

Finding Edges and Straight Lines

Computer Vision

CS 543 / ECE 549

University of Illinois

Derek Hoiem

Last class

- How to use filters for
 - Matching
 - Denoising
 - Anti-aliasing
- Image representation with pyramids
- Texture and filter banks

Today's class

- Detecting edges

- Finding straight lines

Origin of Edges

- Edges are caused by a variety of factors

Closeup of edges

Closeup of edges

Closeup of edges

Closeup of edges

Why do we care about edges?

- Extract information,
recognize objects

- Recover geometry and
viewpoint

Characterizing edges

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

Intensity profile

With a little Gaussian noise

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?

Source: S. Seitz

Effects of noise

- 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 can we do about it?

Solution: smooth first

- To find edges, look for peaks in $\frac{d}{dx}(f * g)$

Source: S. Seitz

Derivative theorem of convolution

- Differentiation is convolution, and convolution is associative:
$$\frac{d}{dx}(f * g) = f * \frac{d}{dx}g$$
- This saves us one operation:

Derivative of Gaussian filter

$$* [1 \ -1] =$$

- Is this filter separable?

Tradeoff between smoothing and localization

1 pixel

3 pixels

7 pixels

- Smoothed derivative removes noise, but blurs edge. Also finds edges at different “scales”.

Designing an edge detector

- Criteria for a good edge detector:
 - **Good detection:** the optimal detector should find all real edges, ignoring noise or other artifacts
 - **Good localization**
 - the edges detected must be as close as possible to the true edges
 - the detector must return one point only for each true edge point

Canny edge detector

- This is probably the most widely used edge detector in computer vision
- Theoretical model: step-edges corrupted by additive Gaussian noise
- Canny has shown that the first derivative of the Gaussian closely approximates the operator that optimizes the product of *signal-to-noise ratio* and localization

J. Canny, [***A Computational Approach To Edge Detection***](#), IEEE Trans. Pattern Analysis and Machine Intelligence, 8:679-714, 1986.

Example

original image (Lena)

Derivative of Gaussian filter

x-direction

y-direction

Compute Gradients (DoG)

X-Derivative of Gaussian

Y-Derivative of Gaussian

Gradient Magnitude

Get Orientation at Each Pixel

- Threshold at minimum level
- Get orientation

$\theta = \text{atan2}(gy, gx)$

Non-maximum suppression for each orientation

Before Non-max Suppression

After non-max suppression

Hysteresis thresholding

- Threshold at low/high levels to get weak/strong edge pixels
- Do connected components, starting from strong edge pixels

Hysteresis thresholding

- Check that maximum value of gradient value is sufficiently large
 - drop-outs? use **hysteresis**
 - use a high threshold to start edge curves and a low threshold to continue them.

Final Canny Edges

Canny edge detector

1. Filter image with x, y derivatives of Gaussian
 2. Find magnitude and orientation of gradient
 3. Non-maximum suppression:
 - Thin multi-pixel wide “ridges” down to single pixel width
 4. Thresholding and linking (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')`

Effect of σ (Gaussian kernel spread/size)

original

Canny with $\sigma = 1$

Canny with $\sigma = 2$

The choice of σ depends on desired behavior

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

Beyond intensity gradients...

image

human segmentation

gradient magnitude

- Berkeley segmentation database:

<http://www.eecs.berkeley.edu/Research/Projects/CS/vision/grouping/segbench/>

Finding straight lines

- One solution: try many possible lines and see how many points each line passes through
- Hough transform provides a fast way to do this

Outline of Hough Transform

1. Create a grid of parameter values
2. Each point votes for a set of parameters, incrementing those values in grid
3. Find maximum or local maxima in grid

Finding lines using Hough transform

- Using m, b parameterization
- Using r, θ parameterization
 - Using oriented gradients
- Practical considerations
 - Bin size
 - Smoothing
 - Finding multiple lines
 - Finding line segments

1. Image → Canny

2. Canny → Hough votes

3. Hough votes → Edges

Find peaks and post-process

Hough transform examples

Finding circles using Hough transform

- Fixed r
- Variable r

Finding line segments using connected components

1. Compute canny edges
 - Compute: gx, gy (DoG in x, y directions)
 - Compute: $\theta = \text{atan}(gy / gx)$
2. Assign each edge to one of 8 directions
3. For each direction d , get edgelets:
 - find connected components for edge pixels with directions in $\{d-1, d, d+1\}$
4. Compute straightness and theta of edgelets using eig of x, y covariance matrix of their points
5. Threshold on straightness, store segment

1. Image → Canny

2. Canny lines → ... → straight edges

Comparison

Hough Transform Method

Connected Components Method

Things to remember

- Canny edge detector = smooth → derivative → thin → threshold → link
- Generalized Hough transform = points vote for shape parameters
- Straight line detector = canny + gradient orientations → orientation binning → linking → check for straightness

Next classes

- Registration and RANSAC
- Clustering
- EM (mixture models)

Questions