

Segmentation

What is segmentation?

- Segmentation divides an image into groups of pixels
- Pixels are grouped because they share some local property (gray level, color, texture, motion, etc.)


boundaries

labels

pseudocolors

mean colors

(different ways of displaying the output)

Other variants

- Segmentation = partitioning
 Carve dense data set into (disjoint) regions
 - Divide image based on pixel similarity
 - Divide spatiotemporal volume based on image similarity (shot detection)
 - Figure / ground separation (background subtraction)
 - Regions can be overlapping (layers)
- Grouping = clustering
 Gather sets of items according to some model
 - If items are dense, then essentially the same problem as above (e.g., clustering pixels)
 - If items are sparse, then problem has a slightly different flavor:
 - Collect tokens that lie on a line (robust line fitting)
 - Collect pixels that share the same fundamental matrix (independent 3D rigid motion)
 - Group 3D surface elements that belong to the same surface

The problems are closely related, but we will treat sparse clustering in a separate lecture (model fitting)

Foreground / background separation


Background subtraction provides figure-ground separation, which is a type of segmentation

Two errors


oversegmentation (hair should be one group)

undersegmentation (water should be separated from trees)

Outline


- Human segmentation
- Standard algorithms:
 - Split-and-merge
 - Region growing
 - Minimum spanning tree
- Watershed algorithm
- Normalized cuts

An experiment: What do you see?


Just six dots

Now what do you see?


Three groups of dot pairs

Why?

Dots that are close together ("proximity") are grouped together by the human visual system

And now?


Again, three groups of dot pairs

Why?

Dots are similar in appearance ("similarity")

How about now?


Again, three groups of dot pairs


Why?

Dots move similarly ("common fate")

Last one


Again, three groups of dots

Why?

Dots are enclosed together ("common region")

But wait!


Note that the "common region" can overwhelm the "proximity" tendency

Gestalt psychology

Gestalt school of psychologists emphasized grouping as the key to understanding visual perception.

Recall: Context affects how things are perceived


 ●
 ●
 ●
 Not grouped

 ●
 ●
 ●
 Proximity


 ○
 ○
 ○
 Similarity

gestalt - whole or group


gestalt qualitat – set of internal relationships that makes it a whole


Gestalt psychology (cont.)


Parallelism


Symmetry


Familiar configuration


Continuity


Closure

Muller-Lyer illusion


Lines are perceived as components of a whole rather than as individual lines.

3D interpretation of Muller-Lyer


Can you see anything invisible?


These are illusory contours, formed by grouping the circles

This is the well-known Kanizsa triangle

More illusory contours


Grouping by invisible completions

Two final examples


What role is top-down playing?

Back to computer vision...

Outline

- Human segmentation
- Standard algorithms:
 - Split-and-merge
 - Region growing
 - Minimum spanning tree
- Watershed algorithm
- Normalized cuts

Segmentation as partitioning

A partition of image is collection of sets S₁, .., S_N such that

$$I = S_1 \cup S_2 \dots \cup S_N$$
 (sets cover entire image)
 $S_i \cap S_i = 0$ for all $i \neq j$ (sets do not overlap)

- A predicate $H(S_i)$ measures region homogeneity $H(R) = \begin{cases} true \text{ if pixels in region } R \text{ are similar} \\ false \text{ otherwise} \end{cases}$
- We want
 - 1. Regions to be homogeneous

$$H(S_i) = true \text{ for all } i$$

2. Adjacent regions to be different from each other

$$H(S_i U S_j) = false \text{ for all adjacent } S_i$$
. S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

Two approaches

- Splitting (<u>Divisive clustering</u>)
 - start with single region covering entire image
 - repeat: split inhomogeneous regions
 - even better: repeat: split cluster to yield two distant components (difficult)

Property 2 is always true: $H(S_i \cup S_j) = false$ for adjacent regions

Goal is to satisfy Property 1: $H(S_i) = true \text{ for every region}$

- Merging (Agglomerative clustering)
 - start with each pixel as a separate region
 - repeat: merge adjacent regions if union is homogeneous
 - even better: repeat: merge two closest clusters


Property 1 is always true: $H(S_i) = true$ for every region


Goal is to satisfy Property 2: $H(S_i \cup S_j) = false \text{ for adjacent}$ regions

In practice, merging works much better than splitting

Region splitting

- Start with entire image as a single region
- Repeat:
 - Split any region that does not satisfy homogeneity criterion into subregions
- Quad-tree representation is convenient
- Then need to merge regions that have been split


Split-and-Merge

- Split-and-merge algorithm combines these two ideas
 - Split image into quadtree, where each region satisfies homogeneity criterion
 - Merge neighboring regions if their union satisfies criterion (like connected components)


image


after split

after merge

When to merge two clusters

Inter-cluster distance can be computed by

- single-link clustering (dist. b/w closest elements) allows adaptation
- complete-link clustering (dist. b/w farthest elements) avoids drift
- group-average clustering (use average distance) good compromise
- root clustering (dist. b/w initial points of clusters) variation on complete-link


Dendrograms

Dendrogram yields a picture of output as clustering process continues


raw data


clusters represented as tree


An example HCS

(hierarchical clustering scheme)


An example HCS

(hierarchical clustering scheme)


Region growing

- Start with (random) seed pixel as cluster
- Repeat:
 - Aggregate neighboring pixels that are similar to cluster model
 - Update cluster model with newly incorporated pixels
- This is a generalized floodfill
- When cluster stops growing, begin with new seed pixel and continue
- An easy cluster model:
 - Store mean and covariance of pixels in cluster
 - Use Mahalanobis distance to cluster This leads to a natural threshold, e.g., \pm 2.5 σ
 - Update mean and covariance efficiently by keeping track of sum(x) and sum(x²)
- One danger: Since multiple regions are not grown simultaneously, threshold must be appropriate, or else early regions will dominate

Region growing

```
GROWSINGLEREGION (I, O, p, label)
 model.INITIALIZE(I(p))
 frontier.push(p)
 O(p) \leftarrow label
 while NOT frontier.isEmpty() do
 5
 p \leftarrow frontier.pop()
 for q \in \mathcal{N}(p) do
 6
 if model.isSimilar(I(q))
 then frontier.push(q)
 8
9
 O(q) \leftarrow label
10
 model.UPDATE(I(q))
```

```
\begin{array}{ll} \operatorname{REGIONGROW}(I) \\ 1 & label \leftarrow 0 \\ 2 & \mathbf{for} \ (x,y) \in I \ \mathbf{do} \\ 3 & L(x,y) \leftarrow \operatorname{UNLABELED} \\ 4 & \mathbf{while} \ L(x,y) = \operatorname{UNLABELED} \ \text{for some} \ (x,y) \ \mathbf{do} \\ 5 & p \leftarrow \operatorname{GETSEEDPIXEL}(I,L) \\ 6 & L \leftarrow \operatorname{GROWSINGLEREGION}(I,L,p,label) \\ 7 & label \leftarrow label + 1 \\ 8 & \mathbf{return} \ L \end{array}
```

Region growing results


Region growing, balloons


Fig. 2. The forces acting on the contour: (a) the smoothing force, (b the statistics force at a boundary point, (c) the statistics force at a junction point.


Stochastic relaxation

- Geman and Geman
- Markov Random Field (MRF)

Minimum spanning tree

 Agglomerative clustering can be implemented by building graph using pixels as nodes

Repeated merging becomes finding a minimum

spanning tree in a graph


MST advantages

Minimum spanning tree (MST) answers two important questions unaddressed by region growing:


- How to select the starting pixels?
- Among the several pixels adjacent to the region, which should be considered next?

Image as a graph


- vertex v is just a number $v \ge 0$
- edge e=(u,v) is a pair of vertices
- If undirected graph, then $(u,v) \leftarrow \rightarrow (v,u)$
- If weighted graph, then w(e) is weight of edge

An example


image


(using absolute difference in intensities)

Minimum spanning tree

path is sequence of vertices: $v_0, v_1, v_2, ..., v_k$ such that (v_i, v_{i+1}) is edge for all igraph is connected if there exists a path b/w each pair of vertices graph is tree if connected and acyclic (no cycles)

Examples:


Given a graph G=(V,E), the minimum spanning tree is a set of edges such that

- resulting graph is a tree
- the sum of all the edge weights is minimal


Kruskal's MST algorithm

- 1. Initialize each vertex as separate set (or component or region)
- 2. Sort edges of E by weight (non-decreasing order)
- 3. $T = \phi$ (empty set)
- 4. for each edge (u,v)
 - if FindSet(u) ≠ FindSet(v)
 - 1. $T = T U \{(u,v)\}$
 - 2. Merge(u, v)
- 5. return T

Kruskal implementation

Kruskal's algorithm is implemented similar to connected components that we saw before

disjoint set data structure (equivalence table):


FindSet(u) recursively traces links (GetEquivalentLabel)
Merge(u,v) simply adds link b/w u and v (SetEquivalence)

How does this relate to image segmentation?
This procedure relates to a single image region; it finds
the MST of each region in the image.

S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

Kruskal's MST algorithm

```
KRUSKALMST(I)
 1 T \leftarrow \phi
 2 disjoint-set.Initialize(width * height)
 3 \quad E \leftarrow \text{ConstructEdges}(I)
 4 \langle e_1, \dots, e_n \rangle \leftarrow \text{SortAscendingByWeight}(E)
 5 for (u,v) \leftarrow e_1 to e_n do
 6
 if disjoint-set. FindSet(u) \neq disjoint-set. FindSet(v) then
 T \leftarrow T \cup \{(u,v)\}
 8
 disjoint-set.Merge(u, v)
 return T
 DIS JO INTS ET: INITIALIZE (n)
 1 for i \leftarrow 0 to n-1 do
 DISJOINTSET:FINDSET(u)
 equiv[i] \leftarrow i
 1 p \leftarrow u
 2 while p \neq equiv[p] then
DIS JO INTS ET: M \, \text{ERGE}(u, v)
 p \leftarrow equiv[p]
1 a \leftarrow \min(\text{FINDSET}(u), \text{FINDSET}(v))
 4 return p
 b \leftarrow \max(\text{FINDSET}(u), \text{FINDSET}(v))
3 \quad equiv[b] \leftarrow a
```


Minimum spanning tree


image


a

graph


h

g


image


sorted edges: <hi₀,ab₁,ef₁,eh₁,bc₂,fi₂,ad₂,dg₃,de₅,be₆,gh₇,cf₉>


image


sorted edges: <hi₀,ab₁,ef₁,eh₁,bc₂,fi₂,ad₂,dg₃,de₅,be₆,gh₇,cf₉>


sorted edges: <hi₀,ab₁,ef₁,eh₁,bc₂,fi₂,ad₂,dg₃,de₅,be₆,gh₇,cf₉>


image


sorted edges: <hi₀,ab₁,ef₁,eh₁,bc₂,fi₂,ad₂,dg₃,de₅,be₆,gh₇,cf₉>


- First, smooth image by convolving with Gaussian
 - Small variance (e.g., σ^2 =0.5) is fine
 - This step is important to produce floating point weights for edges
- Build graph from image:
 - vertices are pixels
 - edges connect adjacent vertices (e.g., 4-adjacency)
 - edge weights are absolute intensity differences: w(u,v) = | l(u) l(v) |
- Run Kruskal's algorithm on the graph, but only merge two regions if certain criteria are met
- While running the algorithm,
 - we have a *forest* (set of trees)
 - properties are maintained for each tree
 - trees are merged based on criteria
 - (but we don't care about the trees themselves, so we only need to store the regions, i.e., the set of pixels not edges)
- When the algorithm finishes,
 - the individual trees are the image regions

(Felzenszwalb-Huttenlocher IJCV 2004)

- Initialize each pixel as separate set (or component or region)
- Sort edges of E by weight (nondecreasing order)
- for each edge (u,v)

once k/N_{..} < 1, no

more merging will occur

if FindSet(u) ≠ FindSet(v) and

Note: weight must be floating point, b/c $w(u,v) \ge m_u$ (since edges are considered in non-decreasing order); otherwise, $w(u,v) < \min(m_u + k/N_u) < m_v + k/N_v$)

Merge(u,v) $m_u = \max(m_u + k/N_v)$ $m_v + k/N_v$


 m_u = maximum weight of all edges in u MST N_u = number of pixels in u region k = parameter (e.g., 150 or 300) S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

(oversimplified version – does not work)

- Initialize each pixel as separate set (or component or region)
- Sort edges of E by weight (nondecreasing order)
- for each edge (u,v)
 - if FindSet(u) \neq FindSet(v) and $(w(u,v) < m_u \text{ and } w(u,v) < m_v)$ $\}$ extra or $(N_u < k \text{ and } N_v < k)$
 - Merge(u, v) m_u = maximum weight of all edges in u MST
 N_u = number of pixels in u region
 k = parameter (minimum region size)
 S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece84

for each region, disjoint set data structure contains:

- max edge weight of all edges in region's MST
- number of pixels in region


Merge(u,v) is easy:

- set max edge weight to max of two values
- set num pixels to sum of two values

MST segmentation

MST-SEGMENTATION $(I; \sigma, k)$

DIS JO INTS ET: ISS IMILAR 2(w, u, v)

do not use integer division!

1 **return** $w < \min(max-edge-weight[u] + k/num-pixels[u], max-edge-weight[v] + k/num-pixels[v])$

Segmentation examples


from Pedro F. Felzenszwalb and Daniel P. Huttenlocher, Efficient Graph-Based Image Segmentation, IJCV, 59(2), 2004 http://people.cs.uchicago.edu/~pff/segment/

More examples


^{*} Pictures from Mean Shift: A Robust Approach toward Feature Space Analysis, by D. Comaniciu and P. Meer http://www.caip.rutgers.edu/~comanici/MSPAMI/msPamiResults.htm

Outline

- Human segmentation
- Standard algorithms:
 - Split-and-merge
 - Region growing
 - Minimum spanning tree
- Watershed algorithm
- Normalized cuts

Watershed segmentation

Interpret (gradient magnitude) image as topographical surface:


All pixels in catchment basin are connected to minimum by monotonically decreasing path


Watershed algorithms

- Water immersion (Vincent-Soille)
 - Puncture hole at each local minimum, immerse in water
 - Grow level by level, starting with dark pixels
 - Sorting step: For efficiency, precompute for each graylevel a list of pixels with that graylevel (histogram with pointers)
 - Flooding step: Then, repeat:
 - Breadth-first search (floodfill) of level g given flooding up to level g-1
 - For each pixel with value g, either assign to closest catchment basin or declare new catchment basin (geodesic influence zone)

Tobogganing

- Find downstream path from each pixel to local minimum
- Difficult to define for discrete (quantized) images because of plateaus

Vincent-Soille algorithm


Watershed

a b c d


FIGURE 10.44


(a) Original image.


(b) Topographic view. (c)—(d) Two stages of flooding.


Traditional watershed uses dams


FIGURE 10.45 (a) Two partially flooded catchment basins at stage n-1 of flooding. (b) Flooding at stage n, showing that water has spilled between basins (for clarity, water is shown in white rather than black). (c) Structuring element used for dilation. (d) Result of dilation and dam construction.

(But our implementation does not need dams)


Watershed results

a b c d


FIGURE 10.46


(a) Image of blobs. (b) Image gradient. (c) Watershed lines. (d) Watershed lines superimposed on original image. (Courtesy of Dr. S. Beucher, CMM/Ecole des Mines de Paris.)


(But the results from our implementation will be better than this)

Watershed leads to oversegmentation


a b
FIGURE 10.47
(a) Electrophoresis image. (b) Result of applying the watershed segmentation algorithm to the gradient image.
Oversegmentation

(Courtesy of Dr. S. Beucher, CMM/Ecole des Mines de Paris.)

is evident.


S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

Markers solve this problem


a b

FIGURE 10.48

(a) Image showing internal markers (light gray regions) and external markers (watershed lines). (b) Result of segmentation. Note the improvement over Fig. 10.47(b). (Courtesy of Dr. S. Beucher, CMM/Ecole des Mines de Paris.)


S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

Marker-based watershed

- Threshold image
- Compute chamfer distance
- Run watershed to get lines between objects
- Set these lines (skeletons) and blobs to zero in the gradient magnitude image

```
for each x, y:
 grad(x,y) = max( grad(x,y), 1 )
 if marker(x,y), grad(x,y) = 0
```

(Alternatively, use separate gradient and marker images)

Only allow new basins where the value is zero

Simplified Vincent-Soilles algorithm (Marker-based)

- 1. // initalization
 - (a) Precompute array of pixel lists for each graylevel g
 - (b) Set label[p]=-1 for all pixels p
 - (c) globallabel = 0
- // flood topological surface one graylevel at a time for each graylevel g=0 to G,
 - (a) // grow existing catchment basins by one pixel, creating initial frontier for each pixel p such that img[p]=g and there exists a neighbor q of p for which label[q]≥0 (in an existing catchment basin),
 - i. label[p] = label[q]
 - ii. frontier.push_back(p)
 - (b) // continue to grow existing basins one pixel thick each iteration by expanding frontier while !frontier.empty(),
 - i. p = frontier.pop_front()
 - ii. for each neighbor q of p such that img[q]==; and label[q]=-1 (unlabeled),
 - A. label[q] = label[p]
 - B. frontier.push_back(q)
 - (c) // create new catchment basins for each p such that img[p]=g and label[p]-1 (still unlabeled), marker[p] = true
 - i. floodfill region containing p, assigning label 'globallabel++' (floodfill using marker image)

(FIFO queue is important – use std::queue or std::deque)

S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847


1. // initalization

(a) for each graylevel g=0 to G-1, pixellist[g].clear()

Simplified Vincent-Soilles algorithm (in detail)

(Marker-based)

FIFO queue is important

- (b) for each pixel p in input image f,
 - i. $pixellist[f(p)].push_back(p) // precompute pixel lists$
 - ii. label(p) = -1 // all pixels are initially unlabeled
- (c) next Jabel = 0
- (d) frontier.clear()
- 2. // flood topological surface one graylevel at a time for each graylevel g=0 to G-1,
 - (a) // grow existing catchment basins by one pixel, creating initial frontier for each pixel p in pixellist[g], for each neighbor q of p, if label $(q) \ge 0$ (in an existing catchment basin),
 - i. label(p) = label(q)
 - ii. frontier.push_back(p)
 - (b) // continue to grow existing basins one pixel thick each iteration by expanding frontier while !frontier.empty(),

 - i. p = frontier.pop_front()
 - ii. for each neighbor q of p if f(q) = g and label (q) < 0 (unlabeled),
 - A. label(q) = label(p)
 - to ensure that regions grow at equal rates (breadth-first search) B. frontier.push_back(q) (use std::queue or std::deque) (c) // create new catchment basins

for each pixel p in pixellist[g], if label(p) < 0 (still unlabeled), marker(p) = true

- i. floodfill region containing p, assigning label 'next_label' (floodfill using marker image)
- S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847 ii. next Jabel = next Jabel + 1

- only needs to be done once initially
- (can use connected

components)


Simplified Vincent-Soilles algorithm (in detail)

```
Watershed(I)
 ▷ initialization
 f \leftarrow \text{GradientMagnitude}(I)
 for each value k \leftarrow 0 to n_{grad} - 1 do
 pixellist[k].Clear()
 for each pixel p \in f do
 pixellist[f(p)].PushBack(p)
 precompute pixel lists
 L(p) \leftarrow \text{UNLABELED}
 all pixels are initially unlabeled
 next-label \leftarrow 0
 frontier.clear()
 b flood topological surface one value at a time
 for each value k \leftarrow 0 to n_{grad} - 1 do

▷ grow existing catchment basins by one pixel, creating initial frontier

10
 for each pixel p in pixellist[k] do
 if there exists a neighbor q of p such that L(q) \neq UNLABELED
11
12
 then L(p) \leftarrow L(q)
 ▷ (in an existing catchment basin)
13
 frontier.PushBack(p)
 continue to grow existing basins one pixel thick each iteration by expanding frontier
 while NOT frontier.Empty() do
14
 p \leftarrow frontier.PopFront()
15
 if there exists a neighbor q of p such that f(q) \le k and L(q) == UNLABELED
16
17
 then L(q) \leftarrow L(p)
 ▷ (unlabeled)
18
 frontier.PushBack(q)
 create new catchment basins
19
 for each pixel p in pixellist[k] do
 if L(p) == \text{Unlabeled}
20
 ▷ (still unlabeled)
 then floodfill region containing p, assigning label next-label
21
22
 next-label \leftarrow next-label +1
 return L
```

8	7	5	4	3
9	6	2	~	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1


gradmag image

```
0: (1,3)
1:
2:
3:
4:
5:
```


7: 8: 9:

6:

pixel list Step 1: Compute pixel list


```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2:
3:
4:
5:
6:
7:
8:
9:
 Step 1:
pixel list
 Compute pixel list
```


```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3:
4:
5:
6:
7:
8:
9:
 Step 1:
pixel list
 Compute pixel list
```

8	7	5	4	3
9	6	2	~	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 1:
pixel list
 Compute pixel list
```

8	7	5	4	3		
9	6	2	1	2		
4	2	7	3	4		
3	0	1	8	2		
6	1	3	6	1		
gra	gradmag image					
u	u	u	u	u		

```
gradmag image

u u u u u

u u u u

u u u u

u u u u

u u u u

u u u u u

u u u u
```

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9:(0,1)
 Step 2:
pixel list
 Set all pixels
 to "unlabeled"
```

labels

8	7	5	4	3
9	6	2	1	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	u	u
u	u	u	u	u
u	u	u	u	u
u	u	u	u	u

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 3:
 k=0
pixel list
```

labels

(none to grow)

Grow catchment basins

8	7	5	4	3
9	6	2	1	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
gra	adm	nag	im	age
				3
u	u	U	u	U
			u u	
u	u	U		u
u u	u u	u u	u	u u

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 4:
 k=0
pixel list
 Expand frontier
```


(no frontier yet)

8	7	5	4	3
9	6	2	1	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	u	u
u u	u u	u u		u u
			u	

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 5:
 k=0
pixel list
 Create new catchment
```

basins

labels


(shaded pixels are on frontier)
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)

2: (2,1), (4,1), (1,2), (4,3)

3: (4,0), (3,2), (0,3), (2,4)

4: (3,0), (0,2), (4,2)

5: (2,0)

6: (1,1), (0,4), (3,4)

7: (1,0), (2,2)


8: (0,0), (3,3)

9: (0,1)

pixel list

Step 6: k=1


Grow catchment basins


```
(shaded pixels are on frontier)
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 7:
 k=1
pixel list
 Expand frontier
 (nowhere to go)
```

8	7	5	4	3
9	6	2	1	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	1	u
U	u	U	u	U
u U	0	0	u u	u u

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 8:
 k=1
pixel list
 Create new basins
```


(shaded pixels are on frontier)

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 9:
 k=2
pixel list
```

labels

Grow basins


```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 10:
 k=2
pixel list
 Expand frontier
```

(nowhere to go)

8	7	5	4	3
9	6	2	1	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u		1	4	4
u	u	1	1	1
u	0	U	1 U	1 u
		•	•	•

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 11: k=2
pixel list
 Create new basins
```

(none to create)

Fast forward...

8	7	5	4	3
9	6	2	~	2
4	2	7	3	4
3	0	1	8	2
6	1	3	6	1
ars	dr	าวก	im	ana

gradmag image

```
 0
 0
 1
 1
 1

 0
 0
 1
 1
 1

 0
 0
 0
 1
 1

 0
 0
 0
 1
 1

 0
 0
 0
 0
 2

 0
 0
 0
 0
 2
```

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
```

pixel list Final result
(but note that ties can
be broken in other ways)

8	7	5	4	3
9	6	2	~	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1

gradmag image

There are two markers here, indicated by


8	7	5	4	3
9	6	2	1	2
4	2	7	3	*
3	X	1	8	2
6	1	3	6	1
ars	adm	าลต	im	200
git	ull	iag	11110	age
u	u	u	u	U
			u u	
U	u	U	u	u
u	u u	u u	u u	u u

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Steps 1 and 2
pixel list
 (initialization)
```

are the same as before

8	7	5	4	3
9	6	2	~	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u u	u u	u u	u u	u u
	u u u	น น น	ם ם ם	
u				u

labels

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 3:
 k=0
pixel list
```

(none to grow)

Grow catchment basins

8	7	5	4	3
9	6	2	~	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	u	u
u	u	u	u	u
u	u	u	u	u

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 4:
 k=0
pixel list
 Expand frontier
```

labels

(no frontier yet)

8	7	5	4	3
9	6	2	~	2
4	2	7	3	X
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	u	u
u	u	u	u	1
u	0	u	u	u
u	u	u	u	u

```
0: (1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 5:
```

pixel list

Step 5: k=0
Create new catchment basins (at markers)

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	u	u	u
u	u	u	u	1
u	0	0	u	u
u	0	u	u	u

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 6:
 k=1
pixel list
 Grow catchment basins
```

8	7	5	4	3
9	6	2	1	2
4	2	7	3	*
3	X	1	8	2
6	1	3	6	1
gra	adm	nag		age
u	u	u	u	u
u	u	u	u	u
5	u	u	U	1
u	0	0	u	u
u	0	u	u	u

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 7:
 k=1
pixel list
 Expand frontier
```

labels

(nowhere to expand)

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u u	u u	u u	u u	u u
	u u u		ם ם ם	u u 1
u		u	0	u u 1 u
u u		u	0	u 1 u u

labeis

```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
```

pixel list

Skip step to create new catchment basins, because this is only done at markers

S. Birchfield, Clemson Univ., ECE 847, http://www.ces.clemson.edu/~stb/ece847

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
ara	adm	nag	im	age
				3
u	u	u	u	U
u u	u u			
		u	U	
u		u	u u	

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 8:
 k=2
pixel list
 Grow catchment basins
```

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	u
u	u	1	1	1
u u	u 0	1 U	1 U	1
	u 0	1 u 0	1 u u	1 1 1

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 9:
 k=2
pixel list
 Expand frontier
```

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
61 16 4	adm	200	im	
gra	adm	nag	ШК	age
gra U	u	u U	u	age 1
	u u	u 1	<u>u</u>	1 1
u	u u u O	u 1 u	1 1	1 1 1
u	u u 0	1 1 0	1 1 1 u	1 1 1

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 10:
 k=3
pixel list
 Grow catchment basins
```

8	7	5	4	3
9	6	2	1	2
4	2	7	3	×
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	ima	age
u	u	u	u	1
			•	•
u	u	1	1	1
u u	0	1 u	1	1
		1 u 0	1 1 U	1 1 1

```
(shaded pixels are on frontier)
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
 Step 11:
 k=3
pixel list
 Expand frontier
```

(nowhere to expand)


Fast forward...

8	7	5	4	3
9	6	2	1	2
4	2	7	3	X
3	X	1	8	2
6	1	3	6	1
gra	adm	nag	im	age
0	0	1	1	1
0	0	1	1	1
0	0	0	1	1
0	0	0	0	1
				1


```
0:(1,3)
1: (3,1), (2,3), (1,4), (4,4)
2: (2,1), (4,1), (1,2), (4,3)
3: (4,0), (3,2), (0,3), (2,4)
4: (3,0), (0,2), (4,2)
5: (2,0)
6: (1,1), (0,4), (3,4)
7: (1,0), (2,2)
8: (0,0), (3,3)
9: (0,1)
```

pixel list Final result (but note that ties can be broken in other ways)


Marker-based watershed


Why are ridges needed?


Another example


image


gradient magnitude


markers


watershed