

Lecture 9.1

Image Segmentation

Idar Dyrdal

Segmentation

- Image segmentation is the process of partitioning a digital image into multiple parts
- The goal is to divide the image into meaningful and/or perceptually uniform regions
- Segmentation is typically used to locate objects and boundaries of physical entities in the scene
- The segmentation process utilizes available image information (graylevel, colour, texture, pixel position, ...).

Segmentation methods

- Active contours (Snakes, Scissors, Level Sets)
- Split and merge (Watershed, Divisive & agglomerative clustering, Graph-based segmentation)
- K-means (parametric clustering)
- Mean shift (non-parametric clustering)
- Normalized cuts
- Graph cuts
- Graylevel thresholding
- ...

Colour Segmentation - Example

Segmentation by thresholding

Thresholding with Otsu's method

3 thresholds

4 classes

Binary segmentation – foreground vs. background

Binary thresholding – Object detection

Thermal image

Thresholded image (Otsu's method)

Global threshold selection → threshold *too low* for detection of the object of interest

Manual thresholding

Medium threshold

High threshold

Local thresholding

Threshold computed from graylevel statistics in selected window (Otsu's method)

Local thresholding using edge information

Edge image (Canny edge detector applied to selected window)

Threshold = average graylevel along edges

Thresholded window

Object detection in video sequences (visible light)

Daylight video frame

Thresholded difference image

- Change detection
- Absolute difference image
(Current image - time averaged background image)
- Thresholding of difference image, i.e. Otsu's method
- Requires fixed camera (or registration of images)

K-means (parametric) clustering

1. Select K points (for example randomly) as initial cluster centers
2. Assign each sample to nearest cluster center
3. Compute new cluster centers (i.e. sample means)
4. Repeat steps 2 and 3 until no further re-assignments are possible.

Unlabeled dataset

K-means clustering

Initial cluster centers (red, green and blue points)

Samples assigned to nearest cluster center

K-means clustering

Re-computed cluster centers

Samples re-assigned to new cluster centers

K-means clustering

Re-computed cluster centers

Final clustering

K-means clustering using color

Original image

Clustered image – 10 clusters

Mean shift (non-parametric) segmentation

- Segmentation by clustering of the pixels in the image (colour and position)
- Non-parametric method (Parzen window technique) to find modes (i.e. peaks) in the density function
- All pixels climbing to the same peak are assigned to the same region.

(Szeliski: Computer Vision – Algorithms and Applications)

Mean shift segmentation

(Szeliski: Computer Vision – Algorithms and Applications)

Parzen method

$$f(\vec{x}) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h^d} \varphi \left(\left\| \frac{\vec{x} - \vec{x}_i}{h} \right\|^2 \right)$$

$\varphi(u)$ = Window (kernel) function

Example: $\varphi(u) = e^{-\frac{1}{2}u}$

Mean shift segmentation

(Szeliski: Computer Vision – Algorithms and Applications)

Road segmentation for autonomous vehicles

Image data (graylevel, colour, local texture) from trapezoidal region is used to build a Gaussian model of the road surface.

Pixels with sufficiently high probability density with respect to the model are assigned to the road class (marked in green).

Road segmentation – alternative approach

Original RGB image converted to an illumination invariant colour space (reduced variation due to sunlight and shadows). From this image a local entropy image is derived (Matlab: entropyfilt).

Segmentation by region growing of the local entropy image (Matlab: grayconnected) using the green dots (left image) as seed pixels.

Morphological operations

- Non-linear filtering
- Typically used to clean up binary images
- Erosion: replace pixel value with minimum in local neighborhood
- Dilation: replace pixel value with maximum in local neighborhood
- Structuring element used to define the local neighborhood:

0	1	0
1	1	1
0	1	0

A shape (in blue) and its morphological dilation (in green) and erosion (in yellow) by a diamond-shape structuring element.

Morphological operations - Erosion

Structuring element (disk shaped)

Morphological operations - Dilation

Structuring element (disk shaped)

Opening = Erosion + Dilation

Closing = Dilation + Erosion

Opening - example

Thresholded image

Result of opening

Disk shaped structuring element with radius = 2 pixels (5 x 5 filter mask)

Closing - example

Thresholded image

Result of opening

Disk shaped structuring element with radius = 2 pixels (5 x 5 filter mask)

Active contours

Fitting of curves to object boundaries:

- Snakes (fitting of spline curves to strong edges)
- Intelligent scissors (interactive specification of curves clinging to object boundaries)
- Level set techniques (evolving boundaries as the zero set of a characteristic function).

(Szeliski: Computer Vision – Algorithms and Applications)

Split and merge methods

Principles:

- Recursive splitting of the image based on region statistics
- Hierarchical merging of pixels and regions
- Combined splitting and merging

Methods:

- Watershed segmentation
- Region splitting (divisive clustering)
- Region merging (agglomerative clustering)
- Graph-based segmentation

(Szeliski: Computer Vision – Algorithms and Applications)

Agglomerative clustering

Distance measures

Normalized cuts

Separation of groups with weak affinities (similarities) between nearby pixels

(Szeliski: Computer Vision – Algorithms and Applications)

Graph cuts

(Szeliski: Computer Vision – Algorithms and Applications)

Energy-based methods for binary segmentation:

- Grouping of pixels with similar statistics
- Minimization of pixel-based energy function
- Region-based and boundary-based energy terms
- Image represented as a graph
- Cutting of weak edges, i.e. low similarity between corresponding pixels.

Summary

Image Segmentation:

- Thresholding techniques
- Clustering methods for segmentation
- Morphological operations

Read also: Szeliski 5.1 - 5.5