Computer Vision

Spring 2006 15-385,-685

Instructor: S. Narasimhan

Wean 5403 T-R 3:00pm – 4:20pm

Aliasing - Really bad in video

Imagine a spoked wheel moving to the right (rotating clockwise). Mark wheel with dot so we can see what's happening.

If camera shutter is only open for a fraction of a frame time (frame time = 1/30 sec. for video, 1/24 sec. for film):

Without dot, wheel appears to be rotating slowly backwards! (counterclockwise)

Edge Detection Lecture #7

Edge Detection

- · Convert a 2D image into a set of curves
 - Extracts salient features of the scene
 - More compact than pixels

Origin of Edges

Edges are caused by a variety of factors

Real Edges

Noisy and Discrete!

We want an **Edge Operator** that produces:

- Edge Magnitude
- Edge Orientation
- High Detection Rate and Good Localization

Gradient

- Gradient equation: $\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right]$
- · Represents direction of most rapid change in intensity

$$\nabla f = \left[\frac{\partial f}{\partial x}, 0\right]$$

- Gradient direction: $\theta = \tan^{-1}\left(\frac{\partial f}{\partial y}/\frac{\partial f}{\partial x}\right)$
- The edge strength is given by the gradient magnitude

$$\|\nabla f\| = \sqrt{\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2}$$

Theory of Edge Detection

Unit step function:

$$u(t) = \begin{cases} 1 & \text{for } t > 0 \\ \frac{1}{2} & \text{for } t = 0 \\ 0 & \text{for } t < 0 \end{cases} \qquad u(t) = \int_{-\infty}^{t} \delta(s) ds$$

Image intensity (brightness):

$$I(x, y) = B_1 + (B_2 - B_1)u(x\sin\theta - y\cos\theta + \rho)$$

Theory of Edge Detection

· Image intensity (brightness):

$$I(x,y) = B_1 + (B_2 - B_1)u(x\sin\theta - y\cos\theta + \rho)$$

• Partial derivatives (gradients):

$$\frac{\partial I}{\partial x} = +\sin\theta (B_2 - B_1)\delta(x\sin\theta - y\cos\theta + \rho)$$
$$\frac{\partial I}{\partial y} = -\cos\theta (B_2 - B_1)\delta(x\sin\theta - y\cos\theta + \rho)$$

· Squared gradient:

$$s(x,y) = \left(\frac{\partial I}{\partial x}\right)^2 + \left(\frac{\partial I}{\partial y}\right)^2 = \left[\left(B_2 - B_1\right)\delta(x\sin\theta - y\cos\theta + \rho)\right]^2$$

Edge Magnitude: $\sqrt{s(x,y)}$

Edge Orientation: $\arctan\left(\frac{\partial I}{\partial y}/\frac{\partial I}{\partial x}\right)$ (normal of the edge)

Rotationally symmetric, non-linear operator

Theory of Edge Detection

· Image intensity (brightness):

$$I(x, y) = B_1 + (B_2 - B_1)u(x\sin\theta - y\cos\theta + \rho)$$

· Partial derivatives (gradients):

$$\frac{\partial I}{\partial x} = +\sin\theta (B_2 - B_1)\delta(x\sin\theta - y\cos\theta + \rho)$$

$$\frac{\partial I}{\partial y} = -\cos\theta (B_2 - B_1)\delta(x\sin\theta - y\cos\theta + \rho)$$

• Laplacian: $\nabla^2 I = \frac{\partial^2 I}{\partial x^2} + \frac{\partial^2 I}{\partial y^2} = \left(B_2 - B_1\right) \delta^{'} \left(x \sin \theta - y \cos \theta + \rho\right)$ Rotationally symmetric, linear operator

Discrete Edge Operators

How can we differentiate a discrete image?

Finite difference approximations:

$$\begin{split} \frac{\partial I}{\partial x} &\approx \frac{1}{2\varepsilon} \left(\left(I_{i+1,j+1} - I_{i,j+1} \right) + \left(I_{i+1,j} - I_{i,j} \right) \right) \\ \frac{\partial I}{\partial y} &\approx \frac{1}{2\varepsilon} \left(\left(I_{i+1,j+1} - I_{i+1,j} \right) + \left(I_{i,j+1} - I_{i,j} \right) \right) \\ & I_{i,j} \quad I_{i+1,j} \end{split} \underbrace{ \begin{bmatrix} I_{i+1,j+1} \\ I_{i+1,j+1} \end{bmatrix}}_{\mathcal{E}} \end{split}$$

$$\begin{array}{|c|c|}\hline I_{i,j+1} & I_{i+1,j+1} \\\hline I_{i,j} & I_{i+1,j} \\\hline \end{array}$$

Convolution masks:

$$\frac{\partial I}{\partial x} \approx \frac{1}{2\varepsilon} \begin{bmatrix} -1 & 1 \\ -1 & 1 \end{bmatrix} \qquad \frac{\partial I}{\partial y} \approx \frac{1}{2\varepsilon} \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\frac{\partial I}{\partial y} \approx \frac{1}{2\varepsilon} \begin{vmatrix} 1 & 1 \\ -1 & -1 \end{vmatrix}$$

Discrete Edge Operators

· Second order partial derivatives:

$$\begin{split} &\frac{\partial^2 I}{\partial x^2} \approx \frac{1}{\varepsilon^2} \Big(I_{i-1,j} - 2 I_{i,j} + I_{i+1,j} \Big) \\ &\frac{\partial^2 I}{\partial y^2} \approx \frac{1}{\varepsilon^2} \Big(I_{i,j-1} - 2 I_{i,j} + I_{i,j+1} \Big) \end{split}$$

$$\begin{vmatrix} I_{i-1,j+1} & I_{i,j+1} & I_{i+1,j+1} \\ I_{i-1,j} & I_{i,j} & I_{i+1,j} \\ I_{i-1,j-1} & I_{i,j-1} & I_{i+1,j-1} \end{vmatrix}$$

• Laplacian :

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

Convolution masks:

The Sobel Operators

- · Better approximations of the gradients exist
 - The Sobel operators below are commonly used

Comparing Edge Operators

Gradient:

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right]$$

Good Localization Noise Sensitive Poor Detection

Roberts (2 x 2):

0	1
-1	0

Sobel (3 x 3):

-1	0	1
-1	0	1
-1	0	1

Sobel (5 x 5):

-1	-2	0	2	1
-2	-3	0	3	2
-3	-5	0	5	3
-2	-3	0	3	2
-1	-2	0	2	1

1	2	3	2	1
2	3	5	3	2
0	0	0	0	0
-2	-3	-5	-3	-2
-1	-2	-3	-2	-1

Poor Localization Less Noise Sensitive Good Detection

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??

Canny Edge Operator

- Smooth image I with 2D Gaussian: G*I
- · Find local edge normal directions for each pixel

$$\overline{\mathbf{n}} = \frac{\nabla(G * I)}{|\nabla(G * I)|}$$

- Compute edge magnitudes $\nabla(G*I)$
- Locate edges by finding zero-crossings along the edge normal directions (non-maximum suppression)

$$\frac{\partial^2 (G * I)}{\partial \overline{\mathbf{n}}^2} = 0$$

Non-maximum Suppression

- · Check if pixel is local maximum along gradient direction
 - requires checking interpolated pixels p and r

The Canny Edge Detector

original image (Lena)

The Canny Edge Detector

magnitude of the gradient

The Canny Edge Detector

After non-maximum suppression

Canny Edge Operator

- The choice of σ depends on desired behavior
 - large σ detects large scale edges
 - small σ detects fine features

Difference of Gaussians (DoG)

 Laplacian of Gaussian can be approximated by the difference between two different Gaussians

Figure 2–16. The best engineering approximation to $\nabla^2 G$ (shown by the continuous line), obtained by using the difference of two Gaussians (DOG), occurs when the ratio of the inhibitory to excitatory space constraints is about 1:1.6. The DOG is shown here dotted. The two profiles are very similar. (Reprinted by permission from D. Marr and E. Hildreth, "Theory of edge detection," *Proc. R. Soc. Lond. B* 204, pp. 301–328.)

DoG Edge Detection

MATLAB demo

```
g = fspecial('gaussian',15,2);
imagesc(g)
surfl(g)
gclown = conv2(clown,g,'same');
imagesc(conv2(clown,[-1 1],'same'));
imagesc(conv2(gclown,[-1 1],'same'));
dx = conv2(g,[-1 1],'same');
imagesc(conv2(clown,dx,'same');
lg = fspecial('log',15,2);
lclown = conv2(clown,lg,'same');
imagesc(lclown)
imagesc(clown + .2*lclown)
```

Edge Thresholding

· Standard Thresholding:

$$E(x,y) = \left\{ \begin{array}{ll} 1 & \text{if } \|\nabla f(x,y)\| > T \text{ for some threshold } T \\ 0 & \text{otherwise} \end{array} \right.$$

- · Can only select "strong" edges.
- · Does not guarantee "continuity".
- · Hysteresis based Thresholding (use two thresholds)

$$\begin{split} \|\nabla f(x,y)\| &\geq t_1 &\quad \text{definitely an edge} \\ t_0 &\geq \|\nabla f(x,y)\| < t_1 &\quad \text{maybe an edge, depends on context} \\ \|\nabla f(x,y)\| &< t_0 &\quad \text{definitely not an edge} \end{split}$$

Example: For "maybe" edges, decide on the edge if neighboring pixel is a strong edge.

Edge Relaxation Algorithm

· Action Table:

	Decrement	Increment	Leave as is
þe	0 - 0	1 - 1	0 - 1
e Ty	0 - 2	1 - 2	2 - 2 2 - 3
Edg	0 - 3	1 - 3	3 - 3

· Algorithm:

Step 0: Compute Initial Confidence of each edge e:

$$C^{0}(e) = \frac{Magnitude \ of \ e}{Maximum \ Gradient \ in \ image}$$

Step 1: Initialize k = 1

Step 2: Compute Edge Type of each edge e

Step 3: Modify confidence $C^{k}(e)$ based on $C^{k-1}(e)$ and Edge Type

Step 4: Test to see if all $C^k(e)$'s have CONVERGED to either 1 or 0. Else go to Step 2.

Edge Relaxation

Next Class

- Image Resampling
- Multi-resolution Image Pyramids