

DETEKSI TEPI (EDGE DETECTION)

Yeni Herdiyeni Departemen Ilmu Komputer FMIPA IPB

Deteksi Tepi

- Deteksi tepi (Edge detection) adalah operasi yang dijalankan untuk mendeteksi garis tepi (edges) yang membatasi dua wilayah citra homogen yang memiliki tingkat kecerahan yang berbeda (Pitas 1993).
- Tujuannya adalah untuk mengubah citra 2D menjadi bentuk kurva.
- Edge adalah beberapa bagian dari citra di mana intensitas kecerahan berubah secara drastis.

Segmentasi Citra

- Segmentasi citra didasarkan pada dua hal yaitu diskontinuitas (discontinuity) dan kemiripan (similarity) dari intensitas piksel.
- Pendekatan discontinuity disebut juga dengan pendekatan berbasis edge (edgebased). Segmentasi citra menggunakan pendekatan discontinuity berdasarkan pada perubahan intensitas warna secara tiba-tiba atau drastis. Pendekatan ini digunakan untuk mendeteksi garis dan edge pada citra.

Deteksi Edge

- Edge adalah beberapa bagian dari citra di mana intensitas kecerahan berubah secara drastis.
- Dalam objek berdimensi 1, perubahan dapat diukur dengan menggunakan fungsi turunan (derivative function).
- Perubahan mencapai maksimum pada saat nilai turunannya pertamanya mencapai nilai maksimum atau nilai turunan kedua (2nd derivative) bernilai o.

Edge Detection Using the Gradient

- · Properties of the gradient:
 - The magnitude of gradient provides information about the strength of the edge
 - The direction of gradient is always perpendicular to the direction of the edge

- Main idea:
 - Compute derivatives in x and y directions
 - Find gradient magnitude
 - Threshold gradient magnitude

(an example using the Prewitt edge detector - don't divide by 2)

9

Edge Detection Using the Gradient

• Estimating the gradient with finite differences

$$\begin{split} \frac{\partial f}{\partial x} &= \lim_{h \to 0} \frac{f(x+h,y) - f(x,y)}{h} \\ \frac{\partial f}{\partial y} &= \lim_{h \to 0} \frac{f(x,y+h) - f(x,y)}{h} \end{split}$$

- Approximation by finite differences:

$$\begin{split} \frac{\partial f}{\partial x} &= \frac{f(x + h_x, y) - f(x, y)}{h_y} = f(x + 1, y) - f(x, y), \ (h_x = 1) \\ \frac{\partial f}{\partial y} &= \frac{f(x, y + h_y) - f(x, y)}{h_y} = f(x, y + 1) - f(x, y), \ (h_y = 1) \end{split}$$

 Using pixel-coordinate notation (remember: j corresponds to the x direction and i to the negative y direction):

$$\frac{\partial f}{\partial y} = f(i-1,j) - f(i,j) \text{ or } \frac{\partial f}{\partial y} = f(i,j) - f(i+1,j)$$

11

Edge Detection Using the Gradient

- Example:
 - Suppose we want to approximate the gradient magnitude at z₅

Z1	Z2	Z 3
Z4	Z 5	Z 6
Z 7	Z8	Z 9

$$\frac{\partial I}{\partial x} = z_6 - z_5, \quad \frac{\partial I}{\partial y} = z_5 - z_8$$

$$magn(\nabla I) = \sqrt{(z_6 - z_5)^2 + (z_5 - z_8)^2}$$

• We can implement $\partial I/\partial x$ and $\partial I/\partial y$ using the following masks:

Note: M_x is the approximation at (i, j + 1/2) and M_y is the approximation at (i + 1/2, j)

· The Roberts edge detector

$$\frac{\partial f}{\partial x} = f(i, j) - f(i+1, j+1)$$

$$\frac{\partial f}{\partial v} = f(i+1, j) - f(i, j+1)$$

• This approximation can be implemented by the following masks:

$$M_x = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \qquad M_y = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

Note: M_x and M_y are approximations at (i + 1/2, j + 1/2)

13

Edge Detection Using the Gradient

The Prewitt edge detector

 a_0 a_1 a_1

- Consider the arrangement of pixels about the pixel (i, j):
- $a_7 \quad [i,j] \quad a_3$
- The partial derivatives can be computed by:

$$M_x = (a_2 + ca_3 + a_4) - (a_0 + ca_7 + a_6)$$

 $M_y = (a_6 + ca_5 + a_4) - (a_0 + ca_1 + a_2)$

- The constant c implies the emphasis given to pixels closer to the center of the mask.
- Setting c = 1, we get the *Prewitt operator*:

$$M_x = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} \qquad M_y = \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

Note: M_x and M_y are approximations at (i, j)

- The Sobel edge detector
 - Setting c = 2, we get the Sobel operator.

$$M_x = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} \qquad M_y = \begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$

Note: M_x and M_y are approximations at (i, j)

- Isotropic property of gradient magnitude:
 - The magnitude of gradient is an *isotropic* operator (it detects edges in any direction !!)

Edge Detection Practical issues:

- - Differential masks act as high-pass filters tend to amplify noise.
 - Reduce the effects of noise first smooth with a low-pass filter.

1) The noise suppression-localization tradeoff

- a larger filter reduces noise, but worsens localization (i.e., it adds uncertainty to the location of the edge) and vice-versa.

Edge Detection

- Criteria for optimal edge detection:
 - Good detection: the optimal detector must minimize the probability of false positives (detecting spurious edges caused by noise), as well as that of false negatives (missing real edges)
 - Good localization: the edges detected must be as close as possible to the true edges.
 - Single response constraint: the detector must return one point only for each true edge point; that is, minimize the number of local maxima around the true edge

25

Image Gradient

 Perubahan intensitas kecerahan dapat dihitung dengan menggunakan gradient citra (image gradient).

$$\nabla f = \begin{bmatrix} \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \end{bmatrix} \qquad \theta = \tan^{-1} \left(\frac{\partial f}{\partial y} / \frac{\partial f}{\partial x} \right)$$

$$\nabla f = \begin{bmatrix} \frac{\partial f}{\partial x}, 0 \end{bmatrix} \qquad \qquad \nabla f = \begin{bmatrix} \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \end{bmatrix}$$

$$\nabla f = \begin{bmatrix} 0, \frac{\partial f}{\partial y} \end{bmatrix}$$

Gambar 4 Prubahan intensitas kecerahan piksel

· Definition of the gradient:

$$\nabla f = \begin{pmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{pmatrix}$$

$$magn(\nabla f) = \sqrt{(\frac{\partial f}{\partial x})^2 + (\frac{\partial f}{\partial y})^2} = \sqrt{{M_x}^2 + {M_y}^2}$$

$$dir(\nabla f) = \tan^{-1}(M_y/M_x)$$

 To save computations, the magnitude of gradient is usually approximated by:

$$magn(\nabla f) \approx |M_x| + |M_y|$$

27

Gradient Magnitude

gradient magnitude. Gradient Magnitude dapat dihitung dengan cara:

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

Derivative theorem of convolution

$$\frac{\partial}{\partial x}(h \star f) = (\frac{\partial}{\partial x}h) \star f$$

• This saves us one operation:

Algoritme Deteksi Tepi

Robert Operator

- Sobel Operator
- Prewitt Operator
- Canny Operator
- Laplacian operator
- dan lain-lain.

Operator Robert

 Robert Operator menggunakan operator gradient berukuran 2 x 2 :

$$\begin{array}{c|c} 1 & 1 \\ -1 & -1 \end{array}$$

Gradient magnitude

$$G[f(i,j)] = [f(i,j) - f(i+1,j+1)] + [f(i+1,j) - f(i,j+1)]$$

 Karena operator Robert hanya menggunakan convolution mask berukuran 2 x 2, maka operator Robert sangat sensitive terhadap noise.

Operator Sobel #1

Operator Gradient 3 x 3

 Operator Sobel melakukan deteksi tepi dengan memperhatikan tepi vertical dan horizontal.

Operator Sobel #2

Gradient Magnitude

$$G_x = [f(i-1, j-1) + 2f(i-1, j) + f(i-1, j+1)] - [f(i+1, j-1) + 2f(i+1, j) + f(i+1, j+1)]$$

$$G_y = [f(i-1, j-1) + 2f(i, j-1) + f(i+1, j-1)] - [f(i-1, j+1) + 2f(i, j+1) + f(i+1, j+1)]$$

$$G[f(x,y)] = \sqrt{G_x^2 + G_y^2}$$

Operator Prewitt

 Operator Prewitt menggunakan 8 (delapan) buah kernel operator gradient

Implementasi Matlab

Deteksi tepi dengan operator Prewitt

```
citra=imread('cameraman.tif');
ic = citra (:,:,1);

px=[-1 o 1;-1 o 1;-1 o 1]; %% Deteksi Vertikal
icx=filter2(px,ic); % convolution
figure,imshow(icx/255);

py=px'; %% Deteksi Horizontal
icy=filter2(py,ic);
figure,imshow(icy/255);

edge_p=sqrt(icx.^2+icy.^2);
figure,imshow(edge_p/255);

edge_t=im2bw(edge_p/255,o.3);
figure, imshow(edge_t);
```

Operator Canny

- Operator Canny menggunakan operator detector Gaussian.
- Ada beberapa kriteria yang harus dipenuhi pada operator Canny yaitu:
 - 1. Good Detection. Operator gradient melakukan responterhadap edge bukan noise
 - 2. Good Localization. Titik-titik tepi yang ditemukan haruslah terlokalisasi dengan benar. Dengan kata lain, jarak antara titik tepi yang ditemukan dengan tepian yang sebenarnya haruslah minimum.
 - 3. Single Response. Hanya memiliki satu respon terhadap sebuah garis tepi tunggal. Pendeteksi tepi harus dapat menghilangkan kemungkinan sejumlah respon terhadap sebuah garis tepi tunggal (Green 2002).

Operator Laplacian

- Deteksi tepi dengan menggunakan Canny terdiri dari 4 (empat) tahap yaitu:
 - Membangkitkan operator gradient (mask/filter)
 - 2. Melakukan konvolusi
 - 3. Non Maxima Suppression.
 - 4. Pengujian threshold

The Canny edge detector

original image (Lena)

1. Laplacian-type filters:

- Are rotationally invariant, that is they enhance the details in all directions equally
 - ✓ Example convolution masks of Laplaciantype filters are:

Filter 1 Filter 2 Filter 3
$$\begin{bmatrix}
0 & -1 & 0 \\
-1 & 5 & -1 \\
0 & -1 & 0
\end{bmatrix}
\quad
\begin{bmatrix}
-1 & -1 & -1 \\
-1 & 9 & -1 \\
-1 & -1 & -1
\end{bmatrix}
\quad
\begin{bmatrix}
-2 & 1 & -2 \\
1 & 5 & 1 \\
-2 & 1 & -2
\end{bmatrix}$$

(c) Scott E Umbaugh, SIUE 200

