

Lectures 6- 7-8: Edge Detection

Dr. V Masilamani

masila@iiitdm.ac.in

Department of Computer Science and Engineering
IIITDM Kancheepuram
Chennai-127

- 1 What is edge?
- 2 Why to detect edge?
- 3 Which features of object cause edges in its image
- 4 How to detect edge?
 - Edge detection using first derivative operators
 - Edge detection using second derivative operators
- 5 Pre-processing before applying edge detection operator
- 6 Some applications of edge detection
- 7 Some Classical Edge Detection Algorithms
 - Canny Edge Detection Algorithm
 - Marr Hildreth Edge Detection Algorithm
- 8 Acknowledgements

What is edge

What is edge (cont.)

Why to detect edge?

- ▶ Edge in image provides structural information of object in the scene

Why to detect edge? (cont.)

For more step by step drawing tutorials visit us at www.drawingtutorials101.com

Why to detect edge? (cont.)

- ▶ Structural information of object is more important than the other information such as colour

Which features of object cause edges in its image

- ▶ Discontinuity in surface normal of the object
- ▶ Discontinuity in depth
- ▶ Discontinuity in colour of the surface of the object
- ▶ Discontinuity in light intensity

Surface normal discontinuity

Depth discontinuity

Surface color discontinuity

Models of edge

- ▶ Edge Point: If intensity profile changes at a point p significantly, then p is called as edge point
- ▶ Edge Map: Set of edge points is called as edge map

- ▶ Let $f(x)$ be a function

$$f'(x) = \lim_{h \rightarrow 0} (f(x + h) - f(x))/h$$

- ▶ Discrete Approximation 1: $f'(x) = f(x + 1) - f(x)$ (Sub $h=1$)
 - $f'(x) = Cov(f(x), w(x))$, where $w = (1, -1)$ —(1)
 - ▶ $f = (5, 5, 5, 5, 5, 10, 10, 10, 10, 10)$
 - ▶ $f' = 0, 0, 0, 0, 5, 0, 0, 0, 0, 0$
 - An Approximation to (1), $f'(x) = Cov(f(x), w(x))$, where $w = (1, 0, -1)$ ——(2)
 - ▶ $f = (5, 5, 5, 5, 5, 10, 10, 10, 10, 10)$
 - ▶ $f' = 0, 0, 0, 0, 5, 5, 0, 0, 0, 0$
- ▶ Discrete Approximation 2: $f'(x) = f(x) - f(x - 1)$ (Sub $h=-1$)

Intensity profile

- ▶ How to detect edge point in 1D signal f ?
 $\text{if}(f'(x) > T_0)$ then x is an edge point

First Derivative Filters for Images

- ▶ Robert
 - Along X direction

$$\begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

Along Y direction

$$(1 \quad -1)$$

Along diagonal direction

$$\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Along anti diagonal direction

$$\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$$

- ▶ How to detect edge point in 2D signal f ?
 - If $|\nabla(f(x, y))| > T_0$, then (x, y) is an edge pixel

Issues with Robert Filters

- ▶ Not center aligned
- ▶ Noise pixels are also detected as edge pixel

Approximating to make it center aligned, and remove noise before taking derivatives

- ▶ Instead of

$$\begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

, consider

$$\begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$$

- ▶ Remove noise using sum filter before applying derivatives

- ▶ Prewitt filter along X -dir (to detect horizontal edge) is defined as

$$P_x = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{pmatrix}$$

Prewitt in X - dir filter can be seen as convolution of smoothing and differentiating operator as follows.

$$\begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix} * (1 \ 1 \ 1)$$

- ▶ Similarly along Y dir (to detect vertical edge), the Prewit filter will be

$$P_y = \begin{pmatrix} 1 & 0 & -1 \\ 1 & 0 & -1 \\ 1 & 0 & -1 \end{pmatrix}$$

Prewitt in Y -dir filter can be seen as convolution of smoothing and differentiating operator as follows.

$$\begin{pmatrix} 1 & 0 & -1 \end{pmatrix} * \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

- ▶ Horizontal Edge Detection: $f_x = E_h(f) = f * P_x$
- ▶ Vertical Edge Detection: $f_y = E_v(f) = f * P_y$

Edge detection using gradient:

Given function

$$f(x, y)$$

Gradient vector

$$\nabla f(x, y) = \begin{bmatrix} \frac{\partial f(x, y)}{\partial x} \\ \frac{\partial f(x, y)}{\partial y} \end{bmatrix} = \begin{bmatrix} f_x \\ f_y \end{bmatrix}$$

Gradient magnitude

$$|\nabla f(x, y)| = \sqrt{f_x^2 + f_y^2}$$

Gradient direction

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

Edge detection using gradient:

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

- ▶ Edge Detection:
if($|\nabla(f(x, y))| > T$) then $E(x, y) = 1$
else $E(x, y) = 0$

Edge detection using gradient:

Edge detection using first derivative operators (cont.)

- Sobel filter along X -dir (to detect horizontal edge) is defined as

$$S_x = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{pmatrix}$$

Sobel in X - dir filter can be seen as convolution of smoothing and differentiating operator as follows.

$$\begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix} * (1 \ 2 \ 1)$$

- Similarly along Y dir (to detect vertical edge), the Sobel filter will be

$$S_y = \begin{pmatrix} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \end{pmatrix}$$

Sobel in Y -dir filter can be seen as convolution of smoothing and differentiating operator as follows.

$$\begin{pmatrix} 1 & 0 & -1 \end{pmatrix} * \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$$

- Horizontal Edge Detection: $f_x = E_h(f) = f * S_x$
- Vertical Edge Detection: $f_y = E_v(f) = f * S_y$
- Edge Detection Using gradient:

if($|\nabla(f(x, y))| > T$) then $E(x, y) = 1$
else $E(x, y) = 0$

Edge detection using gradient:

Summary of edge detection using gradient:

What are the issues with first derivative based filters

- ▶ Even when intensity profile is slowly varying at a point p , p may be declared as edge point

- ▶ Localization of edge point is not effective

Laplacian Filter Design

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

$\frac{\partial^2 f}{\partial x^2} = f(x+1) + f(x-1) - 2f(x) \rightarrow \begin{bmatrix} 1 & -2 & 1 \end{bmatrix}$
x kernel

$\frac{\partial^2 f}{\partial y^2} = f(y+1) + f(y-1) - 2f(y) \rightarrow \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}$
y kernel

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

Properties of Lapacian filter

- ▶ The output of the filter is 0, when applied on homogeneous region
- ▶ The magnitude of output of the filter is high, when applied on edges
- ▶ **Zero Crossing**(+ve/-ve followed by -ve/+ve) indicates the presence of edges
- ▶ Zero Crossing can be used to located the edge point effectively

Other variants of Laplacian Filter -satisfying above properties

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & -8 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

Edge detection using second derivative operators (cont.)

2	2	2	2	2	2	8	8	8	8	8
2	2	2	2	2	2	8	8	8	8	8
2	2	2	2	2	2	8	8	8	8	8
2	2	2	2	2	2	8	8	8	8	8
2	2	2	2	2	2	8	8	8	8	8
2	2	2	2	2	2	8	8	8	8	8

A sample image containing a vertical step edge.

2	2	2	2	2	2	5	8	8	8	8
2	2	2	2	2	2	5	8	8	8	8
2	2	2	2	2	2	5	8	8	8	8
2	2	2	2	2	2	5	8	8	8	8
2	2	2	2	2	2	5	8	8	8	8
2	2	2	2	2	2	5	8	8	8	8

A sample image containing a vertical ramp edge.

0	0	0	6	-6	0	0	0
0	0	0	6	-6	0	0	0
0	0	0	6	-6	0	0	0
0	0	0	6	-6	0	0	0

0	0	0	3	0	-3	0	0
0	0	0	3	0	-3	0	0
0	0	0	3	0	-3	0	0
0	0	0	3	0	-3	0	0

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

Smoothing followed by Laplacian Filter Design -Laplacian of Gaussian Filter(LOG)

$$G(x, y) = e^{-\frac{x^2+y^2}{2\sigma^2}}$$

(σ determines the degree of smoothing, mask size increases with σ)

- It can be shown that:

$$\nabla^2[f(x, y) * G(x, y)] = \nabla^2 G(x, y) * f(x, y)$$

$$\nabla^2 G(x, y) = \left(\frac{r^2 - \sigma^2}{\sigma^4} \right) e^{-r^2/2\sigma^2}, \quad (r^2 = x^2 + y^2)$$

5 × 5 Laplacian of Gaussian mask

$$\begin{pmatrix} 0 & 0 & -1 & 0 & 0 \\ 0 & -1 & -2 & -1 & 0 \\ -1 & -2 & 16 & -2 & -1 \\ 0 & -1 & -2 & -1 & 0 \\ 0 & 0 & -1 & 0 & 0 \end{pmatrix}$$

17 × 17 Laplacian of Gaussian mask

0	0	0	0	0	0	-1	-1	-1	-1	0	0	0	0	0	0
0	0	0	0	-1	-1	-1	-1	-1	-1	-1	0	0	0	0	0
0	0	-1	-1	-1	-2	-3	-3	-3	-3	-2	-1	-1	0	0	0
0	0	-1	-1	-2	-3	-3	-3	-3	-3	-3	-2	-1	0	0	0
0	-1	-1	-2	-3	-3	-3	-2	-3	-2	-3	-3	-2	-1	0	0
0	-1	-2	-3	-3	-3	-3	0	2	4	2	0	-3	-3	-2	-1
-1	-1	-3	-3	-3	0	4	10	12	10	4	0	-3	-3	-3	-1
-1	-1	-3	-3	-2	2	10	18	21	18	10	2	-2	-3	-3	-1
-1	-1	-3	-3	-3	4	12	21	24	21	12	4	-3	-3	-3	-1
-1	-1	-3	-3	-2	2	10	18	21	18	10	2	-2	-3	-3	-1
-1	-1	-3	-3	-3	0	4	10	12	10	4	0	-3	-3	-3	-1
0	-1	-2	-3	-3	-3	0	2	4	2	0	-3	-3	-3	-2	0
0	-1	-1	-2	-3	-3	-3	-2	-3	-2	-3	-3	-2	-1	-1	0
0	-1	-1	-2	-3	-3	-3	-3	-3	-3	-3	-2	-1	0	0	0
0	-1	-1	-1	-2	-3	-3	-3	-3	-3	-3	-2	-1	-1	0	0
0	0	0	0	-1	-1	-1	-1	-1	-1	-1	-1	0	0	0	0
0	0	0	0	0	0	-1	-1	-1	-1	0	0	0	0	0	0

- ▶ To obtain accurate edges, do pre-processing such as
 - Noise removal
 - Contrast enhancement
 - Sharpen the image

Pre-processing before applying edge detection operator (cont.)

Some applications of edge detection

- ▶ Object detection
- ▶ Measure computation

Canny Edge Detection Algorithm

Input: Image f ; **Output:** Edge Image E

1. Find $g = \text{Conv}(f, h)$, where h is the Gaussian Filter (Smoothing Step)
2. Find Gradient of g , say g
3. Find Magnitude M and Orientation θ of g
4. Find $S(x, y) = 0$ if $M(x, y) < M(x', y')$ for some (x', y') in the direction of θ ;

$S(x, y) = M(x, y)$ otherwise
(Non-Maximal Suppression Step)

5. $E(x, y) = 0$ if $S(x, y) < T_0$
 $e(x, y) = 1$ if $S(x, y) > T_1$
(Double Thresholding)
6. $E(x, y) = 1$ if $E(x, y)$ is not yet defined, and $E(x', y') = 1$, where (x', y') is adjacent to (x, y)
(Edge tracing step)

Step 0

Figure 1: Original

Figure 2: Black and White

Step 1

Figure 3: Gaussian Blur

Step 2

Figure 4: G_x

Figure 5: G_y

Figure 6: Gradient Magnitude

Step 3

Figure 7: Non Maximum Suppression
with Interpolation

Steps 4,5 and 6

Figure 8: Step 5:Double Thresholding

Figure 9: Step 6:Edge Tracking

Figure 10: Step 7:Final Result from Canny Edge Detection Algorithm

Marr Hildreth Edge Detection Algorithm

Input: Image f ; Output: Edge Images $E(x,y, \sigma)$

1. Find $g = \text{Conv}(f, h)$, where h is the Gaussian Filter with SD σ (Smoothing Step)
2. Find Laplacian of g , say $\Delta^2 g$
3. Define $E(x, y, \sigma) = 1$ if Zero crossing occurs at (x, y) at the scale σ
 $E(x, y, \sigma) = 0$ otherwise

Marr Hildreth Edge Detection Algorithm (cont.)

Figure 11: Effect of scale(SD)

Marr Hildreth Edge Detection Algorithm (cont.)

Scale Space

Original Image

LoG Filter

Zero Crossings

Figure 12: Scale Space

Scale (σ)

Input: Image f ; Output: g , a sharpened version of f

- ▶ Find Edge image e of f
- ▶ $g(x,y) = f(x,y) + c e(x,y)$, for some c

Assignment 1:

- ▶ Capture your face image, say f
- ▶ Sharpen f using Canny edge detection
- ▶ Sharpen f using Marr Hildreth edge detection
- ▶ Note: choose c manually such that sharpening is good

Acknowledgements

- ▶ Images are downloaded from internet sources

Thank You! :)