Canny Algorithm, Part One	
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	
Carrily Algorithm, Fart 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.	
Canny Part Two	-
Newwelly called New manifes Commercial	
Normally called Non-maximaSuppression	
We will call it RidgePeaks of Magnitude Image	

Canny Part Two

Consider the Magnitude image obtained in Part One


Think about it as a terrain map. So, its numbers represent height.

4

Canny Part Two

The Magnitude image can be viewed as a relief map (on right)


Let us examine a ridge in this relief map (the magnitude pic)

5

Canny Part Two

Visualize ridges in this relief map (the magnitude image). Two different ways to visualize are shown here.


Ridges in the magnitude image represent edges. The stronger the brightness jump in the original picture, the higher the ridge in the magnitude image.

Canny Part Two

Consider some ridges, and how to find their peaks.


Figure is from internet

For the ridges shown, we would want to traverse a row, such as, say, B, C, D, or E, and ask if we are finding a peak as we encounter the values in that row. A Peak is simply a position whose magnitude value exceeds that of the neighbor to the left and to the right. This is MaxTest.

7

Canny Part Two

Direction for MaxTest:


Figure is from internet

MaxTest runs across these rows. If we knew that the ridge is a vertical one (as these examples are), we would NOT want to run MaxTest in a vertical direction or in a diagonal direction (for these specific ridges). i.e., MaxTest runs in a direction perpendicular to the ridge.

8

Canny Part Two

MaxTest's Direction: Hmmm... Perpendicular to the ridge??


MaxTest runs in a direction perpendicular to the ridge.


Well, that is simply IN THE DIRECTION OF THE GRADIENT!

rigure is from interne


The gradient was a vector. We used its Magnitude. Now we get to employ its Direction.


Canny Part Two For a center pixel, do we ask the maxing question for all four directions???


Canny Part Two For example, if it is found that the gradient at the center pixel is between -22.5 and +22.5, Which max-test should we employ?

19

Canny Part Two

For each pixel (i.e., double-for loop) Get pixel's gradient direction If - 22.5 < Dir < 22.5 Employ Horizontal Max-Test else if +22.5 < Dir < +67.5

Employ Test involving SW and NE pixels else if -67.5 < Dir < -22.5Employ Test involving SE and NW pixels else Test for Vertical cone, and then Employ Vertical Test

20

Canny Part Two

For each pixel (i.e., double-for loop) Get pixel's gradient direction, Dir If - 22.5 < Dir < 22.5

Two problems:

Employ Horizontal Max-Test

-- Vertical cone is ...

else if +22.5 < Dir < +67.5

-- Need to include end-points of cones

Employ Test involving SW and NE pixels else if -67.5 < Dir < -22.5

Employ Test involving SE and NW pixels

else Test for Vertical cone, and then Employ Vertical Test

Canny Part Two

So, put = sign in

For each pixel (i.e., double-for loop)

Get pixel's gradient direction, Dir

If - 22.5 < Dir <=22.5

Employ Horizontal Max-Test

else if +22.5 < Dir <⇒+67.5

And, remove Vertical cone test, use "otherwise"

Employ Test involving SW and NE pixels

else if -67.5 < Dir \Leftrightarrow 22.5

Employ Test involving SE and NW pixels

else Employ Vertical test

22

Canny Part Two

Lastly, avoid the atan call , to get direction, take Tan of everything $% \left(1\right) =\left(1\right) \left(1\right) \left($

Becomes: tandir= convY/convX, instead of Dir= atan(convY/convX)

and if ((tan (-22.5)) < tandir <= (tan(22.5)))

etc.

23

Actual code for Peaks

Hustonesia (Davida) Thucabald		
Hysteresis (Double) Threshold		
	,	
	1	