

Elsa Angelini

Introduction to Active Contours

TELECOM Paris
Dpt. Image Data Signal

Active Contours

- Formulations:
 - Parametric
 - Geometric
 - Statistics
 - Graph-cuts
- Think about - during the lecture:
 - Implementation challenges
 - Use of image information
 - Ease of rough initialization
 - Ease of image encoding
 - Control of contour smoothness
 - Number of Hyper-parameters

Active Contours

- Contour placed in the image space and deforming towards an optimal position and shape.

Sources: An electrostatic deformable model for medical image segmentation

- Moves under some forces:

- **Internal forces**: define intrinsic shape properties
⇒ preserve shape smoothness during deformation.
- **External forces**: defined from image information.
⇒ attract contour toward « object borders ».

Active Contours

- Parametric contours.
- Geometric contours.

(a) Initial Snake

(b) Final Snake

Parametric Active Contours

Formulation of the Problem

1. Energy Minimization :

- Minimize a weighted sum of internal and external energies (Force potentials).
- Final contour position corresponds to an energy's minimum.

2. Dynamical Forces :

- Equilibrium between internal and external forces at each point on the contour.

Parametric Active Contours

Definition of the Energy

- An active contour is a curve $v(s) = [x(s), y(s)]$, where $s \in [0, 1]$ is the arc length.

- $v(s)$ evolves towards a position minimizing the energy functional:

$$E_{total}(v(s)) = E_{internal}(v(s)) + E_{external}(v(s))$$

Parametric Active Contours

$E_{internal}(v(s))$:

Goal: Obtain a smooth contour

- Penalize the **size** of the object \Rightarrow increased energy with high **area** and **perimeter** values.
- Penalize irregular contours \Rightarrow minimize the contour **curvature**.
- Constrain the shape of the contour: to look like a circle, ellipse, heart shape template,...

Minimization Method: optimization.

- **Finite formulation:** Exhaustive search of a minimum, global or with probabilistic algorithms.
- **Infinite formulation:** local minimum via progressive adaptation, gradient descent or other PDE solvers.

Parametric Active Contours

$E_{internal}(v(s)) :$

$$E_{interne} = \int_0^1 \underbrace{\alpha(s) \left(\frac{\partial v(s)}{\partial s} \right)^2}_{\text{Length of the contour}} + \underbrace{\beta(s) \left(\frac{\partial^2 v(s)}{\partial s^2} \right)^2}_{\text{Curvature of the contour}} ds$$

Length of the contour
 ⇒ tension controlled by
 the **elasticity** coefficient.

Curvature of the contour
 ⇒ rigidity controlled by the
rigidity coefficient.

Curvature = “rate of change of **direction**
 of a curve with respect to the distance
 along the curve”

$$\kappa = \frac{d\theta}{ds}, \tan \theta = \frac{dy}{dx}, ds = \sqrt{x' + y'}$$

Parametric Active Contours

$E_{external}(v(s))$:

- Standard formulation: Integral of a force potential:

$$E_{externe} = \int_0^1 P(v(s)) ds$$

- **Potential** = low values on the contours in the image (e.g.: derived from image gradient)

$$P(x, y) = -w |\nabla I(x, y)|^2$$

$$P(x, y) = -w |\nabla G_\sigma(x, y)^* I(x, y)|^2$$

Parametric Active Contours

Energy Minimization

- **Goal:** find the contour $v(s)$ that minimizes the global energy.
- **Framework:** Attract an initial contour towards borders in the image, while avoiding stretching and bending.
- **Method 1:** Variational problem formulated with the Euler-Lagrange equation:

At $v(s)$ optimal we have:

Calculus of variations

$$\frac{\partial}{\partial s} \left(\alpha \frac{\partial v(s)}{\partial s} \right) - \frac{\partial^2}{\partial s^2} \left(\beta \frac{\partial^2 v(s)}{\partial s^2} \right) - \nabla P(v) = 0$$

Forces applied to the contour

+

Parametric Active Contours

Energy Minimization

- **Method 2: Dynamic Deformable model:**

- Minimization viewed as a static problem.
- Build a **dynamic** system that we evolve towards an equilibrium state according to a Lagrangian mechanical point of view.
- This **dynamical** model unifies the shape and motion descriptions, defining an **active contour** \Rightarrow quantification of a shape evolution through time $v(s,t)$.

→ Motion equation: according to the 2nd law of Newton:

$$\mu \frac{\partial^2 v}{\partial t^2} + \gamma \frac{\partial v}{\partial t} - \frac{\partial}{\partial s} \left(\alpha \frac{\partial v}{\partial s} \right) + \frac{\partial^2}{\partial s^2} \left(\beta \frac{\partial^2 v(s)}{\partial s^2} \right) + \nabla P(v)$$

→ Equilibrium state defined as:

$$\frac{\partial^2 v}{\partial t^2} = \frac{\partial v}{\partial t} = 0$$

Parametric Active Contours

Energy Minimization

Methods 1 & 2: no analytical solution (due to external energy).

⇒ Need to discretize :

- **Finite Differences:** each element of the contour is viewed as a point with individual mechanical properties.
- **Finite Elements :** sub-elements between nodes.
- N control points $v = (v_1, v_2, \dots, v_N)$, distant with a spatial step h .

Parametric Active Contours

Energy Minimization: Numerical Schemes

- Discretization of spatial derivatives

$$\frac{\partial^2 v_i}{\partial s^2} = \frac{v_{i+1} - 2v_i + v_{i-1}}{h^2} \quad \frac{\partial^4 v_i}{\partial s^4} = \frac{v_{i-2} - 4v_{i-1} + 6v_i - 4v_{i+1} + v_{i+2}}{h^4}$$

- Matrix Notation (a, b cst):

$$\alpha \frac{\partial^2 v(s)}{\partial s^2} - \beta \frac{\partial^4 v(s)}{\partial s^4} - \nabla P(v) = 0$$

→ Penta diagonal matrix

$$\Rightarrow A v = \nabla P(v)$$

$$A = \frac{1}{h^2} \begin{bmatrix} -2\alpha - 6\frac{\beta}{h^2} & \alpha + 4\frac{\beta}{h^2} & -\frac{\beta}{h^2} & 0 & \dots & \dots \\ \alpha + 4\frac{\beta}{h^2} & -2\alpha - 6\frac{\beta}{h^2} & \alpha + 4\frac{\beta}{h^2} & -\frac{\beta}{h^2} & 0 & \dots \\ -\frac{\beta}{h^2} & \alpha + 4\frac{\beta}{h^2} & \ddots & \ddots & \ddots & \dots \\ 0 & -\frac{\beta}{h^2} & \ddots & \ddots & \ddots & \dots \\ \vdots & \ddots & \ddots & \ddots & \ddots & \dots \end{bmatrix}$$

Parametric Active Contours

Energy Minimization: Numerical Schemes

$$v = (x, y), \begin{cases} Ax = \nabla P_x(x, y) \\ Ay = \nabla P_y(x, y) \end{cases} \quad \text{Internal forces}$$

- **Problems**

- Non-linear terms in the potential force.
- Matrix A non-invertible.

→ Need for an **iterative numerical scheme**:

$$\begin{cases} Ax^n - \nabla P_x(x^{n-1}, y^{n-1}) = -\gamma(x^n - x^{n-1}) \\ Ay^n - \nabla P_y(x^{n-1}, y^{n-1}) = -\gamma(y^n - y^{n-1}) \end{cases} \quad \text{Inertia coefficient}$$

Parametric Active Contours

Energy Minimization: Hyper parameters

- Spatial step smaller than pixel size for continuity:
 α = elasticity (i.e. dof of points to move away from each others).
 β = rigidity.
- Temporal step set to control the maximum displacement at each iteration:
 γ = elasticity $\sim 1/dt$

Parametric Active Contours

Energy Minimization: Conclusions

Advantages

- Extraction of a locally optimal position via iterative deformations of a curve.
- Suited for particular contour extractions:
 - Open curve
 - Forced closed ($v_0 = v_N$)
 - With fixed extremities (v_0 et v_N fixed)
- General Framework: several different types exist.
- Simple and efficient 2D implementation.
- Numerical stability wrt **internal forces**.

Parametric Active Contours

Energy Minimization: Conclusions

Limitations

- Instability wrt **external forces**: if spatial step too big, can miss some contours.
- Sensitive to local minima problems and initialization.
- Difficult parameterization.
- No change in topology allowed (i.e. division/fusion of objects).
- No simultaneous deformation of multiple objects.

Parametric Active Contours

Formulation of the Problem

1. Energy Minimization :

- Minimize the weighted sum of internal and external energies (Force potentials).
- Final contour position corresponds to an energy's minimum.

2. Dynamical Forces :

- Equilibrium between internal and external forces at each point on the contour.

Parametric Active Contours

Formulation with Dynamical Forces

- Dynamical problem with more general forces than potential forces.
- Newton's law :

$$\mu \frac{\partial^2 C}{\partial t^2} = F_{\text{internal}}(C) + F_{\text{external}}(C) + F_{\text{viscous}}(C)$$

mass

$$-\gamma \frac{\partial C}{\partial t}$$

Parametric Active Contours

Formulation with Dynamical Forces

- Simplification: no mass

$$\gamma \frac{\partial C}{\partial t} = F_{\text{internal}}(C) + F_{\text{external}}(C)$$

idem

Superposition
of forces

Parametric Active Contours

F_{external} : GRADIENT forces

- **Properties of the Gradient Vectors:**
 - Point towards the contours (normals).
 - Large norms near edges.
 - Norm~0 in homogeneous regions.
- **Problems:**
 - Weak attraction range (only close to edges)
 - No force in homogeneous areas (nothing moves...).
- **To solve :**
 - Initialization problems.
 - Convergence towards concave regions.

Parametric Active Contours

Example F_{external} : Balloon [Cohen & Cohen] :

- Keep gradient force to attract the contours towards edges.
- Add a pressure force to constrain the model to inflate/deflate:

$$F_{\text{externe}}(C) = k \frac{\vec{\nabla}P(C)}{|\nabla P(C)|} - k_1 \vec{n}(s)$$

+/-: inflate

- Computational cost: image gradient & normals on the contours for each node.
- Need to control the dynamical behavior of the contour far from the edges (via weight of k_1).

Parametric Active Contours

Example F_{external} : Potential Forces for Distances

- Compute the distance map $D(x, y)$ (e.g. Euclidian or Chamfer) for each pixel to the closest point on the contour \Rightarrow field of potential forces.
- $D(x, y)$ defines the potential energy... :
- ... and the field of forces

$$P_{\text{distance}}(x, y) = w e^{-D(x, y)^2}$$

$$D(x, y)$$

$$F_{\text{external}}(C) = -\nabla P_{\text{distance}}(x, y)$$

Parametric Active Contours

Example of $F_{external}$: Gradient vector flow
GVF [Xu & Prince]

- Vector field.
- Preserve gradient properties near the edges.
- Diffuse these properties in homogeneous regions via « gradient diffusion ».

Parametric Active Contours

Example of F_{external} : GVF

- GVF is a vector field: $\vec{V}(x, y) = [u(x, y) \quad v(x, y)]$
- $\vec{V}(x, y)$ is defined via an energy minimization:

$$E = \int_{\Omega} \left[\underbrace{\mu(u_x^2(x, y) + u_y^2(x, y) + v_x^2(x, y) + v_y^2(x, y))}_{\text{Regularization = "be smooth"}}, \right. \\ \left. + |\vec{\nabla} I_{\text{edge}}(x, y)|^2 |\vec{V}(x, y) - \vec{\nabla} I_{\text{edge}}(x, y)|^2 \right] dx dy$$

Data weight Data term = « look like the gradient »

$I_{\text{edge}}(x, y)$ = Edge map of the image $I(x, y)$

Parametric Active Contours

Example of $F_{externe}$: GVF

- The GVF vector field is obtained by solving the Euler equations :

$$\begin{cases} \mu \Delta(u(x,y)) - \left(u(x,y) - \frac{\partial I_{\text{edge}}(x,y)}{\partial x} \right) \left(\frac{\partial I_{\text{edge}}(x,y)^2}{\partial x} + \frac{\partial I_{\text{edge}}(x,y)^2}{\partial y} \right) = 0 \\ \mu \Delta(v(x,y)) - \left(v(x,y) - \frac{\partial I_{\text{edge}}(x,y)}{\partial y} \right) \left(\frac{\partial I_{\text{edge}}(x,y)^2}{\partial x} + \frac{\partial I_{\text{edge}}(x,y)^2}{\partial y} \right) = 0 \end{cases}$$

{
{
{

Laplace Eq.
Gradient data term
Weight = Edge map

Parametric Active Contours

GVF

Final result, iter = 50

Final result, iter = 50

Final result, iter = 50

Parametric Active Contours

Bibliography

1. **Kass M, Witkin A and Terzopoulos D.** « Snakes: Active contour models », International Journal of Computer Vision, 1987.
2. **Cohen LD and Cohen I.** “Finite-elements methods for active contour models and balloons for 2-D and 3-D Images”, IEEE Transactions on Pattern Analysis and Machine Intelligence, 1993.
3. Xu C and Prince JL. “Snakes, shapes and gradient vector Flow”, IEEE Transactions on Image Processing, 1998.

Active Contours

- Parametric contours.
- Geometric contours.

Geometric Active Contours

Introduction

- Theory of **curve evolution** and **geometrical flows**.
- The contour deforms with a **speed** made of 2 terms:
 - **Regularizing term** (curvature-based motion).
 - **Expansion term** [or contraction] to go towards image edges.
- The active contour is defined via a geometrical flow (**PDE**).
⇒ the curve evolution must stop at locations of image edges corresponding to the object to segment.

Geometric Active Contours

- Geometric Active contours
 - Numerical methods via level sets.
 - Geodesic.
 - Mumford-Shah.

Geometric Active Contours

Curve Evolution Theory:

Curve evolution through geometric measures (normal vectors to the curve, curvature, ...) and independent of curve parameterization (e.g. derivatives).

- Let a curve $\vec{X}(s,t) = [x(s,t) \ y(s,t)]$ be defined with spatial parameter s and temporal parameter t .
- The curve evolution in the normal directions is controlled by this PDE:

$$\frac{\partial \vec{X}(s,t)}{\partial t} = V(\kappa) \vec{N}$$

Propagation speed
Geometric measure on the curve

Geometric Active Contours

Curve Evolution Theory

1. Constant speed:

$$\frac{\partial \vec{X}(s,t)}{\partial t} = V_0 \vec{N}$$

similar to a pressure force
(balloon).

2. Motion under curvature:

$$\frac{\partial \vec{X}(s,t)}{\partial t} = \alpha \kappa \vec{N}, \alpha > 0$$

similar to an elasticity force

Geometric Active Contours

Numerical Method ?

- **Goal:**
 - Numerical methods to compute the spatial propagation of a curve in time: add a temporal dimension.
 - Precise characterization of the geometric properties of the contour.
- **Approach:**
 - Define a spatio-temporal function $\phi(x,y,t)$ on the image domain Ω .
 - Define the “contour” Γ we deform as the 0-level of ϕ (iso-contours).
 - Extend values to define ϕ over the whole image domain Ω .

Defined on image
 domain Ω and time $+/-$ values
 $\phi : \Omega \times \mathbb{R}^+ \rightarrow \mathbb{R}$

Level Sets [Osher – Sethian]

$$\begin{cases} \phi(\vec{\Gamma}_0, 0) = 0 & \text{Initial contour} \\ \phi(\vec{\Gamma}, t) = 0 & \text{Contour at time } t \end{cases}$$

Geometric Active Contours

Numerical Methods with Level Sets

Definition of the level set function:

$$\begin{cases} \phi(x, y, t) > 0, (x, y) \in \Omega_i \\ \phi(x, y, t) < 0, (x, y) \in \Omega_o \\ \phi(x, y, t) = 0, (x, y) \in \Gamma(s, t) \end{cases}$$

- $\Gamma(s, t)$ is defined as the 0 level of $\Phi(x, y, t)$.
- $\Gamma(s, t)$ deforms with a speed v applied on each point.

⇒ How to control the level set motion?

Geometric Active Contours

Numerical Methods with Level Sets

Iterative Deformation Scheme:

1. Define a field of speed vectors (cf. theory of curve evolution).
2. Compute initial values of the level set function, based on the initial position of the contour to evolve.
3. Adjust the function in time, so that the level 0 corresponds to a satisfactory solution of the segmentation problem.

⇒ Evolution equation for the level set function?

Geometric Active Contours

Numerical Methods with Level Sets

Evolution equation of the level set function:

$$\begin{aligned}\phi(\vec{\Gamma}, t) = \text{cste} &\Rightarrow \frac{d\phi(\vec{\Gamma}, t)}{dt} = 0 \\ &\Rightarrow \frac{\partial \phi(\vec{\Gamma}, t)}{\partial t} + \vec{\nabla} \phi(\vec{\Gamma}, t) \cdot \frac{\partial \vec{\Gamma}}{\partial t} = 0\end{aligned}$$

Curve evolution theory: $\frac{\partial \vec{\Gamma}}{\partial t} = V(\kappa) \vec{N}$

$$\frac{\partial \phi(\vec{\Gamma}, t)}{\partial t} + V(\kappa) \vec{\nabla} \phi(\vec{\Gamma}, t) \cdot \vec{N} = 0$$

$$\vec{N} = \frac{\vec{\nabla} \phi(\vec{\Gamma}, t)}{\|\vec{\nabla} \phi(\vec{\Gamma}, t)\|}$$

Geometric Active Contours

Numerical Methods with Level Sets

Evolution equation of the level set function:

$$\begin{cases} \frac{\partial \phi(\vec{\Gamma}, t)}{\partial t} + V(\kappa) \|\vec{\nabla} \phi(\vec{\Gamma}, t)\| = 0 \\ \phi(\vec{\Gamma}_0, 0) \quad \text{given} \end{cases}$$

**With geometrical properties of the level set curve
directly computed on the level set function!**

$$\vec{N} = \frac{\vec{\nabla} \phi(\vec{\Gamma}, t)}{\|\vec{\nabla} \phi(\vec{\Gamma}, t)\|}$$

$$\kappa = \vec{\nabla} \cdot \frac{\vec{\nabla} \phi(\vec{\Gamma}, t)}{\|\vec{\nabla} \phi(\vec{\Gamma}, t)\|} = \frac{\phi_{xx} \phi_y^2 - 2\phi_x \phi_y \phi_{xy} + \phi_{yy} \phi_x^2}{(\phi_x^2 + \phi_y^2)^{3/2}}$$

Geometric Active Contours

Numerical Methods with Level Sets

What type of ϕ function?:

→ most common choice is the **signed distance function**:

$$\|\vec{\nabla}\phi(\vec{\Gamma}, t)\| = 1 \Rightarrow \begin{cases} \vec{N} = \vec{\nabla}\phi(\vec{\Gamma}, t) \\ \kappa = \Delta\phi(\vec{\Gamma}, t) \end{cases}$$

– Watch out !

The solution of $\frac{\partial\phi}{\partial t} = V(\kappa)\|\vec{\nabla}\phi\|$ is not the signed distance function of the curve solution to $\frac{\partial\vec{\Gamma}}{\partial t} = V(\kappa)\vec{N}$

Geometric Active Contours

Numerical Methods with Level Sets

What speed of propagation ?

$$\frac{\partial \phi(\vec{\Gamma}, t)}{\partial t} + V(\kappa) \|\vec{\nabla} \phi(\vec{\Gamma}, t)\| = 0$$

- Take into account:
 - **Image Information:** zero on edges from the objects to segment.
 - **Preserve smoothing of the contour.**

- Particular case: **Motion under curvature**
 - Each part of the model evolves in the normal direction, with a speed proportional to the curvature.
⇒ points can move inward or outward, depending on the curvature's sign.

$$\frac{\partial \phi(x, y, t)}{\partial t} = V(x, y) \|\vec{\nabla} \phi(x, y, t)\|$$

Arbitrary extension to whole image domain ...
e.g. computing the curvature on the overall level set function

Geometric Active Contours

Numerical Methods with Level Sets

Implementation details:

1. Narrow Band

Only evolve level sets in a **narrow band** around the level zero.

- Reduces computational cost.
- No need to compute evolution speed far from the 0-level.
- less constraints on Δt to maintain CFL numerical stability, which limits the maximum speed of deformation.

2. Reinitialization

Why reinitialize ?

- Maintain **unique correspondence** between a desired contour and its level set function (convergence iff convergence)
- Preserve a **constant gradient norm** ⇒ numerical stability.

$$\phi_t = \text{sign}(\phi) \left(1 - \|\vec{\nabla} \phi\| \right)$$

Methods:

- **Direct evaluation:**
 - Detect the 0-level and re-compute the signed distance function.
 - Problem: High computational cost!
- **Iterative update:**
 - Update toward an equilibrium state defined as “norm of gradient =1”.
 - Uses opposite flows for negative and positive values.
 - Problem: the 0-level can move during reinitialization.

Geometric Active Contours

Level Sets

Advantages:

- Change of **topology** allowed without efforts.
- Intrinsic **geometric properties** of the segmented contours are easy to compute (normals, curvatures).
- Extension to **N-D** straightforward: add new spatial variables to the evolution equation of the volume $\phi(x, y, z, \dots, t)$.
- Numerical **implementation**:
 - Discretization of $\phi(x, y, t)$ on regular grid (x, y).
 - Standard numerical schemes for the spatial derivative.

Source: Osher et al "A review of level-set methods and some recent applications"

Limitations:

- Increase dimension by +1.

3 limitations related to the numerical implementation:

- Construction of an **initial level set function** $\phi(x, y, t = 0)$ from an initial contour (= the 0-level).
- **Evolution** equation **only** defined for the **0-level** \Rightarrow the speed function V is not defined in general for the other levels
 \Rightarrow arbitrary spatial extension.
- High risk of **numerical instabilities** of the iterative scheme to define $\phi(x, y, t+1)$
 \Rightarrow reinitialization needed every K steps.

Geometric Active Contours

- Geometric Active contours
 - Numerical methods via level sets.
 - Geodesic.
 - Mumford-Shah.

Geometric Active Contours

Geodesic Deformable Models [Caselles, Kimmel, Sapiro 1997]

Geodesic curves in a Riemannian space

↓
Geodesic = path (locally)
minimal between 2 points.

↓
Space with metrics
defined from geodesics.

- Novel approach (equivalent)

$$\text{Min } E(C) = \underbrace{\int_0^1 |C'(s)|^2 ds}_{\text{Minimal perimeter....}} - \underbrace{\int_0^1 g(|\nabla I(C(s))|) ds}_{\text{At locations where the gradient is in the image.}}$$

↔

$$\text{Min } \int_0^1 g(|\nabla I(C(s))|) |C'(s)| ds \quad \rightarrow \text{Geodesic computation}$$

Geometric Active Contours

1. Geodesic Deformable Models

1st term = Euclidian Geodesic

$$\text{Length } L_E(C) = \oint |C'(s)| ds = \oint dS$$

Solution:

$$\text{Motion under curvature } \frac{\partial C}{\partial t} = \kappa \vec{N}$$

↑ curvature

S

2nd term = Geodesic to attach on image data

$$\begin{aligned} \text{Length } L_R(C) &= \int_0^1 g(|\nabla I(C(s))|) |C'(s)| ds \\ &= \int_0^{L_E(C)} g(\underbrace{|\nabla I(C(s))|}_{\text{Image gradient}}) |C'(s)| ds \end{aligned}$$

Solution:

$$\frac{\partial C}{\partial t} = g(I) \kappa \vec{N} - (\vec{\nabla} g \cdot \vec{N}) \vec{N}$$

↑ curvature

↑ Gradients & contours align

Geometric Active Contours

- Geometric Active contours
 - Numerical methods via level sets.
 - Geodesic.
 - Mumford-Shah.

Geometric Active Contours

Mumford & Shah

- Variational method defining a partition I of an image I_0 into “partitions”.
- Image I_0 segmentation, defined on the domain Ω , is provided by a pair (C, I) with: C = contours in the image and I = smooth approximation of I_0 .
- Energy associated with the segmentation:

$$E(C, I) = \alpha \underbrace{\int_{\Omega \setminus C} |\nabla I|^2 d\Omega}_{I \text{ is smooth}} + \beta \text{length}(C) + \underbrace{\int_{\Omega \setminus C} (I - I_0)^2 d\Omega}_{I \text{ ressembles } I_0 \text{ (piece-wise constant)}}$$

↑

1D, # of points on C
 2D, perimeter of C
 3D, surface of C

$\Omega \setminus C$
 But allow some mismatches

Geometric Active Contours

Mumford & Shah

- **Conjecture**
 - There exists a minimal segmentation made of a finite set of curves C^1 .
 - [Morel-Solimini 1995, Aubert-Kornprobst 2000]:
 - There exists a minimal segmentation.
 - The minimal segmentation is not unique.
 - The ensemble of solutions is a compact set.
 - Contours are rectifiable (i.e. of finite length).
 - All contours can be included in a single rectifiable curve.

Geometric Active Contours

Mumford & Shah

- Particular case:
 - I_0 is a cartoon-like image.
 - The smooth approximation I of I_0 is a piecewise constant image with values c_1 et c_2 which are the mean values of I_0 in the **objects** and the **background**.
 - The contour C corresponds to the **bounds** of the objects.

→ Leads to:

$$E(c_1, c_2, C) = vLength(C) + \lambda \int_{inside(C)} |I_0 - c_1|^2 + \lambda \int_{outside(C)} |I_0 - c_2|^2$$

$$|\vec{\nabla} I| = 0$$

→ Leads to:

- c_1 = mean value of I_0 inside C
- c_2 = mean value of I_0 outside C

Geometric Active Contours

Mumford & Shah

Deformable models without edges [Chan & Vese]

$$E(C) = \underbrace{\mu L(C) + \nu A(C)}_{\text{Regularizing terms (cf. internal energy)}} + \lambda_1 \int_{inside(C)} |I_0 - c_1|^2 d\Omega + \lambda_2 \int_{outside(C)} |I_0 - c_2|^2 d\Omega$$

$L(C)$ = length of C

$A(C)$ = area of C

Geometric Active Contours

Mumford & Shah

Deformable models without edges [Chan & Vese]

$$E(C) = \mu L(C) + \nu A(C) + \lambda_1 \int_{inside(C)} |I_0 - c_1|^2 d\Omega + \lambda_2 \int_{outside(C)} |I_0 - c_2|^2 d\Omega$$

1. Insert the n -D curve C in a level set function $(n+1)$ -D ϕ :
 2. Define a Heaviside function $H(\phi)$:
 3. Define a Dirac function $\delta(\phi)$

$$\begin{aligned} C &= \left\{ x \in \mathbb{R}^N / \phi(x) = 0 \right\} \\ C_{inside} &= \left\{ x \in \mathbb{R}^N / \phi(x) < 0 \right\} \\ C_{outside} &= \left\{ x \in \mathbb{R}^N / \phi(x) > 0 \right\} \end{aligned}$$

$$H(z) = \begin{cases} 1 & \text{if } z \leq 0 \\ 0 & \text{if } z \geq 0 \end{cases}$$

$$\delta(z) = \frac{dH(z)}{dz}$$

Geometric Active Contours

Mumford & Shah

Deformable models without edges [Chan & Vese]

- Level set Function: ϕ

ϕ = distance to the 0-level

$$C = \{(x, y, z) / \phi(x, y, z) = 0\}$$

- Heaviside Function: $H(\phi)$

$$H(\phi) = \frac{1}{2} \left(1 + \frac{2}{\pi} \arctan \left(\frac{\phi}{\varepsilon} \right) \right)$$

$$\text{Area}(C) = \text{Area}(\phi \leq 0)$$

$$= \int_{\Omega} H(\phi) d\Omega$$

- Dirac Function: $\delta(\phi)$

$$\delta(\phi) = \frac{1}{\pi} \left(\frac{\varepsilon}{\phi^2 + \varepsilon^2} \right)$$

$$\text{Length}(C) = \text{Length}(\phi = 0)$$

$$= \int_{\Omega} |\nabla H(\phi)| d\Omega$$

$$= \int_{\Omega} \delta(\phi) |\nabla \phi| d\Omega$$

Geometric Active Contours

Mumford & Shah

Deformable models without edges [Chan & Vese]

$$E_\varepsilon(\phi, c_0, c_1) = \mu \int_{\Omega} \delta_\varepsilon(\phi) |\nabla \phi| dx + \nu \int_{\Omega} H_\varepsilon(\phi) + \lambda_0 \int_{\Omega} |I_0 - c_0|^2 H_\varepsilon(\phi) dx + \lambda_1 \int_{\Omega} |I_0 - c_1| (1 - H_\varepsilon(\phi)) dx$$

Ω length
 Ω
 Ω homogeneity
 Ω homogeneity

(1)

$$\left\{ \begin{array}{l} \delta_\varepsilon(\phi) \left[\mu \operatorname{div} \left(\frac{\nabla \phi}{|\nabla \phi|} \right) - \nu \right] = \lambda_0 (I - c_0)^2 + \lambda_1 (I - c_1)^2 \\ \frac{\delta_\varepsilon(\phi)}{|\nabla \phi|} \frac{\partial \phi}{\partial n} = 0 \text{ on } \partial \Omega, \end{array} \right.$$

Segmentation via $\inf_{\phi, c_0, c_1} E_\varepsilon(\phi, c_0, c_1)$

$$c_0(\phi) = \frac{\int_{\Omega} I(x, y, z) H(\phi(x, y, z)) dx dy dz}{\int_{\Omega} H(\phi(x, y, z)) dx dy dz}$$

$$c_1(\phi) = \frac{\int_{\Omega} I(x, y, z) (1 - H(\phi(x, y, z))) dx dy dz}{\int_{\Omega} (1 - H(\phi(x, y, z))) dx dy dz}$$

Geometric Active Contours

Bibliography

- D. Mumford and J. Shah, “Boundary detection by minimizing functional“ International Conference on Computer Vision and Pattern Recognition, pp. 22-26, 1985.
- S. Osher and J. A. Sethian, "Fronts propagating with curvature-dependent speed: Algorithms based on Hamilton-Jacobi formulations“ Journal of Computational Physics, vol. 79, No. 1, pp. 12-49, 1988.
- V. Caselles, F. Catté, B. Coll, F. Dibos, ”A geometric model for edge detection“, Num. Mathematik, 66, pp. 1-31, 1993.
- R. Malladi, J.A. Sethian, Baba C. Vemuri: “Shape modeling with front propagation: A level set approach“. IEEE Transactions on Pattern Analysis and Machine Intelligence 17(2), pp 158-175, 1995.
- T. F. Chan and L. A. Vese, "Active contours without edges “ IEEE Transactions on Image Processing, vol. 10, No. 2, pp. 266 - 277, 2001.

[Source: Automated and unsupervised detection of malaria parasites in microscopic images](#)

[Source: Image segmentation and selective smoothing by using Mumford-Shah model](#)

Active Contours summary

Two families of N-D Active Contours:

- **Parametric :**
 - Explicit representation of the contour.
 - Compact representation allowing fast implementation (enable real-time applications).
 - ✗ Changes of topology very difficult to handle (in 3D).
- **Geometric:**
 - Implicit representation of the contour as the level 0 of a scalar function of dimension (N-D+1).
 - Contour parameterization **after** the deformations.
 - Flexible adaptation of the contours' topology.
 - ✗ Increase dimension of space search.

Active Contours summary

Pregnant woman modeling for dosimetry studies

