

Edge Detection

The purpose of Edge Detection is to find jumps in the brightness function (of an image) and mark them.

1

2

We would like its output to be

Edge	Detection

 So, to repeat: The purpose of Edge Detection is to find jumps in the brightness function (of an image) and mark them.

Before we get into details, we need to detour and introduce the concept of Convolution.

4

Introducing Convolution

- Is an operation between two tables of numbers, usually between an image and weights.
- Typically, if one table is smaller, it is on the right of the operator

*

Image

$$\left[\begin{smallmatrix} \frac{-1}{2} & +1 \\ \frac{-2}{2} & +2 \end{smallmatrix}\right] \textcircled{*} \left[\begin{smallmatrix} 0 & 2 \\ 1 & 3 \end{smallmatrix}\right] = ???$$

5

Executing a Convolution

- Pad left array with several zeros.
- Do a double-flip or diagonal flip on right array.
- Then compute the weighted sum.
- (In practice we don't do double flip.)

The previous slide....

- Was an example of a one-location convolution.
- If we move the location of the numbers being summed, we have scanning convolution.
- The next slides show the scanning convolution.

11

Computing Weighted Sum

- In example, have two arrays of four numbers each
- One is the image, the other is the weights.
- The result is the weighted sums (the output)

14

Edge Detection

Now that we have defined convolution, and know how to execute it, let us put aside the concept of Convolution, while we consider a simple approach to detecting a steep jump in brightness values in a row.

(After that, we will employ the notion of convolution).

Consider a row of values in picture

1 2 1 0 98 99 98 97 99 98 1 2 1 2

Look at: abs(jumps in value sideways)

17

Edge Detection

Create the algorithm in pseudocode:

while row not ended // keep scanning until end of row select the next A and B pair, which are neighboring pixels.

 $\begin{aligned} \text{diff} &= B - A & \text{//formula to show math} \\ & \text{if abs(diff)} &> \text{Threshold} & \text{//(THR)} \end{aligned}$

mark as edge

Above is a simple solution to detecting the differences in pixel values that are side by side.

Edge Detection Create the algorithm in pseudocode: while row not ended // keep scanning until end of row select the next A and B pair diff = A B 1 / 1 +1 // formula to show math if abs(diff) > Threshold //(THR) mark as edge Above is a simple solution to detecting the differences in pixel values that are side by side.

Edge Detection: Pixel Values Become Gradient Values			
 2 pixel values are derived from two measurements Horizontal 			
A B 🖈 -1 +1			
o Vertical			
A Note: A,B pixel pair will be moved over whole image to get different answers at different positions on the image			

The Resulting Vectors Two values are then considered vectors The vector is a pair of numbers: [Horizontal answer, Vertical answer] This pair of numbers can also be represented by magnitude and direction

23

Edge Detection: Vectors The magnitude of a vector is the square root of the numbers from the convolution The answer to this equation yields the difference of brightness between neighboring pixels. Higher number means a greater sudden change in brightness. a is horizontal answer b is vertical answer b is vertical answer dimensional image to show edges.

Thresholding the Gradient Magnitude

- Whatever the gradient magnitude is, for example, in the previous slide, with two blips, we picked a threshold number to decide if a pixel is to be labeled an edge or not.
- The next three slides will shows one example of different thresholding limits.

28

Gradient Magnitude Output

This image takes the original pixels from chess.pgm, and replaces the each pixel's value using the magnitude formula discussed earlier.

This image does not use any threshold.

29

Consider this picture

Magnitude Output with a low bar (threshold number)

This image takes the pixel values from the previous image and uses a threshold to decide whether it is an edge and then for edges it replaces the pixel's value with a 255. If it is not an edge, it replaces the pixel's value with a 0.

32

Magnitude Output with a high bar (threshold number)

The higher threshold means that greater changes in brightness must be present to be considered an edge.

Edges have thinned out, but horses head and other parts of the pawn have disappeared. We can hardly see the edges on the bottom two pieces.

Magnitude Formula in the c Code /* Applying the Magnitude formula in the code*/ maxival = 0; for (i=mr;i<256-mr;i++) { for (j=mr;j<256-mr;j++) { ival[i][j]=sqrt((double)((outpicx[i][j]*outpicx[i][j])); if (ival[i][j] > maxival) maxival = ival[i][j]; } }

Smoothening rationale

- Smoothening: We need to smoothen before we apply the derivative convolution.
- We mean read an image, smoothen it, and then take it's gradient.
- Then apply the threshold.

38

The Four Ones

■ The way we will take an average of four neighboring pixels is to convolve the pixels with ■ ¼ ¼ ■

 $\begin{bmatrix} \frac{1}{4} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} \end{bmatrix}$

Convolving with this is equal to a+b+c+d divided by 4. (Where a,b,c,d are the four neighboring pixels.)

Four Ones, cont.

1/4 [Image] * ([1 1 1] * [-1 +1])

We will be **getting rid** of the 1/4 factor, because it turns out that when we forget about it, to fix our forgetfulness, we merely need to raise our threshold by a factor of 4 (which is O.K. because we were quite arbitrary about how to pick a threshold).

44

Sobel Algorithm...another way to look at it.

 The Sobel algorithm uses a smoothener to lessen the effect of noise present in most images. This combined with the Roberts produces these two – 3X3 convolution masks.

-1	0	+1
-2	0	+2
-1	0	+1
G _x		

+1 +2 +1 0 0 0 -1 -2 -1 Gy

Step 3 — Find the Magnitudes using the formula c = sqrt(X² + Y²)

X mask

*Using the formula above, the X mask and the Y mask of the image is combined to create the magnitude image below. This is applied to each individual pixel.

Magnitudes

Wagnitudes

**Wagnitud

Canny Algorithm, Part One

For derivative, should we convolve Gaussian table with a table of +1/-1's (as Sobel did) or should we use a formula that has already taken the derivative of the Gaussian? In both cases, we would have to generate a table from a formula. In the first option, the table would be generated from the Gaussian formula, and in the second option, the table would be generated from the (Gaussian's) derivative equation.

It turns out that the second option is better, if the intent is to increase accuracy. In either case, we would need to figure out how large our table should be. We will discuss this size calculation in the context of the first option, but the reasoning will carry over to the second option as well.

55

56

Canny Algorithm, Part One

2-d Gaussian, plus derivative
Instead of convolving with +1|-1 for derivative, take derivative of Gaussian $\frac{\partial G_{\sigma}}{\partial x} = xe^{-\frac{x^2+y^2}{2\sigma^2}}$ $|G| = \sqrt{Gx^2 + Gy^2}$

62

So, the main difference between Canny Part One and Sobel is the smoothener (Canny uses a Gaussian Sobel uses the four one's.

To write code for canny, we will start with marrh.c and do these steps.

-- Marrh.c uses flexible size masks (which we need), we will keep this part of the code.

-- Marrh.c uses second derivatives, whereas we need only first derivatives (we need first x- and y- derivatives), so we will change the equation in the marrh.c line to be the first x-derivative.

-- Then, because we need two derivatives, we will double up on that line, i.e., make a copy of it to compute the y-derivative, finally ending up with two masks (xmask and ymask).

Canny Algorithm, Part One

- -- Then use the convolution code from marrh but remember to double up on it, to get two outputs.
- -- Then delete the code in marrh that is below the convolution code.
- -- Then bring in the sqrt (of squares) code from sobel. This will compute the magnitude, will scale it for output, and will print it out.
- -- At this point, you are done with Canny part One, and your code should produce output very similar to the Sobel magnitude image.

64

Canny Algorithm, Part Two

Peak Finding, Non-Maxima Suppression

Consider four directions available in 3x3 neighborhood

Peak finding first determines edge direction, and then tests the pixels that are on the sides (perpendicular) to see if ithe center pixel has the highest value among said neighbors. If it has the highest value then it will be considered a potential edge. So, peaks are potential edges. If a pixel is not a peak, it has no chance of being an edge.

65

■ Canny Algorithm, Part Three

 ${\bf Double\ Threshholding,\ Hysteresis\ Thresholding}$

First, accept all peak pixels where Magnitude exceeds HIGH, then all who are connected to HIGHs and also exceed a lower LO threshold.

Often times in edge detection, there will be edges that will be very close to the threshold. This causes noise and dotted edges. Using double thresholding, we can eliminate that noise by having two thresholds, a high and a low. An edge must first exceed the higher threshold. Any peak pixel touching a valid edge must have a value less than the low threshold to not be considered an edge. Conversely, any peak pixel must at least exceed the low threshold for a valid edge neighbor to bring the peak into the final edge.

■ Canny Algorithm, Part Four	
Automatically, determine HI and LO.	