

CS4495/6495 Introduction to Computer Vision

2A-L6 *Edge detection:*

2D operators

Derivative theorem of convolution - 1D

• This saves us one operation:

$$(I \otimes g) \otimes h_{x} = I \otimes (g \otimes h_{x})$$

$$(I \otimes g) \otimes h_x = I \otimes (g \otimes h_x)$$
 $0.0030 \quad 0.0133 \quad 0.0219 \quad 0.0133 \quad 0.0030$
 $0.0133 \quad 0.0596 \quad 0.0983 \quad 0.0596 \quad 0.0133$
 $0.0219 \quad 0.0983 \quad 0.1621 \quad 0.0983 \quad 0.0219$
 $0.0133 \quad 0.0596 \quad 0.0983 \quad 0.0596 \quad 0.0133$
 $0.0030 \quad 0.0133 \quad 0.0219 \quad 0.0133 \quad 0.0030$
 $\otimes [-1] = 0.0030 \quad 0.0133 \quad 0.0219 \quad 0.0133 \quad 0.0030$

Quiz

Why is it preferable to apply h to the smoothing function g and apply the result to the Image.

- a) It's not they are mathematically equivalent.
- b) Since *h* is typically smaller we take fewer derivatives so it's faster.
- c) The smoothed derivative operator is computed once and you have it to use repeatedly.
- d) B&C

$$(I \otimes g) \otimes h = I \otimes (g \otimes h)$$

$$0.0030 \quad 0.0133 \quad 0.0219 \quad 0.0133 \quad 0.0030$$

$$0.0133 \quad 0.0596 \quad 0.0983 \quad 0.0596 \quad 0.0133$$

$$0.0219 \quad 0.0983 \quad 0.1621 \quad 0.0983 \quad 0.0219$$

$$0.0133 \quad 0.0596 \quad 0.0983 \quad 0.0596 \quad 0.0133$$

$$0.0030 \quad 0.0133 \quad 0.0219 \quad 0.0133 \quad 0.0030$$

$$\otimes \begin{bmatrix} -1 & 1 \end{bmatrix} = \begin{bmatrix} 0.0030 & 0$$

Correlation or convolution?

And for y it's always a problem!

Source: S. Lazebnik

Smoothing with a Gaussian

Effect of σ on derivatives

Effect of σ on derivatives

 $\sigma = 3$ pixels

Smaller values: finer features detected

Larger values: larger scale edges detected

Gradients -> edges

Primary edge detection steps:

- Smoothing derivatives to suppress noise and compute gradient.
- 2. Threshold to find regions of "significant" gradient.
- 3. "Thin" to get localized edge pixels
- 4. And link or connect edge pixels.

- 1. Filter image with derivative of Gaussian
- 2. Find magnitude and orientation of gradient
- 3. Non-maximum suppression:

Thin multi-pixel wide "ridges" down to single pixel width

- 4. 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');

>>doc edge (or help edge if doc is not supported)

original image (Lena)

magnitude of the gradient

thresholding

thinning (non-maximum suppression)

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

Canny: Non-maximal suppression

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

Problem:

pixels along this edge didn't survive the thresholding

(non-maximum suppression)

Canny threshold hysteresis

- 1. Apply a high threshold to detect strong edge pixels.
- 2. Link those strong edge pixels to form strong edges.
- 3. Apply a low threshold to find weak but plausible edge pixels.
- 4. Extend the strong edges to follow weak edge pixels.

Result of Canny

Effect of σ (Gaussian kernel spread/size)

original

Canny with $\sigma = 1$

- Canny with $\sigma = 2$
- Large σ detects large scale edges
- Small σ detects fine features

The choice of σ depends on desired behavior

So, what scale to choose?

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

Too coarse of a scale...the branches are gone.

Quiz

The Canny edge operator is probably quite sensitive to noise.

- a) True derivatives accentuate noise
- b) False the gradient is computed using a derivative of Gaussian operator which removes noise.
- c) Mostly false it depends upon the σ chose.

Recall 1D 2nd derivative of Gaussian

Zero-crossings of bottom graph are edges

Single 2D edge detection filter

Gaussian

$$h_{\sigma}(u,v) = \frac{1}{2\pi\sigma^{2}}e^{-\frac{u^{2}+v^{2}}{2\sigma^{2}}}$$

derivative of Gaussian

$$\frac{\partial}{\partial x}h_{\sigma}\left(u,v\right)$$

Single 2D edge detection filter

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

 $abla^2$ is the **Laplacian** operator, And the zero-crossings are the edges.

Edge demo

```
% Edge Demo
pkg load image; % Octave only
%% Read Lena image
lena = imread('lena.png');
figure, imshow(lena), title('Original image, color');
%% Convert to monochrome (grayscale) using rgb2gray
lenaMono = rgb2gray(lena);
figure, imshow(lenaMono), title('Original image, monochrome');
%% Make a blurred/smoothed version
h = fspecial('gaussian', [11 11], 4);
figure, surf(h);
lenaSmooth = imfilter(lenaMono, h);
figure, imshow(lenaSmooth), title('Smoothed image');
```

Edge demo (contd.)

```
%% Method 1: Shift left and right, and show diff image
lenaL = lenaSmooth;
lenaL(:, [1:(end - 1)]) = lenaL(:, [2:end]);
lenaR = lenaSmooth;
lenaR(:, [2:(end)]) = lenaR(:, [1:(end - 1)]);
lenaDiff = double(lenaR) - double(lenaL);
figure, imshow(lenaDiff, []), title('Difference between right and left shifted images');
%% Method 2: Canny edge detector
cannyEdges = edge(lenaMono, 'canny'); % on original mono image
figure, imshow(cannyEdges), title('Original edges');
cannyEdges = edge(lenaSmooth, 'canny'); % on smoothed image
figure, imshow(cannyEdges), title('Edges of smoothed image');
%% Method 3: Laplacian of Gaussian
logEdges = edge(lenaMono, 'log');
figure, imshow(logEdges), title('Laplacian of Gaussian');
```

Summary

- Hopefully you've learned filtering by convolution and correlation, taking derivatives by operators, computing gradients and using these for edge detection.
- We've also discussed filters as templates something we'll use again later.
- Next we'll take a detour and do some "real" computer vision where we fid structures in images. It will make use of the edges we discussed today.