Edge Detection & Image Sharpening

김성영교수 금오공과대학교 컴퓨터공학과

학습 내용

- Edge 정의
- Edge detection 개요 및 방법
- Image sharpening 방법

Edge 정의

A large change in image brightness over a short spatial distance

Edge detection 개요

Most are based on discrete approximations to differential operators

Implemented with convolution masks

Return orientation or existence of an edge information

Used as a first step in the line detection or object outlines process

Edge detection 방법

1st-order derivative

Tender derivative
$$\nabla f = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix} \qquad G_x \cong f[x+1,y] - f[x,y], \quad G_y \cong f[x,y+1] - f[x,y]$$

$$G = \sqrt{G_x^2 + G_y^2} \approx |G_x| + |G_y| \approx \max(|G_x|, |G_y|)$$

$$G_x \cong f[x+1,y] - f[x,y], G_y \cong f[x,y+1] - f[x,y]$$

$$G = \sqrt{G_x^2 + G_y^2} \approx |G_x| + |G_y| \approx \max(|G_x|, |G_y|)$$

$$G_y$$
 G

$$\alpha(x, y) = \tan^{-1} \left(\frac{G_y}{G_x} \right)$$

Prewitt

$$G_x \cong f[x+1, y] - f[x, y], \quad G_y \cong f[x, y+1] - f[x, y]$$

$$G_x = h_x(x, y) * f(x, y), \quad G_y = h_y(x, y) * f(x, y)$$

Simple box filter

Sobel

$$G_x \cong f[x+1, y] - f[x, y], \quad G_y \cong f[x, y+1] - f[x, y]$$

$$G_x = h_x(x, y) * f(x, y), \quad G_y = h_y(x, y) * f(x, y)$$

$$h_{x}(x,y) = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} \qquad h_{y}(x,y) = \begin{bmatrix} -1-2-1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \qquad \text{Finite diff filter}$$

$$\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 0 & 1 \end{bmatrix}$$

Simple Gaussian filter

Roberts

$$G_x \cong f[x+1, y] - f[x, y], \quad G_y \cong f[x, y+1] - f[x, y]$$

$$G_x = h_x(x, y) * f(x, y), \quad G_y = h_y(x, y) * f(x, y)$$

$$h_{x}(x,y) = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix} \qquad h_{y}(x,y) = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

No the orientation information

(a) 원영상

(b) Prewitt

(c) Sobel

(d) Roberts

Laplacian

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

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

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

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

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 1 & -8 & 1 \\ 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

common spatial convolution masks

First vs. Second-order derivative

FIGURE 3.38

(a) A simple image. (b) 1-D horizontal graylevel profile along the center of the image and including the isolated noise point. (c) Simplified profile (the points are joined by dashed lines to simplify interpretation).

- First-order derivatives generally produce thicker edges
- Second-order derivatives have a stronger response to fine detail, such as thin lines and isolated points
- First-order derivatives generally have a stronger response to a gray-level step
- Second-order derivatives produce a double response at step changes in gray level
- → In most applications, the second-order derivative is better suited than the first derivative for image enhancement

Laplacian of Gaussian filtering

$$g(x,y) = \left[\nabla^2 h(x,y)\right] * f(x,y)$$

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

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

LoG mask

Image Sharpening

enhancing detail information in an image

typically contained in the high spatial frequency components of the image

done by various types of high boost filters and Laplacian-type filters

High-pass filtering

$$f_H(x, y) = f(x, y) - f_L(x, y)$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} - \frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \frac{1}{9} \times \begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

10	10	10	10	10	10	10	10
10	20	20	20	10	10	10	10
10	20	30	20	10	10	10	10
10	20	20	20	10	10	10	10
10	10	10	10	10	10	10	10
10	10	10	10	10	10	10	10
10	10	10	10	10	10	10	10
10	10	10	10	10	10	10	10

High-pass filtering

-10	-20	-10	-20	-10	0	0	0
-20	40	20	40	-20	0	0	0
-30	20	80	20	-30	0	0	0
-20	40	20	40	-20	0	0	0
-10	-20	-30	-20	-10	0	0	0
0	0	О	0	0	0	0	0
0	0	О	0	0	0	0	0
0	0	0	0	0	0	0	0

※ 이전 슬라이드의 마스크에서9로 나누는 것을 제외하고 계산※ 경계외부는 경계 값으로 채움

High boost filtering

$$g(x, y) = Af(x, y) - f_L(x, y)$$

$$= \{(A-1)f(x, y)\}$$

$$+ \{f(x, y) - f_L(x, y)\}$$

$$= (A-1)f(x, y) + f_H(x, y)$$

$$f_L = \frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix},$$

$$A \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} - \frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \frac{1}{9} \begin{bmatrix} -1 & -1 & -1 \\ -1 & 9A - 1 & -1 \\ -1 & -1 & -1 \end{bmatrix} \Rightarrow \begin{bmatrix} -1 & -1 & -1 \\ -1 & \alpha & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

 $\therefore \alpha = 9A - 1(A \ge 1)$

High boost

결과영상(α=9)

Histogram equalization

Laplacian-type filtering

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 1 \\ -2 & 5 & -2 \\ 1 & -2 & 1 \end{bmatrix}$$

Original image

Contrast-enhanced

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Unsharp masking

$$E(r,c) = I(r,c) + \lambda H(r,c)$$

$$= I(r,c) + \lambda \{I(r,c) - L(r,c)\}$$

$$= (1+\lambda)I(r,c) - \lambda L(r,c)$$

$$I(r,c)$$

$$I(r,c) - L(r,c)$$

Original Image

Unsharp masking lower limit=0, upper=100, 2% low and high clipping

Unsharp masking lower limit=0, upper=150, 2% low and high clipping

Unsharp masking lower limit=0, upper=200, 2% low and high clipping

요약

- Edge
 - □ 짧은 공간적인 거리상에서 영상의 밝기 혹은 색상이 급격하게 변하는 지점
- Edge detection 개요
 - □ 주로 차분 연산을 이산적으로 근사화하여 사용 (마스크 사용 처리)
 - □ Edge의 세기와 방향을 제공
- Edge detection 방법
 - □ 1차 미분: Prewitt, Sobel, Roberts 등
 - □ 2차 미분: Laplacian (Laplacian of Gaussian)

Image Sharpening

- □ 영상의 상세 정보를 강화
- ☐ High-pass filtering, High boost filtering, Laplacian-type filtering, Unsharp masking

Reference

- R. Gonzalez, R. Woods, Digital Image Processing (2nd Edition), Prentice Hall, 2002
- Scott E Umbaugh, Computer Imaging, CRC Press, 2005