Chapter 5 Edge Detection

Prof. Fei-Fei Li, Stanford University


Contents

Edge detection

Canny edge detector


5-3 ge Detection


- Cave painting at Chauvet, France, about 30,000 B.C.;
- (B) Aerial photograph of the picture of a monkey as part of the Nazca Lines geoplyphs, Peru, about 700 - 200 B.C.;
- (C) Shen Zhou (1427-1509 A.D.): Poet on a mountain top, ink on paper, China;
- (D) Line drawing by 7-year old I. Lleras (2010 A.D.).

We know edges are special from human (mammalian) vision studies


Figure 4.14
Complementary-part images. From an original intact image (left column), two complemen-


Edge detection


- Goal: Identify sudden changes (discontinuities) in an image
 - Intuitively, most semantic and shape information from the image can be encoded in the edges
 - More compact than pixels

 Ideal: artist's line drawing (but artist is also using object - level knowledge)


Source: D. Lowe

Origin of Edges


• Edges are caused by a variety of factors

Characterizing edges


 An edge is a place of rapid change in the image intensity function

image

intensity function (along horizontal scanline)


first derivative


edges correspond to extrema of derivative

Image gradient

• The gradient of an image: $\nabla f = \left| \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right|$

$$\nabla f = \left[\frac{\partial f}{\partial x}, 0\right]$$


The gradient points in the direction of most rapid increase in intensity. The gradient direction is given by $\theta = \tan^{-1}\left(\frac{\partial f}{\partial y}/\frac{\partial f}{\partial x}\right)$

How does this relate to the direction of the edge?
 The edge strength is given by the gradient magnitude

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

Source: Steve Seitz


Differentiation and convolution

 Recall, for 2D function, *f(x,y):*

$$\frac{\partial f}{\partial x} = \lim_{\varepsilon \to 0} \left(\frac{f(x + \varepsilon, y)}{\varepsilon} - \frac{f(x, y)}{\varepsilon} \right) \qquad \frac{\partial f}{\partial x} \approx \left(\frac{f(x_{n+1}, y) - f(x_n, y)}{\Delta x} \right)$$

$$\frac{\partial f}{\partial x} \approx \left(\frac{f(x_{n+1}, y) - f(x_n, y)}{\Delta x} \right)$$

- This is linear and shift invariant, so must be the result of a convolution.
- (which is obviously a convolution)


Source: D. Forsyth, D. Lowe

Finite difference filters

Other approximations of derivative filters

Prewitt:
$$M_x = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

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

Sobel:
$$M_x = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

$$M_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} \qquad M_{y} = \begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$


Roberts:
$$M_x = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$


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

Finite differences: example


Which one is the gradient in the x-direction? How about y-direction?

Effects of noise

- Consider a single row or column of the image
 - Plotting intensity as a function of position gives a signal


Where is the edge?


Effects of noise

- Finite difference filters respond strongly to noise
 - Image noise results in pixels that look very different from their neighbors
 - Generally, the larger the noise the stronger the response
- What is to be done?

Effects of noise

- Finite difference filters respond strongly to noise
 - Image noise results in pixels that look very different from their neighbors
 - Generally, the larger the noise the stronger the response
- What is to be done?
 - Smoothing the image should help, by forcing pixels
 different to their neighbors (=noise pixels?) to look more
 like neighbors

Solution: smooth first


To find edges, look for peaks in

$$\frac{d}{dx}(f*g)$$


Source: S. Seitz

Derivative theorem of convolution

• Differentiation is convolution, and convolution is associative:


$$\frac{d}{dx}(f*g) = f*\frac{d}{dx}g$$

This saves us one operation:


Source: S. Seitz

Derivative of Gaussian filter


• 1D Gaussian filter:

$$g_{\sigma}(x) = \frac{1}{\sigma\sqrt{2\pi}} exp\left(-\frac{x^2}{2\sigma^2}\right) \qquad g_{\sigma}(y) = \frac{1}{\sigma\sqrt{2\pi}} exp\left(-\frac{y^2}{2\sigma^2}\right)$$


• Is this filter separable?

Derivative of Gaussian filter


• Which one finds horizontal/vertical edges?


Tradeoff between smoothing and localization


1 pixel 3 pixels 7 pixels

• Smoothed derivative removes noise, but blurs edge. Also finds edges at different "scales".

Implementation issues


- The gradient magnitude is large along a thick "trail" or "ridge," so how do we identify the actual edge points?
- How do we link the edge points to form curves?

Designing an edge detector

- Criteria for an "optimal" edge detector:
 - 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: the detector must return one point only for each true edge point; that is, minimize the number of local maxima around the true edge

Designing an edge detector

- Criteria for an "optimal" edge detector:
 - Good detection
 - Good localization
 - Single response


Canny edge detector

- This is probably the most widely used edge detector in computer vision
- Theoretical model: step-edges corrupted by additive Gaussian noise
- Canny has shown that the first derivative of the Gaussian closely approximates the operator that optimizes the product of signal-to-noise ratio and localization

J. Canny, <u>A Computational Approach To Edge Detection</u>, IEEE Trans. Papern Analysis and Machine Intelligence, 8:679-714, 1986.

Canny edge detector

- 1. Filter image with derivative of Gaussian
- 2. Find magnitude and orientation of gradient
- 3. Non-maximum suppression:
 - Thin multi-pixel wide "ridges" down to single pixel width
- 4. Linking and thresholding (hysteresis):
 - Define two thresholds: low and high
 - Use the high threshold to start edge curves and the low threshold to continue them
- MATLAB: edge(image, 'canny')
- EmguCV: Image<Gray, Byte> cannyEdges =
 Binary_Image.Canny(cannyThreshold,
 cannyThresholdLinking);


Original image (Lena)


Norm of the gradient


Thresholding


Thinning (non-maximum suppression)

Non-Maximum Suppression


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


Source: D. Forsyth

Edge linking


Assume the marked point is an edge point. Then we construct the tangent to the edge curve (which is normal to the gradient at that point) and use this to predict the next points (here either r or s).


Hysteresis thresholding

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


Hysteresis thresholding


original


high threshold (strong edges)


low threshold (weak edges)


hysteresis threshold

Effect of σ (Gaussian kernel spread/size)


original

Canny with $\sigma=1$

Canny with $\sigma = 2$

The choice of σ depends on desired behavior

- Large σ detects large scale edges
- Small σ detects fine features


Edge detection is just the beginning...


image

human segmentation


gradient magnitude


Berkeley segmentation database:

hpp://www.eecs.berkeley.edu/Research/Projects/CS/vision/grouping/segbench/