Digital Image Processing

Chapter 11: Representation & Description

- representing region in 2 ways
 - in terms of its external characteristics (its boundary) ⇒ focus on shape characteristics
 - in terms of its internal characteristics (its region)
 ⇒ focus on regional properties, e.g., color, texture
- sometimes, we may need to use both ways

- Description describes the region based on the chosen representation
- EX.
 - representation ⇒ boundary
 - description ⇒ length of the boundary, orientation of the straight line joining its extreme points, and the number of concavities in the boundary.

- feature selected as descriptors should be as insensitive as possible to variations in
 - size
 - translation
 - rotation
- following descriptors satisfy one or more of these properties.

Representation

- Segmentation techniques yield raw data in the form of pixels along a boundary or pixels contained in a region
- these data sometimes are used directly to obtain descriptors
- standard uses techniques to compute more useful data (descriptors) from the raw data in order to decrease the size of data.

Chain codes

a b

FIGURE 11.1

Direction numbers for (a) 4-directional chain code, and (b) 8-directional chain code.

based on 4 or 8 connectivity

FIGURE 11.2

(a) Digital boundary with resampling grid superimposed.
(b) Result of resampling.
(c) 4-directional chain code.
(d) 8-directional chain code.

Chain codes

- unacceptable because
 - the resulting chain of codes tends to be quite long
 - any small disturbances along the boundary due to noise or imperfect segmentation cause changes in the code that may not be related to the shape of the boundary

Chain codes

- Solve the problems by
 - resample the boundary by selecting a larger grid spacing
 - however, different grid can generate different chain codes
- starting point is arbitrary

Polygonal Approximations

- boundary can be approximated with arbitrary accuracy by a polygon
- try to capture the "essence" of the boundary shape with the fewest possible polygonal segments.
- not trivial and time consuming

Minimum perimeter polygons

a b

FIGURE 11.3

(a) Object boundary enclosed by cells. (b) Minimum perimeter polygon.

Splitting techniques

a b

FIGURE 11.4

(a) Original boundary.
(b) Boundary divided into segments based on extreme points. (c) Joining of vertices.
(d) Resulting polygon.

- 1. find the major axis
- 2. find minor axes which perpendicular to major axis and has distance greater than a threshold
- 3. repeat until we can't split anymore

1

Signatures

a b

FIGURE 11.5

Distance-versusangle signatures. In (a) $r(\theta)$ is constant. In (b), the signature consists of repetitions of the pattern $r(\theta) = A \sec \theta$ for $0 \le \theta \le \pi/4$ and $r(\theta) = A \csc \theta$ for $\pi/4 < \theta \le \pi/2$.

map 2D function to 1D function

Boundary Segments

a b

FIGURE 11.6

- (a) A region, S,and its convex deficiency(shaded).(b) Partitioned
- (b) Partition boundary.

- convex hull H of an arbitrary set S is the smallest convex set containing S
- the set different H-S is called convex deficiency D of the set S

Skeletons

a b c

FIGURE 11.7 Medial axes (dashed) of three simple regions.

medial axis (skeleton)

FIGURE 11.10

Human leg bone and skeleton of the region shown superimposed.

Boundary Descriptors

- length of a boundary
- diameters
- eccentricity
- shape numbers

Length of a boundary

- the number of pixels along a boundary
- give a rough approximation of its length

Diameters

$$Diam(B) = \max_{i,j} [D(p_i, p_j)]$$

- D is a distance measure
- p_i and p_j are points on the boundary B

- ratio of the major to the minor axis
- major axis = the line connecting the two extreme points that comprise the diameter
- minor axis = the line perpendicular to the major axis

Regional Descriptors

- area
- perimeter
- compactness
- topological descriptors
- texture

Simple descriptors

- area = the number of pixels in the region
- perimeter = length of its boundary
- Compactness = (perimeter)²/area

Topological descriptors

$$E = C - H$$

E = Euler number

C = number of connected region

H = number of holes

FIGURE 11.17 A region with two holes.

FIGURE 11.18 A region with three connected components.

Euler number

a b

FIGURE 11.19 Regions with Euler number equal to 0 and -1, respectively.