Canny Edge Detector

- 1) Smooth image with a Gaussian
 - optimizes the trade-off between noise filtering and edge localization
- 2) Compute the Gradient magnitude using approximations of partial derivatives
 - 2x2 filters
- 3) Thin edges by applying non-maxima suppression to the gradient magnitude
- 4) Detect edges by double thresholding

Gradient

At each point convolve with

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

 magnitude and orientation of the Gradient are computed as

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

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

• Avoid floating point arithmetic for fast computation

Non-Maxima Suppression

- Thin edges by keeping large values of Gradient
 - not always at the location of an edge
 - there are many thick edges

 - 0 0 2 1 2 1 0
 - 0 1 3 2 1 1 0 0
 - 0 (3) (2) (1) 0 0 1 0
 - **2 3 2 0 0 1 0 1**
 - (2) (3) (2) 0 1 0 2 1

Non-Maxima Suppression (2)

- Thin the broad ridges in M[i,j] into ridges that are only one pixel wide
- Find local maxima in M[i,j] by suppressing all values along the line of the Gradient that are not peak values of the ridge

Gradient Orientation

- Reduce angle of Gradient $\theta[i,j]$ to one of the 4 sectors
- Check the 3x3 region of each M[i,j]
- If the value at the center is not greater than the 2 values along the gradient, then M[i,j] is set to 0

• The suppressed magnitude image will contain many false edges caused by noise or fine texture

Thresholding

- Reduce number of false edges by applying a threshold T
 - all values below T are changed to 0
 - selecting a good values for T is difficult
 - some false edges will remain if T is too low
 - some edges will disappear if T is too high
 - some edges will disappear due to softening of the edge contrast by shadows

Double Thresholding

- Apply two thresholds in the suppressed image
 - $T_2 = 2T_2$
 - two images in the output
 - the image from T₂ contains fewer edges but has gaps in the contours
 - the image from T_1 has many false edges
 - combine the results from T_1 and T_2
 - link the edges of T₂ into contours until we reach a gap
 - link the edge from T_2 with edge pixels from a T_1 contour until a T_2 edge is found again

()from

- A T₂ contour has pixels along the green arrows
- Linking: search in a 3x3 of each pixel and connect the pixel at the center with the one having greater value
- Search in the direction of the edge (direction of Gradient)

Edge Linking

- Fill gaps in the Canny edge
 - e.g., after thresholding follow edge

```
4 T_2=8
9 T_1=4 \rightarrow 4 \text{ is lost!!}
5
```

- scan bottom-up and combine the edges
- scan left-to-right and right-to-left
- scan across the diagonals

Line Detection

- Model of a line: two edges with opposite polarity in distance less than the size of the smoothing filter
 - edge detection filters respond to step edges
 - they do not provide meaningful response to lines
- Apply nonmaxima suppression on the smoothed output
 - a line is the derivative of a step → the derivative step of the Canny algorithm is not necessary