

Image Segmentation

- Gray-level thresholding
- Supervised vs. unsupervised thresholding
- Binarization using Otsu's method
- Locally adaptive thresholding
- Maximally stable extremal regions
- Color-based segmentation
- Region labeling and counting
- Region moments

Gray-level thresholding

Original image
Peter f [x,y]

Thresholded
Peter m [x,y]

How can holes be filled?

$$f[x,y] \cdot m[x,y]$$

How to choose the threshold?

Unsupervised thresholding

- Idea: find threshold T that minimizes *within-class variance* of both foreground and background (same as k-means)

F: foreground
B: Back ground

$$\sigma_{\text{within}}^2(T) = \frac{N_{\text{Fgrnd}}(T)}{N} \sigma_{\text{Fgrnd}}^2(T) + \frac{N_{\text{Bgrnd}}(T)}{N} \sigma_{\text{Bgrnd}}^2(T)$$

- Equivalently, maximize *between-class variance*

$$\begin{aligned}
 \sigma_{\text{between}}^2(T) &= \sigma^2 - \sigma_{\text{within}}^2(T) \\
 &= \left(\frac{1}{N} \sum_{x,y} f^2[x, y] - \mu^2 \right) - \frac{N_{\text{Fgrd}}}{N} \left(\frac{1}{N_{\text{Fgrd}}} \sum_{x,y \in \text{Fgrnd}} f^2[x, y] - \mu_{\text{Fgrnd}}^2 \right) - \frac{N_{\text{Bgrnd}}}{N} \left(\frac{1}{N_{\text{Bgrnd}}} \sum_{x,y \in \text{Bgrnd}} f^2[x, y] - \mu_{\text{Bgrnd}}^2 \right) \\
 &= -\mu^2 + \frac{N_{\text{Fgrnd}}}{N} \mu_{\text{Fgrnd}}^2 + \frac{N_{\text{Bgrnd}}}{N} \mu_{\text{Bgrnd}}^2 = \frac{N_{\text{Fgrnd}}}{N} (\mu_{\text{Fgrnd}} - \mu)^2 + \frac{N_{\text{Bgrnd}}}{N} (\mu_{\text{Bgrnd}} - \mu)^2 \\
 &= \frac{N_{\text{Fgrnd}}(T) N_{\text{Bgrnd}}(T)}{N^2} (\mu_{\text{Fgrnd}}(T) - \mu_{\text{Bgrnd}}(T))^2
 \end{aligned}$$

[Otsu, 1979]

Unsupervised thresholding (cont.)

- Algorithm: Search for threshold T to maximize

$$\sigma_{\text{between}}^2(T) = \frac{N_{\text{Fgmd}}(T)N_{\text{Bgmd}}(T)}{N^2}(\mu_{\text{Fgmd}}(T) - \mu_{\text{Bgmd}}(T))^2$$

- Useful recursion for sweeping T across histogram:

$$N_{\text{Fgmd}}(T+1) = N_{\text{Fgmd}}(T) + n_T$$
$$N_{\text{Bgmd}}(T+1) = N_{\text{Bgmd}}(T) - n_T$$
$$\mu_{\text{Fgmd}}(T+1) = \frac{\mu_{\text{Fgmd}}(T)N_{\text{Fgmd}}(T) + n_T T}{N_{\text{Fgmd}}(T+1)}$$
$$\mu_{\text{Bgmd}}(T+1) = \frac{\mu_{\text{Bgmd}}(T)N_{\text{Bgmd}}(T) - n_T T}{N_{\text{Fgmd}}(T+1)}$$

[Otsu, 1979]

Unsupervised thresholding (cont.)

Unsupervised thresholding (cont.)

Unsupervised thresholding (cont.)

The Stanford Daily

Tuesday, September 18, 2012 ♦ 13

FOOTBALL

The winding road ahead

By SAM FISHER
FOOTBALL EDITOR

SIMON WARBY/The Stanford Daily

Andrew Luck may be gone, but with Stanford man's win over USC, the Cardinal put itself in position to achieve beyond the path paved by number 12. You heard right, though it's hard to believe left to do, this 2012 Stanford team showed that it's capable of playing at a national championship level.

Though Stanford survived one of its toughest tests in the gauntlet that is the BCS National Championship elimination, the road to Miami 2013 is no walk in the park. The toughest challenges remain on the schedule, games against Notre Dame, Oregon and UCLA, all of whom are currently ranked in the top 20. The next two games at Wisconsin and then home against Arizona are no pushovers either. And as Stanford has shown, top-ranked opponents can't stop any team on the Cardinal's schedule.

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Stephen Taylor: It all starts and ends with Stanford's workhorse. Taylor was everywhere you looked and everywhere against USC. He provided the big plays with a game-tying touchdown on the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

By SAM FISHER
FOOTBALL EDITOR

Andrew Luck may be gone, but with Saturday night's win over USC, the Stanford Cardinal put itself in position to achieve beyond the path paved by number 12. You heard right, though it's hard to believe left to do, this 2012 Stanford team showed that it's capable of playing at a national championship level.

Though Stanford survived one of its toughest tests in the gauntlet that is the BCS National Championship elimination, the road to Miami 2013 is no walk in the park. The toughest challenges remain on the schedule, games against Notre Dame, Oregon and UCLA, all of whom are currently ranked in the top 20. The next two games at Wisconsin and then home against Arizona are no pushovers either. And as Stanford has shown, top-ranked opponents can't stop any team on the Cardinal's schedule.

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Stephen Taylor: It all starts and ends with Stanford's workhorse. Taylor was everywhere you looked and everywhere against USC. He provided the big plays with a game-tying touchdown on the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

The Stanford Daily

Tuesday, September 18, 2012 ♦ 13

FOOTBALL

The winding road ahead

By SAM FISHER
FOOTBALL EDITOR

SIMON WARBY/The Stanford Daily

Andrew Luck may be gone, but with Saturday night's win over USC, the Stanford Cardinal put itself in position to achieve beyond the path paved by number 12. You heard right, though it's hard to believe left to do, this 2012 Stanford team showed that it's capable of playing at a national championship level.

Though Stanford survived one of its toughest tests in the gauntlet that is the BCS National Championship elimination, the road to Miami 2013 is no walk in the park. The toughest challenges remain on the schedule, games against Notre Dame, Oregon and UCLA, all of whom are currently ranked in the top 20. The next two games at Wisconsin and then home against Arizona are no pushovers either. And as Stanford has shown, top-ranked opponents can't stop any team on the Cardinal's schedule.

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Stephen Taylor: It all starts and ends with Stanford's workhorse. Taylor was everywhere you looked and everywhere against USC. He provided the big plays with a game-tying touchdown on the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Stephen Taylor: It all starts and ends with Stanford's workhorse. Taylor was everywhere you looked and everywhere against USC. He provided the big plays with a game-tying touchdown on the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

about Andrew Luck.

Josh Mauro: The back-up defense end saw most of his action at nose tackle in the second half, where he completely took over the ball. He provided the big plays with the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Stephen Taylor: It all starts and ends with Stanford's workhorse. Taylor was everywhere you looked and everywhere against USC. He provided the big plays with a game-tying touchdown on the middle from the defensive line and another score through the air and on the ground. He was pound to pound to wear down the Trojans at the end. He 213 total yards of offense to go with a pair of TDs had fans on both sides forgetting

Please see AWARDS, page 15

Unsupervised thresholding (cont.)

Sometimes, a global threshold does not work

Original image

Thresholded with
Otsu's Method

Locally adaptive thresholding

- Slide a window over the image
- For each window position, decide whether to perform thresholding
 - Thresholding should not be performed in uniform areas
 - Use variance or other suitable criterion
- Non-uniform areas: apply Otsu's method (based on local histogram)
- Uniform areas: classify the entire area as foreground or background based on mean value

Fig. 1. Selected multi-exposed image set of the same scene.

This paper presents a fast local tone mapping method for displaying high dynamic range (HDR) images. Though local tone mapping methods can produce good quality and details, they are usually slow. We have solved this problem by using a novel algorithm which can be easily implemented on a Graphics Processing Unit (GPU) to harvest high computational efficiency. At the same time, proposed method eliminates the local adaptation mechanism in human visual system and thus gives good results for a variety of images.

Index Terms— Local tone mapping, high dynamic range computation, GPU, CUDA

INTRODUCTION

The ratio of a scene or an image is defined as the ratio of its maximum luminance to its minimum luminance. The real world has a very wide range of luminance (F_{ratio}) exceeding 10 orders of magnitude. To reproduce scenes, a challenge for conventional digital cameras, which suffer a limited dynamic range of measurement, is to make images [1, 2].

Fig. 1 shows a sequence of low dynamic range images taken under different lighting conditions. Fig. 2 is a table to record the full scene in 32-bit floating-point number. Fig. 3 shows the reproduction devices such as CRT, usually only 8-bit per color channel.

Reproduction is the process to convert the radiance map to fit into CRTs, while preserving as much of the original scene as possible.

This issue by presenting a novel mapping method for displaying the paper is as follows. In the previous works of tone mapping [3-6], the process to the GPU. We describe our GPU implementation in this paper. The paper consists experimental results.

Tone mapping operators are usually classified as either global or local. Global tone mapping techniques apply the same appropriately designed mapping function to every pixel across the image [3] and [4] are pioneering works. The global attempt to match the displayed brightness with real world sensations, and match the perceived contrast between the displayed image and the scene respectively. Local [5] proposes a technique based on a comprehensive visual model, successfully capturing important visual effects like adaptation and color appearance. Furthermore [6] presents a method based on logarithmic compression of luminance, matching the human response to light. Recently, [7] formulates the tone mapping problem as a quantization process and employs a subjective conscience feedback strategy to obtain mapped images. Perhaps the most comprehensive technique is still that of [8], which first improves histogram equalization and then extends this idea to incorporate models of human contrast sensitivity, glare, spatial acuity, and color sensitivity effects.

Local tone mapping techniques use spatially varying mapping functions. [9-12] are based on the same principle of decomposing an image into layers and differently compressing them. Usually, layers with large features are strongly compressed to reduce the dynamic range while layers of details are untouched or even enhanced to preserve details. [13] presents a method based on a multiscale version of the Retinex theory of color vision. [14] attempts to incorporate traditional photographic techniques to the digital domain for reproducing HDR images. [15] compresses dynamic range through the manipulation of the gradient domain in the logarithmic space. More recently, [16] proposes a novel method by adjusting the local histogram.

There has been little published research to explore rendering HDR images on the GPU [17,18] and these works

Locally adaptive thresholding (example)

Non-uniform areas

Local threshold values

Locally thresholded result

Maximally stable extremal regions

- Extremal region: any connected region in an image with all pixel values above (or below) a threshold
- Observations:
 - Nested extremal regions result when the threshold is successively raised (or lowered).
 - The nested extremal regions form a “component tree.”
- Key idea: choose thresholds θ such that the resulting bright (or dark) extremal regions are nearly constant when these thresholds are perturbed by $+/-\Delta$

→ “***maximally stable***” ***extremal regions (MSER)***

[Matas, Chum, Urba, Pajdla, 2002]

MSERs: illustration

độ sáng

$$\text{Local minimum of } \left| \frac{A_{\theta-\Delta} - A_{\theta+\Delta}}{A_\theta} \right| \rightarrow \text{MSER}$$

[Matas, Chum, Urba, Pajdla, 2002]

Level sets of an image

1	1	1	1	1	1	1	1	1	1	1	5	4	4	8
1	7	6	4	2	2	3	3	3	3	1	5	4	4	8
1	7	6	4	2	2	3	3	3	3	1	5	4	4	8
1	7	6	4	2	2	3	3	3	3	1	5	4	4	8
1	7	6	4	2	2	5	5	5	5	1	5	4	4	8
1	6	6	4	2	2	5	5	5	6	1	5	4	4	4
1	6	6	4	2	2	6	6	6	6	1	5	5	5	5
1	4	4	4	2	2	6	6	6	6	1	5	5	5	5
1	1	1	1	1	2	6	1	1	1	1	2	2	2	2
1	8	8	5	1	2	6	1	7	7	1	2	2	2	2
1	8	8	5	1	1	1	1	7	7	1	1	1	1	2
1	8	8	5	5	5	3	3	7	7	1	1	1	1	2
1	8	8	5	5	3	3	3	7	7	7	1	1	1	1
1	8	8	5	5	3	3	3	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

$f[x, y]$

Image

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

$f[x, y] > 8$

Level Set

Component tree of an image

MSER: examples

Dark MSERs, $\Delta=15$

Original image

Bright MSERs, $\Delta=15$

MSER: examples

Dark MSERs, $\Delta=15$

Original image

Bright MSERs, $\Delta=15$

Supervised thresholding

Supervised thresholding

If errors $\text{BG} \rightarrow \text{FG}$ and $\text{FG} \rightarrow \text{BG}$ are associated with different costs:
“Bayes minimum risk detector” is optimal.

Multidimensional MAP detector

- Training
 - Provide labelled set of training data
 - Subdivide n-dimensional space into small bins
 - Count frequency of occurrence for each bin and class in training set, label bin with most probable class
 - (Propagate class labels to empty bins)
- For test data: identify bin, look up the most probable class

MAP detector in RGB-space

Original image

Skin color detector

Five training images

Linear discriminant function

- To segment image with n components $f_i, i=1,2,\dots,n$ into two classes, perform test

$$\sum_i w_i f_i + w_0 \geq 0 \ ?$$

- Categories are separated by hyperplane in n -space
- Numerous techniques to determine weights
 $w_i, i=0,1,2,\dots,n$, see, e.g., [\[Duda, Hart, Stork, 2001\]](#)
- Can be extended to the intersection of several linear discriminant functions
- Can be extended to multiple classes

Chroma keying

Landsat image processing

Source: US Geological Survey USGS, <http://sfbay.wr.usgs.gov/>

Region labeling and counting

- How many fish in this picture?

Original *Fish* image

after thresholding

- Which pixels belong to the same object (region labeling)?
- How large is each object (region counting)?

4-connected and 8-connected neighborhoods

- Definition: a **region** is a set of pixels, where each pixel can be reached from any other pixel in the region by a finite number of steps, with each step starting at a pixel and ending in the neighborhood of the pixel.

- Typically, either definition leads to the same regions, except when a region is only connected across diagonally adjacent pixels.

Region labeling algorithm (4-neighborhood)

- Loop through all pixels $f[x,y]$, left to right, top to bottom
- If $f[x,y]=0$, do nothing.
- If $f[x,y]=1$, distinguish 4 cases

Generate new
region label

Copy label
from above

Copy label
from the left

Copy label from the left. If
labels above and to the left are
different, store equivalence.

- Second pass through image to replace equivalent label by the same label.

Region labeling example (4-neighborhood)

List of Region Labels

All three labels are equivalent, so merge into single label.

Region labeling example (4-neighborhood)

List of Region Labels

1

Example: region labeling

Thresholded image

20 labeled regions

Region counting algorithm

- Measures the size of each region
- Initialize $counter[label]=0$ for all $label$
- Loop through all pixels $f[x,y]$, left to right, top to bottom
 - If $f[x,y]=0$, do nothing.
 - If $f[x,y]=1$, increment $counter[label[x,y]]$

Small region removal

- Loop through all pixels $f[x,y]$, left to right, top to bottom
 - If $f[x,y]=0$, do nothing.
 - If $f[x,y]=1$ and $counter[label[x,y]] < S$, set $f[x,y]=0$
- Removes all regions smaller than S pixels

Hole filling as dual to small region removal

Mask with holes

After NOT operation, (background)
region labeling, small region removal,
and second NOT operation

Region moments

- Raw moments $M_{pq} = \sum_{x,y \in \text{Region}} x^p y^q$

- Central moments

$$\mu_{pq} = \sum_{x,y \in \text{Region}} (x - \bar{x})^p (y - \bar{y})^q \quad \text{with } \bar{x} = \frac{M_{10}}{M_{00}} \text{ and } \bar{y} = \frac{M_{01}}{M_{00}}$$

- Region orientation and eccentricity:
calculate eigenvectors of covariance
matrix

$$\begin{bmatrix} \mu_{20} & \mu_{11} \\ \mu_{11} & \mu_{02} \end{bmatrix}$$

Example: Detecting bar codes

Original Image

Example: Detecting bar codes

Locally adaptive
thresholding

Example: Detecting bar codes

Locally adaptive
thresholding

Filtering by
eccentricity

Example: Detecting bar codes

Locally adaptive
thresholding

Filtering by
eccentricity

Filtering by major
axis length

Example: Detecting bar codes

Locally adaptive thresholding

Filtering by eccentricity

Filtering by major axis length

Filtering by orientation

