

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Image Filter

Lecturer: LeNga

Image filter

Image filtering

- Compute function of local neighborhood at each position
- Replace each pixel with a weighted average of its neighborhood
- The weights are called the filter kernel

- Enhance images
 - Denoise, resize, increase contrast, etc.
- Extract information from images
 - Texture, edges, distinctive points, etc.
- Detect patterns
 - Template matching

_	g[·,·]							
	1	1	1					
•	1	1	1					
	1	1	1					

Example: box filter

Three views of filtering:

- Image filters in the spatial domain
 - Filter is a mathematical operation of a grid of numbers
 - moothing, sharpening, measuring texture

- Image filters in the frequency domain
 - Filtering is a way to modify the frequencies of images
 - Denoising, sampling, image compression
- Templates and Image Pyramids
 - Filtering is a way to match a template to the image
 - Detection, coarse-to-fine registration

Image filter

Image filters in the spatial domain

- Linear filter
- Convolution filter
 - Gaussian filter
 - Derivative filter
 - Laplace filter
 - Sobel filter

Image filters in the spatial domain

Linear filter

- Convolution filter
 - Gaussian filter
 - Derivative filter
 - Laplace filter
 - Sobel filter

Cross-correlation filtering

 Let's write this down as an equation. Assume the averaging window is (2k+1)x(2k+1):

$$G[i,j] = \frac{1}{(2k+1)^2} \sum_{u=-k}^{k} \sum_{v=-k}^{k} F[i+u,j+v]$$

 We can generalize this idea by allowing different weights for different neighboring pixels:

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

Cross-correlation filtering (Linear filter)

 We can generalize this idea by allowing different weights for different neighboring pixels:

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

This is called a cross-correlation operation and written:

$$G = H \otimes F$$

- H is called the "filter," "kernel" or "mask"
- The above allows negative filter indices. When you implement need to use:
 H[u+k,v+k] instead of H[u,v]

Linear filter

- Neighborhood Operation: replace each pixel by a *linear* combination of its neighbors (and possibly itself).
- The combination is determined by the filter's *kernel*.
- The same kernel is *shifted* to all pixel locations so that all pixels use the same linear combination of their neighbors.

Example: the box filter- the 2D rect filter also known as the square mean filter

- Replaces each pixel with an average of its neighborhood
- Achieve smoothing (blurring) effect (remove sharp features)

Let's run the box filter

H(x, y)

	ima	F(x,y)image								
	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	O	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	0	0	0	0	0	0	0	0
	0	0	90	0	0	0	0	0	0	0
	$^{\circ}$	$^{\circ}$	$^{\circ}$	$^{\circ}$	$^{\circ}$	$^{\circ}$	$^{\circ}$	\sim	$^{\circ}$	\circ

G(x,y) output

note that we assume that the kernel coordinates are centered

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

Let's run the box filter

$$H(x, y)$$
kernel
$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

ima	F(x,y) image								
0	0	0	0	0	0	0	0	0	0
0	0	0	0	Ą	0	0	0	0	0
0	0	0	90	90	90	90	90	Ь	6
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	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

shift-invariant:
as the pixel
shifts, so does
the kernel

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

Let's run the box filter

H(x, y)

kernel

1 1 1 1

1 1 1 1

F(x,y)

	iiiiage								
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	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	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

G(x,y) output

	0	10	20	30	30	30	20	10	
	0	20	40	60	60	60	40	20	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	0	10	20	30	30	30	20	10	
	10	10	10	10	0	0	0	0	
	10								

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

out	G(x,y)								
	0	10	20	30	30	30	20	10	
	0	20	40	60	60	60	40	20	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	0	10	20	30	30	30	20	10	
	10	10	10	10	0	0	0	0	
	10	10	10	10	0	0	0	0	

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

... and the result is

$$H(x, y)$$

kernel

 $\frac{1}{9}$
 $\frac{1}{1}$
 $\frac{1}{1}$
 $\frac{1}{1}$

ima	F(x,y) image								
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	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	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

ou	G(x,y)								
	0	10	20	30	30	30	20	10	
	0	20	40	60	60	60	40	20	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	0	10	20	30	30	30	20	10	
	10	10	10	10	0	0	0	0	
	10	10	10	10	0	0	0	0	

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v] F[i+u,j+v]$$
 output filter image (signal)

Smoothing with box filter

Smoothing with box filter

Practice with linear filters

Filtered (no change)

Computer Vision

Practice with linear filters

Original

Blur (with a box filter)

0	0	0	1	1	1	1
0	2	0	— —	1	1	1
0	0	0	9	1	1	1

Original

Sharpening filter
- accentuates differences with local average
- stress intensity peaks

Key properties of linear filters

Linearity:

$$filter(f_1 + f_2) = filter(f_1) + filter(f_2)$$

• Shift invariance: same behavior regardless of pixel location

```
filter(shift(f)) = shift(filter(f))
```

Any linear, shift-invariant operator can be represented as a convolution

...More properties

- Commutative: *a* * *b* = *b* * *a*
 - Conceptually no difference between filter and signal
- Associative: a * (b * c) = (a * b) * c
 - Often apply several filters one after another: (((a * b₁) * b₂) * b₃)
 - This is equivalent to applying one filter: a * (b₁ * b₂ * b₃)
- Distributes over addition: a * (b + c) = (a * b) + (a * c)
- Scalars factor out: ka * b = a * kb = k (a * b)
- Identity: unit impulse e = [0, 0, 1, 0, 0], a * e = a

...Sharpening

...Sharpening

...Sharpening

...Sharpening

but.....Do not overdo it with sharpening...!!!

original

sharpened

oversharpened

What is wrong in this image?

Image filter

Image filters in the spatial domain • Convolution filter

- Gaussian filter
- Derivative filter
 - Laplace filter
 - Sobel filter

Convolution filter

Convolution (tích chập)

A **convolution** operation is a cross-correlation where the filter is flipped both horizontally and vertically before being applied to the image:

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

It is written:

$$G = H * F$$

Convolution filter

Convolution (tích chập)

A **convolution** operation is a cross-correlation where the filter is flipped both horizontally and vertically before being applied to the image:

Original Image Pixels

r	S	t
и	v	W
X	у	\mathcal{Z}

Filter

$$e_{processed} = v^*e + z^*a + y^*b + x^*c + w^*d + u^*f + t^*g + s^*h + r^*i$$

... Convolution filter

Filtering vs. Convolution

2D linear filter

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

2D convolution filter

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

- Most of the time won't matter, because our kernels will be symmetric.
 - Will be important when we discuss frequency-domain filtering.

...Convolution filter

Filtering vs. Convolution

- Cross-correlation/convolution is useful for, e.g.,
 - Blurring
 - Sharpening
 - Edge Detection
 - Interpolation
- Convolution has a number of nice properties
 - Commutative, associative
 - Convolution corresponds to product in the Fourier domain

Image filter

Image filters in the spatial domain

- Linear filter
- Convolution filter

Gaussian filter

- Derivative filter
 - Laplace filter
 - Sobel filter

- Most obvious difference is that a single point of light viewed in a defocused lens looks like a fuzzy blob;
- ...but the averaging process would give a little square

 Better idea: to eliminate edge effects, weight contribution of neighborhood pixels according to their closeness to the center, like so:

"fuzzy blob"

⇒Important filter: Gaussian filter

A Gaussian kernel gives less weight to pixels further from the center of the window

kernel

1	1	2	1
<u>⊥</u> 16	2	4	2
10	1	2	1

Gaussian Kernel

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

 Weight of neighboring pixels fall off with distance from center pixel

0.003	0.013	0.022	0.013	0.003
0.013	0.059	0.097	0.059	0.013
0.022	0.097	0.159	0.097	0.022
0.013	0.059	0.097	0.059	0.013
0.003	0.013	0.022	0.013	0.003

 5×5 , $\sigma = 1$

Smoothing with Gaussian filter

Gaussian filter vs. Box filter

Gaussian vs Box filtering

original

Gaussian filter remove "high-frequency" components from the image (low-pass filter)

⇒ Images become more smooth

7x7 Gaussian

7x7 box

- Gaussian filter removes "high-frequency" components from the image (low-pass filter)
 - Images become more smooth
- Convolution with self is another Gaussian
 - So can smooth with small-width kernel, repeat, and get same result as largerwidth kernel would have
 - Convolving two times with Gaussian kernel of width σ is same as convolving once with kernel of width $\sigma\sqrt{2}$

Image filter

Image filters in the spatial domain

- Linear filter
- Convolution filter
 - Gaussian filter

Derivative filter

- Laplace filter
 - Sobel filter

Derivative filter

What are image edges?

grayscale image

Very sharp discontinuities in intensity.

Edge detection

Goal: Identify sudden changes (discontinuities) in an image

• Detecting edges in an image (i.e., discontinuities in a function)?

⇒ take derivatives: derivatives are large at discontinuities.

Differentiate a discrete image (or any other discrete signal) ?

⇒ use finite differences.

Characterizing edges

An edge is a place of rapid change in the image intensity function

Finite differences

Definition of the first-order derivative using forward difference

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Alternative: use central difference

$$f'(x) = \lim_{h \to 0} \frac{f(x+0.5h) - f(x-0.5h)}{h}$$

For discrete signals: Remove limit and set h = 2

$$f'(x) = \frac{f(x+1) - f(x-1)}{2}$$

Finite differences

first-order finite difference

$$f'(x) = \lim_{h \to 0} \frac{f(x+0.5h) - f(x-0.5h)}{h}$$

⇒ sự khác nhau của các giá
trị liền kề → tốc độ thay đổi
của hàm

Finite differences

second-order finite difference

$$f''(x) = \lim_{h \to 0} \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

⇒ sự khác nhau của giá trị trước, sau và giá trị hiện tại

Derivative filter

Finite differences

first-order ite difference
$$f'(x) = \lim_{h \to 0} \frac{f(x+0.5h) - f(x-0.5h)}{h}$$

1D derivative filter

second-order finite difference

$$f''(x) = \lim_{h \to 0} \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

Laplace filter

Several derivative filters

Sobel

1	O	-1
2	0	-2
1	0	-1

1	2	1
0	0	0
-1	-2	-1

Scharr

3	0	-3
10	0	-10
3	0	-3

Prewitt

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

Roberts

Image gradient

- The gradient of an image: $\nabla f = \left| \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right|$
 - The gradient points in the direction of most rapid increase in intensity

$$m{S}_x = egin{array}{c|ccc} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \\ \end{array}$$

$$m{S}_y = egin{array}{c|ccc} 1 & 2 & 1 \\ \hline 0 & 0 & 0 \\ \hline -1 & -2 & -1 \\ \hline \end{array}$$

Convolve with the image to compute derivatives.

$$rac{\partial m{f}}{\partial x} = m{S}_x \otimes m{f} \qquad \qquad rac{\partial m{f}}{\partial y} = m{S}_y \otimes m{f}$$

... Derivative filter

$$\nabla f = \left[\frac{\partial f}{\partial x}, 0\right]$$

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]$$

Image gradient

• The gradient of an image: $\nabla f = \left| \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right|$

- $\nabla f = \left[\frac{\partial f}{\partial x}, 0\right]$
- Form the image gradient, and compute its direction and amplitude.
 - Direction

$$\theta = \tan^{-1} \left(\frac{\partial f}{\partial y} / \frac{\partial f}{\partial x} \right)$$

Amplitude

$$\|\nabla f\| = \sqrt{\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2}$$

$$\nabla f = \left[0, \frac{\partial f}{\partial y}\right]$$

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]$$

Image gradient

... Derivative filter

original

gradient amplitude

vertical derivative

horizontal derivative

Effects of noise

- Consider a single row or column of the image
 - Plotting intensity as a function of position gives a signal

Where is the edge?

Effects of noise: Differentiation is very sensitive to noise

- Finite difference filters respond strongly to noise
 - Image noise results in pixels that look very different from their neighbors
 - Generally, the larger the noise the stronger the response
- What is to be done?
 - Smoothing the image should help, by forcing pixels different to their neighbors (=noise pixels?) to look more like neighbors

Solution: blur/smooth first

How much should we blur?

$$\frac{\partial}{\partial x}(f*g)$$

⇒ To find edges, look for peaks in

Derivative filter

Derivative of Gaussian (DoG) filter

• Derivative theorem of convolution: $\frac{\partial}{\partial x}(h \star f) = (\frac{\partial}{\partial x}h) \star f$

$$\frac{\partial}{\partial x}(h \star f) = (\frac{\partial}{\partial x}h) \star f$$

Derivative of Gaussian filter

• Is this filter separable?

Derivative of Gaussian filter

Image filter

Image filters in the spatial domain

- Linear filter
- Convolution filter
 - Gaussian filter
 - Derivative filter

Laplace filter

Sobel filter

Laplacian được viết lại dạng

$$\nabla^2 f = \frac{\partial^2 f}{\partial^2 x} + \frac{\partial^2 f}{\partial^2 y}$$

Trong đó đạo hàm thành phần bậc 1 theo phương x, y:

$$\frac{\partial^2 f}{\partial^2 x} = f(x+1, y) + f(x-1, y) - 2f(x, y)$$

$$\frac{\partial^2 f}{\partial^2 y} = f(x, y+1) + f(x, y-1) - 2f(x, y)$$

•
$$\Rightarrow$$
 $\nabla^2 f = [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y-1)]$
 $-4f(x, y)$

0	1	0
1	-4	1
0	1	0

Original Image

Laplacian Filtered Image

- Kết quả của lọc Laplacian chưa phải là một ảnh cải thiện
- ⇒Trừ ảnh ban đầu cho ảnh Laplacian để được ảnh cải thiện sắc nét

$$g(x, y) = f(x, y) - \nabla^2 f$$

• Đơn giản hóa việc cải thiện ảnh

$$g(x, y) = f(x, y) - \nabla^{2} f$$

$$= f(x, y) - [f(x+1, y) + f(x-1, y) + f(x, y-1) + f(x, y+1) + f(x, y-1)]$$

$$-4f(x, y)]$$

$$= 5f(x, y) - f(x+1, y) - f(x-1, y)$$

$$-f(x, y+1) - f(x, y-1)$$

0	-1	0
-1	5	-1
0	-1	0

0	-1	0
-1	5	-1
0	-1	0

Biến thể của Laplacian

0	1	0
1	-4	1
0	1	0

Simple Laplacian

1	1	1
1	-8	1
1	1	1

Variant of Laplacian

-1	-1	-1
-1	9	-1
-1	-1	-1

Differentiation is very sensitive to noise

When using derivative filters, it is critical to blur first!

How much should we blur?

Derivative of Gaussian filter (DoG)

Derivative theorem of convolution:

$$\frac{\partial}{\partial x}(h \star f) = (\frac{\partial}{\partial x}h) \star f$$

- How many operations did we save?
- Any other advantages beyond efficiency?

Laplacian of Gaussian filter (LoG)

As with derivative, we can combine Laplace filtering with Gaussian filtering

"zero crossings" at edges

Laplace vs LoG filtering examples

Laplacian of Gaussian filtering

Laplace filtering

Laplacian of Gaussian vs Derivative of Gaussian

Laplacian of Gaussian filtering

Derivative of Gaussian filtering

Laplacian of Gaussian vs Derivative of Gaussian

Laplacian of Gaussian filtering

Derivative of Gaussian filtering

Zero crossings are more accurate at localizing edges (but not very convenient).

Gaussian

Derivative of Gaussian

how does this relate to this lecture's cover picture?

Laplacian of Gaussian

Image filter

Image filters in the spatial domain

- Linear filter
- Convolution filter
 - Gaussian filter
 - Derivative filter
 - Laplace filter

Sobel filter

Separable filters

• a 2D filter is separable if it can be written as the product of a "column" and a "row".

,	1	1	1		1		1	1	1
example: box filter	1	1	1	=	1	*		row	,
DOX IIILEI	1	1	1		1				
				CC	lur				

- a 2D separable filter is equivalent to two 1D convolutions (with the "column" and "row" filters).
- If the image has M x M pixels and the filter kernel has size N x N:
 - What is the cost of convolution with a non-separable filter? \rightarrow M² x N²
 - What is the cost of convolution with a separable filter? → 2 x N x M²

2D convolution (center location only)

1	2	1		2	3
2	4	2	*	3	5
1	2	1		4	4

$$=2 + 6 + 3 = 11$$

 $= 6 + 20 + 10 = 36$
 $= 4 + 8 + 6 = 18$
65

The filter factors into a product of 1D filters

Х

Perform convolution along rows

5

	11	
•	18	
	18	

Followed by convolution along the remaining column

In a 2D image, Sobel filter responses along horizontal or vertical lines

⇒ Các bộ lọc Sobel thường được sử dụng để phát hiện nếp gấp

In a 2D image, Sobel filter responses along horizontal or vertical lines

Horizontal Sober filter:

=

*

Vertical Sobel filter:

=

*

1	0	-1
2	0	-2
1	0	-1

Horizontal Sober filter

Vertical Edge (absolute value)

1	2	1
0	0	0
-1	-2	-1

Vertical Sobel filter:

Horizontal Edge (absolute value)

example

original

horizontal Sobel filter

vertical Sobel filter

example

original

horizontal Sobel filter

vertical Sobel filter

Basic reading:

Szeliski textbook, Sections 3.2 - 3.5

Image Filter

Computer Vision

Thank You...!