

Canny's Edge Detector

Liangliang Cao
Guest Lecture
ECE 547, UIUC

Reference

• John Canny's paper: *A Computational Approach to Edge Detection*, IEEE Trans PAMI, 1986

Peter Kovesi's Matlab functions

http://www.csse.uwa.edu.au/~pk/Research/MatlabFns/

Part I: Mathematical Model

Goal

- Canny's aim was to discover the *optimal* edge detection algorithm:
 - good detection the algorithm should mark as many real edges in the image as possible.
 - good localization edges marked should be as close as possible to the edge in the real image.
 - minimal response a given edge in the image should only be marked once, and where possible, image noise should not create false edges.

Formulation

Detection and Localization criterions

- Impulse response of filter : f(x)
- Edge : G(x)

Assuming edge is centered at x=0, filter's finite response bounded by [-W,W]

The response of the filter to the edge at its center is given by a convolution

$$H_G = \int_{-W}^{+W} G(-x) f(x) dx$$

Criterion 1: Signal/Noise Ratio

The root mean squared noise will be measured by

$$H_n = n_0 \left[\int_{-w}^{+w} f^2(x) \ dx \right]^{1/2}$$

Now the first criterion, the output signal-to-noise ratio (SNR) is given by

$$SNR = \frac{\left| \int_{-W}^{+W} G(-x) f(x) dx \right|}{n_0 \sqrt{\int_{-W}^{+W} f^2(x) dx}}$$

Criterion 2: Localization

• For localization we need some measure which increases as localization increases.

Localization
$$= \frac{\left| \int_{-W}^{+W} G'(-x) f'(x) dx \right|}{n_0 \sqrt{\int_{-W}^{+W} f'^2(x) dx}}.$$

Criterion 3: Multiple Response

• The mean distance between adjacent maxima in the output is twice the distance between adjacent zero-crossings in the derivative of the output operator.

$$x_{\max}(f) = 2x_{zc}(f) = kW.$$

$$x_{zc}(f) = \pi \left(\frac{\int_{-\infty}^{+\infty} f'^2(x) dx}{\int_{-\infty}^{+\infty} f''^2(x) dx} \right)^{1/2}$$

k: the number of noise maxima that could lead to a false response.

General Optimization

It is impossible to directly maximize the SNR, localization under the multiple response constraint.

We use penalty function: non-zero values when one of the constraints is violated

$$SNR(f)*Localization(f) - \sum \mu_i P_i(f)$$

where P_i is a function which has a positive value only when a constraint is violated.

Optimization for special cases

Three kinds of edges:

Ridge edges

• Roof edges (rare)

• Step edges (important)

Can be get some analytical solution for step edges?

Step Edges

Definition

$$G(x) = Au_{-1}(x)$$

$$u_{-1}(x) = \begin{cases} 0, & \text{for } x < 0; \\ 1, & \text{for } x \ge 0; \end{cases}$$

SNR =
$$\frac{A \left| \int_{-W}^{0} f(x) dx \right|}{n_0 \sqrt{\int_{-W}^{+W} f^2(x) dx}}$$

Localization =
$$\frac{A|f'(0)|}{n_0 \sqrt{\int_{-W}^{+W} f'^2(x) dx}}.$$

Optimization for Step Edges

The problem can be solved by variational method

Filter Parameters						
n	x_{max}	ΣΛ	r	α	ω	β
1	0.15	4.21	0.215	24.59550	0.12250	63.97566
2	0.3	2.87	0.313	12.47120	0.38284	31.26860
3	0.5	2.13	0.417	7.85869	2.62856	18.28800
4	0.8	1.57	0.515	5.06500	2.56770	11.06100
5	1.0	1.33	0.561	3.45580	0.07161	4.80684
6	1.2	1.12	0.576	2.05220	1.56939	2.91540
7	1.4	0.75	0.484	0.00297	3.50350	7.47700

where filter 6 can be approximate by the first derivative of Gaussian!

Fig. 6. (a) The optimal step edge operator. (b) The first derivative of a Gaussian.

Summarization

• The type of linear operator that provides the best compromise between noise immunity and localization is *First Derivative of Gaussian*

 This operator corresponds to smoothing an image with Gaussian function and then computing the gradient

Part II: Implementation

Overview of Procedure

- 1) Smooth image with a Gaussian
- 2) Compute the Gradient magnitude using approximations of partial derivatives
- 3) Thin edges by applying non-maxima suppression to the gradient magnitude
- 4) Detect edges by double thresholding

Noise Reduction

First the image is convolved with a Gaussian filter

General rule for both edge and corner detection:
 robust to noise

Code:

```
sze = ceil(6*sigma);
if ~mod(sze,2)
 sze = sze+1;
end
h = fspecial('gaussian', [sze sze], sigma);
im = filter2(h, im);
```

Gradient

Find the first derivative in horizontal and vertical direction.

$$G_x = \begin{bmatrix} -1 & 1 \\ -1 & 1 \end{bmatrix} \qquad G_y = \begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}$$

(note: other more complicated filter can be used)

From this the edge gradient and direction

$$M[i,j] = \sqrt{P[i,j]^2 + Q[i,j]^2}$$

$$\theta[i,j] = \tan^{-1}(Q[i,j], P[i,j])$$

The edge direction angle is rounded to one of four angles representing vertical, horizontal and the two diagonals (0, 45, 90 and 1 degrees for example).

Gradient (code)

A naïve implementation by Matlab

```
[gx,gy] = gradient(im);
```

A better implementation by Peter

```
p = [0.037659 0.249153 0.426375 0.249153 0.037659];
d1 =[0.109604 0.276691 0.0000000 -0.276691 -0.109604];
gx = conv2(p, d1, im, 'same');
gy= conv2(d1,p,im,'same');
```

Compute gradient and direction

```
gradient = sqrt(gx.*gx + gy.*gy);

or = atan2(-gy, gx);

or(or<0) = or(or<0)+pi; % Map angles to 0-pi.

or = or*180/pi; % Convert to degrees.
```

Non-maximum suppression

Does the gradient magnitude correspond a local maximum in the gradient direction?

The answer depends on the round angle:

- [angle=0]: the edge point's intensity is greater than the intensities in the **west and east** directions,
- [angle=90]: the edge point's intensity is greater than the intensities in the **north and south** directions,
- [angle=135]: the edge's intensity is greater than the intensities in the **north west and south east** directions,
- [angle=45]: the edge's intensity is greater than the intensities in the **north east and south west** directions.

Edge Thinning

Remove the unwanted spurious points

Use morphological operations

Code


```
skel = bwmorph(im,'skel',Inf);
im = im.*skel;
location = location.*skel
```

Example

Large gradient are potential edge points

Example

Remove those gradient that are only one pixel wide by edge thinning

Real Example

0° 90° 45° 135°

Tracing Edges Through Hysteresis

Two thresholds T_h and T_1

- Keep those higher than T_h
- Remove those lower than T_1
- For gradient between T_1 and T_{h_1} only kept if they form a continuous edge line with pixels with high gradient magnitude

Code

```
aboveTl = (im > Tl);
[aboveThr, aboveThc] = find(im > Th);
% Obtain all connected regions in above T_l that include a point
% that has a value above T_h
bw = bwselect(aboveTl, aboveThc, aboveThr, 8);
```

Large Value of Gradient

suppressing all values along the line of the gradient that are not peak values

Parameters

- 1. The size of the Gaussian filter:
 - Smaller filters cause less blurring, and allow detection of small, sharp lines.
 - A larger filter causes more blurring, smearing out the value of a given pixel over a larger area of the image.
 Larger blurring radii are more useful for detecting larger, smoother edges (e.g., the edge of a rainbow)
- 2. High and low thresholds in hysteresis: allows more flexibility than in a single-threshold approach
 - A threshold set too high can miss important information.
 - A threshold set too low will falsely identify irrelevant information (such as noise) as important.

Real Example

Conclusion

• Canny edge detector has been still arguably the best edge detector for the last twenty years

 The operator of Gradient of Gaussian has rich theoretical meaning

- Beyond edges, corner detector is more popular in recent image recognition
 - SIFT talked by Mert Dikmen