 - Output: a real number
- In taking image derivatives, we must have in mind two important differences from the "typical" derivative scenario:
 - Input: two numbers (y, x), not one number.
 - Input: discrete (integer pixel coordinates).
 - Output: Integer between 0 and 255.
- Why are we writing the input as (y, x) and not (x, y)?

Image Derivatives

- We have all learned how to calculate derivatives of functions from the real line to the real line.
 - Input: a real number
 - Output: a real number
- In taking image derivatives, we must have in mind two important differences from the "typical" derivative scenario:
 - Input: two numbers (y, x), not one number.
 - Input: discrete (integer pixel coordinates).
 - Output: Integer between 0 and 255.
- Why are we writing the input as (y, x) and not (x, y)?
 - We will always use matrix notation: rows before columns.

- Let f(y, x) be a function mapping two *real* numbers to a real number.
- Let θ be a direction (specified as an angle from the x axis).
- Let (y_1, x_1) be a specific point on the plane.
- Define $g(x) = f(y_1 + x \sin(\theta), x_1 + x \cos(\theta))$.
- Then, g(x) is a function from the real line to the real line.
- We define the <u>directional derivative</u> of f at (y_1, x_1) and direction θ to be g'(0).

Consider the circle shown on the top image.

• Pick a point (y_1, x_1) (shown in red).

 The bottom image shows a zoom of the region around that point.

- The <u>directional derivative</u> of f at (y_1, x_1) and direction θ measures how fast f increases along the chosen direction.
- Different directions give different results.

- How much does f change along the direction of the arrow?
- Quite a bit.
- <u>IMPORTANT</u>: we care about the difference between:
 - intensity values towards the direction that the arrow is pointing to.
 - Intensity values <u>opposite</u> of the direction that the arrow is pointing to.

- How much does f change along the direction of the arrow?
- Noticeably less than in the previous case.

• Direction of fastest increase.

Directional Derivatives

- Direction of fastest decrease.
- We will not prove it in this class, but mathematically the direction of farthest decrease is always 180 degrees opposite of the direction of fastest increase.
- Also, in the directions
 perpendicular to the direction
 of fastest increase/decrease,
 the directional derivative is
 always 0.

Directional Derivatives

- Directions where the directional derivative is 0.
 - Perpendicular to the directions of fastest increase/decrease.

Computing Directional Derivatives

- We have defined directional derivatives in the mathematical sense, for a function that maps a 2D <u>real</u> vector into a real number.
- However, an image is a function that maps a 2D <u>integer</u> vector to an integer.
- We still have not talked about how to compute directional derivatives on images.
- We will discuss this in the next slides.
 - First, we describe how to compute directional derivatives along the y axis and the x axis.
 - Then we generalize to any direction.

Directional Derivatives: Notation

- For the directional derivative of f along the y axis, we use notation $\frac{df}{dy}$.
- For the directional derivative of f along the x axis, we use notation $\frac{df}{dx}$.

Computing $\frac{df}{dx}$

• Mathematical definition of $\frac{df}{dx}$ for a function f(y,x) whose inputs are continuous (i.e., the inputs are real numbers):

$$\frac{df(y,x)}{dx} = \lim_{\varepsilon \to 0} \frac{f(y,x+\varepsilon) - f(y,x-\varepsilon)}{2\varepsilon}$$

Why can't we use this definition directly on an image?

Computing $\frac{df}{dx}$

• Mathematical definition of $\frac{df}{dx}$ for a function f(y, x) whose inputs are continuous (i.e., the inputs are real numbers):

$$\frac{df(y,x)}{dx} = \lim_{\varepsilon \to 0} \frac{f(y,x+\varepsilon) - f(y,x-\varepsilon)}{2\varepsilon}$$

- Why can't we use this definition directly on an image?
 - On an image, the input is discrete: y and x are integers.
 - Thus, ε can be 0 or 1, but nothing in between.

Computing $\frac{df}{dx}$ via Convolution

• If f(y, x) is an image, $\frac{df}{dx}$ is computed by convolving with the right kernel:

```
dx = [-0.5, 0, 0.5];
dxgray = imfilter(double(gray), dx); % gray: grayscale image
```


- Interpreting imfilter(gray, dx):
 - For any pixel (y, x), $\frac{df(y, x)}{dx} = \frac{f(y, x+1) f(y, x-1)}{2}$
 - Compare with continuous case: $\frac{df(y,x)}{dx} = \lim_{\varepsilon \to 0} \frac{f(y,x+\varepsilon) f(y,x-\varepsilon)}{2\varepsilon}$
 - The discrete case is obtained from the continuous case, by using $\varepsilon = 1$.

- Horizontal edges correspond to points in f with high <u>absolute values</u> of $\frac{df}{dy}$.
- Vertical edges correspond to points in f with high <u>absolute values</u> of $\frac{df}{dx}$.
- Why do we care about absolute values when we look for edges?

- Consider the image on the right.
- In case you are curious, here are the intensity values for that image:

```
43
 52
 39
 45
a = [38]
 61 57
 49
 53
 63 58 69
 55
 69
 153 133 145 149 138
 210 221 215 205 220
 224 222 226 219
 215
 246 241 249 235 242];
```


- Suppose we convolve with dy.
 - Pixel (4,3) should be a horizontal edge.
 - For that pixel, does convolution with dy give a low value or a high value?

$$dy = [-0.5, 0, 0.5];$$

- Consider the image on the right.
- In case you are curious, here are the intensity values for that image:

- Suppose we convolve with dy.
 - Pixel (4,3) should be a horizontal edge.
 - For that pixel, we get a high value: 0.5 * 215 + (-0.5) * 69 = 73.

$$dy = [-0.5, 0, 0.5];$$

- Now consider this new image on the right.
- In case you are curious, here are the intensity values for that image:

- Suppose we convolve with dy.
 - Pixel (4,3) should still be a horizontal edge.
 - For that pixel, does convolution with dy give a low value or a high value?

$$dy = [-0.5, 0, 0.5];$$

- Now consider this new image on the right.
- In case you are curious, here are the intensity values for that image:

- Suppose we convolve with dy.
 - Pixel (4,3) should still be a horizontal edge.
 - For that pixel, we get a low value: 0.5 * 69 + (-0.5) * 215 = -73.

$$dy = [-0.5, 0, 0.5];$$

- These two images (shown in the previous slides) are flipped versions of each other.
- In both cases, pixel (4,3), and the other pixels on the fourth row, should be edge pixels.
- If we convolve with dy:
 - in the top image we get a "high" value of 73.
 - in the bottom image we get a "low" value of -73.
- In both cases, the absolute value is the same.
 - The absolute value tells us how big the rate of change is, which is what we care about when we look for edges.
 - The sign simply tells us the direction of change (which side is brighter).

Example: Vertical/Horizontal Edges

```
gray = read_gray('data/hand20.bmp');
dx = [-0.5, 0, 0.5];
dy = dx'; % The dy kernel is just the transpose of dx
dxgray = abs(imfilter(gray, dx));
dygray = abs(imfilter(gray, dy));
```


dxgray (vertical edge scores)

dygray (horizontal edge scores)

Example: Vertical/Horizontal Edges

- Note: we call dxgray and dygray "edge scores", as opposed to "edge images".
 - High absolute values of dx and dy directional derivatives can be seen as preliminary "edge scores", that are associated with vertical and horizontal edges.

gray dxgray (vertical edge scores)

dygray (horizontal edge scores)

Example: Vertical/Horizontal Edges

- There are additional steps that we will go over, in order to produce what we would call "edge images". In an edge image:
 - Edges should be localized to thin lines to the extent possible.
 - Values should be binary. An edge image indicates a hard decision on whether a pixel is an edge pixel or not. No intermediate values appear.

example edge image

dxgray (vertical edge scores)

dygray (horizontal edge scores)

Blurring and Derivatives

 To suppress edges corresponding to small-scale objects/textures, we should first blur.

```
% generate two blurred versions of the image, see how it
% looks when we apply dx to those blurred versions.
filename = 'data/hand20.bmp';
gray = read gray(filename);
dx = [-0.5, 0, 0.5];
dy = dx'; % The dy kernel is just the transpose of dx.
blur_window1 = fspecial('gaussian', 19, 3.0); % std = 3
blur window2 = fspecial('gaussian', 37, 6.0); % std = 6
blurred_gray1 = imfilter(gray, blur_window1, 'symmetric');
blurred_gray2 = imfilter(gray, blur_window2 , 'symmetric');
dxgray = abs(imfilter(gray, dx, 'symmetric'));
dxblgray = abs(imfilter(blurred_gray1, dx , 'symmetric'));
dxb2gray = abs(imfilter(blurred_gray2, dx , 'symmetric'));
```

The texture of the lights on the ceiling gives rise to strong vertical edge scores if we don't blur.

gray

dxgray No blurring

The texture of the lights on the ceiling gives rise to strong vertical edge scores if we don't blur.

gray

dxgray No blurring

If we blur sufficiently, those edges disappear, because we blur away the intensity differences that cause those high edge scores.

gray

dxb1gray

Blurring, std = 3

gray

- If we blur, smaller details get suppressed, but edges get too thick.
 - Will be remedied in a few slides, with nonmaxima suppression.

dxgray
No blurring

dxb1grayBlurring, std = 3

dxb2grayBlurring, std = 6

Combining Blurring and Derivatives

 Blurring and filtering can be done with two convolutions, as seen in the previous slides:

```
blur_kernel = fspecial('gaussian', 5, 6.0); % std = 6
blurred_gray = imfilter(gray, blur_kernel);
dx_kernel = [-0.5, 0, 0.5];
dxgray = imfilter(blurred_gray, dx_kernel);
```

 However, oftentimes we combine blurring and filtering in a single convolution, by choosing an appropriate kernel.

Combining Blurring and Derivatives

 Here is an example of how to produce a single kernel that does both blurring and convolution:

```
blur kernel = fspecial('Gaussian', 5, 0.7); % std = 0.7
dy_kernel = [-0.5, 0, 0.5]';
% We produce a combined kernel by convolving one kernel with
% the other kernel. The Matlab flip function reverses the order
% of the rows. We use flip to make sure that top values are
% negative and bottom values are positive.
combined_blur_dy = flip(imfilter(blur_kernel, dy_kernel))
 -0.0010
 -0.0211
 -0.0585
 -0.0211
 -0.0010
 -0.1597
 -0.0027
 -0.0575
 -0.0575
 -0.0027
 0
 0
 0
 0
 0
 0.0027
 0.0575
 0.1597
 0.0575
 0.0027
 0.0010
 0.0211
 0.0585
 0.0211
 0.0010
```

Combining Blurring and Derivatives

combined_blur_dy:

```
-0.0010
 -0.0211
 -0.0585
 -0.0211
 -0.0010
-0.0027 -0.0575
 -0.1597
 -0.0575
 -0.0027
 0
0.0027
 0.0575
 0.1597
 0.0575
 0.0027
0.0010
 0.0211
 0.0585
 0.0211
 0.0010
```

 We can convolve with combined_blur_dy to compute the dy derivative of a blurred version of the image.

```
dygray = imfilter(gray, combined_blur_dy);
```

Simple Blur/Derivative Combinations

```
combined_blur_dy =[
-1 -1 -1 -1 -1 -1
-1 -1 -1 -1 -1
-1 -1 -1 -1 -1
0 0 0 0 0 0
1 1 1 1 1 1
1 1 1 1 1;
```

- We take the sum of a region under the center, and we subtract from it the sum of a region over the center.
- By summing regions, we effectively do blurring.
- "High" absolute values correspond to pixels where there is "high" difference between the intensities at the bottom region and the intensities at the top region.

Example

dxgray (vertical edge scores)

dygray (horizontal edge scores)

- We first need to define what we mean when we say that "an edge has orientation θ ".
- In this class:
 - We will explicitly specify if we are using radians or degrees as units.
 - Orientation 0 is the orientation of the x axis.
 - Orientations increase clockwise.
 - In trigonometry textbooks, orientations typically increase counterclockwise.
 - However, in this class we follow the convention that the y axis increases downwards, and thus orientations will increase clockwise.
 - When we measure edge orientations, an orientation of θ degrees is the same as an orientation of (θ +180) degrees.

- Edge scores at orientation θ can be computed by taking absolute values of directional derivatives at orientation **perpendicular to \theta**.
 - So, vertical edge scores (edge orientation = 90 degrees) are absolute values of the directional derivative at 0 degrees (along the x axis).
 - Horizontal edge scores (edge orientation = 0 degrees) are absolute values of the directional derivative at 90 degrees (along the y axis).

- Computing edge scores at an arbitrary orientations θ :
 - Use imrotate to rotate the image or the dy kernel by the right value.
 - Rotating the kernel is typically much more efficient.
 - imrotate(my_image, degrees) rotates <u>clockwise</u> the image passed as first argument by the degrees specified in its second argument.
 - To compute edge scores at an orientation of θ degrees, you must use a kernel produced by **imrotate(dy_kernel, -\theta)**.

 Here is an example where we compute edge scores for orientations of 45 degrees and 135 degrees.

```
% Computing edge scores at 45 or 135 degrees:
fcircle = read_gray('data/blurred_fcircle.bmp');
dx = [-1 0 1; -2 0 2; -1 0 1] / 8;
dy = dx';
rot45 = imrotate(dy, -45, 'bilinear', 'loose');
rot135 = imrotate(dy, -135, 'bilinear', 'loose');
edges45 = abs(imfilter(fcircle, rot45, 'symmetric'));
edges135 = abs(imfilter(fcircle, rot135, 'symmetric'));
```

Edge Scores at Degrees 45/135

More Edges at 45/135 Degrees

original image

edge orientation: 45 degrees

edge orientation: 135 degrees

Next Steps for Edge Detection

- What we have done so far:
 - We computed directional derivatives in the directions of the two axes.
 - We showed that absolute values of those directional derivatives can be seen as "edge scores" for vertical and horizontal edges.
 - For edge scores at other orientations we convolve with a rotated dy kernel.
- However, we need additional steps to complete edge detection.
 - Edges should be thin lines localized at actual boundaries.
 - Edge images are binary images. A pixel is either an edge pixel or not.

Next:

- We define the concept of the gradient.
- The gradient of a pixel defines the **strength** and **orientation** of the edge at that pixel.
- We will see how to produce thin edges, and how to make a hard final decision on whether a pixel should be considered an "edge pixel" or not.

Gradients

- Let f(y, x) be an image, i.e., a function that maps 2D integers to integers.
- We define the gradient $\nabla f(y,x)$ to be the vector $\left(\frac{df}{dy},\frac{df}{dx}\right)$.
- Thus, the gradient at position (y, x) is simply the vector of the two directional derivatives corresponding to the two axes.
- From calculus, we know that:
 - The norm of the gradient vector measures how fast values change at position (y, x).
 - The gradient vector points to the direction of fastest increase at position (y, x).

Gradient Example

What is the gradient vector at pixel (4,3)?

$$\frac{df}{dy} = 0.5 * 215 + (-0.5) * 69 = 73$$

$$\frac{df}{dx} = 0.5 * 149 + (-0.5) * 133 = 8$$

• Thus, the gradient at (4,3) is (73,8).

$$dy = [-0.5, 0, 0, 0.5];$$

$$dx = [-0.5, 0, 0.5];$$

Gradient Norm Example

```
 a = [38
 43
 52
 39
 45

 51
 61
 57
 49
 53

 63
 58
 69
 55
 69

 153
 133
 145
 149
 138


 210
 221
 215
 205
 220

 224
 222
 226
 219
 215

 246
 241
 249
 235
 242];
```

- We saw that the gradient at (4,3) is (73,8).
- What is the <u>norm</u> of the gradient?
- The norm of a vector v is indicated as ||v||, and it is the square root of the sum of the squares of the values in the vector:

$$||(73.8)|| = \sqrt{73^2 + 8^2} = 73.4$$

Gradient Example

What is the gradient vector at pixel (2,3)?

$$\frac{df}{dy} = 0.5 * 69 + (-0.5) * 52 = 8.5$$

$$\frac{df}{dx} = 0.5 * 49 + (-0.5) * 61 = -6.0$$

• Thus, the gradient at (2,3) is (8.5, -6.0).

Gradient Norm Example

```
a = [38 43 52 39 45
51 61 57 49 53
63 58 69 55 69
153 133 145 149 138
210 221 215 205 220
224 222 226 219 215
246 241 249 235 242];
```

- We saw that the gradient at (2,3) is (8.5, -6.0).
- What is the **norm** of the gradient?

$$||(8.5,6.0)|| = \sqrt{8.5^2 + (-6.0)^2} = 10.4$$

Gradient Norms

```
 a = [38
 43
 52
 39
 45

 51
 61
 57
 49
 53


 63
 58
 69
 55
 69

 153
 133
 145
 149
 138


 210
 221
 215
 205
 220

 224
 222
 226
 219
 215

 246
 241
 249
 235
 242];
```


- Gradient norm at (4,3): 73.4
- Gradient norm at (2,3): 10.4
- What do these values tell us?

Gradient Norms

```
a = [38 43 52 39 45

51 61 57 49 53


63 58 69 55 69

153 133 145 149 138


210 221 215 205 220

224 222 226 219 215

246 241 249 235 242];
```


- Gradient norm at (4,3): 73.4
- Gradient norm at (2,3): 10.4
- What do these values tell us?
 - Pixel (4,3) is a much stronger edge pixel than pixel (2,3).
 - The gradient norm measures the strength of an edge.

Gradient Direction

```
a = [38 43 52 39 45

51 61 57 49 53

63 58 69 55 69


153 133 145 149 138

210 221 215 205 220

224 222 226 219 215

246 241 249 235 242];
```

- We saw that the gradient at (4,3) is (73,8).
- Let's plot an arrow pointing at the direction of the gradient:
 - It should go 73 units down for every 8 units right.
- What does the direction of the gradient tell us?

Gradient Direction

```
 a = [38
 43
 52
 39
 45

 51
 61
 57
 49
 53

 63
 58
 69
 55
 69


 153
 133
 145
 149
 138

 210
 221
 215
 205
 220

 224
 222
 226
 219
 215

 246
 241
 249
 235
 242];
```

- We saw that the gradient at (4,3) is (73,8).
- Let's plot an arrow pointing at the direction of the gradient:
 - It should go 73 units down for every 8 units right.
- What does the direction of the gradient tell us?
 - The direction of the gradient is the direction in which intensity values increase the fastest.

Computing Gradient Norms

- Let:
 - dyA = imfilter(A, dy);
 - dxA = imfilter(A, dx);
- Gradient norm at pixel (y, x):
 - The norm of vector (dyA(y,x), dyA(y,x)).
 - $\operatorname{sqrt}(\operatorname{dyA}(y,x)^2 + \operatorname{dxA}(y,x)^2).$
- The gradient norm operation identifies edge pixels at all orientations.
- Also useful for identifying smooth/rough textures.

Computing Gradient Norms: Code

```
gray = read_gray('data/hand20.bmp');
dx = [-1 0 1; -2 0 2; -1 0 1] / 8;
dy = dx';

blurred_gray = blur_image(gray, 1.4, 1.4);
dxgray = imfilter(blurred_gray, dx, 'symmetric');
dygray = imfilter(blurred_gray, dy, 'symmetric');
% computing gradient norms
grad_norms = (dxgray.^2 + dygray.^2).^0.5;
```

- See following functions online:
 - gradient_norms
 - blur_image

Gradient Norms: Results

gray

dxgray

grad_norms

dygray

Notes on Gradient Norms

- Gradient norms detect edges at all orientations.
- So, gradient norms can be seen as "edge scores" that work for any orientation.
- However, gradient norms in themselves are not a good output for an edge detector:
 - We need thinner edges.
 - We need to decide which pixels are edge pixels, so that we can produce a binary edge image.

Non-Maxima Suppression

- Goal: produce thinner edges.
- Idea: for every pixel, decide if it is maximum along the direction of fastest change.
 - Preview of results:

gradient norms

result of nonmaxima suppression

Example:

```
img = [112]
 118
 111
 115
 112
 115
 112
 124
 128
 126
 126
 120
 128
 128
 132
 134
 132
 130
 130
 130
 130
 167
 165
 163
 162
 161
 162
 161
 190
 192
 199
 196
 198
 196
 198
 207
 203
 205
 203
 205
 207
 205
 212
 214
 216
 219
 216
 213
 217];
```


```
grad norms = round(gradient norms(img));
grad norms = [ 5
 5
 9
 10
 9
 21
 23
 18
 17
 17
 17
 17
 32
 29
 30
 33
 34
 34
 34
 19
 22
 22
 22
 23
 20
 20
 9
 11
 11
 10
 10
 10
 5
 5
 6
 6
 5
 4
 5];
```


- Should we keep pixel (3,3)?
- result of dy filter [-0.5; 0; 0.5]
 - (img(4,3) img(2,3)) / 2 = 17.5.
- result of dx filter [-0.5 0 0.5]
 - (img(3,4) img(3,2)) / 2 = -2.
- Gradient = (17.5, -2).
- Gradient direction:
 - atan2(17.5, -2) = 1.68 rad = 96.5 deg.
 - Unit vector at gradient direction:
 - [0.9935, -0.1135] (y direction, x direction)

- Should we keep pixel (3,3)?
- Gradient direction: 96.5 degrees
 - Unit vector: disp = [0.9935, -0.1135].
 - disp defines the direction along which pixel(3,3) must be a local maximum.
 - Positions of interest:
 - [3,3] + disp, [3,3] disp.
 - We compare grad_norms(3,3) with:
 - grad_norms(3.9935, 2.8865), and
 - grad_norms(2.0065, 3.1135)

- We compare grad_norms(3,3) with:
 - grad_norms(3.9935, 2.8865), and
 - grad_norms(2.0065, 3.1135)
- grad_norms(3.9935, 2.8865) = ?
 - Use bilinear interpolation.
 - (3.9935, 2.8865) is surrounded by:
 - (3,2) at the top and left.
 - (3,3) at the top and right.
 - (4,2) at the bottom and left.
 - (4,3) at the bottom and right.

- grad_norms(3.9935, 2.8865) = ?
 - Weighted average of surrounding pixels.

See function bilinear interpolation online.

- grad_norms(3.9935, 2.8865) = 33.3
- grad_norms(2.0065, 3.1135) = 10.7
- grad_norms(3,3) = 18
 - Position 3,3 is not a local maximum in the direction of the gradient.
 - Position 3,3 is set to zero in the result of non-maxima suppression
 - Same test applied to all pixels.

Nonmaxima Suppression Result

```
grad norms =
Γ 5
10
 21 18 17
 17
 17 17
23
29
 30
 32
 33
 34
 34
 34
 22
 22
 22
 23
19
 20
 20
 11
 10
 10
 10
11
 4 5];
 5
 5
 5
```


```
nonmaxima_suppression(grad_norms, thetas, 1) =
 0
 0
  0
  0
 30
 32
 33
 34
 34
  0
 0
 0
 0
 0
  0
 0
 0
```


result of non-maxima suppression

Nonmaxima Suppression Result

gradient norms

result of nonmaxima suppression

Side Note: Bilinear Interpolation

- grad_norms(3.9935, 2.8865) = ?
 - Weighted average of surrounding pixels.

- Interpolation is a very common operation.
 - Images are discrete, sometimes it is convenient to treat them as continuous values.

bilinear_interpolation.m

```
function result = bilinear interpolation(image, row, col)
% row and col are non-integer coordinates, and this function
% computes the value at those coordinates using bilinear interpolation.
% Get the bounding square.
top = floor(row);
left = floor(col);
bottom = top + 1;
right = left + 1;
% Get values at the corners of the square
top_left = image(top, left);
top right = image(top, right);
bottom left = image(bottom, left);
bottom right = image(bottom, right);
x = col - left;
y = row - top;
result = (1 - x) * (1 - y) * top left;
result = result + x * (1 - y) * top right;
result = result + x * y * bottom_right;
result = result + (1 - x) * y * bottom_left;
```

The Need for Thresholding

gray

nonmaxima

 Many non-zero pixels in the result of nonmaxima suppression represent very weak edges.

nonmaxima > 0

The Need for Thresholding

gray

gradient norms

- Decide which are the edge pixels:
 - Reject maxima with very small values.
 - Hysteresis thresholding.

result of nonmaxima suppression₅

Hysteresis Thresholding

- Use two thresholds, t1 and t2.
- Pixels above t2 survive.
- Pixels below t1 do not survive.
- Pixels >= t1 and < t2 survive if:
 - They are connected to a pixel >= t2 via an 8connected path of other pixels >= t1.

Hysteresis Thresholding Example

A = nonmaxima >= 4

D 75.L7

B = nonmaxima >= 8

- A pixel is white in C if:
 - It is white in A, and
 - It is connected to a white pixel of B via an 8-connected path of white pixels in A.

C = hysthresh(nonmaxima, 4, 8)

Canny Edge Detection

- Blur input image.
- Compute dx, dy, gradient norms.
- Do non-maxima suppression on gradient norms.
- Apply hysteresis thresholding to the result of non-maxima suppression.
 - Check out these functions online:
 - blur_image
 - gradient_norms
 - gradient_orientations
 - nonmaxsup

- hysthresh
- canny
- canny4

Side Note: Angles/Directions/Orientations

- To avoid confusion, you must specify:
 - Unit (degrees, or radians).
 - Do you use undirected or directed orientation?
 - Undirected: 180 degrees = 0 degrees.
 - Directed: 180 degrees != 0 degrees.
 - Which axis is direction 0? Pointing which way?
 - Class convention: direction 0 is x axis, pointing right.
 - Do angles increase clockwise or counterclockwise?
 - Class convention: clockwise.
 - Does the y axis point down? (in this class: yes)
 - What range of values do you allow/expect?
 - [-180, 180]? Any real number?

Side Note: Angles/Directions/Orientations

- Confusion and bugs stemming from different conventions are extremely common.
- When combining different code, <u>make sure that you</u> account for different conventions.

```
thetas = atan2(dyblgray, dxblgray);

% atan2 convention:
% arguments: atan2(y, x)
% values: [-pi, pi]
% 0 degrees: x axis, pointing right
% 90 degrees: y axis points down
% values increase clockwise
```

Side Note: Edge Orientation

How is the orientation of an edge pixel defined?

Side Note: Edge Orientation

- How is the orientation of an edge pixel defined?
 - It is the direction PERPENDICULAR to the gradient,
 i.e., the (dx, dy) vector for that pixel.
 - Typically (not always) 0 degrees = 180 degrees.
 - In other words, typically we do not care about the direction of the orientation.