CS 4495 Computer Vision

Linear Filtering 2: Templates, Edges

Aaron Bobick

School of Interactive Computing

Last time: Convolution

- Convolution:
 - Flip the filter in both dimensions (right to left, bottom to top)
 - Then apply cross-correlation

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

G = H * F

Convolution vs. correlation

Convolution

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

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

- $G = H \otimes F$
- When H is symmetric, no difference. We tend to use the terms interchangeably.
- Convolution with an impulse (centered at 0,0) is the identity

Filters for features

- Previously, thinking of filtering as a way to remove or reduce noise
- Now, consider how filters will allow us to abstract higherlevel "features".
 - Map raw pixels to an intermediate representation that will be used for subsequent processing
 - Goal: reduce amount of data, discard redundancy, preserve what's useful

Filters as templates:

Note that filters look like the effects they are intended to find --- "matched filters"

- Use (*normalized*) cross-correlation score to find a given pattern (template) in the image.
 - Normalization needed to control for relative brightness. More in problem sets.

Template (mask)

A toy example

Detected template

Template

Detected template

Correlation map

Where's Waldo?

Template

Scene

Where's Waldo?

Template

Detected template

Template demo...

- In directory C:\Bobick\matlab\CS4495\Filter
- echodemo waldotemplate

Where's Waldo?

Detected template

Correlation map

Template

What if the template is not identical to some subimage in the scene?

Template

Detected template

Match can be meaningful, if scale, orientation, and general appearance is right.

Generic features...

- When looking for a specific object or pattern, the features can be defined for that pattern – we will do this later in the course for specific object recognition.
- But for generic images, what would be good features?
 What are the parts or properties of the image that encode its "meaning" for human (or other biological) observers?
- Some examples of greatly reduced images...

Edges seem to be important...

Origin of Edges

- Edges are caused by a variety of factors
- Information theory view: edges encode change, change is what is hard to predict, therefore edges efficiently encode an image

In a real image

Reflectance change: appearance information, texture

Depth discontinuity: object boundary

Cast shadows

Change in surface orientation: shape

Contrast and invariance

Edge detection

- Convert a 2D image into a set of curves
 - Extracts salient features of the scene
 - More compact than pixels

Edge detection

How can you tell that a pixel is on an edge?

Images as functions...

Edges look like steep cliffs

Edge Detection

Basic idea: look for a neighborhood with strong signs of change.

Problems:

- neighborhood size
- how to detect change

81	82	26	24
82	33	25	25
81	82	26	24

Derivatives and edges

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

intensity function image (along horizontal scanline) first derivative

edges correspond to extrema of derivative

Source: L. Lazebnik

Differential Operators

- Differential operators here we mean some operation that when applied to the image returns some derivatives.
- We will model these "operators" as masks/kernels which when applied to the image yields a new function that is the image *gradient function*.
- We will then threshold the this *gradient function* to select the edge pixels.
- Which brings us to the question:

What's a gradient?

Image gradient

The gradient of an image:

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

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

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

The gradient points in the direction of most rapid increase in intensity

The gradient direction is given by:

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

how does this relate to the direction of the edge?

The edge strength is given by the gradient magnitude

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

Discrete gradient

For 2D function, f(x,y), the partial derivative is:

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

For discrete data, we can approximate using *finite* differences:

$$\frac{\partial f(x,y)}{\partial x} \approx \frac{f(x+1,y) - f(x,y)}{1}$$

$$\approx f(x+1,y) - f(x,y) \quad \text{"right derivative"}$$
But is it???

Finite differences

Partial derivatives of an image

$$\frac{\partial f(x,y)}{\partial x}$$

? or

1 -1

Which shows changes with respect to x? (showing correlation filters)

Differentiation and convolution

For 2D function, f(x,y), the partial derivative is:

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

 For discrete data, we can approximate using finite differences:

$$\frac{\partial f(x, y)}{\partial x} \approx \frac{f(x+1, y) - f(x, y)}{1}$$

 To implement above as convolution, what would be the associated filter?

The discrete gradient

 We want an "operator" (mask/kernel) that we can apply to the image that implements:

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

How would you implement this as a cross-correlation?

(not flipped)

0	0	
-1	+1	
0	0	
— Н		

Not symmetric around image point; which is "middle" pixel?

H S

Average of "left" and "right" derivative.
See?

Example: Sobel operator

On a pixel of the image I

- •Let g_v be the response to mask S_v (sometimes * 1/8)
- •Let g_v be the response to mask S_v What is the gradient?

(Sobel) Gradient is
$$\nabla \mathbf{I} = [\mathbf{g}_{\mathbf{x}} \ \mathbf{g}_{\mathbf{y}}]^{\mathbf{T}}$$

$$g = (g_x^2 + g_y^2)^{1/2}$$

 $\theta = atan2(g_y, g_x)$

is the gradient magnitude. is the gradient direction.

Sobel Operator on Blocks Image

original image

gradient magnitude thresholded gradient magnitude

Some Well-Known Masks for Computing Gradients

 $\mathbf{S}\mathbf{x}$

Sy

Sobel:

Prewitt:

Roberts

Matlab does edges

```
>> My = fspecial('sobel');
>> outim = imfilter(double(im), My);
>> imagesc(outim);
>> colormap gray;
```


But...

- Consider a single row or column of the image
 - Plotting intensity as a function of x

Apply derivative operator....

Uh, where's the edge?

Finite differences responding to noise

Increasing noise -> (this is zero mean additive gaussian noise)

Solution: smooth first

Where is the edge? Look for peaks in $\frac{\partial}{\partial x}(h * f)$

Derivative theorem of convolution

This saves us one operation:

$$\frac{\partial}{\partial x}(h * f) = (\frac{\partial}{\partial x}h) * f$$
Sigma = 50

How can we find (local) maxima of a function?

2nd derivative of Gaussian

Where is the edge?

Zero-crossings of bottom graph

What about 2D?

Derivative of Gaussian filter

Why is this preferable?

Derivative of Gaussian filters

Is this for correlation or convolution?

And for y it's always a problem!

Source: L. Lazebnik

Smoothing with a Gaussian

imshow(out);

pause;

end

Parameter σ is the "scale" / "width" / "spread" of the Gaussian kernel, and controls the amount of smoothing.

Smoothing with a Gaussian

Recall: parameter σ is the "scale" / "width" / "spread" of the Gaussian kernel, and controls the amount of smoothing.

Effect of σ on derivatives

 $\sigma = 1$ pixel

 $\sigma = 3$ pixels

The apparent structures differ depending on Gaussian's scale parameter.

Larger values: larger scale edges detected Smaller values: finer features detected

Gradients -> edges

- Primary edge detection steps:
- 1. Smoothing: suppress noise
- 2. Edge "enhancement": filter for contrast
- 3. Edge localization
 - Determine which local maxima from filter output are actually edges vs. noise
 - Threshold, Thin

- Filter image with derivative of Gaussian
- Find magnitude and orientation of gradient
- Non-maximum suppression:
 - Thin multi-pixel wide "ridges" down to single pixel width
- Linking and thresholding (hysteresis):
 - Define two thresholds: low and high
 - Use the high threshold to start edge curves and the low threshold to continue them
- MATLAB: edge(image, 'canny');
- >>help edge

original image (Lena)

magnitude of the gradient

thresholding

Problem:
pixels along
this edge
didn't
survive the
thresholding

thinning (non-maximum suppression)

How to turn these thick regions of the gradient into curves?

Non-maximum suppression

- Check if pixel is local maximum along gradient direction
 - can require checking interpolated pixels p and r

thinning

(non-maximum suppression)

Effect of σ (Gaussian kernel spread/size)

The choice of σ depends on desired behavior

- large σ detects large scale edges
- small σ detects fine features

So, what scale to choose?

It depends what we're looking for.

Too fine of a scale...can't see the forest for the trees.

Too coarse of a scale...can't tell the maple grain from the cherry.

Single 2D edge detection filter

 ∇^2 is the **Laplacian** operator:

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

Finish on Thurs...