

基于活动轮廓模型的图像分割

许向阳 xuxy@hust.edu.cn

活动轮廓模型的起源

◆1987 年 Kass、Witkin 和 Terzopoulos 提出活动轮廓模型

• Kass M , Witkin A , Terzopoulous D. Snakes: active contour models. In: Brady I M , Rosenfield A eds. Proceedings of the 1st International Conference on Computer Vision. London: IEEE Computer Society Press, 1987. 259- 268

活动轮廓模型的基本思想

在图像感兴趣的区域(目标)上给出初始轮廓曲线,即初始值(为一条或多条封闭曲线),最小化一个能量函数,使轮廓曲线在图像中运动(变形),最终逼近该区域(目标)的边界。

驱使轮廓运动的机理在于最小化能量函数 时,使得满足一致性的区域扩张到最大(或 收缩到最小),即一致性区域的边界。

活动轮廓模型的分类

活动轮廓模型:

基于边界的活动轮廓模型 基于区域的活动轮廓模型 混合活动轮廓模型

活动轮廓模型的分类

活动轮廓模型按轮廓曲线的表达形式分类:

- ◆参数活动轮廓模型(又称 Snake模型)
- ◆几何活动轮廓模型 (水平集)

- ●直接以轮廓曲线的参数化形式表达轮廓曲线的运动(变形)
- ◆表达形式紧凑,有利于参数活动轮廓模型的快速实财实现
- ●难于处理轮廓曲线拓扑结构的变化,比如曲线的合并或分裂等。

- ●将轮廓曲线视为一条具有弹性的橡皮曲线
- ◆轮廓曲线的能量由内部和外部能量组成
- ●内部能量描述轮廓曲线的平滑性,它使得轮廓曲线伸缩、弯曲;
- ◆外部能量是基于图像数据定义的,并在图像中目标的边界达到最小值。
- ●最小化内部能量和外部能量,使轮廓曲线沿能量降低方向运动。

C_i: 顶点V_i处的曲率,为两个单位方向向量的差

- ▶轮廓曲线C: X(s) = (x(s), y(s)) s为归一化的弧长,取值为 $0 \le s \le 1$ 。
- ▶轮廓曲线C 的能量E(C): E(C) = Eint + Eext
- ▶最小化能量时产生内力和外力 力平衡方程: Fint + Fext = 0
- ▶内力Fint 控制轮廓曲线的伸展和弯曲, 试图收缩轮廓曲线,保持轮廓曲线不过度弯曲:
- ▶外力Fext 引导轮廓曲线朝着目标的边界运动。 III

总内能=拉伸内能+弯曲内能

$$E_{\text{int}}(X(s)) = \frac{1}{2} \int_{0}^{1} \left[\alpha(s) \frac{\partial X(s)}{\partial s} \right]^{2} + \beta(s) \frac{\partial^{2} X(s)}{\partial^{2} s} \right]^{2} ds$$

α(s)为弹力系数, β(s)为强度系数。

α(s)越大, 使得轮廓曲线收缩越供。

β(s)越大, 使得轮廓曲线变得僵硬而不易弯曲

轮廓曲线的外部能量

$$E_{ext}(X(s)) = \int_0^1 \varepsilon(X(s)) ds$$

$$\varepsilon(X(s)) = -|\nabla I(x,y)|^2$$

$$\varepsilon(X(s)) = -|\nabla[G_{\sigma}(x, y) * I(x, y)]|^{2}$$

$$\nabla$$
是梯度算子[$\frac{\partial}{\partial x}, \frac{\partial}{\partial y}$]

 $G_{\sigma}(x,y)$ 是标准差为 σ 的二维高斯函数

欧拉——拉格朗日方程

只含有一阶导数的多个自变量的变分问题

$$V[z(x,y)] = \iint_{\mathbb{D}} F(x,y,z,\frac{\partial z}{\partial x},\frac{\partial z}{\partial y}) dxdy$$

$$p = p(x, y) = \frac{\partial z(x, y)}{\partial x}$$
 $q = q(x, y) = \frac{\partial z(x, y)}{\partial y}$

$$F_{z} - \frac{\partial}{\partial x} (F_{p}) - \frac{\partial}{\partial y} (F_{q}) = 0$$

$$F_{z} - \frac{\partial}{\partial x} (F_{z_{x}}) - \frac{\partial}{\partial y} (F_{z_{y}}) = 0$$

欧拉——拉格朗日方程

含有多阶导数的单个自变量的变分问题

$$J(y(x)) = \int_a^b f(x, y, y', y'', \dots, y^{(n)}) dx$$

$$f_{y} - \frac{d}{dx} f_{y'} + \ldots + (-1)^{n} \frac{d^{n}}{dx^{n}} f_{y^{(n)}} = 0$$

欧拉——拉格朗日方程

$$\frac{\partial}{\partial s}(\alpha(s)\frac{\partial X(s)}{\partial s}) - \frac{\partial^2}{\partial s^2}(\beta(s)\frac{\partial^2 X}{\partial s^2}) - \nabla \varepsilon(X(s)) = 0$$

内力与外力

$$F_{\text{int}} = \frac{\partial}{\partial s} (\alpha(s) \frac{\partial X(s)}{\partial s}) - \frac{\partial^2}{\partial s^2} (\beta(s) \frac{\partial^2 X}{\partial s^2})$$

$$F_{\text{ext}} = -\nabla \varepsilon(X(s)) = -\left[\frac{\partial \varepsilon}{\partial x}, \frac{\partial \varepsilon}{\partial y}\right]$$

动态形式:

$$\gamma(s)\frac{\partial X(s,t)}{\partial t} = \frac{\partial}{\partial s}(\alpha(s)\frac{\partial X(s,t)}{\partial s}) - \frac{\partial^2}{\partial s^2}(\beta(s)\frac{\partial^2 X(s,t)}{\partial s^2}) - \nabla \varepsilon(X(s,t))$$

$$\frac{\partial X(s,t)}{\partial s} \Longleftrightarrow \frac{X_{i+1} - X_i}{h}$$

$$\frac{\partial^2 X(s,t)}{\partial^2 s} \Longleftrightarrow \frac{X_{i+1} - 2X_i + X_{i-1}}{h^2}$$

$$\frac{\partial X(s,t)}{\partial t} \Longleftrightarrow \frac{X_i'' - X_i''^{-1}}{\Delta t}$$

 X_i 为节点i的采样值,

 X_i^n 为节点i在第n次迭代时的采样值

h是图像 x和 y 两个方向上的等间隔采样距离, Δt 为时间采样间隔

$$\gamma \frac{X_{i}^{n} - X_{i}^{n-1}}{\Delta t} = \frac{1}{h^{2}} \left[\alpha_{i+1} (X_{i+1}^{n} - X_{i}^{n}) - \alpha_{i} (X_{i}^{n} - X_{i+1}^{n}) \right]$$

$$- \frac{1}{h^{4}} \left[\beta_{i-1} (X_{i-2}^{n} - 2X_{i+1}^{n} + X_{i}^{n}) - 2\beta_{i} (X_{i-1}^{n} - 2X_{i}^{n} + X_{i+1}^{n}) \right]$$

$$+ \beta_{i+1} (X_{i}^{n} - 2X_{i+1}^{n} + X_{i+2}^{n}) \right] + F_{ext} (X_{i}^{n-1})$$

 $a = -\frac{\beta}{h^4}$

令:

$$h^4a = -\beta$$
;

$$h^4b=4\beta+h^2\alpha\;;$$

$$h^4 d = -6\beta - 2h^2\alpha;$$

$$A = \begin{bmatrix} d & b & a & & & & & & a & b \\ b & d & b & a & & & & & & a \\ a & b & d & b & a & & & & & \\ & a & b & d & b & a & & & & \\ & & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & & \\ & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & &$$

$$\frac{X'' - X''^{-1}}{\tau} = AX'' + F_{ex}(X''^{-1})$$

$$F_{xx} = [F_x, F_y] = -\left[\frac{\partial \varepsilon}{\partial x}, \frac{\partial \varepsilon}{\partial y}\right]$$

$$X^{n} = (I - \tau A)^{-1} [X^{n-1} + \tau F_{ext}(X^{n-1})]$$

迭代终止条件:

- ▶指定的迭代次数
- ▶轮廓曲线能量的相对误差小于给定的值

$$\frac{E''(C) - E''^{-1}(C)}{E''^{-1}(C)} < \Delta$$

参数活动轮廓模型分割的结果展示

原始图像

迭代中间过程

高斯外力场

最后结果

初始轮廓曲线

$$\alpha = 0.05$$

$$\beta=0$$

$$\sigma=1$$

$$\tau=1$$

在高斯外力参数活动轮廓模型中,外力作用范围有限

参数活动轮廓模型分割的结果展示

参数活动轮廓模型的研究方向

- ▶ 能量函数的计算方法 有限元方法、神经网络和动态规划
- ➤ 外部能量函数,改进 Snake 模型 气球力模型 梯度矢量流模型(Gradient Vector Flow, GVF)
- ➤ 轮廓曲线模型 基于 B-样条的 Snake 模型
- → 其他问题如迭代终止等 对 Snake 模型的研究关键是对外力的研究,构造新的外部能量函数 Eext ,扩大 Snake 模型的捕获区以解决对初始轮廓曲线位置敏感问题,实现图像目标的自动分割。

梯度矢量流 (Gradient Vector Flow)

Gradient Vector Flow: A New External Force for Snakes

Chenyang Xu and Jerry L. Prince IEEE Proc. Conf. on Comp. Vis. Patt. Recog. (CVPR'97)

寻找新的梯度矢量场 $\psi(u(x,y),v(x,y))$

使得如下函数最小:

$$E = \int \int \mu(u_x^2 + u_y^2 + v_x^2 + v_y^2) + |\nabla f|^2 |\Psi - \nabla f|^2 dxdy$$

$$\nabla f = (f_x, f_y) = (\frac{\partial f(x, y)}{\partial x}, \frac{\partial f(x, y)}{\partial y})$$

$$u_0(x, y) = \frac{\partial f(x, y)}{\partial x}$$
 $v_0(x, y) = \frac{\partial f(x, y)}{\partial y}$

梯度矢量流 (Gradient Vector Flow)

多个自变量的变分问题:

$$J = \iint_{\Omega} f(x, y, u, u_x, u_y) dx dy$$

其Euler方程为:

$$f_u - \frac{\partial}{\partial x} f_{u_x} - \frac{\partial}{\partial y} f_{u_y} = 0$$

将梯度矢量场的能量方程拆开为2项:

$$\varepsilon = \iint \mu \ (u_x^2 + u_y^2) + \ | \ \nabla \ f \ |^2 \ (u - f_x)^2 dx dy + \iint \mu \ (v_x^2 + v_y^2) + \ | \ \nabla \ f \ |^2 \ (v - f_y)^2 dx dy$$

$$F(x, y, u, u_x, u_y) = \mu (u_x^2 + u_y^2) + |\nabla f|^2 (u - f_x)^2$$

梯度矢量流 (Gradient Vector Flow)

as funding 鬼矢量流 (Gradient Vector Flow)

$$\mu \nabla^2 u - (u - f_x)(f_x^2 + f_y^2) = 0$$

$$\mu \nabla^2 v - (v - f_y)(f_x^2 + f_y^2) = 0$$

treating u, v as functions of time and solving:

$$u(t+1) = u(t) + \mu \nabla^2 u(t) - (u(t) - f_x)(f_x^2 + f_y^2)$$

$$v(t+1) = v(t) + \mu \nabla^2 v(t) - (v(t) - f_v)(f_x^2 + f_v^2)$$

气球力Snake模型

- ◆在高斯力参数活动轮廓模型基础上,增加一项垂直于活动轮廓曲线且为外法线方向的大小恒定的外力(气球力)。
- ◆使活动轮廓曲线在同质区域内,从初始位置 一直向外扩张

$$\gamma \frac{\partial X}{\partial t} = \frac{\partial}{\partial s} (\alpha \frac{\partial X}{\partial s}) - \frac{\partial}{\partial s^2} (\beta \frac{\partial^2 X}{\partial s^2}) + k_1 N(s) - k_2 \frac{\nabla \varepsilon}{\|\nabla \varepsilon\|}$$

气球力Snake模型

$$-\frac{\nabla \varepsilon}{\|\nabla \varepsilon\|}$$
 为高斯外力的方向

轮廓曲线单位外法向矢量

$$N(s) = \frac{\left(\frac{\partial y}{\partial s}, -\frac{\partial x}{\partial s}\right)}{\sqrt{\left(\frac{\partial y}{\partial s}\right)^2 + \left(\frac{\partial x}{\partial s}\right)^2}}$$

梯度矢量流 Snake 模型(GVF Snake)

- ◆Helmholtz 定理指出通常一个静态矢量场可以分解为两个分量: 无旋转分量和无散失分量。
- ●由于高斯外力参数活动轮廓模型中,得到的势能 (高斯)外力场是势能函数的梯度,它可以变为一 个无旋转场。
- ◆静态外力由图像势能函数的梯度建立矢量扩散方程,解矢量扩散方程得到的矢量场称之为梯度矢量流场(Gradient Vector Flow, GVF)
- 该方法将图像中目标边界的梯度映射到较远的范围。

- ◆ 气球力 Snake 模型、梯度矢量流模型等,都能在一定程度上降低对初始轮廓曲线位置的敏感性,扩大 Snake 模型的收敛范围。
- ◆上述图像分割模型只考虑图像中目标边界信息,图像分割与轮廓曲线初始位置有关。
- ●将气球力 Snake 模型中的恒定气球力修改为包含区域信息的变力,以目标和背景两区域具有最小方差为准则,引导轮廓曲线运动到正确的目标边界位置,对初始轮廓曲线位置不敏感,能完成边界模糊图像的自动分割任务。

●设图像I(x, y)只有目标区域Ω1和背景区域Ω2, C为两个区域边界。基于区域内最小方差准则:

$$E(C, c_1, c_2) = \frac{1}{2} \iint_{\Omega_1} (I(x, y) - c_1)^2 dx dy + \frac{1}{2} \iint_{\Omega_2} (I(x, y) - c_2)^2 dx dy$$

c1为目标区域Ω1的平均灰度值 c2为背景区域Ω2的平均灰度值

$$F_{\text{idit}} = k_1(c_1 - c_1)(\frac{c_1 + c_2}{2} - I(x, y))N$$

N 为包围区域 Ω 1边界的外法线方向

(a) 初始轮廓线位置

(b) GVF 模型下分割

(c)最小方差 Snake 模型分割

