

Mahidol University *Wisdom of the Land*

Chapter 12

Representation and Description

Representation and Description

Representation and Description

- Objective :
 - To represent and describe information embedded in an image in other forms that are more suitable than the image itself.
- Benefits :
 - Easier to understand
 - Require fewer memory, faster to be processed
 - More “ready to be used”
- What kind of information we can use?
 - Boundary, shape
 - Region
 - Texture
 - Relation between regions

Representation and Description

- After segmentation, the image needs to be described and interpreted.
- Representation : an object may be represented by its boundary.
- Description : the object boundary may be described by its length, orientation, or number of concavities.

Image Representation

- **It is a representative of the image**
 - Global representation
 - Global color or texture
- **Local representation**
 - Represents just parts of the image
 - Block representation
 - Region representation

Image Descriptors

- **Generate an abstract of the image**
 - Perform feature extraction
 - Use the extracted feature to generate descriptions
- **Type of descriptors**
 - Represents just parts of the image
 - Global descriptors: color, texture
 - Local descriptors: color, texture, shape

Color Description

- **Type of color description**
 - Histogram (RGB, CMY, YCbCr, HSI, and HSV)
 - Separate-color histogram (H_1, H_2, H_3)
 - Combined-color histogram (H_{RGB})
 - Number of elements in histogram: bin
- **Color Statistics**
 - Color mean
 - Color variance

Statistics

$$Mean = \bar{X} = \frac{\Sigma x}{n}$$

$$Variance = \sigma^2 = \frac{\sum (X - u)^2}{N}$$

$$\text{Skewness} = \frac{\sqrt{n} \sum_{i=1}^n (x_i - \bar{x})^3}{\left(\sum_{i=1}^n (x_i - \bar{x})^2 \right)^{3/2}}$$

$$\text{Kurtosis} = \frac{n \sum_{i=1}^n (x_i - \bar{x})^4}{\left(\sum_{i=1}^n (x_i - \bar{x})^2 \right)^2} - 3$$

Color Description

$$Mean = \bar{X} = \frac{\sum x}{n}$$

$$Variance = \sigma^2 = \frac{\sum (X - u)^2}{N}$$

Symmetry vs. Asymmetry

Skew - asymmetry

Kurtosis - peakedness or flatness

Texture Descriptors

Grass
texture

Brick
ground
texture

Wood
texture

Circuit
board
texture

Texture Descriptors

- Texture is one of the important characteristics used in identifying objects or regions of interest in an image
 - Human describe texture as

Texture Descriptors

- **Describes surface of the image**
 - Usually obtain from Grayscale image
 - Local texture gives better description of the surface
- **Type of texture description**
 - Histogram-based texture description (Smoothness)
 - Standard deviation
 - Contrast
 - Energy
 - Entropy

Texture Descriptors

- **Texture is usually defined as the smoothness or roughness of a surface.**
 - In computer vision, it is the visual appearance of the uniformity or lack of uniformity of brightness and color.
- **There are two types of texture: random and regular.**
 - **Random texture** cannot be exactly described by words or equations; it must be described statistically. The surface of a pile of dirt or rocks of many sizes would be random.
 - **Regular texture** can be described by words or equations or repeating pattern primitives. Clothes are frequently made with regularly repeating patterns.

Example : Texture

- optical microscope images

Superconductor
(smooth texture)

Cholesterol
(coarse texture)

Microprocessor
(regular texture)

Example : Texture

Mean = 82.64

$\sigma = 11.79$

$R = 0.002$

$U = 0.026$

Entropy = 5.434

Mean = 143.56

$\sigma = 74.63$

$R = 0.079$

$U = 0.005$

Entropy = 7.783

Mean = 99.72

$\sigma = 33.73$

$R = 0.017$

$U = 0.013$

Entropy = 6.674

$$R = 1 - \frac{1}{1 + \sigma^2(z)}$$

$$e = - \sum_{i=0}^{L-1} p(z_i) \log_2 p(z_i)$$

$$U = \sum_{i=0}^{L-1} p^2(z_i)$$

Chain Codes

- Why we focus on a boundary?
 - The boundary is a good representation of an object shape and also requires a few memory.
- Chain codes : represent an object boundary by a connected sequence of straight line segments of specified length and direction.

4-directional chain code

8-directional chain code

Example : Chain Codes

Chain code (clockwise):

→ 4-direction: 00333332322121110101, 8-direction: 07666553321202

8

Problem of a chain code

- Problem of a chain code:
 1. Different starting points result in different chain codes.
 - Solution : normalization → redefine the starting point such that the chain code forms a smallest number.
 - * E.g.: 6553320000 → 0000655332
 2. Object rotation results in different chain codes.
 - Solution : difference code → coding with the difference of directions (counter-clockwise).
 - * E.g. 0000655332 → 0006706076 → 0006706076
(normalization)

Example : Chain Codes

Start

Chain Code

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1

Example : Chain Codes

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1

Chain Code 1

3, 0, 0, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1, 0, 0, 0

Chain Code 2

Normalized Code

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1

Example : The difference of a Chain Codes

Example:

- a chain code : 10103322
- The first difference = 3133030
- Treating a chain code as a circular sequence, we get
the first difference = 33133030

Chain code : The first difference

$0 \rightarrow 1$	1
$0 \rightarrow 2$	2
$0 \rightarrow 3$	3
$2 \rightarrow 3$	1
$2 \rightarrow 0$	2
$2 \rightarrow 1$	3

The first difference is rotational invariant.

Boundary Descriptors

- There are several simple geometric measures that can be useful for describing a boundary.
- The length of a boundary : the number of pixels along a boundary gives a rough approximation of its length.
- Curvature : the rate of change of slope
 - To measure a curvature accurately at a point in a digital boundary is difficult.
 - The difference between the slopes of adjacent boundary segments is used as a descriptor of curvature at the point of intersection of segments.

Boundary Descriptors

Some Simple Descriptors :

- Length : sum of distances between adjacent pixels along the boundary.
- Diameter : maximum distance between pairs of pixels.

$$\text{Diam}(B) = \max[D(p_i, p_j)]$$

- Where :

p_i and p_j = Point on Boundary

B = Boundary

D = Distance between pairs of pixels

Diameter: $\max_{i,j}(D(p_i, p_j))$

- The line connecting the two most distant boundary pixels is called the major axis of the boundary.

Example : Boundary Descriptors

- MATLAB D = regionprops(L, properties)
 - L: labeled image
 - Properties: 'Area', 'BoundingBox', 'Centroid', 'ConvexArea', 'ConvexHull', 'ConvexImage', 'Eccentricity', 'EquivDiameter', 'EulerNumber', 'Extent', 'Extreme', 'FilledArea', 'FilledImage', 'Image', 'MajorAxisLength', 'MinorAxisLength', 'Orientation', 'PixelList', 'Solidity', 'all'
 - D: a structure with the fields specified when invoking regionprops()
 - * E.g., D. MajorAxisLength

Shape Numbers

- The first difference of the chain-coded boundary, having the smallest magnitude (normalized), is called the shape number of the boundary.
- The number of digits of the shape number is called the order of the shape number.
- The order of a shape number limits the number of different shapes it can encode.
- The shape number can also be defined using 8-directional-chain code.

Example : Shape Numbers

Start 0

Shape number

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1

Example : Shape Numbers

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1

Chain Code 1

3, 0, 0, 3, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1, 0, 0, 0

Chain Code 2

Shape number

0, 0, 0, 3, 0, 0, 3, 3, 3, 3, 2, 2, 2, 2, 2, 1, 1, 1, 1, 1, 1

Example : Shape Numbers

- Shape number of the boundary definition : the first difference of smallest magnitude.
- The order n of the shape number : the number of digits in the sequence.

Order 4

Chain code: 0 3 2 1

Difference: 3 3 3 3

Shape no.: 3 3 3 3

Order 6

Chain code: 0 0 3 2 2 1

Difference: 3 0 3 3 0 3

Shape no.: 0 3 3 0 3 3

Example : Shape Numbers

Order 4

Chain code: 0 3 2 1

Difference: 3 3 3 3

Shape no.: 3 3 3 3

Order 6

Chain code: 0 0 3 2 2 1

Difference: 3 0 3 3 0 3

Shape no.: 0 3 3 0 3 3

Shape numbers of
order 4, 6 and 8

Order 8

Chain code: 0 0 3 3 2 2 1 1

Difference: 3 0 3 0 3 0 3 0

Shape no.: 0 3 0 3 0 3 0 3

0 3 0 3 2 2 1 1

3 3 1 3 3 0 3 0

0 3 0 3 3 1 3 3

0 0 0 3 2 2 2 1

3 0 0 3 3 0 0 3

0 0 3 3 0 0 3 3

Example : Shape Numbers

Example : Shape Numbers

Diameter: $\max_{i,j}(D(p_i, p_j))$

Major axis (M_a) and minor axis (m_a)

Eccentricity: M_a/m_a

Example : Shape Numbers

- MATLAB D = regionprops(L, properties)
 - L: labeled image
 - Properties: 'Area', 'BoundingBox', 'Centroid', 'ConvexArea', 'ConvexHull', 'ConvexImage', 'Eccentricity', 'EquivDiameter', 'EulerNumber', 'Extent', 'Extreme', 'FilledArea', 'FilledImage', 'Image', 'MajorAxisLength', 'MinorAxisLength', 'Orientation', 'PixelList', 'Solidity', 'all'
 - D: a structure with the fields specified when invoking regionprops()
 - *E.g., D.MajorAxisLength, D. MinorAxisLength, D.BoundingBox

Topological Descriptors

- If a topological descriptors is defined by the number of holes in the region, this property obviously will not be affected by a stretching or rotation transformation.
- Another topological property useful for region description is the number of connected components.

Example : Topological Descriptors

- Use to describe holes and connected components of the region

A region with two holes

Euler number (E) :

$$E = C - H$$

C = the number of connected components

H = the number of holes

A region with three connected components

Example : Topological Descriptors

Euler Formula :

$$V - Q + F = C - H = E$$

V = the number of vertices
 Q = the number of edges
 F = the number of faces

Example : Topological Descriptors

- MATLAB D = regionprops(L, properties)
 - L: labeled image
 - Properties: 'Area', 'BoundingBox', 'Centroid', 'ConvexArea', 'ConvexHull', 'ConvexImage', 'Eccentricity', 'EquivDiameter', 'EulerNumber', 'Extent', 'Extreme', 'FilledArea', 'FilledImage', 'Image', 'MajorAxisLength', 'MinorAxisLength', 'Orientation', 'PixelList', 'Solidity', 'all'
 - D: a structure with the fields specified when invoking regionprops()
 - * E.g., D.Area
 - * E.g., D.EulerNumber

Thanks for your attention