Canny Edge Detection

- Most widely used edge detector in computer vision.
- First derivative of the Gaussian closely approximates the operator that optimizes the product of signal-tonoise ratio and localization.
- Analysis based on "step-edges" corrupted by "additive Gaussian noise".

Least squares with binomial weights ~~~ edge detector.

J. Canny, *A Computational Approach To Edge Detection.*IEEE Trans. Pattern Analysis and Machine Intelligence, 8:679-714, 1986.

Edge Detection Criteria

- Criteria for optimal edge detection (Canny 86):
 - Good detection accuracy:
 - minimize the probability of false positives (detecting spurious edges caused by noise),
 - false negatives (missing real edges)
 - Good localization:
 - edges must be detected as close as possible to the true edges.
 - Single response constraint:
 - minimize the number of local maxima around the true edge (i.e. detector must return single point for each true edge point)

Examples... valid mostly for straight edges...

Canny Edge Detection

Steps:

- 1+2. Gaussian smoothing together with derivative of Gaussian (~discrete)
- 3. Find magnitude and orientation of gradient
- 4. Extract edge points: Non-maximum suppression
- 5. Linking and thresholding: Hysteresis
- MATLAB: edge(I, 'canny')

First Two Steps

Smoothing

$$I' = g(x, y) * I$$

$$g(x, y) = \frac{1}{2\pi\sigma^2} e^{-\frac{x^2 + y^2}{2\sigma^2}}$$

Can be done with two one-dimensional filters.

Derivative

$$S = \nabla(g * I) = (\nabla g) * I =$$

$$= \begin{bmatrix} g_{x} \\ g_{y} \end{bmatrix} * I = \begin{bmatrix} g_{x} * I \\ g_{y} * I \end{bmatrix}$$

$$\nabla g = \begin{vmatrix} \frac{\partial g}{\partial x} \\ \frac{\partial g}{\partial y} \end{vmatrix} = \begin{bmatrix} g_x \\ g_y \end{bmatrix}$$

h = g two dimensional Gaussian

$$h_x(x,y) = \frac{\partial h(x,y)}{\partial x} = \frac{-x}{2\pi\sigma^4} e^{-\frac{x^2 + y^2}{2\sigma^2}}$$

$$h_{y}(x,y) = \frac{\partial h(x,y)}{\partial y} = \frac{-y}{2\pi\sigma^{4}}e^{-\frac{x^{2}+y^{2}}{2\sigma^{2}}}$$

$$\uparrow$$
Scale

Example:

sigma 1 pixel

2 pixels

Increased smoothing:

- Eliminates noise edges.
- Makes edges smoother and thicker.
- Removes fine detail.

Third Step

• magnitude and direction of $S = \begin{bmatrix} S & S & S \end{bmatrix}$

$$magnitude = \sqrt{(S_x^2 + S_y^2)}$$

direction =
$$\theta = \tan^{-1} \frac{S_y}{S_x}$$

image

gradient magnitude

Non-maximum suppression along the direction of gradient Fou

Fourth Step

At q, we have a maximum if the value is larger than those at both p and at r. Interpolate to get these values.

Source: D. Forsyth

Example: Non-Maximum Suppression

courtesy of G. Loy

Original image

Gradient magnitude

Non-maxima suppressed

high threshold strong edges only

low threshold weak edges too

Fifth Step: Hysteresis Thresholding

- Hysteresis: no LOW maybe HIGH sure.
- Maintain two thresholds k_{high} and k_{low}
 - Use k_{high} to find strong edges to start edge chain.
 - Use k_{low} to find weak edges along the edge chain.
- Typical ratio of thresholds is roughly

$$k_{high} / k_{low} = 2 - 2.5$$

Closing edge gaps

- Check that maximum value of gradient value is sufficiently large and...
 - ... use hysteresis.
 - use a high threshold to start edge curves and a low threshold to continue them.

Gradient magnitude

Example

Original image

gap is gone

Strong + connected weak edges

Strong edges only

Weak edges too

courtesy of G. Loy

Effect of σ (Gaussian kernel spread/size)

- The choice of σ depends on desired behavior
 - large σ detects large scale edges
 - small σ detects fine features

Source: S. Seitz

Example of Canny edge detection

original image (Lena)

Compute Gradients (DoG)

X-Derivative of Gaussian

Y-Derivative of Gaussian

Gradient Magnitude

and orientation

Before non-max suppression...

...after non-max suppression

Before the hysteresis thresholding

Threshold at low/high levels to get weak/strong edge pixels

Do connected components, starting from strong edge pixels

Final Canny Edges

A hidden advantage for the human observer. She/he first see the original image and only after the edges detected.

What happens if she/he cannot see the original image first and therefore can rely on it?

This is how all the computer vision algorithms has to work... all the time!

