

A Review of Fast Edge Detectors for Real-Time Document Capture

C.D. Nguyen, Mathieu Delalandre, Donatello Conte, T.A. Pham

► To cite this version:

C.D. Nguyen, Mathieu Delalandre, Donatello Conte, T.A. Pham. A Review of Fast Edge Detectors for Real-Time Document Capture. Symposium International Francophone sur l'Ecrit et le Document (SIFED), Jun 2018, Bordeaux, France. hal-01841047

HAL Id: hal-01841047

<https://hal.science/hal-01841047>

Submitted on 17 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Review of Fast Edge Detectors for Real-Time Document Capture

Dinh Cong Nguyen, Mathieu Delalandre, Donatello Conte
University of Tours, Tours city, France
Email: firstname.lastname@univ-tours.fr

The Anh Pham
Hong Duc University, Thanh Hoa city, Vietnam
Email: phamtheanh@hdu.edu.vn

1. Introduction

This work is interested with the plane object detection problem, which is a cross problem between the computer vision (CV) and document image analysis (DIA) fields. A plane object can be modeled as a rectangle suffering from perspective distortion within an image. A classical solution to this problem is based on the use of local features such as local interest points, patches, regions, etc. In particular, the local features of a shape model are matched against those of an input image to find the possible matches. These matches are then post-processed to filter out the consistent matches by using some parameter estimator such as Hough Transform (HT), Random Sample Consensus (RANSAC), the Least Median of Squares (LMedS) [4], etc. In the CV field, typical applications include the detection of car license plates [3], ground plane objects [2], etc.

In recent years, there has been a noticeable shift of attention on the problem of camera-based document capture [1]. Document capture results in document location from a camera stream. Due to real-time constraints, time optimization is a major challenge in the literature. A few recent contributions have addressed these aspects [5] [6] [7] [8] [9].

In this paper, we present our first investigations on this problem considering the local features aspects. Therefore, edges constitute core local features to address this issue. To cope with real-time constraints, we will have a particular focus on fast edge detectors, as presented in section 2.

2. Fast Edge Detectors

Edge detection is a fundamental problem in the CV field. Contours appear as abrupt changes in intensity in a 2D signal, therefore it is a common technique to drive the contour detection with derivative operators. To gain robustness, compound operators are often employed which include a smoothing function and derivative operation.

Obviously, the first-order derivative operators are one of the ways to get the signal changes. The operator response is driven in terms of magnitude and direction of the gradient. They appear as separable filters presenting a lowest complexity $O(N\sigma)$ with N and the σ^2 as being the number of pixels in the input image and mask size, respectively. With suitable reformulation of operators, they can be implanted

with SIMD (Single Instruction to Multiple Data) instruction [11] and parallel processing [12] and supported with LUT (Lookup Table) operations for optimization. For these different reasons, these operators are preferred in the literature for real-time edge detection as they ensure a better response time [18].

To cope with the control of the detector response, the hysteresis thresholding methods are under consideration, which proposed in [17] [13] [14] [15] [16]. At best of our knowledge, real-time requirements and tracking have little been investigated in these papers.

An alternative is to obtain the edge detection with a second-order differentiation. For a 2D signal, Laplacian operator is the standard approach to combine the derivative operation with Gaussian weighting for averaging. The resulting compound operator is the Laplacian of Gaussian (LoG).

Basically, LoG is not a separable filter and enters in a $O(N\sigma^2)$ complexity. The correlation product processes in the floating domain, making harder the LUT support [20] and parallel implementation of the operator. This results in a largest processing time making the operator little compatible with real-time uses-cases [18]. To solve with this problem, a large effort has been made in the literature to design fast LoG estimators like DoG (Difference of Gaussian), SURF (Speed Up Robust Features), Almost-gaussian operators [21]. LoG can be approximated with a difference of gaussian or a cascade averaging box filtering [21]. These estimators support a large processing improvement compared to root implementation time of the LoG operator [22].

3. Working in Progress

We have been dealing with some following tasks:

1 - To evaluate the fast edge detectors on the dataset [1], in terms of precision, and real-time abilities.

2- To investigate the reformation of the automatic hysteresis thresholding methods [17] [13] [14] [15] [16] into a tracking process to be applied to a camera stream.

3 - To extend investigations to content-based features [5] [6] [7] [8] [9] and real-time estimators [24].

References

- [1] J.C. Burie and al, "ICDAR2015 competition on smartphone document capture and OCR (SmartDoc)". International Conference on Document Image Analysis and Recognition (ICDAR), pp.1161-1165, 2015.
- [2] R. Laganire, H. Hajjdiab, A. Mitiche, "Visual reconstruction of ground plane obstacles in a sparse view robot environment," Graphical Models 68.3 (2006), pp.282-293.
- [3] C.T. Hsieh, Y.S. Juan, K.M. Hung, "Multiple license plate detection for complex background," In Advanced Information Networking and Applications (AINA), 1999, Vol. 2, pp. 389-392
- [4] E. Malis and E. Marchand, "Experiments with robust estimation techniques in real-time robot vision, in International Conference on Intelligent Robots and Systems (IROS), 2006, pp. 223228
- [5] X. Yin and al, "A multi-stage strategy to perspective rectification for mobile phone camera-based document images, in International Conference on Document Analysis and Recognition (ICDAR), vol. 2, 2007, pp. 574578.
- [6] A. Hartl and G. Reitmayr, "Rectangular target extraction for mobile augmented reality applications, in International Conference on Pattern Recognition (ICPR), 2012, pp. 8184.
- [7] W. Pao, C. Simon, S. Cho, I. Kyu Park, "Fast and robust perspective rectification of document images on a smartphone, In Conference on Computer Vision and Pattern Recognition Workshops (CVPRW), 2014, pp. 197198.
- [8] R. Ulichney and al, "Fast mobile steganography detection using the frequency domain, in International Conference on Digital Printing Technologies, vol. 6, 2014, pp. 237242.
- [9] N. Skoryukina and al, "Real time rectangular document detection on mobile devices," in International Conference on Machine Vision (ICMV), vol. 9445, 2015, p. 6.
- [10] G. Papari, N. Petkov, "Edge and line oriented contour detection: State of the art," Image and Vision Computing (IVC) 29.2 (2011): 79-103.
- [11] with G. Mitra and al, "Use of SIMD vector operations to accelerate application code performance on low-powered ARM and Intel platforms," Parallel and Distributed Processing Symposium Workshops PhD Forum (IPDPSW), 2013, pp.1107-1116
- [12] L.J. Siegel, H.J. Siegel, A.E. eather, "Parallel Processing Approaches to Image," IEEE Transactions on Computers 31.3 (1982).
- [13] P.V. Henstock, D.M. Chelberg, "Automatic gradient threshold determination for edge detection," IEEE transactions on image processing, 1996, pp.784-787.
- [14] P. Chaudhuri, C.A. Murthy, "Thresholding in edge detection: a statistical approach," IEEE Transactions on Image Processing (IP), 2004, pp. 927-936.
- [15] E.R. Hancock, J. Kittler, "Adaptive estimation of hysteresis thresholds," Computer Vision and Pattern Recognition (CVPR), IEEE, 1991, pp.196-201.
- [16] J.F. Haddon, "Generalised threshold selection for edge detection," Pattern Recognition (PR), 1988, pp.195-203.
- [17] O.A. Zuniga, R.M. Haralick, "Gradient threshold selection using the facet model," Pattern Recognition (PR), 1988, pp.493-503.
- [18] I.A. Qader, M. Maddix, "Real-time edge detection using TMS320C6711 DSP," In: Electro/Information Technology Conference (EIT), 2004, pp.306-309
- [19] H. Kong, H.C. Akakin, S.E. Sarma, "A generalized Laplacian of Gaussian filter for blob detection and its applications," IEEE transactions on cybernetics 2013, pp.1719-1733.
- [20] S. Liqin, S. Dinggang, Q. Feihu, "Edge detection on real time using LOG filter," In: Speech, Image Processing and Neural Networks (ISSIPNN), 1994. pp. 37-40.
- [21] P. Kovsi, "Fast almost-gaussian filtering," In: Digital Image Computing: Techniques and Applications (DICTA), 2010, pp.121-125.
- [22] A. Canclini, M. Cesana, A. Redondi, "Evaluation of low-complexity visual feature detectors and descriptors," In Digital Signal Processing (DSP), 2013. pp.1-7
- [23] L. Ferraz, X. Binefa, "A scale invariant interest point detector for discriminative blob detection," In Iberian Conference on Pattern Recognition and Image Analysis, 2009, pp. 233-240.
- [24] R. Raguram, J.M. Frahm, M. Pollefeys, "A comparative analysis of RANSAC techniques leading to adaptive real-time random sample consensus," In European Conference on Computer Vision, 2008. pp.500-513.