CS4495/6495 Introduction to Computer Vision

2A-L3 Linearity and convolution

Linearity property

- In this lesson we're going to finish up the basics of filtering so that next time we can apply it to some computer vision operations such as edge detection.
- We begin by developing some linear intuition.
- The reason that linearity is important will become clear in a just a little bit.

And now some linear intuition...

• An operator H (or system) is linear if two properties hold (f1 and f2 are some functions, a is a constant):

Additivity (things sum):

•
$$H(f1 + f2) = H(f1) + H(f2)$$
 (like distributive law)

- Multiplicative scaling (Homogeneity of degree 1):
 - $H(a \cdot f1) = a \cdot H(f1)$ (constant scales)

And now some linear intuition...

• An operator H (or system) is linear if two properties hold (f1 and f2 are some functions, a is a constant):

Additivity (things sum):

•
$$H(f1 + f2) = H(f1) + H(f2)$$
 (like distributive law)

• Multiplicative scaling (Homogeneity of degree 1):

•
$$H(a \cdot f1) = a \cdot H(f1)$$
 (constant scales)

Because it is sums and multiplies, the "filtering" operation we were doing is linear.

Quiz

Which of these operators are not linear:

- a) Sum
- b) Max
- c) Average
- d) Square root
- e) (b) and (d)

An impulse function...

• In the discrete world, an *impulse* is a very easy signal to understand: it's just a value of 1 at a single location.

An impulse function...

• In the continuous world, an *impulse* is an idealized function that is very narrow and very tall so that it has a unit area. In the limit:

An impulse response

• If I have an unknown system and I "put in" an impulse, the response is called the impulse response. (Duh?)

- So if the black box is linear you can describe H by h(x)
- Why?

What is the result of filtering the impulse signal (image) *F* with the arbitrary kernel *H*?

0	0	0	0	0	0	0								
0	0	0	0	0	0	0	а	b	С					
0	0	0	0	0	0	0	<u> </u>							
0	0	0	1	0	0	0	d	е	f					
0	0	0	0	0	0	0								
0	0	0	0	0	0	0	g	h	i					
0	0	0	0	0	0	0								
<i>F(x,y)</i>					Н(u,v)			G()	κ, γ	·)			

Assuming center coordinate is "reference point".

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	1	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

0	i	h	g	
0	f	е	d	
0	С	b	а	

Quiz

Suppose our kernel was size MxM and our image was NxN. How many multiplies would it take to filter the who image with the filter?

- a) M*N*2
- b) M*M*N*2
- C) M*N*N
- d) M*M*N*N

Correlation vs Convolution

Cross-correlation

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

$$G = H \otimes F$$

Flip in both dimensions (bottom to top, right to left)

Convolution

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

$$G = H \star F$$

For a Gaussian or box filter, how will the outputs differ?

Convolution

Centered at zero!

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

$$G = H * F$$
 \uparrow

Notation for convolution operator

F

Quiz

When convolving a filter with an impulse image, we get the filter back as a result.

So if we convolve an image with an impulse we get:

- a) A blurred version of the image
- b) The original image
- c) A shifted version of the original image.
- d) No idea

One more thing...

Shift invariant:

 Operator behaves the same everywhere, i.e. the value of the output depends on the pattern in the image neighborhood, not the position of the neighborhood.

Properties of convolution

- · Linear & shift invariant
- Commutative:

$$f * g = g * f$$

Associative

$$(f * g) * h = f * (g * h)$$

• Identity:

unit impulse
$$e = [..., 0, 0, 1, 0, 0, ...]$$
. $f * e = f$

• Differentiation: $\frac{\partial}{\partial g}(f * g) = \frac{\partial f}{\partial g} * g$

Computational Complexity

• If an image is NxN and a kernel (filter) is WxW, how many multiplies do you need to compute a convolution?

 $N \times N$

- You need $N*N*W*W = N^2W^2$
 - which can get big (ish)

Separability

 In some cases, filter is separable, meaning you can get the square kernel H by convolving a single column vector by some row vector:

Separability

$$G = H * F = (C * R) * F = C * (R * F)$$

- So we do two convolutions but each is W*N*N. So this is useful if W is big enough such that $2 \cdot W \cdot N^2 << W^2 \cdot N^2$
- Used to be *very* important. Still, if W=31, save a factor of 15.

Quiz

True or false: Division is a linear operation.

- a) False because $X/(Y+Z) \neq X/Y + X/Z$
- b) True because (X + Y)/Z = X/Z + Y/Z
- c) I have no idea

- What is the size of the output?
- Using old Matlab nomenclature we have three choices:

Source: S. Lazebnik

- methods:
 - clip filter (black)

- methods:
 - clip filter (black)
 - wrap around

- methods:
 - clip filter (black)
 - wrap around
 - copy edge

- methods:
 - clip filter (black)
 - wrap around
 - copy edge
 - reflect across edge

- methods (new MATLAB):
 - clip filter (black): imfilter(f, g, 0)
 - wrap around: imfilter(f, g, 'circular')
 - copy edge: imfilter(f, g, 'replicate')
 - reflect across edge: imfilter(f, g, 'symmetric')

Quiz

The reflection method of handling boundary conditions in filtering is good because:

- a) The created imagery has the same statistics as the original image
- b) The computation is the least expensive of the possibilities.
- c) Setting pixels to zero is fast.
- d) None of the above.

Practice with linear filters

Original

0	0	0		
0	1	0		
0	0	0		

Source: D. Lowe

Practice with linear filters

Original

Filtered (no change)

Practice with linear filters

0	0	0
0	0	1
0	0	0

Original

Original

1	1	1
1	1	1
1	1	1

Original

Blur (with a box filter)

0	0	0	
0	2	0	
0	0	0	

?

Original

Original

Sharpening filter
- Accentuates differences
with local average

Filtering examples: sharpening

Quiz

If a filter's coefficients don't add to 1.0 they can be corrected by multiplying by the necessary scale value. Or the resulting image can be multiplied by the square root of that number after the operation to compensate for the horizontal and vertical application of the filter.

- a) True
- b) False

Different kinds of noise

- We said that Gaussian averaging was a reasonable thing to do if the noise was independent at each pixel and centered about zero such as if created by a Gaussian or normal noise process.
- But there are other kinds of noise.

Different kinds of noise

Additive Gaussian noise

Salt and pepper noise

Recall: Assumptions for removing noise

- The way to approach this is to remember our other assumption about images: that the underlying image changes smoothly around a pixel. So if you were to inject some arbitrary value in there the question is how to find the original pixel.
- Remember that when we are the blurring, we **replace** the pixel value by the local average. That's fine when the noise is modest and tends to add to zero over a neighborhood. But if there are a few totally random values thrown in, we need another approach.
- As many of you know the way to deal with such ugly perturbation is to use what's called a median filter.

Median filter

- No new pixel values introduced
- Removes spikes: good for impulse, salt & pepper noise
- Linear?

Salt and pepper noise

Median filtered

Plots of a row of the image

Source: M. Hebert

Median filter

Median filter is edge preserving

 INPUT
 MEDIAN
 MEAN

Summary

- In this lesson we learned about correlation filtering and its flipped version called convolution.
- Most of the time if we're using symmetric filters it won't matter which is use.
- But if we're taking derivatives or some other operation that has a specific direction, it will. You'll get used to it.
- More importantly filtering will be an important tool in your image processing toolbox.