Roadmap

- Introduction to image analysis (computer vision)
 - Its connection with psychology and neuroscience
 - Why is image analysis difficult?
- Theory of edge detection
 - Gradient operator
 - Advanced operators
- Applications
 - Road/sign detection in intelligent driving systems
 - Pupil detection in iris recognition systems

Roadmap

- Introduction to analysis of grayscale images
 - Why grayscale images are more difficult to handle?
- Edge detection
 - Gradient operator
 - Advanced operators
- Image segmentation
 - Basic techniques
 - Texture segmentation*

Edge Detection

Why detect edge?

Edges characterize object boundaries and are useful features for segmentation, registration and object identification in scenes.

• What is edge (to human vision system)?


No rigorous definition exists

Intuitively, edge corresponds to singularities in the image (i.e. where pixel value experiences abrupt change)

Gradient Operators

Motivation: detect changes

change in the pixel value → large gradient


MATLAB function: > help edge

Common Operators

Gradient operator

$$g(m,n) = \sqrt{g_1^2(m,n) + g_2^2(m,n)}$$

Examples: 1. Roberts operator

$$\begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \qquad \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$
$$g_1 \qquad g_2$$


Common Operators (cont'd)

2. Prewitt operator

3. Sobel operator


$$\begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$


Prewitt operator (th=48)

Effect of Thresholding Parameters


EE465: Introduction to Digital Image Processing Copyright Xin Li

Compass Operators

$$\begin{bmatrix}
1 & 1 & 0 \\
1 & 0 & -1 \\
0 & -1 & -1
\end{bmatrix}$$

$$\begin{bmatrix}
1 & 1 & 1 \\
0 & 0 & 0 \\
-1 & -1 & -1
\end{bmatrix}$$

$$\begin{bmatrix}
1 & 0 & 1 \\
-1 & 0 & 1 \\
-1 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
-1 & 0 & 1 \\
-1 & 0 & 1 \\
-1 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
-1 & 0 & 1 \\
-1 & 0 & 1 \\
-1 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
0 & -1 & -1 & 0 \\
-1 & 0 & 1 \\
-1 & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
0 & -1 & -1 & 0 \\
-1 & 0 & 1 \\
0 & 0 & 0 \\
1 & 1 & 1
\end{bmatrix}$$

EE465: Introduction to Digital Image Processing Copyright Xin Li

 $g(m,n) = \max\{|g_k(m,n)|\}$


Compass operator (th=48)

Laplacian Operators

• Gradient operator: first-order derivative sensitive to abrupt change, but not slow change


second-order derivative:
$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

(Laplacian operator)
$$\frac{\partial^2 f}{\partial x^2} = 0 \longrightarrow \text{local extreme in } f'$$


• Discrete Laplacian operator

$$\frac{1}{1+a} \begin{bmatrix} a & 1-a & a \\ 1-a & -4 & 1-a \\ a & 1-a & a \end{bmatrix} \quad
\begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix} \quad
\begin{bmatrix} 1 & 1 & 1 \\ 1 & -8 & 1 \\ 1 & 1 & 1 \end{bmatrix} \\
= a=0.5$$

Zero Crossings


original image

zero-crossings

Question: why is it so sensitive to noise (many false alarms)? Answer: a sign flip from 0.01 to -0.01 is treated the same as from 100 to -100


Ideas to Improve Robustness

- Linear filtering
 - □ Use a Gaussian filter to smooth out noise component → Laplacian of Gaussian
- Spatially-adaptive (Nonlinear) processing
 - Apply different detection strategies to smooth areas (low-variance) and non-smooth areas (high-variance) → Robust Laplacian edge detector
- Return single response to edges (not multiple edge pixels)
 - □ Hysteresis thresholding → Canny's edge detector

Laplacian of Gaussian

• Generalized Laplacian operator

$$h(m,n) = c[1 - \frac{(m^2 + n^2)}{\sigma^2}] \exp(-\frac{m^2 + n^2}{2\sigma^2})$$


Pre-filtering: attenuate the noise sensitivity of the Laplacian


Better than Laplacian alone but still sensitive due to zero crossing

Robust Laplacian-based Edge Detector


More robust but return multiple edge pixels (poor localization)

Canny Edge Detector*

- Low error rate of detection
 - Well match human perception results
- Good localization of edges
 - The distance between actual edges in an image and the edges found by a computational algorithm should be minimized
- Single response
 - The algorithm should not return multiple edges pixels when only a single one exists

Flow-chart of Canny Edge Detector*

(J. Canny'1986)

Original image

Smoothing by Gaussian convolution

Differential operators along x and y axis


Non-maximum suppression

finds peaks in the image gradient

Hysteresis thresholding locates edge strings

Edge map

Canny Edge Detector Example


EE465: Introduction to Digital Image Processing Copyright Xin Li

Marr and Hildreth's Method*

Edge is scale-dependent

A different edge map can be generated at different scale

• <u>Scale</u> space representation

$$f(x, y; s) = f(x, y; 0) * g(x, y; s)$$


$$coarse-scale fine-scale Gaussian kernel$$

$$image image with width of s$$

$$1 x^2 + v^2$$

$$g(x, y; s) = \frac{1}{\sqrt{2\pi s}} \exp(-\frac{x^2 + y^2}{2s})$$

Importance of Scale


Scale-Space Edge Detection Examples


Image to Sketch Online Apps


http://sporkforge.com/imaging/sketch.php