Detección de bordes

Métodos basados en operadores lineales de gradiente

Bordes

- Variaciones fuertes de la intensidad que corresponden a las fronteras de los objetos visualizados
- Métodos basados en el gradiente: detectan los bordes en base a las derivadas espaciales de la imagen que se calculan mediante operadores de convolución

Ilustración

Dos regiones que contienen un borde y una superficie suave

Figure 1.10: The gray value arrays for the two labeled windows in the image of the laboratory scene are numerically presented on the right. The "bottle window" shows a "homogeneous gray value pattern" and the "milk carton window" depicts an "edge".

Figure 1.11: Gray value distributions of the two windows from Fig. 1.10. Left: lower window (gray value edge), right: upper window ("diagonally decreasing" homogeneous gray value distribution).

Gradiente

Para la imagen

$$z = E(x, y)$$

El gradiente

$$grad(E) = \left(\frac{\partial E}{\partial x}, \frac{\partial E}{\partial y}\right)^T$$

Los vectores normales

$$\mathbf{n}_{-} = \left(\frac{\partial E}{\partial x}, \frac{\partial E}{\partial y}, -1\right)^{T}$$

$$\mathbf{n}_{-} = \left(\frac{\partial E}{\partial x}, \frac{\partial E}{\partial y}, -1\right)^{T} \qquad \mathbf{n}_{+} = \left(-\frac{\partial E}{\partial x}, -\frac{\partial E}{\partial y}, +1\right)^{T}$$

El ángulo γ caracteriza la pendiente de la superficie y la existencia de bordes

Figure 1.12: Representation of an image value function, of a tangential plane to a pixel (x, y, E(x, y)), of the corresponding normal vector \mathbf{n}_+ and of the direction angle γ (see slant in Chapter 3) with the E-axis.

Magnitud del vector gradiente
$$\nabla f = \text{mag}(\nabla f) = \left[\left(\frac{\partial f}{\partial x} \right)^2 + \left(\frac{\partial f}{\partial y} \right)^2 \right]^{1/2} = [G_x^2 + G_y^2]^{1/2}.$$

Orientación del vector gradiente $\alpha(x, y) = \tan^{-1} \left(\frac{G_y}{G_y} \right)$

Aproximación trivial al cálculo de la magnitud

$$\nabla f \approx [(z_5 - z_8)^2 + (z_5 - z_6)^2]^{1/2}.$$

 $\nabla f \approx |z_5 - z_8| + |z_5 - z_6|$

Diferencias cruzadas o método de Roberts

$$\nabla f \approx [(z_5 - z_9)^2 + (z_6 - z_8)^2]^{1/2}$$

 $\nabla f \approx |z_5 - z_9| + |z_6 - z_8|.$

Método de Prewitt

$$\nabla f \approx |(z_1 + z_4 + z_9) - (z_1 + z_2 + z_3)| + |(z_3 + z_6 + z_9) - (z_1 + z_4 + z_7)|.$$

Máscaras de Sobel

$$G_x = (z_7 + 2z_8 + z_9) - (z_1 + 2z_2 + z_3)$$

$$G_y = (z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7)$$

(b) Roberts

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

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

(c) Prewitt

-1 0 1 -2 0 2 -1 0 1

(d) Sobel

Figure 4.28 A 3×3 region of an image (the z's are gray-level values) and various masks used to compute the derivative at point labeled z_s . Note that all mask coefficients sum to 0, indicating a response of 0 in constant areas, as expected of a derivative operator.

Detección de bordes: metod

Figure 7.6 (a) Original image; (b) result of applying the mask in Fig. 7.5(b) to obtain G; (c) result of using the mask in Fig. 7.5(c) to obtain G; (d) complete gradient image obtained by using Eq. (7.1-5).

Magnitudes características

La magnitud del gradiente y de la normal también caracterizan los bordes

Los ángulos de la normal con los ejes X,Y,Z

$$\|grad(E)\| = \sqrt{\left(\frac{\partial E}{\partial x}\right)^2 + \left(\frac{\partial E}{\partial y}\right)^2}, \qquad \|grad(E)\|^2 = \left(\frac{\partial E}{\partial x}\right)^2 + \left(\frac{\partial E}{\partial y}\right)^2,$$

$$\|\mathbf{n}\| = \sqrt{\left(\frac{\partial E}{\partial x}\right)^2 + \left(\frac{\partial E}{\partial y}\right)^2 + 1},$$

$$cos(\alpha) = \frac{\frac{\partial E}{\partial x}}{\|\mathbf{n}\|}$$
, $cos(\beta) = \frac{\frac{\partial E}{\partial y}}{\|\mathbf{n}\|}$ and $cos(\gamma) = \frac{1}{\|\mathbf{n}\|}$.

$$arccos\left(\frac{1}{\|\mathbf{n}\|}\right) = arccot\left(\frac{1}{\sqrt{\|\mathbf{n}\|^2 - 1}}\right) = arccot\left(\frac{1}{\|grad(E)\|}\right) = arctan(\|grad(E)\|)$$

El ángulo que caracteriza la existencia de bordes, se aproxima a veces por los ratios entre gradientes

El Laplaciano de

$$\gamma = arctan(\|grad(E)\|).$$

$$\frac{\partial E}{\partial x} / \frac{\partial E}{\partial y}$$
 respectively $\frac{\partial E}{\partial y} / \frac{\partial E}{\partial x}$.

$$\nabla^2 E = \frac{\partial^2 E}{\partial x^2} + \frac{\partial^2 E}{\partial y^2}, \qquad \left(\frac{\partial^2 E}{\partial x^2}\right) + 2\left(\frac{\partial^2 E}{\partial x \partial y}\right) \left(\frac{\partial^2 E}{\partial y \partial x}\right) + \left(\frac{\partial^2 E}{\partial y^2}\right).$$

$$\nabla^2 f = 4z_5 - (z_2 + z_4 + z_6 + z_8)$$

Detección

La suavización de la imagen evita que se sobredetecten los bordes.

Los máximos de la primera derivada o los cruces por cero de la segunda derivada permiten detectar los bordes

Figure 1.13: Representation of different one-dimensional curves (visualizing gray value distributions in a single image row or column).

Detección de bordes: metodos lineales de cálcu

La detección de los bordes se puede examinar sobre los perfiles de las lineas de la imagen, sin ruido.

El perfil muestra las variaciones al pasar de una zona clara a una zona oscura y viceversa

La primera derivada detecta la variación. El máximo del valor absoluto coincide con el punto central del borde

La segunda derivada detecta los cambios en la pendiente y los cambios de la primera derivada. Los pasos por cero coinciden con el centro del borde

Figure 7.4 Edge detection by derivative operators: (a) light stripe on a dark background; (b) dark stripe on a light background. Note that the second derivative has a zero crossing at the location of each edge.

Laplaciano de la gausiana (LoG)

La detección consiste en la suavización mediante la convolución con una gausiana y la posterior detección mediante el cruce por cero del Laplaciano

Figure 1.14: The Gaussian function and the Laplace derivation (multiplied by -1) of the Gaussian function ("Mexican hat").

$$\nabla^2 (GAUSS*E),$$

$$GAUSS(x, y, \sigma) = \frac{1}{2\pi\sigma^2} exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right) = \frac{1}{2\pi\sigma^2} \cdot e^{-\frac{x^2 + y^2}{2\sigma^2}},$$

$$\sigma^2 \text{ corresponde a la varianza de la gausiana}$$

$$\nabla^{2}(GAUSS*E) = \nabla^{2}(GAUSS)*E.$$

$$\nabla^{2}GAUSS(r,\sigma) = -\left(1 - \frac{r^{2}}{\sigma^{2}}\right) \cdot exp\left(-\frac{r^{2}}{2\sigma^{2}}\right)$$

$$r^{2} = x^{2} + y^{2}$$

Aproximación discreta a LoG

El kernel de convolución es separable

$$c(x, y) = c_1(x) \cdot c_2(y) + c_2(x) \cdot c_1(y),$$

 $c_1(t)$ and $c_2(t)$ are one-dimensional functions

$$c_1(t) = \left(1 - \frac{t^2}{\sigma^2}\right) \cdot exp\left(-\frac{t^2}{2\sigma^2}\right)$$
 and $c_2(t) = exp\left(-\frac{t^2}{2\sigma^2}\right)$.

Tamaño del kernel

$$w = 2\sqrt{2} \cdot \sigma$$

Tamaño del circulo de valores positivos en el Mexican hat

$$3w \times 3w$$
 Si w se muestrea con W valores

Condiciones sobre los coeficientes de la aproximación discreta al kernel de convolución

$$C_1 := \sum c_1(t) = 0$$
 and $C_2 := \sum c_2(t) = 1$,

Aproximación discreta al LoG

Cálculo de los coeficentes, asumiendo n=2k+1 coeficientes

$$c_1(-t) = c_1(t)$$
 and $c_2(-t) = c_2(t)$

Ajuste de los coeficientes para que cumplan las condiciones

$$c_1(0):=1;$$
 $c_2(0):=1;$
 $S_1:=1;$ $S_2:=1;$
for $t:=1$ to k do begin
 $c_1(t):=\left(1-8(3t/n)^2\right)\cdot exp\left(-4(3t/n)^2\right);$
 $c_2(t):=exp\left(-4(3t/n)^2\right);$
 $S_1:=S_1+2\cdot c_1(t);$
 $S_2:=S_2+\left(12/n\sqrt{\pi}\right)\cdot c_2(t)$
end {for};

$$S_1 := S_1/n$$
; $S_2 := (1 - S_2)/n$;
for $t := 1$ to k do begin
 $c_1(t) := c_1(t) - S_1$;
 $c_2(t) := c_2(t) + S_2$
end {for}

Figure 1.16: The resulting gray value distributions of the LoG operator for the two windows in Fig. 1.10 are shown on the right (note: also the negative values). The lower window contains a typical zero-crossing as an indication of an edge. The result of the LoG operator for the image in Fig. 1.10 is represented in the picture on the left using an increase of the calculated values by $(G_{max} + 1)/2$. In the enlarged window the gray values were transformed linearly to improve the contrast.

Figure 7.9 (a) Original image; (b) result of convolving (a) with $\nabla^2 h$; (c) result of making (b) binary to simplify detection of zero crossings; (d) zero crossings. (From Marr [1982].)

LoG

- El LoG fue propuesto por Marr
- Los resultados dependen de la varianza asumida en la gausiana.
- Altos valores de la varianza dan fuertes suavizaciones y se pierden detalles
- El algoritmo original era un algoritmo multiescala en el que la varianza disminuye para refinar la detección

Continuación de bordes

- Los algoritmos de detección de bordes obtienen tramos separados de los bordes.
- La continuación de bordes es el proceso de enlazar trozos de un mismo borde.
 - Utilizando las características del borde (orientación)
 - Con métodos globales (transformada de Hough)

Combinación de magnitud y orientación

Se evaluan los pixels en un vecindario del final del borde.

Se considera que la magnitud y la orientación deben ser similares

$$|\nabla f(x, y) - \nabla f(x', y')| \le T$$
$$|\alpha(x, y) - \alpha(x', y')| < A$$

En la imagen, se aplica Sobel y los umbrales son T=25, A=15

Procesado global con la transformada de Hough

Se basa en la dualidad de representación de las lineas. En el espacio (a,b) de parámetros de las lineas un punto corresponde a una única linea, una línea corresponde a todas las lineas que pasan por un punto determinado.

$$y_i = ax_i + b$$
$$b = -x_i a + y_i$$

El proceso consisteen la cuantización del espacio de parámetros y el conteo de las ocurrencias de parámetros en cada "casilla". Las casillas de valores máximos identifican las lineas detectadas

Figure 7.16 Quantization of the parameter plane for use in the Hough transform.

Los mayores inconvenientes de la transformada de Hough es la decisión sobre la cuantización del espacio de parámetros y la representación de lineas de pendiente infinita.

Para evitar los problemas asociados a lineas de pendiente infinita, se introduce la transformada de Hough en coordenadas polares

$$x\cos\theta+y\sin\theta=\rho.$$

Figure 7.17 (a) Normal representation of a line; (b) quantization of the $\rho\theta$ plane into cells

Figure 7.18 Illustration of the Hough transform. (Courtesy of D. R. Cate, Texas Instruments,

Figure 7.19 (a) Infrared image; (b) gradient image; (c) Hough transform; (d) linked pixels. (Courtesy of D. R. Cate, Texas Instruments, Inc.)

Modelos de lineas y bordes

FIGURE 16.1-1. One-dimensional, continuous domain edge and line models.

Detección basada en las derivadas de primer orden (Pratt)

Gradiente

$$G(x, y) = \frac{\partial F(x, y)}{\partial x} \cos \theta + \frac{\partial F(x, y)}{\partial y} \sin \theta$$

Amplitud del gradiente en función de los gradientes por filas y columnas

$$G(j,k) = \{ [G_R(j,k)]^2 + [G_C(j,k)]^2 \}^{1/2}$$

$$G(j,k) = |G_R(j,k)| + |G_C(j,k)|$$

Orientación del gradiente respecto del eje de las filas

$$\theta(j,k) = \tan^{-1} \left\{ \frac{G_C(j,k)}{G_R(j,k)} \right\}$$

Cálculo elemental del gradiente

$$G_R(j,k) = F(j,k) - F(j,k-1)$$

 $G_c(j,k) = F(j,k) - F(j+1,k)$

Respuesta al modelo de borde vertical en escalon

0 0 0 0 h 0 0 0 0

Respuesta al modelo de borde vertical en rampa

0 0 0 $\frac{h}{2}$ $\frac{h}{2}$ 0 0

Método de las diferencias modificado

$$G_R(j,k) = F(j,k+1) - F(j,k-1)$$

$$G_C(j,k) = F(j-1,k) - F(j+1,k)$$

Respuesta al modelo de borde vertical en rampa

$$0 \quad 0 \quad \frac{h}{2} \quad h \quad \frac{h}{2} \quad 0 \quad 0$$

Modelo general de Prewitt

$$G_R(j,k) = \frac{1}{K+2} [(A_2 + KA_3 + A_4) - (A_0 + KA_7 + A_6)]$$

 $G(j,k) = \{ [G_R(j,k)]^2 + [G_C(j,k)]^2 \}^{1/2}$

$$G_c(j,k) = \frac{1}{K+2} [(A_0 + KA_1 + A_2) - (A_6 + KA_5 + A_4)]$$

FIGURE 16.2-4. Numbering convention for 3×3 edge detection operators.

Respuesta al modelo de borde vertical en rampa

$$0 \quad \frac{h}{2} \quad h \quad \frac{h}{2} \quad 0$$

Respuesta del modelo del borde diagonal en rampa

$$0 \quad \frac{h}{\sqrt{2}(2+K)} \quad \frac{h}{\sqrt{2}} \quad \frac{\sqrt{2}(1+K)h}{(2+K)} \quad \frac{h}{\sqrt{2}} \quad \frac{h}{\sqrt{2}(2+K)}$$

Operator	Row gradient			Column gradient					
		[0	0	٥٦		٥٦	-1	٥٦	
Pixel difference		0	1	-1		0	1	0	
		Lo	0	٥٦		Lo	0	0	
		۲۰	0	٥٦		۲۰	-1	٥٦	
Separated		1	0	-1		0	0	0	
pixel difference		L o	0	ا ه		Lo	1	٥	
		۲۰	0	-1]		[-1	0	٥٦	
Roberts		0	1	0		0	1	0	
		Lo	0	١٥		Lo	0	٥	
		٦].	0	-1]		.[-1	-1	-17	
Prewitt		1 1	0	-1		1 3 0	0	0	
		°[1	0	-1]		°[1	1	1	
		٦].	0	-1]		.[-1	-2	-17	
Sobel		2	0	-2		1 0	0	0	
		1	0	-1		4 1	2	1	
		[1	0	-17		[-1	$-\sqrt{2}$	-17	
Frei-Chen	1	- /2	0	$-\sqrt{2}$	_ 1	_ 0	0	0	
	2 + √	2 1	0	-1	2+.	√2 ₁	$\sqrt{2}$	1	
IGURE 16.2-6. Impul				for 3 × 3 o					

El cálculo de los gradientes por filas y columnas corresponden a la convolución con las máscaras correspondientes:

$$G_R(j,k) = F(j,k) \circledast H_R(j,k)$$
$$G_C(j,k) = F(j,k) \circledast H_C(j,k)$$

FIGURE 16.2-5. Examples of Prewitt, Sobel, and Frei-Chen gradients for the peppers image.

28

Prewitt 7x7 gradiente por filas (boxcar)

Pirámide truncada 7x7 gradiente por filas

$$\mathbf{H}_{R} = \frac{1}{21} \begin{bmatrix} 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \end{bmatrix}$$

$$\mathbf{H}_{R} = \frac{1}{34} \begin{bmatrix} 1 & 1 & 1 & 0 & -1 & -1 & -1 \\ 1 & 2 & 2 & 0 & -2 & -2 & -1 \\ 1 & 2 & 3 & 0 & -3 & -2 & -1 \\ 1 & 2 & 3 & 0 & -3 & -2 & -1 \\ 1 & 2 & 3 & 0 & -3 & -2 & -1 \\ 1 & 2 & 2 & 0 & -2 & -2 & -1 \\ 1 & 1 & 1 & 0 & -1 & -1 & -1 \end{bmatrix}$$

Mascaras de gradiente basadas en la gausiana

$$g(x,s) = [2\pi s^2]^{-1/2} \exp\{-1/2(x/s)^2\}$$

Argyle

$H_R(x, y) = -2g(x, s)g(y, t)$ $x \ge 0$ $H_R(x, y) = 2g(x, s)g(y, t)$ x < 0

MacLeod

$$x \ge 0$$
 $H_R(x, y) = [g(x + s, s) - g(x - s, s)]g(y, t)$ $H_R(x, y) = x < 0$

Derivada de la gausiana DoG

$$H_R(x, y) = \frac{-\partial [g(x, s)g(y, t)]}{\partial x}$$

$$H_R(x, y) = \frac{-xg(x, s)g(y, t)}{s^2}$$

El modelo general de las máscaras de convolución para detectar el gradiente

$$H(j,k) = H_G(j,k) \circledast H_S(j,k)$$

Prewitt compass template Kirsch (a) Prewitt compass gradient (b) Kirsch Presitt 3-level template Sobel 5-level template (c) Robinson 3-level (d) Robinson 5-level FIGURE 16.2-10. Examples of 3 x 3 template gradients for the peppers image.

30

FIGURE 16.2-12. Example of Nevatia-Babu template gradient for the peppers image.

Método de Canny

La detección corresponde a los máximos de

$$f(x) \circledast h(x)$$
.

El modelo de borde es un escalon corrompido con ruido gausiano, el kernel de convolución se escoge de forma que maximize los siguientes criterios

Buena detección: maximiza el SNR del gradiente para minimizar las falsas detecciones

$$\operatorname{snr} = \frac{h_E}{\sigma_n} S(h) \qquad S(h) = \frac{\int_{-W}^{W} h(x) \, dx}{\int_{-W}^{W} [h(x)]^2 \, dx}$$

Buena localización, los puntos detectados deben estar tan cerca como se pueda del centro del borde

$$LOC = \frac{h_E}{\sigma_\kappa} L(h) \qquad L(h) = \frac{h'(0)}{\int_{-W}^{W} [h'(x)]^2 dx}$$

Respuesta única, la distancia entre picos de respuesta cuando la señal es ruido es múltiplo de la anchura del la máscara

$$x_m = kW$$

El diseño de h(x) corresonde a maximizar S(h)L(h) sujeto a respuesta única

$$G(j,k) = \max[|G_1(j,k)|,\ldots,|G_m(j,k)|,\ldots,|G_M(j,k)|]$$

$$G_m(j,k) = F(j,k) \circledast H_m(j,k)$$

Gradient direction	Prewitt compass gradient	Kirsch	Robinson 3-level	Robinson 5-level		
East H ₁	\[\begin{pmatrix} 1 & 1 & -1 \\ 1 & -2 & -1 \\ 1 & 1 & -1 \end{pmatrix} \]	5 -3 -3 5 0 -3 5 -3 -3	1 0 -1 1 1 0 -1	1 0 -1 2 0 -2 1 0 -1		
Northeast H ₂	\[\begin{pmatrix} 1 & -1 & -1 \\ 1 & -2 & -1 \\ 1 & 1 & 1 \end{pmatrix} \]	$\begin{bmatrix} -3 & -3 & -3 \\ 5 & 0 & -3 \\ 5 & 5 & -3 \end{bmatrix}$	0 -1 -1 1 0 -1 1 1 0	0 -1 -2 1 0 -1 2 1 0		
North H ₃	$\begin{bmatrix} -1 & -1 & -1 \\ 1 & -2 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	\begin{bmatrix} -3 & -3 & -3 \\ -3 & 0 & -3 \\ 5 & 5 & 5 \end{bmatrix}	\[\begin{pmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{pmatrix} \]	0 0 0 0 1 2 1		
Northwest H ₄	$\begin{bmatrix} -1 & -1 & 1 \\ -1 & -2 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	\begin{bmatrix} -3 & -3 & -3 \\ -3 & 0 & 5 \\ -3 & 5 & 5 \end{bmatrix}	$\begin{bmatrix} -1 & -1 & 0 \\ -1 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}$	-2 -1 0 -1 0 1 0 1 2		
West M ₅	$\begin{bmatrix} -1 & 1 & 1 \\ -1 & -2 & 1 \\ -1 & 1 & 1 \end{bmatrix}$	$\begin{bmatrix} -3 & -3 & 5 \\ -3 & 0 & 5 \\ -3 & -3 & 5 \end{bmatrix}$	$\begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}$	$\begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$		
Southwest M ₆	$\begin{bmatrix} 1 & 1 & 1 \\ -1 & -2 & 1 \\ -1 & -1 & 1 \end{bmatrix}$	$\begin{bmatrix} -3 & 5 & 5 \\ -3 & 0 & 5 \\ -3 & -3 & -3 \end{bmatrix}$	$\begin{bmatrix} 0 & 1 & 1 \\ -1 & 0 & 1 \\ -1 & -1 & 0 \end{bmatrix}$	0 1 2 -1 0 1 -2 -1 0		
South H ₇	$\begin{bmatrix} 1 & 1 & 1 \\ 1 & -2 & 1 \\ -1 & -1 & -1 \end{bmatrix}$	$\begin{bmatrix} 5 & 5 & 5 \\ -3 & 0 & -3 \\ -3 & -3 & -3 \end{bmatrix}$	$\begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$	$\begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$		
Southeast H ₈	$\begin{bmatrix} 1 & 1 & 1 \\ 1 & -2 & -1 \\ 1 & -1 & -1 \end{bmatrix}$	5 5 -3 5 0 -3 -3 -3 -3	\[\begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & -1 \\ 0 & -1 & -1 \end{pmatrix} \]	2 1 0 1 0 -1 0 -1 -2		
Scale factor	1 5	1 15	1 3	1		
FIGURE 16.2-9. Template gradient 3 × 3 impulse response arrays.						

Generación del gradiente mediante patrones (templates)

