Normalized Cuts and Image Segmentation

Jianbo Shi and Jitendra Malik

Patrick Denis York University

Presentation Flow

- Motivate image segmentation
- Image segmentation as a graph problem
- Min-Cut
- Normalized cut
- Optimal partition computing the normcut
- Segmentation affinity measures
- Norm-cut algorithm
- Segmented Examples using Ncut
- Conclusion

Motivation

- Image segmentation is the problem of associating pixels to an object
- Images have a large search space can have a large number of pixels
- Knowing which pixels relate to which objects can help for recognition purposes
- One method to do image segmentation is to view it as a graph problem

Image Segmentation as a Graph Partition **Problem**

•The image segmentation problem will be transformed into a connected undirected weighted graph

- The weights are called affinity measures
- •Affinity measures are a function of similarity between the nodes (e.g. Colour, distance, etc...)
- •What is the precise criterion for a good partition?
- •How can such a partition be computed efficiently?

Graph Cut

$$cut(A,B) = \sum_{u \in A, v \in B} w(u,v)$$

- Where A,B ∈ V are two disjoint sets of nodes (A∩B = Ø)
- A graph cut is the sum of the weights for all the edges crossing the cut

Minimum Cut

- The optimal partition is one which minimizes the cut, a.k.a, Minimum Cut
- In terms of image segmentation, the *min-cut* represents pixels which have the least in common (since weights represents similarity measures)
- The min-cut is a measure of disassociation between two sets
- Wu and Leahy, in 1993 proposed a clustering method based on the min-cut
- The min-cut does produces good segmentation results, but not always...

Minimum Cut

- Min-cut favors individual nodes
- Using a distance affinity
 - Large distances have small weights
 - Small distances have greater weight

Normalized Cuts

 Shi and Malik in 2000 proposed a new measure of disassociation:

$$Ncut(A, B) = \frac{cut(A, B)}{assoc(A, V)} + \frac{cut(A, B)}{assoc(B, V)}$$

• Where,
$$assoc(A,V) = \sum_{u \in A, t \in V} w(u,t)$$

 The norm-cut is the cost of the cut over the total edge connection

Normalized Cut

- Norm-Cut does not favor single nodes
- Remember, we need to minimize the cut

Normalized Cut

We can also define a Normalized Association measure

$$Nassoc(A, B) = \frac{assoc(A, A)}{assoc(A, V)} + \frac{assoc(B, B)}{assoc(B, V)}$$

- This measure is representative of an average of how tightly connected the nodes are in a set
- We want to maximize the association and minimize the disassociation
- •By minimizing the Norm-Cut actually maximizes the association since

$$Ncut(A, B) = 2 - Nassoc(A, B)$$

Disadvantage of Norm-Cut

- Papadimitrou in 97 proved that finding the norm-cut is NP-Complete
- Fortunately, in practice, an approximation to the norm-cut can be found efficiently
- How do we compute the optimal normcut partition?

Optimal Partition

Minimizing the norm-cut can be transformed into an eigenvalue problem:

$$\min(NCut(A, B)) = \min_{y} \frac{y^{T}(D - W)y}{y^{T}Dy}$$

- D is a Diagonal matrix of the total connection of a node in the graph
- W is the weight matrix
- y is a vector of with two discrete values {1, -b}
- This is an integer programming problem, and we must find y that will satisfy the minimization
- Problem isn't any easier unless...

Optimal Partition

But relaxing y to take real values we are solving this problem:

$$(D-W)y = \lambda Dy$$

- Now we have an approximation to the solution and can set some threshold value
- Since the values in y are not discrete, we have to find a splitting point
- Which eigenvector do we use to represent the cut?
- The smallest eigenvalue will always be 0
- We choose the second smallest

Optimal Partition Example

• 1-dimensional segmentation problem

Optimal Partition Example

Affinity measure (distance)

Second smallest eigenvector

Optimal Partition Example

Affinity measure (distance)

Second smallest eigenvector

Wow, that was a lot!

- Image segmentation can be transformed as a graph partitioning problem
- Min-cut was not the optimal partition measure
- Norm-cut is a better measure of disassociation since it does not favor any particular nodes
- Minimizing the norm-cut also maximizes the internal association within clusters
- Computing the norm-cut is NP-Complete but can be approximated to an eigenvalue problem
- Affinity measure is important to your problem

Ncut applied to image segmentation

Affinity measures

- Distance
 - Closer pixels should have greater weight
 - Find a balance between neighbourhood size
- Intensity
 - Large differences in intensity should have small affinity
- Color
 - Similar colors should have greater affinity
- Texture
 - Similar textures should have greater affinity

Image Segmentation Algorithm Using Norm-Cut

- The image segmentation algorithm is described in 4 steps:
 - 1. Create the weighted graph according to the affinities used
 - 2. Solve the eigenvalue problem: $(D-W)y = \lambda Dy$
 - 3. Use the second smallest eigenvector to bipartition the graph
 - 4. Decide if the current partition should be subdivided and recursively repartition the segmented parts if necessary

Segmentation Examples using Norm-Cut

 The following images have been segmented following the norm-cut approach using Intervening contours

Segmentation Examples using Norm-Cut

NORM!!

Conclusion

- Introduce and motivate the problem of image segmentation
- Approach to this problem as a graph cut problem
- Introduce the norm-cut approach
- Show some examples

Thank you for listening ©

Any Questions?

References

- Jianbo Shi and Jitendra Malik, "Normalized Cuts and Image Segmentation," IEEE Transactions on Pattern Analysis and Machine Intelligence, vol. 22, no 8, Aug. 2000
- David A. Forsyth and Jean Ponce, "Computer Vision: A Modern Approach", Chapter 14, Prentice Hall, NJ, Reprint 2003
- Z. Wu and R. Leahy, "An Optimal Graph Theoretic Approach to Data Clustering: Theory and Its Application to Image Segmentation," IEEE Trans. Pattern Analysis and Machine Intelligence, vol. 15, no 11, pp. 1,101-1,113, Nov. 1993