

Edge Detection & Boundary Tracing

EE 528 Digital Image Processing

References

- A.K. Jain, Chapter 9
 - All details for edge detection given in this chapter
- Milan Sonka's class notes on boundary tracing
- Other webpages listed where needed

Edge Detection Methods

- Discrete approx. of gradient, & threshold the gradient norm image
 - Edge: large gradient magnitude
- Second derivative, & zero crossing detect
 - Edge: max or min of gradient along gradient direction
 - Weak edges (gradual variation) detected better, less chance of multiple edge responses
- Derivative: enhances noise, 2nd derivative: worse
- Band-pass filtering: some smoothing followed by taking the first or second derivative, e.g. LoG
- Compass operators

Edges in 1D

Taken from <http://www.pages.drexel.edu/~weg22/edge.html>

Edge detection operators

- **First derivative:** Sobel, Roberts, Prewitts operators
 - Smooth in one direction, differentiate in the other
 - Apply in x and y directions, and take norm of the result
 - $\text{Arctan}(G_y/G_x) = \text{gradient direction (perpendicular to edge direct^n)}$
- **Second derivative + smoothing:** Marr-Hildreth operator or LoG
 - Gaussian prefiltering followed by computing Laplacian
 - Works better when grey level transitions are smooth
 - An approximation to LoG is the Mexican hat (difference of Gaussians of different variance)
- **Compass:** directional first derivative masks (Sobel or Prewitts)
- **Canny's edge detector:** most commonly used.

Examples

First derivative method:
misses some edges

Laplacian:
more sensitive to noise

LoG edge detection

- Zero crossings always lie on closed contours and so the output from the zero crossing detector is usually a binary image with single pixel thickness lines showing the positions of the zero crossing points.
- Often occur at 'edges' in images, but also occur anywhere where both x and y gradients change sign
 - e.g. occur where roughly uniform intensity (very small image gradient which increases & decreases)

LoG with increasing sigma

Detecting zero crossings

- Simplest: threshold the LoG image, i.e. mark all points with LoG magnitude below a threshold as zero
 - Problem: multiple edge responses
- Choose points where LoG magnitude smaller than all its 4 neighbors
 - Risk of missing some edge points
- Zero crossing: LoG sign change in at least one direction

Canny's edge detector

- 1983, MS student at MIT
- Designed an operator that minimizes probability of missing an edge, probability of false detection of edges, good localization
- Restricted solution to linear shift-invariant operators

Main Idea of Canny

- Smooth the image using a Gaussian kernel: **reduce false alarms**
- Take gradient & compute gradient magnitude & gradient direction (quantify direction to multiples of 45 degrees)
- Perform **non-maximal suppression**: **localization**
 - Suppress a point if its gradient magnitude is smaller than either of its two neighbors along the gradient direction
- **Hysteresis**: two thresholds TL , TH
 - Suppress all points with magnitude $< TH$
 - If a point has magnitude $> TL$ and is linking two points with magnitude $> TH$, then keep it : **reduce misses**

Applying Canny

Taken from <http://www.pages.drexel.edu/~weg22/edge.html>

Some edges missing
(before hysteresis step)

Compass Operators

- Compute magnitude of directional derivative in 4 directions – 0, 45, 90, 135 degree
- Maximum of the derivative values gives gradient magnitude
- Threshold gradient magnitude
- Alternatively, if only want to look for 45 degree edges: can do that.

Boundary Tracing & Edge Linking

Boundary Tracing

- Given a “segmented” image (an image with foreground pixels labeled 1 and background pixels labeled zero), trace either boundary of the foreground
 - May need to trace inner boundary (outermost pixels of foreground) or outer boundary (innermost pixels of background): `bwtraceboundary` command in MATLAB
 - Or if foreground, background labeled 1, -1, may use a zero level set searching method to get subpixel coordinates of boundary: `contour` command in MATLAB
- Segmentation: discussed in next handout, simplest way to segment is to threshold intensity values

Boundary Tracing Algorithm links

- http://www.mathworks.com/access/helpdesk_r13/help/toolbox/images/enhanc11.html
- <http://www.icaen.uiowa.edu/~dip/LECTURE/Segmentation2.html#tracing>
- http://www.imageprocessingplace.com/DIP/dip_downloads/tutorials/contour_tracing_Abeer_George_Ghuneim/index.html

MATLAB functions

- `contour`: gives you the contour location in sub-pixel coordinates. Need to have object & background labeled as 1, -1 (not 1,0)
- Inner boundary: gives the locations of the outermost pixels of the object
 - `bwtraceboundary`
 - `bwboundaries` (for multiple objects)

4 connected versus 8 connected

- 4 connected neighbors
- 8 connected neighbors

Algorithm 5.6: Inner boundary tracing

1. Search the image from top left until a pixel of a new region is found; this pixel P_0 then has the minimum column value of all pixels of that region having the minimum row value. Pixel P_0 is a starting pixel of the region border. Define a variable dir which stores the direction of the previous move along the border from the previous border element to the current border element. Assign
 - (a) $dir = 0$ if the border is detected in 4-connectivity (Figure 5.13a)
 - (b) $dir = 7$ if the border is detected in 8-connectivity (Figure 5.13b)
2. Search the 3×3 neighborhood of the current pixel in an anti-clockwise direction, beginning the neighborhood search in the pixel positioned in the direction
 - (a) $(dir + 3) \bmod 4$ (Figure 5.13c)
 - (b) $(dir + 7) \bmod 8$ if dir is even (Figure 5.13d)
 $(dir + 6) \bmod 8$ if dir is odd (Figure 5.13e)The first pixel found with the same value as the current pixel is a new boundary element P_n . Update the dir value.
3. If the current boundary element P_n is equal to the second border element P_1 , and if the previous border element P_{n-1} is equal to P_0 , stop. Otherwise repeat step (2).
4. The detected inner border is represented by pixels $P_0 \dots P_{n-2}$.

Figure 5.13 *Inner boundary tracing:* (a) *Direction notation, 4-connectivity,* (b) *8-connectivity,* (c) *pixel neighborhood search sequence in 4-connectivity,* (d),(e) *search sequence in 8-connectivity,* (f) *boundary tracing in 8-connectivity (dashed lines show pixels tested during the border tracing).*

Outer Boundary tracing

Algorithm 5.7: Outer boundary tracing

1. Trace the inner region boundary in 4-connectivity until done.
2. The outer boundary consists of all non-region pixels that were tested during the search process; if some pixels were tested more than once, they are listed more than once in the outer boundary list.

Figure 5.14 Outer boundary tracing; \bullet denotes outer border elements. Note that some pixels may be listed several times.

Edge Linking

- Goal: take edge map, convert to a linked boundary representation
 - Can be closed or open boundary
- Convert the edge map with gradient magnitude and gradient directions into a weighted graph
- Use dynamic programming (based on Bellman's optimality principle) to find the shortest path from origin to destination
 - Much faster than brute force optimization
 - Idea explained in class
 - Also read pages 359-362 of AK Jain.

Main idea of Dynamic Programming

- Given an objective function $S(x_1, \dots, x_N)$ where x_1, \dots, x_N are the vertices and S is the sum of edge weights when traversing in the sequence x_1, x_2, \dots, x_N
- Find $\phi(x_N) = \max_{x_1, \dots, x_{\{N-1\}}} S(x_1, \dots, x_N)$. The argument maximizing this gives you the path
 - S can be split as:
$$S(x_1, \dots, x_N) = S(x_1, \dots, x_{\{N-1\}}) + f(x_{\{N-1\}}, x_N)$$
- Whenever the above holds, the max can be simplified as
$$\begin{aligned}\phi(x_N) &= \max_{x_{\{N-1\}}} [f(x_{\{N-1\}}, x_N) + \max_{x_1, \dots, x_{\{N-2\}}} S(x_1, \dots, x_{\{N-1\}})] \\ &= \max_{x_{\{N-1\}}} [f(x_{\{N-1\}}, x_N) + \phi(x_{\{N-1\}})]\end{aligned}$$
 - This can be implemented as a recursive algorithm
- Details in class or in the book