

Modern Boundary Detection

Computer Vision
CS 143, Brown

Szeliski 4.2

James Hays

Today's lecture

- Segmentation vs Boundary Detection
- Why boundaries / Grouping?
- Recap: Canny Edge Detection
- The Berkeley Segmentation Data Set
- pB boundary detector
 - “local” pB today and
 - “global” pB next lecture

From Images to Objects

"I stand at the window and see a house, trees, sky. Theoretically I might say there were 327 brightnesses and nuances of colour. Do I have "327"? No. I have sky, house, and trees." --**Max Wertheimer**

Grouping factors

- A No Grouping
- B Proximity
- C Similarity of Color
- D Similarity of Size
- E Similarity of Orientation
- F Common Fate

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, [***A Computational Approach To Edge Detection***](#), IEEE Trans. Pattern Analysis and Machine Intelligence, 8:679-714, 1986.

Example

original image (Lena)

Derivative of Gaussian filter

x-direction

y-direction

Compute Gradients (DoG)

X-Derivative of Gaussian

Y-Derivative of Gaussian

Gradient Magnitude

Get Orientation at Each Pixel

- Threshold at minimum level
- Get orientation

$\theta = \text{atan2}(gy, gx)$

Non-maximum suppression for each orientation

Before Non-max Suppression

After non-max suppression

Hysteresis thresholding

- Threshold at low/high levels to get weak/strong edge pixels
- Do connected components, starting from strong edge pixels

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.

Final Canny Edges

Canny edge detector

1. Filter image with x, y derivatives of Gaussian
 2. Find magnitude and orientation of gradient
 3. Non-maximum suppression:
 - Thin multi-pixel wide “ridges” down to single pixel width
 4. Thresholding and linking (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')`

I made a new boundary detector!

- How do I show that it is better than your boundary detector?

Berkeley Segmentation Data Set

David Martin, Charless Fowlkes,
Doron Tal, Jitendra Malik

UC Berkeley

{dmartin,fowlkes,doron,malik}@eecs.berkeley.edu

Protocol

You will be presented a photographic image. Divide the image into some number of segments, where the segments represent “things” or “parts of things” in the scene. The number of segments is up to you, as it depends on the image. Something between 2 and 30 is likely to be appropriate. It is important that all of the segments have approximately equal importance.

- Custom segmentation tool
- Subjects obtained from work-study program
(UC Berkeley undergraduates)

Segmentations are Consistent

Perceptual organization forms a tree:

- A,C are refinements of B
- A,C are mutual refinements
- A,B,C represent the same percept
 - Attention accounts for differences

★ Two segmentations are consistent when they can be explained by the same segmentation tree (i.e. they could be derived from a single perceptual organization).

Dataset Summary

- 30 subjects, age 19-23
 - 17 men, 13 women
 - 9 with artistic training
- 8 months
- 1,458 person hours
- 1,020 Corel images
- 11,595 Segmentations
 - 5,555 color, 5,554 gray, 486 inverted/negated

Gray, Color, InvNeg Datasets

- Explore how various high/low-level cues affect the task of image segmentation by subjects
 - Color = full color image
 - Gray = luminance image
 - InvNeg = inverted negative luminance image

Color

Gray

InvNeg

InvNeg

Color

Gray

InvNeg

Pb Detector

Dataflow

Image

Boundary Cues

Brightness

Color

Texture

Cue Combination

Model

P_b

Challenges: texture cue, cue combination

Goal: learn the posterior probability of a boundary $P_b(x,y,\theta)$ from local information only

— Non-Boundaries —

— Boundaries —

I

B

C

T

Brightness and Color Features

- 1976 CIE L*a*b* colorspace
- Brightness Gradient $BG(x,y,r,\theta)$
 - χ^2 difference in L* distribution
- Color Gradient $CG(x,y,r,\theta)$
 - χ^2 difference in a* and b* distributions

Texture Feature

- Texture Gradient $TG(x,y,r,\theta)$
 - χ^2 difference of texton histograms
 - Textons are vector-quantized filter outputs

Cue Combination Models

- Classification Trees
 - Top-down splits to maximize entropy, error bounded
 - Density Estimation
 - Adaptive bins using k-means
 - Logistic Regression, 3 variants
 - Linear and quadratic terms
 - Confidence-rated generalization of AdaBoost (Schapire&Singer)
 - Hierarchical Mixtures of Experts (Jordan&Jacobs)
 - Up to 8 experts, initialized top-down, fit with EM
 - Support Vector Machines (`libsvm`, Chang&Lin)
 - Gaussian kernel, v-parameterization
- Range over bias, complexity, parametric/non-parametric

Computing Precision/Recall

Recall = $\Pr(\text{signal}|\text{truth})$ = fraction of ground truth found by the signal

Precision = $\Pr(\text{truth}|\text{signal})$ = fraction of signal that is correct

- Always a trade-off between the two
- Standard measures in information retrieval (van Rijsbergen XX)
- ROC from standard signal detection the wrong approach

Strategy

- Detector output (P_b) is a soft boundary map
- Compute precision/recall curve:
 - Threshold P_b at many points t in $[0,1]$
 - Recall = $\Pr(P_b > t | \text{seg}=1)$
 - Precision = $\Pr(\text{seg}=1 | P_b > t)$

Classifier Comparison

Cue Calibration

- All free parameters optimized on training data
- All algorithmic alternatives evaluated by experiment
- Brightness Gradient
 - Scale, bin/kernel sizes for KDE
- Color Gradient
 - Scale, bin/kernel sizes for KDE, joint vs. marginals
- Texture Gradient
 - Filter bank: scale, multiscale?
 - Histogram comparison: L^1 , L^2 , L^∞ , χ^2 , EMD
 - Number of textons, Image-specific vs. universal textons
- Localization parameters for each cue

Calibration

Example:

Number of Textons for the Texture Gradient

Calibration

Example #2:

Image-Specific vs. Universal Textons

Boundary Localization

— Non-Boundaries —

TG

$\widehat{\text{TG}}$

— Boundaries —

- (1) Fit cylindrical parabolas to raw oriented signal to get local shape: (Savitsky-Golay)

- (2) Localize peaks:

Dataflow

Image

Optimized Cues

Brightness

Color

Texture

Cue Combination

Model

Human Segmentations

Benchmark

Classifier Comparison

Cue Combinations

Alternate Approaches

- Canny Detector
 - Canny 1986
 - MATLAB implementation
 - With and without hysteresis
- Second Moment Matrix
 - Nitzberg/Mumford/Shiota 1993
 - cf. Förstner and Harris corner detectors
 - Used by Konishi et al. 1999 in learning framework
 - Logistic model trained on full eigenspectrum

P_b Images

P_b Images II

P_b Images III

Image Canny 2MM Us Human

Two Decades of Boundary Detection

Findings

1. A simple linear model is sufficient for cue combination
 - All cues weighted approximately equally in logistic
2. Proper texture edge model is not optional for complex natural images
 - Texture suppression is not sufficient!
3. Significant improvement over state-of-the-art in boundary detection
 - $P_b(x,y,\theta)$ useful for higher-level processing
4. Empirical approach critical for both cue calibration and cue combination