Vision Systems

Lecture 3

Linear Filtering, Correlation and Convolution

Different types of image processing operations: point, local and global

- Different types of image processing operations: point, local and global
- Question: How do you perform histogram equalization?

- Different types of image processing operations: point, local and global
- Question: How do you perform histogram equalization?
- Let I be the image with $M \times N$ pixels in total; I_{MAX} be the maximum image intensity value (255); h(I) be the image histogram

- Different types of image processing operations: point, local and global
- Question: How do you perform histogram equalization?
- Let I be the image with $M \times N$ pixels in total; I_{MAX} be the maximum image intensity value (255); h(I) be the image histogram
- Integrate h(I) to obtain the cumulative distribution c(I), whose each value $c_k = \frac{1}{M \times N} \sum_{l=1}^{k} h(l)$

- Different types of image processing operations: point, local and global
- Question: How do you perform histogram equalization?
- Let I be the image with $M \times N$ pixels in total; I_{MAX} be the maximum image intensity value (255); h(I) be the image histogram
- Integrate h(I) to obtain the cumulative distribution c(I), whose each value $c_k = \frac{1}{M \times N} \sum_{l=1}^{k} h(l)$
- The transformed image $\hat{I}(i,j) = I_{MAX} \times c_{p_{ij}}$
- E.g., in figure, value 90 will be mapped to *IMAX* × 0.29 (rounded off)

Credit: Simon Prince, Computer Vision: Models, Learning, and Inference, Cambridge University Press

Image Filters: Linear Filter

 Image Filter: Modify image pixels based on some function of a local neighbourhood of each pixel

10	5	3	Some		
4	5	1	function	4	
1	1	6			

What's the function?

Image Filters: Linear Filter

 Image Filter: Modify image pixels based on some function of a local neighbourhood of each pixel

10	5	3	Some		
4	5	1	function	4	
1	1	6			

What's the function?

- Linear Filter: Replace each pixel by linear combination (a weighted sum) of neighbours
- Linear combination called kernel, mask or filter

Linear Filter: Cross-Correlation

Given a kernel of size $(2k + 1) \times (2k + 1)$:

Correlation defined as:

$$G(i,j) = \underbrace{\frac{1}{(2k+1)^2}}_{\text{Uniform weight to each pixel}} \underbrace{\sum_{v=-k}^{k} \sum_{v=-k}^{k} I(i+u,j+v)}_{\text{Loop over pixels in considered neighbourhood around } I(i,j)}$$

Linear Filter: Cross-Correlation Given a kernel of size $(2k + 1) \times (2k + 1)$:

Correlation defined as:

$$G(i,j) = \underbrace{\frac{1}{(2k+1)^2}}_{\begin{subarray}{c} (2k+1)^2 \\ \hline & & \Sigma \\ \hline & &$$

Cross-correlation defined as:

$$G(i,j) = \sum_{u=-k}^{k} \sum_{v=-k}^{k} \underbrace{H(u,v)}_{\text{Non-un iform}} I(i+u,j+v)$$
weights

Linear Filter: Cross-Correlation Given a kernel of size $(2k + 1) \times (2k + 1)$:

Correlation defined as:

$$G(i,j) = \underbrace{\frac{1}{(2k+1)^2}}_{\text{Uniform weight}} \underbrace{\frac{\sum^k \sum^k}{I(i+u,j+v)}}_{\text{Loop over pixels in considered neighbourhood around } I(i,j)}_{\text{neighbourhood around } I(i,j)}$$

Cross-correlation defined as:

$$G(i,j) = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H(u,v) I(i+u,j+v)$$

$$= \sum_{u=-k}^{k} \sum_{v=-k}^{k} H(u,v) I(i+u,j+v)$$
weights

- Cross-correlation denoted by $G = H \otimes I$
- Can be viewed as "dot product" between local neighbourhood and kernel for each pixel
- Entries of kernel or mask H(u,v) called filter co-efficients

Moving Average: Linear Filter

What values belong in the kernel H for the moving average example we saw earlier?

I(i, j)

 \otimes H(u,v)

G(i,j)

0)	0	0	0	0	0	0	0	0	0
0)	0	0	0	0	0	0	0	0	0
0)	0	0	90	90	90	90	90	0	0
0)	0	0	90	90	90	90	90	0	0
0)	0	0	90	90	90	90	90	0	0
0)	0	0	90	0	90	90	90	0	0
0)	0	0	90	90	90	90	90	0	0
0)	0	0	0	0	0	0	0	0	0
0)	0	90	0	0	0	0	0	0	0
)	0	0	0	0	0	0	0	0	0

Credit: K Grauman, Univ of Texas Austin

Moving Average: Linear Filter

What values belong in the kernel H for the moving average example we saw earlier?

90

 \otimes H(u,v)

	I	I	I
1/9	I	I	I
	I	I	I

= G(i,j)

Credit: K Grauman, Univ of Texas Austin

90 90

Moving Average Filter: Example

Effect of moving average filter (also known as **box filter**):

Credit: K Grauman, Univ of Texas Austin

Gaussian Average Filter

What if we want the nearest neighbouring pixels to have the most influence on the output?

0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

 \otimes H(u,v)

	?	

Credit: K Grauman, Univ of Texas Austin

Gaussian Average Filter

What if we want nearest neighbouring pixels to have the most influence on the output?

I(i, j)

0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

Credit: K Grauman, Univ of Texas Austin

$$\otimes$$
 $H(u,v)$

This kernel is an approximation of a 2D Gaussian function:

$$h(u, v) = \frac{1}{2\pi\sigma^2} \exp^{-\frac{u^2 + v^2}{\sigma^2}}$$

Averaging Filters: A Comparison

Gaussian filter

Credit: K Grauman, Univ of Texas Austin

Other Filters: The Edge Filter

What should H look like to find the edges in a given image?

Credit: KiwiWorker

Other Filters: The Edge Filter

What should H look like to find the edges in a given image?

Credit: KiwiWorker

Beyond Correlation

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

Beyond Correlation

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

Introducing Convolution

Given a kernel of size $(2k + 1) \times (2k + 1)$:

Convolution defined as:

$$G(i,j) = \sum_{k}^{k} \sum_{i=-k}^{k} H(u,v)I(i-u,j-v)$$

$$u=-k \ v=-k$$

Introducing Convolution

Given a kernel of size $(2k + 1) \times (2k + 1)$:

Convolution defined as:

$$G(i,j) = \sum_{u=-k}^{\sum k} \sum_{v=-k}^{\sum k} H(u,v)I(i-u,j-v)$$

- Equivalent to flip the filter in both directions (bottom to top, right to left) and apply cross-correlation
- Denoted by G = H * I

Introducing Convolution

Given a kernel of size $(2k + 1) \times (2k + 1)$:

Convolution defined as:

$$G(i,j) = \sum_{k=0}^{k} \sum_{k=0}^{k} H(u,v)I(i-u,j-v)$$

- Equivalent to flip the filter in both directions (bottom to top, right to left) and apply cross-correlation
- Denoted by G = H * I

Recall: Early History

- David Hubel and Torsten Wiesel publish their work "Receptive fields of single neurons in the cat's striate cortex"
- Placed electrodes into primary visual cortex area of an anesthetized cat's brain
- Showed that simple and complex neurons exist, and that visual processing starts with simple structures such as oriented edges

Linear Summation in the Visual Cortex

Simple cells perform linear spatial summation over their receptive fields¹

¹Movshon, Thompson and Tolhurst, Spatial Summation in the Receptive Fields of Simple Cells in the Cat's Striate Cortex, JP 1978

Linear Shift-Invariant Operators

- Both correlation and convolution are Linear Shift-Invariant operators, which obey:
 - Linearity (or Superposition principle):

$$I\circ (h_0+h_1)=I\circ h_0+I\circ h_1$$

Shift-Invariance: shifting (or translating) a signal commutes with applying the operator

$$g(i,j) = h(i+k,j+l) \iff (f \circ g)(i,j) = (f \circ h)(i+k,j+l)$$

Equivalent to saying that the effect of the operator is the same everywhere. Why do we need this in computer vision?

Source: Raquel Urtasun, Univ of Toronto

Linear Shift-Invariant Operators

- Both correlation and convolution are Linear Shift-Invariant operators, which obey:
 - Linearity (or Superposition principle):

$$I \circ (h_0 + h_1) = I \circ h_0 + I \circ h_1$$

Shift-Invariance: shifting (or translating) a signal commutes with applying the operator

$$g(i,j) = h(i+k,j+l) \iff (f \circ g)(i,j) = (f \circ h)(i+k,j+l)$$

• Equivalent to saying that the effect of the operator is the same everywhere. Why do we need this in computer vision?

Source: Raquel Urtasun, Univ of Toronto

- ► Commutative: a*b=b*a
 - Conceptually no difference between filter and signal
- ► Associative: $a \cdot (b \cdot e) = (a \cdot b) \cdot e$
 - ▶ We often apply filters one after the other: (((a * b1) * b2) * b3)
 - This is equivalent to applying one cumulative filter: a * (b1 * b2 * b3)
- ▶ Distributive over addition: $a \cdot \{b + c\} = (a \cdot b) + (a \cdot \epsilon)$
 - ▶ We can combine the responses of a signal over two or more filters by combining the filters
- Scalars factor out: $ka \cdot b = a \cdot kb = k(a \cdot b)$
- ▶ **Identity:** Unit impulse e = [..., 0, 0, 1, 0, 0, ...], a e = a

- ► Commutative: a * b = b * a
 - Conceptually no difference between filter and signal
- Associative: a * (b * c) = (a * b) * c
 - ▶ We often apply filters one after the other: (((a * b1) * b2) * b3)
 - ➤ This is equivalent to applying one cumulative filter: a * (b1 * b2 * b3)
- ▶ Distributive over addition: $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$
 - We can combine the responses of a signal over two or more filters by combining the filters
- ► Scalars factor out: $ka \cdot b = a \cdot kb = k(a \cdot b)$
- ▶ **Identity:** Unit impulse e = [..., 0, 0, 1, 0, 0, ...], a *e = a

- ► Commutative: a*b=b*a
 - ► Conceptually no difference between filter and signal
- Associative: a*(b*c) = (a*b)*c
 - ▶ We often apply filters one after the other: (((a * b1) * b2) * b3)
 - ➤ This is equivalent to applying one cumulative filter: a * (b1 * b2 * b3)
- ▶ Distributive over addition: a*(b+c) = (a*b) + (a*c)
 - We can combine the responses of a signal over two or more filters by combining the filters
- ► Scalars factor out: $ka \cdot b = a \cdot kb = k(a \cdot b)$
- ▶ **Identity:** Unit impulse e = [..., 0, 0, 1, 0, 0, ...], a *e = a

- ► Commutative: a * b = b * a
 - ► Conceptually no difference between filter and signal
- Associative: a*(b*c) = (a*b)*c
 - ▶ We often apply filters one after the other: (((a * b1) * b2) * b3)
 - ➤ This is equivalent to applying one cumulative filter: a * (b1 * b2 * b3)
- ▶ Distributive over addition: a*(.b+c) = (a*b) + (a*c)
 - We can combine the responses of a signal over two or more filters by combining the filters
- Scalars factor out: ka*b=a*kb=k(a*b)
- ▶ **Identity:** Unit impulse e = [..., 0, 0, 1, 0, 0, ...], a * e = a

Separability

Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.

Can be costly. How can we reduce cost?

Separability

- Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.
- Can be costly. How can we reduce cost?
- For certain filters, can be sped up by performing a 1D horizontal convolution followed by a 1D vertical convolution, requiring 2k operations =⇒ convolution kernel is separable.

$$K = vh^T$$

where v, h are 1D kernels, and K is the 2D kernel

Separability

- Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.
- Can be costly. How can we reduce cost?
- For certain filters, can be sped up by performing a 1D horizontal convolution followed by a 1D vertical convolution, requiring 2k operations $=\Rightarrow$ convolution kernel is **separable**.

$$K = vh^T$$

where v, h are 1D kernels, and K is the 2D kernel Example 1:

	1	2	1
<u>1</u> 16	2	4	2
10	1	2	1

Separability

- Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.
- Can be costly. How can we reduce cost?
- For certain filters, can be sped up by performing a 1D horizontal convolution followed by a 1D vertical convolution, requiring 2k operations =⇒ convolution kernel is separable.

$$K = vh^T$$

where v, h are 1D kernels, and K is the 2D kernel

Example 1:

Separability

- Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.
- Can be costly. How can we reduce cost?
- For certain filters, can be sped up by performing a 1D horizontal convolution followed by a 1D vertical convolution, requiring 2k operations =⇒ convolution kernel is separable.

$$K = vh^T$$

where v, h are 1D kernels, and K is the 2D kernel

Example 1:

<u>1</u> 8	-1	0	1
	-2	0	2
	-1	0	1

Example 2:

Separability

- Convolution operator requires k^2 operations per pixel, where k is the width (and height) of a convolution kernel.
- Can be costly. How can we reduce cost?
- For certain filters, can be sped up by performing a 1D horizontal convolution followed by a 1D vertical convolution, requiring 2k operations =⇒ convolution kernel is separable.

$$K = vh^T$$

where v, h are 1D kernels, and K is the 2D kernel

Example 1:

Separable Convolution

How can we tell if a given kernel ${\cal K}$ is separable?

Separable Convolution

How can we tell if a given kernel K is separable?

Visual inspection

Separable Convolution

How can we tell if a given kernel K is separable?

- Visual inspection
- Analytically, look at the Singular Value Decomposition (SVD), and if only one singular value is non-zero, then it is separable.

$$K = U\Sigma V^T = \sum_{i} \sigma_i u_i v_i^T$$

where $\Sigma = \text{diag}(\sigma_i)$

 $\sqrt[4]{\sigma_1}u_1$ and $\sqrt[4]{\sigma_1}\overline{v_1}$ are the vertical and horizontal kernels

Source: Raquel Urtasun, Univ of Toronto

Ideal size for the filter?

Ideal size for the filter?
The bigger the mask:
more neighbours contribute

smaller noise variance of output bigger noise spread more blurring

more expensive to compute

Ideal size for the filter?

The bigger the mask:

more neighbours contribute

smaller noise variance of output

bigger noise spread

more blurring

more expensive to compute

What about the boundaries? Do we lose information?

Ideal size for the filter?
The bigger the mask
more neighbours contribute
smaller noise variance of output
bigger noise spread
more blurring
more expensive to compute

What about the boundaries? Do we lose information?

Without padding, we lose out on information at the boundaries.

We can use a variety of strategies such as zero padding, wrapping around, copy the edge

Different padding strategies:

Questions to Think About

Do we then need (cross)-correlation at all?

• Are all filters always linear?

Homework

Readings

Chapter 3 (§3.1-3.3), Szeliski, Computer Vision: Algorithms and Applications, 2010 draft

Chapter 7 (§7.1-7.2), Forsyth and Ponce, Computer Vision: A Modern Approach, 2003 edition

References

Richard Szeliski. Computer Vision: Algorithms and Applications. Texts in Computer Science, London: Springer-Verlag, 2011.

David Forsyth and Jean Ponce. Computer Vision: A Modern Approach. 2 edition. Boston: Pearson Education India, 2015.

Hays, James, CS 6476 - Computer Vision (Fall 2018). URL:

https://www.cc.gatech.edu/~hays/compvision/ (visited on 04/28/2020).

Hoiem, Derek, CS 543 - Computer Vision (Spring 2011). URL:

https://courses.engr.illinois.edu/cs543/sp2017/ (visited on 04/25/2020).

Oliva, Aude, 6.819/6.869 - Advances in Computer Vision (Fall 2015). URL:

http://6.869.csail.mit.edu/fa15/ (visited on 04/28/2020).