Segmentation

Lu Peng School of Computer Science, Beijing University of Posts and Telecommunications

Machine Vision Technology							
Semantic information				Metric 3D information			
Pixels	Segments	Images	Videos	Camera		Multi-view Geometry	
Convolutions Edges & Fitting Local features Texture	Segmentation Clustering	Recognition Detection	Motion Tracking	Camera Model	Camera Calibration	Epipolar Geometry	SFM
10	4	4	2	2	2	2	2

Image segmentation

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

The goals of segmentation

- Group together similar-looking pixels for efficiency of further processing
 - "Bottom-up" process
 - Unsupervised

"superpixels"

X. Ren and J. Malik. <u>Learning a classification model for segmentation</u>. ICCV 2003.

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

The goals of segmentation

- Separate image into coherent "objects"
 - "Bottom-up" or "top-down" process?
 - Supervised or unsupervised?

human segmentation

Berkeley segmentation database:

http://www.eecs.berkeley.edu/Research/Projects/CS/vision/grouping/segbench/

2020/4/20

Beijing University of Posts and Telecommunications

Inspiration from psychology

• The Gestalt school: Grouping is key to visual perception

The Muller-Lyer illusion

http://en.wikipedia.org/wiki/Gestalt_psychology

2020/4/20

Beijing University of Posts and Telecommunications

The Gestalt school

- Elements in a collection can have properties that result from relationships
 - "The whole is greater than the sum of its parts"

http://en.wikipedia.org/wiki/Gestalt_psychology

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

c

Emergence

http://en.wikipedia.org/wiki/Gestalt_psychology

2020/4/20

Beijing University of Posts and Telecommunications

_

Gestalt factors

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

. J. Lazebili

Grouping phenomena in real life

Forsyth & Ponce, Figure 14.7

Beijing University of Posts and Telecommunications

Source: S. Lazebnik

2020/4/20

Grouping phenomena in real life

Forsyth & Ponce, Figure 14.7

2020/4/20

Beijing University of Posts and Telecommunications

Source: S. Lazebnik

Gestalt factors

These factors make intuitive sense, but are very difficult to translate into algorithms

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Segmentation as clustering

· Cluster similar pixels (features) together

Source: K. Grauman

2020/4/20

Beijing University of Posts and Telecommunications

12

Segmentation as clustering

- K-means clustering based on intensity or color is essentially vector quantization of the image attributes
 - Clusters don't have to be spatially coherent

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Segmentation as clustering

· Cluster similar pixels (features) together

Source: K. Grauman

2020/4/20

Beijing University of Posts and Telecommunications

14

Segmentation as clustering

• Clustering based on (r,g,b,x,y) values enforces more spatial coherence

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

K-Means for segmentation

- Pros
 - · Very simple method
 - Converges to a local minimum of the error function
- Cons
 - Memory-intensive
 - Need to pick K
 - · Sensitive to initialization
 - · Sensitive to outliers
 - Only finds "spherical" clusters

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

16

Mean shift clustering and segmentation

An advanced and versatile technique for clustering-based segmentation

http://www.caip.rutgers.edu/~comanici/MSPAMI/msPamiResults.html

D. Comaniciu and P. Meer, Mean Shift: A Robust Approach toward Feature Space Analysis, PAMI 2002.

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift algorithm

 The mean shift algorithm seeks modes or local maxima of density in the feature space

2020/4/20

Beijing University of Posts and Telecommunications

18

Mean shift

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift

Mean shift

2020/4/20

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift

Mean shift

2020/4/20

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift

Mean shift

2020/4/20

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift clustering

- Cluster: all data points in the attraction basin of a mode
- Attraction basin: the region for which all trajectories lead to the same mode

Soruce: Y. Ukrainitz & B. Sarel

2020/4/20

Beijing University of Posts and Telecommunications

26

Mean shift clustering/segmentation

- Find features (color, gradients, texture, etc)
- Initialize windows at individual feature points
- Perform mean shift for each window until convergence
- Merge windows that end up near the same "peak" or mode

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Mean shift segmentation results

http://www.caip.rutgers.edu/~comanici/MSPAMI/msPamiResults.html

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

28

More results

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

More results

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

30

Mean shift pros and cons

- Pros
 - Does not assume spherical clusters
 - Just a single parameter (window size)
 - Finds variable number of modes
 - Robust to outliers
- Cons
 - Output depends on window size
 - Computationally expensive
 - Does not scale well with dimension of feature space

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Images as graphs

- Node for every pixel
- Edge between every pair of pixels (or every pair of "sufficiently close" pixels)
- Each edge is weighted by the affinity or similarity of the two nodes

Source: S. Seitz

2020/4/20

Beijing University of Posts and Telecommunications

32

Segmentation by graph partitioning

- Delete links that cross between segments
- · Easiest to break links that have low affinity
 - similar pixels should be in the same segments
 - dissimilar pixels should be in different segments

Source: S. Seitz

2020/4/20

Beijing University of Posts and Telecommunications

Measuring affinity

- Suppose we represent each pixel by a feature vector **x**, and define a distance function appropriate for this feature representation
- Then we can convert the distance between two feature vectors into an affinity with the help of a generalized Gaussian kernel:

$$\exp\left(-\frac{1}{2\sigma^2}\operatorname{dist}(\mathbf{x}_i,\mathbf{x}_j)^2\right)$$

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

34

Scale affects affinity

- Small σ: group only nearby points
- Large σ: group far-away points

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Graph cut

- Set of edges whose removal makes a graph disconnected
- Cost of a cut: sum of weights of cut edges
- A graph cut gives us a segmentation
 - What is a "good" graph cut and how do we find one?

Source: S. Seitz

2020/4/20

Beijing University of Posts and Telecommunications

36

Minimum cut

- We can do segmentation by finding the *minimum cut* in a graph
 - Efficient algorithms exist for doing this

Minimum cut example

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Minimum cut

- We can do segmentation by finding the *minimum cut* in a graph
 - Efficient algorithms exist for doing this

Minimum cut example

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

38

Normalized cut

Drawback: minimum cut tends to cut off very small, isolated components

Source: Khurram Hassan-Shafique

2020/4/20

Beijing University of Posts and Telecommunications

Normalized cut

- Drawback: minimum cut tends to cut off very small, isolated components
- This can be fixed by normalizing the cut by the weight of all the edges incident to the segment
- The normalized cut cost is:

$$\frac{w(A,B)}{w(A,V)} + \frac{w(A,B)}{w(B,V)}$$

w(A, B) = sum of weights of all edges between A and B

J. Shi and J. Malik. Normalized cuts and image segmentation. PAMI 2000

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

40

Normalized cut

- Let W be the adjacency matrix of the graph
- Let *D* be the diagonal matrix with diagonal entries $D(i, i) = \Sigma_j$ W(i, j)
- Then the normalized cut cost can be written as

$$\frac{y^T(D-W)y}{y^TDy}$$

where y is an indicator vector whose value should be 1 in the ith position if the ith feature point belongs to A and a negative constant otherwise

J. Shi and J. Malik. Normalized cuts and image segmentation. PAMI 2000

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Normalized cut

- Finding the exact minimum of the normalized cut cost is NP-complete, but if we relax y to take on arbitrary values, then we can minimize the relaxed cost by solving the generalized eigenvalue problem $(D W)y = \lambda Dy$
- The solution *y* is given by the generalized eigenvector corresponding to the second smallest eigenvalue
- Intutitively, the ith entry of y can be viewed as a "soft" indication of the component membership of the ith feature
 - Can use 0 or median value of the entries as the splitting point (threshold), or find threshold that minimizes the Ncut cost

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

42

Normalized cut algorithm

- Represent the image as a weighted graph
 G = (V,E), compute the weight of each edge, and summarize the information in D and W
- 2. Solve $(D W)y = \lambda Dy$ for the eigenvector with the second smallest eigenvalue
- 3. Use the entries of the eigenvector to bipartition the graph

To find more than two clusters:

- Recursively bipartition the graph
- Run k-means clustering on values of several eigenvectors

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Example result

2020/4/20

Beijing University of Posts and Telecommunications

Source: S. Lazebnik

Challenge

• How to segment images that are a "mosaic of textures"?

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

Using texture features for segmentation

• Convolve image with a bank of filters

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

2020/4/20

Beijing University of Posts and Telecommunications

16

Using texture features for segmentation

- Convolve image with a bank of filters
- Find textons by clustering vectors of filter bank outputs

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

2020/4/20

Beijing University of Posts and Telecommunications

Using texture features for segmentation

- Convolve image with a bank of filters
- Find textons by clustering vectors of filter bank outputs
- The final texture feature is a texton histogram computed over image windows at some "local scale"

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

2020/4/20

Beijing University of Posts and Telecommunications

12

Pitfall of texture features

• Possible solution: check for "intervening contours" when computing connection weights

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

2020/4/20

Beijing University of Posts and Telecommunications

Example results

2020/4/20

Beijing University of Posts and Telecommunications

Source: S. Lazebnik

Results: Berkeley Segmentation Engine

 $\underline{\text{http://www.cs.berkeley.edu/}^{\text{fowlkes/BSE/}}}$

Beijing University of Posts and Telecommunications

Source: S. Lazebnik

2020/4/20

Normalized cuts: Pro and con

- Pros
 - Generic framework, can be used with many different features and affinity formulations
- Cons
 - High storage requirement and time complexity
 - Bias towards partitioning into equal segments

Source: S. Lazebnik

2020/4/20

Beijing University of Posts and Telecommunications

52

Segments as primitives for recognition

J. Tighe and S. Lazebnik, ECCV 2010

2020/4/20

Beijing University of Posts and Telecommunications