CHAPTER 11

ARC SEGMENTATION AND EXTRACTION

PRESENTED BY: RYANDHIMAS E. ZEZARIO

RYANDHIMAS@CITI.SINICA.EDU.TW

授課教授:傅楸善博士

DC&CV LAB CSIE NTU 2020

OUTLINES

- 11.1 Introduction
- 11.2 Extracting Boundary Pixels from a Segmented Image
- 11.3 Linking One-Pixels-Wide Edges or Lines
- 11.4 Edge and Line Linking Using Directional Information
- 11.5 Segmentation of Arcs into Simple Segments

OUTLINES

- 11.6 Hough Transform
- 11.7 Line Fitting
- 11.8 Region-of-Support Determination
- 11.9 Robust Line Fitting
- 11.10 Least-Squares Curve Fitting

INTRODUCTIONS

In some image sets, lines, curves, and circular arcs are more useful than regions

 In this Chapter, we will discuss techniques for extracting sequences of pixels that belong to the same curve

➤ Source: Segmented or Labeled Images

- Grouping Operations:
 - ➤ It aims to extract sets or sequences of labeled or border pixel positions.
 - >It performs after the edge labeling or image segmentation.

Labeling

- ➤ Check whether it is edge or non-edge?
- ➤ Additional Properties: edge direction, gradient magnitude, edge contrast

Grouping

➤ Edge pixels participating in **the same region boundary** are grouped together into a sequence.

Boundary Sequence

Simple Pieces

Analytic Descriptions

Shape Matching

11.2 EXTRACTING BOUNDARY PIXELS FROM A SEGMENTED IMAGE

- Once the regions have been determined by segmentation or connected components
- Therefore, boundary of each region can be extracted
- Boundary extraction for small-sized images
 - >Scan through the image and make a list of the first border pixel for each connected component
 - ➤ In each region, begin at first border of each region, follow the border of the connected component around in a clockwise direction until reach itself

11.2 EXTRACTING BOUNDARY PIXELS FROM A SEGMENTED IMAGE

- Boundary extraction for large-sized images
 - ➤ Memory problems; for large-sized one, simple boarder-tacking algo. may result in excessive I/O to storage
 - >4K UHD (3840 × 2160) \sim = 8.3M pixel
 - >Many techniques like down-sampling
 - ➤ It may be a problem back to 1992; how about TODAY?

Border-tracking algorithm: border

- ➤Input: symbolic image
- >Output: a clockwise-ordered list of the coordinates of its border pixels
- ➤In one left-right, top-bottom scan through the image
- ➤ During execution, there are 3 sets of regions: current, past, future

Past region: null

Current region: 2

Future region: 1

(a) A symbolic image with two regions.

Past region: 1

Current region: 2

Future region: null

(a) A symbolic image with two regions.


```
procedure border;
  for R:=1 to NLINES do
 begin
 for C:=1 to NPIXELS do
 begin
 LABEL:=S(R,C);
 if new_region(LABEL) then add (CURRENT,LABEL);
 NEIGHB:=neighbors(R,C,LABEL);
 T:= pixeltype(R,C,NEIGHB);
 if T == 'border'
 then for each pixel N in NEIGHB do
 begin
 CHAINSET:=chainlist(LABEL);
 NEWCHAIN:=true;
 for each chain X in CHAINSET while NEWCHAIN do
 if N = = rear(X)
 then begin add(X,(R,C)); NEWCHAIN:= false end
 end for
 if NEWCHAIN
 then make_new_chain(CHAINSET,(R,C),LABEL)
 end
 end for
 end
 end for;
 for each region REG in CURRENT
 if complete(REG)
 then begin connect_chains(REG); output(REG); free(REG) end
 end for
 end
  end for
end border;
```


(a) A symbolic image with two regions.

CHAINSET: NULL

(2,5) NEIGHB (2,6),(3,5)

CHAINSET (2) \rightarrow (2,5)

(active) CHAINSET (2) \rightarrow (2,5)

(2,6) NEIGHB (2,5),(3,6)

CHAINSET $(2) \rightarrow (2,5) \rightarrow (2,6)$

(Inactive) CHAINSET (2) -> (2,5) -> (2,6)

(active) CHAINSET (1) -> (3,2) (3,2) NEIGHB (3,3), (4,2)

(Inactive) CHAINSET (2) -> (2,5) -> (2,6) (active) CHAINSET (1) -> (3,2)

- (3,3) NEIGHB (3,2),(3,4),(4,3)
- (active) CHAINSET (1) -> (3,2) -> (3,3)

(Inactive) CHAINSET (2) -> (2,5) -> (2, 6) (active) CHAINSET (1) -> (3,2) -> (3,3)

- (3,4) NEIGHB (3,3),(4,4)
- (active) CHAINSET (1) -> (3,2) -> (3,3) -> (3,4)

(Inactive) CHAINSET (2) -> (2,5) -> (2,6) (Inactive) CHAINSET (1) -> (3,2) -> (3,3) -> (3,4)

(active) CHAINSET (2) -> (3,5) (3,5) NEIGHB (2,5), (3,6), (4,5)

(inactive) CHAINSET (2) -> (2,5) -> (2,6) (inactive) CHAINSET (1) -> (3,2) -> (3,3) -> (3,4) (active) CHAINSET (2) -> (3,5)

- (3,6) NEIGHB (2,6), (3,5), (4,6)
- active CHAINSET change! (clockwise-ordered)
- (active) CHAINSET (2) -> (2,5) -> (2,6) -> (3,6)

CHAINSET
$$(1) \rightarrow (3,2) \rightarrow (3,3) \rightarrow (3,4) \rightarrow (4,4) \rightarrow (5,4)$$

 $(1) \rightarrow (4,2) \rightarrow (5,2) \rightarrow (5,3)$
 $(2) \rightarrow (2,5) \rightarrow (2,6) \rightarrow (3,6) \rightarrow (4,6) \rightarrow (5,6)$
 $(2) \rightarrow (3,5) \rightarrow (4,5) \rightarrow (5,5) \rightarrow (6,5)$
(6,6) NEIGHB $(5,6)$, $(6,5)$
CHAINSET $(1) \rightarrow (3,2) \rightarrow (3,3) \rightarrow (3,4) \rightarrow (4,4) \rightarrow (5,4)$
 $(1) \rightarrow (4,2) \rightarrow (5,2) \rightarrow (5,3)$
 $(2) \rightarrow (2,5) \rightarrow (2,6) \rightarrow (3,6) \rightarrow (4,6) \rightarrow (5,6) \rightarrow (6,6)$
 $(2) \rightarrow (3,5) \rightarrow (4,5) \rightarrow (5,5) \rightarrow (6,5)$

CHAINSET

$$(1) \rightarrow (3,2) \rightarrow (3,3) \rightarrow (3,4) \rightarrow (4,4) \rightarrow (5,4)$$

 $(1) \rightarrow (4,2) \rightarrow (5,2) \rightarrow (5,3)$
 $(2) \rightarrow (2,5) \rightarrow (2,6) \rightarrow (3,6) \rightarrow (4,6) \rightarrow (5,6) \rightarrow (6,6)$

$$(2) \rightarrow (3,5) \rightarrow (4,5) \rightarrow (5,5) \rightarrow (6,5)$$

CHAINSET

$$(1) \rightarrow (3,2) \rightarrow (3,3) \rightarrow (3,4) \rightarrow (4,4) \rightarrow (5,4) \rightarrow (5,3) \rightarrow (5,2) \rightarrow (4,2)$$

$$(2) \rightarrow (2,5) \rightarrow (2,6) \rightarrow (3,6) \rightarrow (4,6) \rightarrow (5,6) \rightarrow (6,6) \rightarrow (6,5) \rightarrow (5,5) \rightarrow (4,5) \rightarrow (3,5)$$

	1	2	3	4	5	6	7
1	0	0	0	0	0	0	0
2	0	0	0	0	2	2	0
3	0	1	1	1	2	2	0
4	0	1	1	1	2	2	0
5	0	1	1	1	2	2	0
6	0	0	0	0	2	2	0
7	0	0	0	0	0	0	0

(a) A symbolic image with two regions.

Region	Length	List
1	8	(3,2)(3,3)(3,4)(4,4)(5,4)(5,3)(5,2)(4,2)
2	10	(2,5)(2,6)(3,6)(4,6)(5,6)(6,6)(6,5)(5,5) (4,5)(3,5)

(b). The output of the border procedure for the symbolic image.

- Border tracking: it assumed that each border bounded a closed region →
 Therefore, NO point would be split into two or more segments.
- Tracking symbolic edge (line) segments: more complex
 - → value:1 edge; 0: non-edge
 - → not necessary for edge pixels to bound closed regions
 - → segments consist of connected edge pixels that go from endpoint, corner, or junction to endpoint, corner, or junction.
 - → pixeltype() is more complex

*INLIST, OUTLIST

Figure 11.2 Symbolic edge image containing a junction of three line segments at pixel (3,3) and a potential corner at pixel (5,3).

- pixeltype() → determines a pixel point
 - isolated point
 - starting point of an new segment
 - interior pixel of an old segment
 - ending point of an old segment
 - junction
 - corner
- Instead of past, current, future regions, there are past, current, future segments.

Segment ID	Length	List
1	3	(1,1)(2,2)(3,3)
2	3	(1,5)(2,4)(3,3)
3	3	(3,3)(4,3)(5,3)
4	3	(5,3)(5,4)(5,5)

(5,3)

pixeltype()→interior point of old segment (3)

$$(1) \rightarrow (1,1) \rightarrow (2,2) \rightarrow (3,3)$$
 #end

$$(2) \rightarrow (1,5) \rightarrow (2,4) \rightarrow (3,3)$$
 #end

$$(3) \rightarrow (3,3) \rightarrow (4,3) \rightarrow (5,3)$$

(5,4)

pixeltype()→interior point of old segment (3)

ID

$$(1)\rightarrow(1,1)\rightarrow(2,2)\rightarrow(3,3)$$
 #end

$$(2) \rightarrow (1,5) \rightarrow (2,4) \rightarrow (3,3)$$
 #end

$$(3) \rightarrow (3,3) \rightarrow (4,3) \rightarrow (5,3) \rightarrow (5,4)$$

- Previous edge-track: no directional information
- In this section, assume each **pixel** is **marked** to indicate whether it is an edge (line):
 - Yes, there is an associated angular direction
 - pixels that have similar enough directions can form connected chains and be identified as an arc segment.
 - ➤ The arc has a good fit to a simple curvelike line

- The linking process -> scan the labeled edge image in top-down, left-right and if a labeled pixel has:
 - ➤ No previous labeled neighbors
 - ➤ It begins a new group
 - ➤ One previous labeled neighbors
 - >T-test
 - > Two or more previous labeled neighbors
 - >T-test
 - ➤ Merge test

- No previous labeled neighbors:
 - initialize the scatter of group -> $N_0\sigma_0^2$,

 σ_0^2 : priori variance

No: # of pixels

 If an encountered label pixel has previously encountered labeled neighbors: Measure t-statistic

If γ is the mean angle for some group and θ is the angular direction for the given pixel, then the angular direction θ_{\min} , which is the closest of θ , $\theta + 360^{\circ}$, and $\theta - 360^{\circ}$ to γ , is defined in the following way:

$$\theta_{\min} = \begin{cases} \theta & \text{if } |\theta - \gamma| < |\theta^* - \gamma| \\ \theta^* & \text{otherwise} \end{cases} \quad \text{where} \quad \theta^* = \begin{cases} \theta + 360^\circ & \text{if } \theta - \gamma < 0 \\ \theta - 360^\circ & \text{otherwise} \end{cases}$$

$$t = \frac{|\theta_{\min} - \gamma|/\sqrt{(N+1)/N}}{\sqrt{S^2/N-1}}$$

• If $t < T_{\alpha,N-1}$, the pixel is added to the group; the mean and scatter of the group are updated:

$$\gamma_{\text{new}} \leftarrow (N\gamma_{\text{old}} + \theta_{\text{min}})/(N+1)$$

$$S^2 \leftarrow S^2 + N(\gamma_{\text{old}} - \gamma_{\text{new}})^2 + (\theta_{\text{min}} - \gamma_{\text{new}})^2$$

$$N \leftarrow N+1$$

$$\gamma_{\text{old}} \leftarrow \gamma_{\text{new}}$$

If there are two or more previously encountered labeled neighbors,

$$\gamma_{2\text{min}} = \begin{cases} \gamma_2 & \text{if } |\gamma_2 - \gamma_1| < |\gamma_2^* - \gamma_1| \\ \gamma_2^* & \text{otherwise} \end{cases} \quad \text{where} \quad \gamma_2^* = \begin{cases} \gamma_2 + 360^\circ & \text{if } \gamma_2 - \gamma_1 < 0 \\ \gamma_2 - 360^\circ & \text{otherwise} \end{cases}$$

$$t = \frac{|\gamma_{2\min} - \gamma_1|/\sqrt{\frac{1}{N_1} + \frac{1}{N_2}}}{\sqrt{(S_1^2 + S_2^2)/(N_1 + N_2 - 2)}}$$

- If $t < T_{\alpha,N_1+N_2-2}$, then merge two groups
- Create a new group having:

$$N = N_1 + N_2$$

$$\gamma = (\gamma_1 N_1 + \gamma_2 N_2)/N$$

$$S^2 = S_1^2 + S_2^2 + N_1(\gamma_1 - \gamma)^2 + N_2(\gamma_2 - \gamma)^2$$

11.5 SEGMENTATION OF ARCS INTO SIMPLE SEGMENTS

- Arc segmentation: partition extracted digital arc sequence into digital arc subsequences (each is a maximal sequence that can fit a straight or curve line)
- Simple arc segment: straight-line or curved-arc segment
- The endpoints of the subsequences are called corner points or dominant points.

11.5 SEGMENTATION OF ARCS INTO SIMPLE SEGMENTS

- Identification of all locations:
 - have sufficiently high curvature
 - > are enclosed by different lines and curves

• Techniques: iterative endpoint fitting and splitting, using tangent angle deflection, or high curvature as basis of the segmentation

- To segment a digital arc sequence into subsequences that are sufficiently straight.
- Require one distance threshold d*

- $L = \{(r, c) | \alpha r + \beta c + \gamma = 0\}$ where $|(\alpha, \beta)| = 1$
 - The straight line composed by 2 endpoints of this arc

•
$$d_i = |\alpha r_i + \beta c_i + \gamma|/|(\alpha, \beta)| = |\alpha r_i + \beta c_i + \gamma|$$

➤ The length of the perpendicular line composed by any single pixel of this arc and L

- $d_m = \max(di)$
- If $d_m > d *$, then split at the point (r_m, c_m)

Figure 11.4 Geometry of the iterative endpoint fit and split. The pixel having the farthest distance to the line AC is the pixel B. The iterative endpoint fit and split segments the arc sequence at pixel B, creating two arc subsequences, each of which better fit a straight-line segment.

Figure 11.4 Geometry of the iterative endpoint fit and split. The pixel having the farthest distance to the line AC is the pixel B. The iterative endpoint fit and split segments the arc sequence at pixel B, creating two arc subsequences, each of which better fit a straight-line segment.

- Circular arc sequence
 - >Initially split by two points apart in any direction

- Sequence only composed of two line segments
 - ➤ Golden section search

To identify the locations where two line segments meet and form an angle.

$$> a_n(k) = (r_{n-k} - r_n, c_{n-k} - c_n)$$

$$> b_n(k) = (r_n - r_{n_k}, c_n - c_{n_k})$$

$$\cos[\theta_{n}(k)] = \frac{a_{n}(k)b_{n}(k)^{T}}{\|a_{n}(k)\|\|b_{n}(k)\|}$$

Figure 11.5 Geometry of the exterior angle formed by two line segments.

Figure 11.5 Geometry of the exterior angle formed by two line segments.

Figure 11.5 Geometry of the exterior angle formed by two line segments.

- At a place where two line segments meet
 - \rightarrow the angle will be larger $\rightarrow \cos\theta_n(k_n)$ smaller

11.5.3 UNIFORM BOUNDED-ERROR APPROXIMATION

- Segment arc sequence into maximal pieces whose points deviate ≤ given amount
- Optimal algorithms: excessive computational complexity

11.5.3 UNIFORM BOUNDED-ERROR **APPROXIMATION**

Figure 11.6 Geometry of Tomek's segmentation technique. At the time point x is being processed, the bounding directions emanating from P and Q are still pointing toward each other. However, at the time point y is processed, the bounding directions emanating from P and Q have become parallel and no longer point toward each other. The point y terminates the segment.

11.5.4 BREAKPOINT OPTIMIZATION

- After an initial segmentation: shift breakpoints to produce a better arc segmentation
- First → shift odd final point (i.e. even beginning point) and see whether the max. error is reduced by the shift.
- If reduced, then keep the shifted breakpoints.
- Then → shift even final point (i.e. odd beginning point) and do the same things.

11.5.4 BREAKPOINT OPTIMIZATION

```
procedure move_break_points(S, segmentlist, snag);
sflag := 0;
flag = 1;
L = length(segmentlist);
while flag = 1 do
  begin
 flag = 0;
 for j := 1 to L-1 by 2 do
 adjust(S,j,segmentlist,flag);
 end for sflag := or(sflag,flag);
 for j := 2 to L by 2 do
 adjust(S,j,segmentlist,flag)
 end for sflag := or(sflag,flag);
  end
end move_break_points;
```


11.5.5 SPLIT AND MERGE

- First: split arc into segments with the error sufficiently small
- Second: merge successive segments if resulting merged segment has sufficiently small error
- Third: try to adjust breakpoints to obtain a better segmentation
- Repeat: until all three steps produce no further change

11.5.5 SPLIT AND MERGE

```
procedure arc_split_and_merge(S, \epsilon_{max}, segmentlist);
segmentlist := nil;
add(segmentlist,(1,N));
repeat
 begin
 endpoint_fit_and_split(S, \epsilon_{max}, segmentlist, segmentsplitlist, sflag1);
 endpoint_fit_and_merge(S, \epsilon_{max}, segmentsplitlist, segmentlist, sflag2);
 move_break_points(S, segmentlist, sflag3)
 end;
until sflag1=0 and sflag2=0 and sflag3=0
end arc_split_and_merge;
```


- Iterative Self-organizing Data Analysis Techniques Algorithm
- Iterative isodata line-fit clustering procedure: determines line-fit parameter
- Then each point assigned to cluster whose line fit closest to the point


```
procedure isodata_linefit(S, P^o, P, (\alpha, \beta, \gamma));
 q := 0;
 repeat
 begin
 q := q+1;
 (\alpha^{q-1},\beta^{q-1},\gamma^{q-1}):=\operatorname{linefit}(P^{q-1});
 P^q := nil;
 for i=1 to N do
 begin
 k:=indexmindist((r_i, c_i), (\alpha^{q-1}, \beta^{q-1}, \gamma^{q-1}));
 P_k^q := \operatorname{add}(P_k^q, (r_i, c_i));
 end
 end for
 end
 until P^{q-1} = P^q;
 P=P^{q-1};
 (\alpha,\beta,\gamma)=(\alpha^{q-1},\beta^{q-1},\gamma^{q-1})
 end isodata_linefit
```


```
function indexmindist((r,c),(\alpha,\beta,\gamma));
  d:=verylarge_number;
  for k=1 to K do
 begin
 dist:=|\alpha(k)r + \beta(k)c + \gamma|;
 if dist < d then
 begin
 d:=dist;
 indexmindist := k
 end
 end
  end for
end indexmindist
```


11.5.7 CURVATURE

• The curvature K is defined at a point of arc length s along the curve by

 Δs : the change in arc length

 $\Delta\theta$: the change in tangent angle

$$\kappa(s) = \lim_{\Delta s \to 0} \frac{\Delta \theta}{\Delta s}$$

11.5.7 CURVATURE

- Natural curve breaks: curvature maxima and minima
- Curvature passes: through zero local shape changes from convex to concave

11.5.7 CURVATURE

- Surface elliptic: when limb in line drawing is convex
- Surface hyperbolic: when its limb is concave
- Surface parabolic: wherever curvature of limb zero

Figure 4.14 The qualitative relationship between the curvature of a limb in a line drawing and the shape of the surface in the vicinity of the limb in space. A C³ surface is elliptic in space wherever its limb in a line drawing is convex with respect to the object; it is hyperbolic, wherever its limb is concave; it is parabolic, wherever the curvature of its limb is zero. The figure illustrates these assertions with a bell-shaped protrusion from a surface. The figure also illustrates that nonjunction terminations of limbs in line drawings of C³ surfaces are always concave with respect to the object, which is equivalent to the assertion that cusp singularities of projection can occur only within hyperbolic surface regions. (After [Koenderink 1984b] and [Koenderink and van Doorn 1982].)

11.6 HOUGH TRANSFORM

- Hough Transform: method for detecting straight lines and curves on gray level images.
- Hough Transform: template matching
- The Hough transform algorithm requires an accumulator array whose dimension corresponds to the number of unknown parameters in the equation of the family of curves being sought.

- Line equation $\rightarrow y=mx+b$
- Point $\rightarrow (x, y)$

Slope $\rightarrow m$, Intercept $\rightarrow b$

- Line equation $\rightarrow y=mx+b$
- Point $\rightarrow (x,y)$ Slope $\rightarrow m$, intercept $\rightarrow b$

DC&CV LAB CSIE NTU 2020

- Line equation $\rightarrow y=mx+b$
- Point $\rightarrow (x, y)$

Slope $\rightarrow m$, intercept $\rightarrow b$

DC&CV LAB CSIE NTU 2020

- Vertical lines $\rightarrow m=\infty \rightarrow$ doesn't work
- *d*: perpendicular distance from line to origin

• θ : the angle the perpendicular makes with the x-axis (column

axis)

Figure 7.18 Illustration of the Hough transform. (Courtesy of D. R. Cate, Texas Instruments, Inc.)

Figure 7.19 (a) Infrared image; (b) gradient image; (c) Hough transform; (d) linked pixels. (Courtesy of D. R. Cate, Texas Instruments, Inc.)

the special to be a successor of its parent node n

$$d = r \sin \theta + c \cos \theta$$

$$d = r \sin \theta + c \cos \theta$$

	-45°	0°	45°	90°
(0,1)	0.707	1	0.707	0
(1,0)	-0.707	0	0.707	1
(1,1)	0	1	1.414	1
(1,2)	0.707	2	2.121	1
(2,3)	0.707	3	3.535	2

	-45°	0°	45°	90°
(0,1)	0.707	1	0.707	0
(1,0)	-0.707 0		0.707	1
(1,1)	0	1	1.414	1
(1,2)	0.707	2	2.121	1
(2,3)	0.707	3	3.535	2

accumulator array

	-0.707	0	0.707	1	1.414	2	2.121	3	3.535
-45°	1	1	3	-	-	-	-	-	-
0°	-	1	-	2	-	1	-	1	-
45°	-	-	2	-	1	-	1	-	1
90°	-	1	-	3	-	1	-	-	-

	-0.707	0	0.707	1	1.414	2	2.121	3	3.535
-45°	1	1	3	-	-	-	-	-	-
0°	-	1	-	2	-	1	-	1	-
45°	-	-	2	-	1	-	1	-	1
90°	-	1	-	3	-	1	-	-	-

	-0.707	0	0.707	1	1.414	2	2.121	3	3.535
-45°	1	1	3	-	-	-	-	-	-
0°	-	1	-	2	-	1	-	1	-
45°	-	-	2	-	1	-	1	-	1
90°	-	1	-	3	-	1	-	-	-

Figure 11.9 Accumulator array for finding straight-line segments in images of size 256×256 .

FINDING CIRCLES

- \cdot^r : row
- c: column
- r_0 : row-coordinate of the center
- c_0 : column-coordinate of the center
- d: radius
- $(r-r_0)^2+(c-c_0)^2=d^2$: implicit equation for a circle

FINDING CIRCLES

$$(r - (r_0)^2 + (c - (c_0)^2 = d^2)$$

$$r = r_0 + d\sin\theta$$

$$c = c_0 + d\cos\theta$$

EXTENSIONS

• The Hough transform method can be extended to any curve with analytic equation of the form $f(\vec{x}, \vec{a}) = 0$, where \vec{x} denotes an image point and \vec{a} is a vector of parameters.

11.7 LINE FITTING

- $(r_n, c_n) \rightarrow$ points before noise perturbation
 - ightharpoonup lie on the line $\alpha r_n + \beta c_n + \gamma = 0$
- (\hat{r}_n, \hat{c}_n) \rightarrow noisy observed value

$$\rightarrow \hat{r}_n = r_n + \xi_n$$

$$\hat{c}_n = c_n + \eta_n$$

 $\xi_n, \eta_n \rightarrow$ independent and identically distributed with mean 0 and variance σ^2

11.7 LINE FITTING

- Procedure for the least-squares fitting of line to observed noisy values
- Principle of minimizing the squared residuals under the constraint that $\hat{\alpha}^2 + \hat{\beta}^2 = 1$

min
$$\varepsilon^2 = \sum_{n=1}^{N} (\hat{\alpha}\hat{r}_n + \hat{\beta}\hat{c}_n + \hat{\gamma})^2$$
 subject to $\hat{\alpha}^2 + \hat{\beta}^2 = 1$

• Lagrange multiplier form:

$$\varepsilon^{2} = \sum_{n=1}^{N} [(\hat{\alpha}\hat{r}_{n} + \hat{\beta}\hat{c}_{n} + \hat{\gamma})^{2} - \lambda(\hat{\alpha}^{2} + \hat{\beta}^{2} - 1)] = \sum_{n=1}^{N} (\hat{\alpha}\hat{r}_{n} + \hat{\beta}\hat{c}_{n} + \hat{\gamma})^{2} - \lambda(\hat{\alpha}^{2} + \hat{\beta}^{2} - 1)N$$

11.7 LINE FITTING

$$\epsilon^{2} = \sum_{n=1}^{N} (\hat{\alpha}\hat{r}_{n} + \hat{\beta}\hat{c}_{n} + \hat{\gamma})^{2} - \lambda(\hat{\alpha}^{2} + \hat{\beta}^{2} - 1)N$$

$$\frac{\partial \epsilon^{2}}{\partial \hat{\gamma}} = 2\sum_{n=1}^{N} (\hat{\alpha}\hat{r}_{n} + \hat{\beta}\hat{c}_{n} + \hat{\gamma}) = 0$$

$$\hat{\mu}_{r} = \frac{1}{N}\sum_{n=1}^{N} \hat{r}_{n} \quad \text{and} \quad \hat{\mu}_{c} = \frac{1}{N}\sum_{n=1}^{N} \hat{c}_{n}$$

$$\hat{\mu}_{rr} = \frac{1}{N-1}\sum_{n=1}^{N} (\hat{r}_{n} - \hat{\mu}_{r})^{2}$$

$$\hat{\mu}_{cc} = \frac{1}{N-1}\sum_{n=1}^{N} (\hat{c}_{n} - \hat{\mu}_{c})^{2}$$

$$\hat{\mu}_{rc} = \frac{1}{N-1}\sum_{n=1}^{N} (\hat{c}_{n} - \hat{\mu}_{c})^{2}$$

$$\frac{\partial \epsilon^{2}}{\partial \hat{\beta}} = \sum_{n=1}^{N} 2\left[\hat{\alpha}(\hat{r}_{n} - \hat{\mu}_{r}) + \hat{\beta}(\hat{c}_{n} - \hat{\mu}_{c})\right](\hat{r}_{n} - \hat{\mu}_{r}) - \lambda(2\hat{\alpha})N = 0$$

$$\hat{\mu}_{rc} = \frac{1}{N-1}\sum_{n=1}^{N} (\hat{x} - \mu_{r})(\hat{c}_{n} - \mu_{c})$$

$$\left[\begin{pmatrix} \hat{\mu}_{rr} & \hat{\mu}_{rc} \\ \hat{\mu}_{rc} & \hat{\mu}_{cc} \end{pmatrix} - \hat{\lambda} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}\right] \begin{pmatrix} \hat{\alpha} \\ \hat{\beta} \end{pmatrix} = 0 \longrightarrow \begin{vmatrix} \hat{\mu}_{rr} - \hat{\lambda} & \hat{\mu}_{rc} \\ \hat{\mu}_{rc} & \hat{\mu}_{cc} - \hat{\lambda} \end{vmatrix} = 0$$

$$\hat{\lambda} = \frac{(\hat{\mu}_{rr} + \hat{\mu}_{cc}) \pm \sqrt{(\hat{\mu}_{rr} + \hat{\mu}_{cc})^2 - 4(\hat{\mu}_{rr}\hat{\mu}_{cc} - \hat{\mu}_{rc}^2)}}{2} \\
= \frac{(\hat{\mu}_{rr} + \hat{\mu}_{cc}) \pm \sqrt{(\hat{\mu}_{rr} - \hat{\mu}_{cc})^2 + 4\hat{\mu}_{rc}^2}}{2}$$

11.7.2 PRINCIPAL-AXIS CURVE FIT

 The principal-axis curve fit is obviously a generalization of the line-fitting idea.

• The curve
$$0 = f(r,c) = \sum_{k=1}^{K} \alpha_k f_k(r,c)$$
 , $\sum_{k=1}^{K} \alpha_k^2 = 1$

• e.g. conics :
$$ax^2 + bxy + cy^2 + dx + ey + f = 0$$

 $f_1(x,y) = x^2, f_2(x,y) = xy, f_3(x,y) = y^2$
 $f_4(x,y) = x, f_5(x,y) = y, f_6(x,y) = 1$

11.72 PRINCIPAL-AXIS CURVE

• The curve
$$0 = f(r,c) = \sum_{k=1}^{K} \alpha_k f_k(r,c)$$
 , $\sum_{k=1}^{K} \alpha_k^2 = 1$

• minimize
$$\sum_{n=1}^{N} f(\hat{r}_n, \hat{c}_n)^2$$
 subject to $\sum_{k=1}^{K} \hat{\alpha}_k^2 = 1$

$$\rightarrow \min \varepsilon^2 = \sum_{n=1}^N f(\hat{r}_n, \hat{c}_n) - \lambda (\sum_{k=1}^K \alpha_k^2 - 1)$$

$$= \sum_{n=1}^{N} \left[\sum_{k=1}^{K} \alpha_{k} f_{k}(r_{n}, c_{n}) \right] - \lambda \left(\sum_{k=1}^{K} \alpha_{k}^{2} - 1 \right)$$

11.8 REGION-OF-SUPPORT DETERMINATION

- Region of support too large: fine features smoothed out
- Region of support too small: many corner points or dominant points produced

11.8 REGION-OF-SUPPORT DETERMINATION

- Teh and Chin
 - Calculate d_{ik} , l_{ik} until

$$1) l_{ik} \geqslant l_{i,k+1}$$

$$\begin{cases} \frac{d_{ik}}{l_{ik}} \ge \frac{d_{i,k+1}}{l_{i,k+1}} & d_{ik} > 0 \\ \frac{d_{ik}}{l_{ik}} \le \frac{d_{i,k+1}}{l_{i,k+1}} & d_{ik} < 0 \end{cases}$$

• Region of support: $D(p_i) = \{p_{i-k}, \cdots, p_{i-1}, p_i, p_{i+1}, \cdots, p_{i+k}\}$

11.9 ROBUST LINE FITTING

- Fit insensitive to a few outlier points
- Give a least-squares formulation first and then modify it to make it robust.

•
$$\begin{bmatrix} \hat{\alpha} \\ \hat{\beta} \\ \hat{\gamma} \end{bmatrix} = \vec{p} = \arg\min_{\vec{p}} \|\vec{\varepsilon}\|^2 = \vec{\varepsilon}^t \vec{\varepsilon} \quad \text{subject to } \|\vec{p}\| = 1$$

$$A = \begin{pmatrix} \hat{r}_1 & \hat{c}_1 & 1 \\ \hat{r}_2 & \hat{c}_2 & 1 \\ \dots & \dots & \dots \\ \hat{r}_N & \hat{c}_N & 1 \end{pmatrix}_{Nx3} , \quad \bar{p} = \begin{bmatrix} \hat{\alpha} \\ \hat{\beta} \\ \hat{\gamma} \end{bmatrix}$$

11.9 ROBUST LINE FITTING

In the weighted least-squares sense:

$$\begin{bmatrix} \hat{\alpha} \\ \hat{\beta} \\ \hat{\gamma} \end{bmatrix} = \vec{p} = \underset{\vec{p}}{\text{arg min }} \vec{\varepsilon}^t W W \vec{\varepsilon} \quad \text{subject to } ||\vec{p}|| = 1$$

$$W_{k+1} = \begin{pmatrix} w_1 & & \\ & \dots & \\ & & w_N \end{pmatrix}$$

$$w_i = \begin{cases} [1 - (\frac{e_i}{cZ})^2] & \text{if } (\frac{e_i}{cZ})^2 < 1 \\ 0 & \text{otherwise} \end{cases}, \text{ Z: median of } |e_i|, \text{ c: constant}$$

 Determine the parameters of the curve that minimize the sum of the squared distances between the noisy observed points and the curve.

• min
$$\sum_{n=1}^{N} (\hat{r}_n - r_n)^2 + (\hat{c}_n - c_n)^2$$
 subject to $f(r_n, c_n, \vec{w}) = 0$

• min $\sum_{n=0}^{\infty} (\hat{r}_n - r_n)^2 + (\hat{c}_n - c_n)^2$ subject to $f(r_n, c_n, \vec{w}) = 0$

•
$$\min \sum_{n=1}^{N} f(\hat{r}_n, \hat{c}_n, \vec{w})^2$$

$$f(r_n, c_n, \vec{w}) = 0$$

$$(\hat{r}_n, \hat{c}_n)$$

$$(r_n, c_n)$$

we define
$$\epsilon^2 = (r - r_o)^2 + (c - c_o)^2 - 2\lambda f(r, c)$$

$$\frac{\partial \epsilon^{2}}{\partial r} = 2(r - r_{o}) - 2\lambda \frac{\partial f}{\partial r}(r, c) = 0$$

$$\frac{\partial \epsilon^{2}}{\partial c} = 2(c - c_{o}) - 2\lambda \frac{\partial f}{\partial c}(r, c) = 0 \longrightarrow \begin{pmatrix} r - r_{o} \\ c - c_{o} \end{pmatrix} = \lambda \begin{pmatrix} \frac{\partial f}{\partial r}(r, c) \\ \frac{\partial f}{\partial c}(r, c) \end{pmatrix} = \lambda \begin{pmatrix} \frac{\partial f}{\partial r}(r_{o}, c_{o}) \\ \frac{\partial f}{\partial c}(r_{o}, c_{o}) \end{pmatrix}$$

$$\frac{\partial \epsilon^{2}}{\partial \lambda} = -2f(r, c) = 0 \longrightarrow 0 = f(r, c) = f(r_{o}, c_{o}) + (r - r_{o}) \frac{\partial f}{\partial r}(r_{o}, c_{o}) + (c - c_{o}) \frac{\partial f}{\partial c}(r_{o}, c_{o})$$

• Distance dbetween (\hat{r}_n, \hat{c}_n) and the curve :

$$d = \frac{\left| f(\hat{r}_n, \hat{c}_n, \vec{w}) \right|}{\sqrt{\left[\frac{\partial}{\partial r} f(\hat{r}_n, \hat{c}_n, \vec{w}) \right]^2 + \left[\frac{\partial}{\partial c} f(\hat{r}_n, \hat{c}_n, \vec{w}) \right]^2}}$$

• min $\sum_{n=1}^{N} (\hat{r}_n - r_n)^2 + (\hat{c}_n - c_n)^2$ subject to $f(r_n, c_n, \vec{w}) = 0$

$$\min \varepsilon^{2}(\vec{w}) = \sum_{n=1}^{N} \frac{f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})^{2}}{\left[\frac{\partial}{\partial r} f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})\right]^{2} + \left[\frac{\partial}{\partial c} f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})\right]^{2}}$$

11.10.1 GRADIENT DESCENT

- First-order iterative technique in minimization problem
- Initial value : \vec{w}_0 $(\textit{t+1})\text{-th iteration} \rightarrow \vec{w}_{t+1} = \vec{w}_t + \Delta \vec{w}$
- First-order Taylor series expansion around \vec{W}_t $\varepsilon^2(\vec{w}_{t+1}) = \varepsilon^2(\vec{w}_t + \Delta \vec{w}) = \varepsilon^2(\vec{w}_t) + (\Delta \vec{w})^T \nabla \varepsilon^2(\vec{w}_t)$
- $\Delta \vec{w}$ should be in the negative gradient direction

$$\Delta \vec{w} = -\beta \varepsilon^{2} (\vec{w}_{t}) \frac{\nabla \varepsilon^{2} (\vec{w}_{t})}{\left\| \nabla \varepsilon^{2} (\vec{w}_{t}) \right\|^{2} + \alpha^{2}}$$

11.10.2 NEWTON METHOD

- Second-order iterative technique in minimization problem
- Second-order Taylor series expansion around $ec{w}_t$

$$\varepsilon^{2}(\vec{w}_{t} + \Delta \vec{w}) = \varepsilon^{2}(\vec{w}_{t}) + (\Delta \vec{w})^{T} \nabla \varepsilon^{2}(\vec{w}_{t}) + \frac{1}{2} (\Delta \vec{w})^{T} H \Delta \vec{w}$$

 $H = H(w_t) \rightarrow$ second-order partial derivatives, Hessian

• Take partial derivatives to zero with respect to $\Delta ec{\mathcal{W}}$

$$H(\Delta \vec{w}) + \nabla \varepsilon^2(\vec{w}_t) = 0 \implies \Delta \vec{w} = -H^{-1}\nabla \varepsilon^2(\vec{w}_t)$$

104 FITTING TO A CIRCLE

• Circle: $f(r,c,\bar{w})=0$

$$f(r,c,\vec{w}) = f(r,c,a,b,R) = (r-a)^2 - (c-b)^2 - R^2$$

•
$$\min \varepsilon^{2}(\vec{w}) = \sum_{n=1}^{N} \frac{f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})^{2}}{\left[\frac{\partial}{\partial r} f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})\right]^{2} + \left[\frac{\partial}{\partial c} f(\hat{r}_{n}, \hat{c}_{n}, \vec{w})\right]^{2}}$$

•
$$\frac{\partial}{\partial r} f = 2(r-a)$$
, $\frac{\partial}{\partial c} f = 2(c-b)$

$$\min \varepsilon^{2}(a,b,R) = \sum_{n=1}^{N} \frac{\left[(\hat{r}_{n} - a)^{2} + (c_{n} - b)^{2} - R^{2} \right]^{2}}{4\left[(\hat{r}_{n} - a)^{2} + (c_{n} - b)^{2} \right]}$$

11.104 FITTING TO A CIRCLE

•
$$\min \varepsilon^2(a,b,R) = \sum_{n=1}^N \frac{[(\hat{r}_n - a)^2 + (c_n - b)^2 - R^2]^2}{4[(\hat{r}_n - a)^2 + (c_n - b)^2]}$$

$$\implies \min \varepsilon^2(a,b,R) = \sum_{n=1}^N \left[\sqrt{(\hat{r}_n - a)^2 + (c_n - b)^2} - R \right]^2$$

11.10.6 FITTING TO A CONIC

• In conic:

$$f(r,c,\vec{w}) = f(a,b,A,B,C) = A(r-a)^2 + 2B(r-a)(c-b) + C(c-b)^2 - 1$$

•
$$\frac{\partial}{\partial r} f = 2A(r-a) + 2B(c-b)$$
$$\frac{\partial}{\partial c} f = 2B(r-a) + 2C(c-b)$$

$$\varepsilon^{2} = \frac{1}{4} \sum_{n=1}^{N} \frac{\left[A(\hat{r}_{n} - a)^{2} + 2B(\hat{r}_{n} - a)(\hat{c}_{n} - b) + C(\hat{c}_{n} - b)^{2} - 1 \right]^{2}}{\left[A(\hat{r}_{n} - a) + B(\hat{c}_{n} - b) \right]^{2} + \left[B(\hat{r}_{n} - a) + C(\hat{c}_{n} - b) \right]^{2}}$$

Figure 4.15 Oblique view of a torus exhibiting <u>folds</u>, <u>cusps</u>, and <u>T-junctions</u>. Folds, cusps, and <u>T-junctions</u> are the canonical singularities of the projection of a C³ surface under general viewpoint (see Figure 4.13). A *torus* is a (doughnut-shaped) surface that we can generate by revolving a circle about a straight line that lies within the plane of the circle but that does not intersect the circle. In the figure, a synthetic image of a torus is shown above its line drawing.

Figure 3.1 The Archer, working model, by Henry Moore, 1964. On the left is an image of a working model of a sculpture, and on the right is an artist's rendering of some of the salient brightness edges in the image. An edge in an image is an image contour across which the intensity of the image changes abruptly; an image-intensity edge may or may not correspond to a physical edge of an object. It is sometimes said that the objective of science is to describe nature economically. Analogously, one purpose of edge detection in an image is to strip away some of the redundancy of sensing—to encode and describe the information contained in the image in a form more economical than that in which the information impinges on the sensors [Attneave 1954]. (Photograph, courtesy The Henry Moore Foundation, Much Hadham, England.)

THANK YOU