

Segmentation (Section 10.3 & 10.4)

Segmentation Approaches

- Edge-based approaches
 - Use the boundaries of regions to segment the image.
 - Detect abrupt changes in intensity (discontinuities).
- Region-based approaches
 - Use similarity among pixels to find different regions.

Main Approaches

- Thresholding (i.e., pixel classification)
- Region growing (i.e., splitting and merging)
- Relaxation

Thresholding

• The simplest approach to segment an image.

If
$$f(x, y) > T$$
 then
$$f(x, y) = 0$$
else $f(x, y) = 255$

Automatic Thresholding

- To make segmentation more robust, the threshold should be automatically selected by the system.
- Knowledge about the objects, the application, the environment should be used to choose the threshold automatically.
 - Intensity characteristics of the objects
 - Size of the objects.
 - Fractions of an image occupied by the objects
 - Number of different types of objects appearing in an image

Thresholding Using Image Histogram

- Regions with uniform intensity give rise to strong peaks in the histogram.
- In general, a good threshold can be selected if the histogram peaks are tall, narrow, symmetric, and separated by deep valleys.

Thresholding Using Image Histogram (cont'd)

Multiple thresholds are possible

If
$$f(x, y) < T_1$$
 then $f(x, y) = 255$
else if $T_1 < f(x, y) < T_2$ then $f(x, y) = 128$
else $f(x, y) = 0$

Hysteresis Thresholding

- If there is no clear valley in the histogram of an image, then there are several background pixels that have similar gray level value with object pixels and vice versa.
- Hystreresis thresholding (i.e., two thresholds, one at each side of the valley) can be used in this case.
 - Pixels above the high threshold are classified as object and below the low threshold as background.
 - Pixels between the low and high thresholds are classified as object only <u>if</u> they are adjacent to other object pixels.

Hysteresis Thresholding (cont'd)

single threshold

hysteresis thresholding

Using prior knowledge for segmentation: **P-Tile method**

- This method requires knowledge about the area or size of the objects present in the image.
 - Assume dark objects against a light background.
 - If, the objects occupy p% of the image area, an appropriate threshold can be chosen by partitioning the histogram.

Optimal Thresholding

- Suppose that an image contains only two principal regions (e.g., object and background).
- We can minimize the number of misclassified pixels if we have some <u>prior knowledge</u> about the distributions of the gray level values that make up the object and the background.

e.g., assume that the distribution of gray-level values in each region follows a <u>Gaussian</u> distribution.

• The probability of a pixel value is then given by the following mixture (i.e., law of "total" probability):

$$P(z) = p(z/background) P(background) + p(z/object) P(object)$$

or
$$P(z) = P_b p_b(z) + P_o p_o(z)$$

 $p_b(z)$, $p_o(z)$, prob. distributions of background, object pixels

 P_b, P_o : the a-priori probabilities of background, object pixels

assuming Gaussian distributions:

$$P(z) = P_b \frac{1}{\sqrt{2\pi\sigma_b}} e^{-\frac{(z-\mu_b)^2}{2\sigma_b^2}} + P_o \frac{1}{\sqrt{2\pi\sigma_o}} e^{-\frac{(z-\mu_o)^2}{2\sigma_o^2}}$$

• Suppose we have chosen a threshold *T*, what is the probability of (erroneously) classifying an object pixel as background?

$$E_o(T) = \int_{-\infty}^{T} p_o(z)dz$$

• What is the probability of (erroneously) classifying a background pixel as object?

$$E_b(T) = \int_T^\infty p_b(z)dz$$

• Overall probability of error: $E(T) = P_b E_o(T) + P_o E_b(T)$

• Minimize
$$E(T)$$
 $\frac{dE(T)}{dT} = 0$

The above expression is minimized when

$$T = \frac{\mu_b + \mu_o}{2} + \frac{\sigma^2}{\mu_b - \mu_o} \ln(P_o/P_b) \ (\sigma_b = \sigma_o = \sigma)$$

• Special cases when $P_b = P_o$ or $\sigma = 0$,

$$T = \frac{\mu_b + \mu_o}{2}$$

Main steps in choosing T

- (1) Find the histogram h(z) of the image to be segmented
- (2) Choose the parameters $(\mu_b, \mu_o, \sigma_b, \sigma_o, P_b, P_o)$ such that the model $p(z) = P_b p_b(z) + P_o p_o(z)$ fits h(z) satisfactorily

e.g., minimize
$$Error = \frac{1}{N} \sum_{i=1}^{N} (p(z_i) - h(z_i))^2$$

(3) Choose T based on the formula derived above

- Drawbacks of the optimum thresholding method
 - Object/Background distributions might not be known.
 - Prior probabilities might not be known.

thresholded image

object distribution superimposed on histogram

optimal threshold

Otsu's Method

- Assumptions
 - It does <u>not</u> depend on modeling the probability density functions.
 - It **does** assume a bimodal histogram distribution

Otsu's Method

- Segmentation is based on "region homogeneity".
- Region homogeneity can be measured using variance (i.e., regions with high homogeneity will have low variance).

• Otsu's method selects the threshold by minimizing the within-class variance.

Otsu's Method (cont'd) Mean and Variance

- Consider an image with L gray levels and its normalized histogram
 - -P(i) is the normalized frequency of i.
- Assuming that we have set the threshold at T, the normalized fraction of pixels that will be classified as background and object will be:

$$q_b(T) = \sum_{i=1}^{T} P(i),$$
 $q_o(T) = \sum_{i=T+1}^{L} P(i)$

$$q_o(T) = \sum_{i=T+1}^{L} P(i)$$

$$(q_b(T) + q_o(T) = 1)$$

Otsu's Method (cont'd) Mean and Variance

• The mean gray-level value of the background and the object pixels will be:

$$\mu_b(T) = \frac{\sum\limits_{i=1}^{T} i P(i)}{\sum\limits_{i=1}^{T} P(i)} = \frac{1}{q_b(T)} \sum\limits_{i=1}^{T} i P(i)$$

$$\mu_b(T) = \frac{\sum\limits_{i=1}^{T} iP(i)}{\sum\limits_{i=1}^{T} P(i)} = \frac{1}{q_b(T)} \sum\limits_{i=1}^{T} iP(i) \\ \mu_o(T) = \frac{\sum\limits_{i=T+1}^{L} iP(i)}{\sum\limits_{i=T+1}^{L} P(i)} = \frac{1}{q_o(T)} \sum\limits_{i=T+1}^{L} iP(i)$$

• The mean gray-level value over the whole image ("grand" mean) is:

$$E[x] = \sum_{i=1}^{n} x_i P(X = x_i)$$

$$\mu = \frac{\sum_{i=1}^{L} iP(i)}{\sum_{i=1}^{L} P(i)} = \sum_{i=1}^{L} iP(i)$$

Otsu's Method (cont'd) Means and Variances

• The variance of the background and the object pixels will be:

$$\sigma_b^2(T) = \frac{\sum_{i=1}^{T} (i - \mu_b)^2 P(i)}{\sum_{i=1}^{T} P(i)} = \frac{1}{q_b(T)} \sum_{i=1}^{T} (i - \mu_b)^2 P(i)$$

$$\sigma_o^2(T) = \frac{\sum_{i=T+1}^{L} (i - \mu_o)^2 P(i)}{\sum_{i=T+1}^{L} P(i)} = \frac{1}{q_o(T)} \sum_{i=T+1}^{L} (i - \mu_o)^2 P(i)$$

• The variance of the whole image is:

$$\sigma^2 = \sum_{i=1}^{L} (i - \mu)^2 P(i)$$

$$Var(X) = \sum_{i}$$

Otsu's Method (cont'd) Within-class and between-class variance

• It can be shown that the variance of the whole image can be written as follows:

$$\sigma^{2} = q_{b}(T)\sigma_{b}^{2}(T) + q_{o}(T)\sigma_{o}^{2}(T) + q_{b}(T)(\mu_{b}(T) - \mu)^{2} + q_{o}(T)(\mu_{o}(T) - \mu)^{2} = \sigma_{W}^{2}(T) + \sigma_{B}^{2}(T)$$

 $\sigma_W^2(T)$

within-class variance should be minimized!

 $\sigma_B^2(T)$

between-class variance should be maximized!

Otsu's Method (cont'd) Determining the threshold

- Since the total variance does not depend on T, the T that minimizes σ_W^2 will also maximize σ_B^2
- Let us rewrite σ_B^2 as follows:

$$\sigma_B^2 = \frac{[\mu(T) - \mu q_b(T)]^2}{q_b(T)q_o(T)}$$
 where $\mu(T) = \sum_{i=1}^{T} iP(i)$

• Find the T value that maximizes σ_B^2

Otsu's Method (cont'd) Determining the threshold

• Start from the beginning of the histogram and test each gray-level value for the possibility of being the threshold T that maximizes σ_B^2

Otsu's Method (cont'd)

Drawbacks of the Otsu's method

- The method assumes that the histogram of the image is bimodal (i.e., two classes).
- The method breaks down when the two classes are very unequal (i.e., the classes have very different sizes)
 - In this case, σ_B^2 may have two maxima.
 - The correct maximum is not necessary the global one.
- The method does not work well with variable illumination.

Effect of Illumination on Segmentation

$$f(x, y) = i(x, y)r(x, y)$$

How does illumination affect the histogram of an image?

$$ln(f(x,y)) = ln(i(x,y)) + ln(r(x,y))$$

$$hist(ln(f(x, y)))) = hist(ln(i(x, y))) + hist(ln(r(x, y)))$$

Effect of Illumination on Segmentation (cont'd)

Handling non-uniform illumination: a laboratory solution

- Suppose that f(x, y) = i(x, y)r(x, y), where i(x, y) is non-uniform
- Obtain an image of the illumination field.
 - e.g., project the illumination pattern on a surface with uniform reflectance (e.g., a white surface)

$$g(x, y) = k i(x, y)$$

• Normalize f(x,y)

$$h(x, y) = f(x, y)/g(x, y) = r(x, y)/k$$

• If r(x, y) can be segmented using T, then h(x, y) can be segmented using T/k

Handling non-uniform illumination: local thresholding

• A single threshold will not work well when we have uneven illumination due to shadows or due to the direction of illumination.

• Idea:

- Partition the image into m x m subimages (i.e., illumination is likely to be uniform in each subimage).
- Choose a threshold T_{ii} for each subimage.

Handing non-uniform illumination: local thresholding (cont'd)

This approach might lead to subimages having simpler histogram (e.g., bimodal)

Handling non-uniform illumination: local thresholding (cont'd)

single threshold

local thresholding using Otsu's method

Drawbacks of Thresholding

- Threshold selection is not always straightforward.
- Pixels assigned to a single class need not form coherent regions as the spatial locations of pixels are completely ignored.
 - Only hysteresis thresholding considers some form of spatial proximity.

Other Methods

- Region Growing
- Region Merging
- Region Splitting
- Region Splitting and Merging

Properties of region-based segmentation

R1

R2

R3

R8

R4

- Partition an image *R* into sub-regions $R_1, R_2, ..., R_n$
- R5 R6 Suppose $P(R_i)$ is a logical R7 predicate, that is, a property that the pixel values of region R_i satisfy (e.g., the gray level values are between 100 and 120).

Properties of region-based segmentation (cont'd)

 The following properties must hold true:

(1)
$$R_1 \cup R_2 \cup \cdots \cup R_n = R$$

- (2) R_i is connected
- (3) $R_i \cap R_j = empty$
- (4) $P(R_i)$ = True
- (5) $P(R_i \cup R_j)$ =False

Region Growing

- Region-growing approaches exploit the fact that pixels which are <u>close</u> together have similar gray values.
- Start with a single pixel (seed) and add new pixels slowly
 - (1) Choose the seed pixel
 - (2) Check the neighboring pixels and add them to the region if they are similar to the seed
 - (3) Repeat step 2 for each of the newly added pixels; stop if no more pixels can be added.

Region Growing (cont'd)

8 neighbors, predicate: $|z - z_{seed}| < 0.1(\max_z - \min_z)$

Multiple regions can be grown in parallel using multiple seeds

Region Growing (cont'd)

- How do we choose the seed(s) in practice ?
 - It depends on the nature of the problem.
 - If targets need to be detected using infrared images for example, choose the brightest pixel(s).
 - Without a-priori knowledge, compute the histogram and choose the gray-level values corresponding to the strongest peaks

Region Growing (cont'd)

- How do we choose the similarity criteria (predicate)?
 - The homogeneity predicate can be based on any characteristic of the regions in the image such as:
 - average intensity
 - variance
 - color
 - texture

Region Merging

- Region merging operations eliminate false boundaries and spurious regions by merging adjacent regions that belong to the same object.
- Merging schemes begin with a partition satisfying condition (4) (e.g., regions produced using thresholding).

 (4) $P(R_i) = \text{True}$

• Then, they proceed to fulfill condition (5) by gradually merging adjacent image regions.

(5)
$$P(R_i \cup R_j)$$
=False

R1

R6

R2

R5

R3

R8

R4

R7

Region Merging (cont'd)

- (1) Form initial regions in the image.
- (2) Build a regions adjacency graph (RAG).
- (3) For each region do:
 - (3.1) Consider its adjacent region and test to see if they are similar.
- (3.2) For regions that are similar (i.e., $P(R_i \cup R_j)$ =True), merge them and modify the RAG.
- (4) Repeat step 3 until no regions are merged.

How to determine region similarity?

- (1) <u>Based on the gray values of the regions examples:</u>
 - Compare their mean intensities.
 - Use surface fitting to determine whether the regions may be approximated by one surface.
 - Use hypothesis testing to judge the similarity of adjacent region
- (2) <u>Based on the weakness of boundaries between the regions.</u>

Region merging using hypothesis testing

- This approach considers whether or not to merge adjacent regions based on the probability that they will have the same statistical distribution of intensity values.
- Assume that the gray-level values in an image region are drawn from a Gaussian distribution
 - Parameters can be estimated using sample mean/variance:

$$p(g_i) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(g_i - \mu)^2}{2\sigma^2}}$$

$$p(g_i) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(g_i - \mu)^2}{2\sigma^2}} \qquad \hat{\mu} = \frac{1}{n} \sum_{i=1}^n g_i, \quad \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (g_i - \hat{\mu})^2$$

Region merging using hypothesis testing (cont'd)

• Given two regions R_1 and R_2 with m_1 and m_2 pixels respectively, there are two possible hypotheses:

H0: Both regions belong to the same object.

The intensities are all drawn from a single Gaussian distribution $N(\mu_0, \sigma_0)$

 R_2

 R_1

H1: The regions belong to different objects.

The intensities of each region are drawn from separate Gaussian distributions $N(\mu_1, \sigma_1)$ and $N(\mu_2, \sigma_2)$

Region merging using hypothesis testing (cont'd)

• The joint probability density under H_0 , assuming all pixels are independently drawn, is given by:

$$p(g_1, g_2, \dots, g_{m_1 + m_2} | H_0) = \prod_{i=1}^{m_1 + m_2} p(g_i | H_0) = \frac{1}{(\sqrt{2\pi\sigma_0})^{m_1 + m_2}} e^{-\frac{(m_1 + m_2)}{2}}$$

• The joint probability density under H_1 is given by

$$p(g_1, g_2, \dots, g_{m_1+m_2}|H_1) = \frac{1}{(\sqrt{2\pi\sigma_1})^{m_1}} e^{-\frac{m_1}{2}} \frac{1}{(\sqrt{2\pi\sigma_2})^{m_2}} e^{-\frac{m_2}{2}}$$

Region merging using hypothesis testing (cont'd)

• The likelihood ratio is defined as the ratio of the probability densities under the two hypotheses:

$$L = \frac{p(g_1, g_2, \dots, g_{m_1 + m_2} | H_1)}{p(g_1, g_2, \dots, g_{m_1 + m_2} | H_0)} = \frac{\sigma_0^{m_1 + m_2}}{\sigma_1^{m_1} \sigma_2^{m_2}}$$

• If the likelihood ratio is <u>below</u> a threshold value, there is strong evidence that there is only one region and the two regions <u>may be merged</u>.

Region merging by removing weak edges

- The idea is to combine two regions if the boundary between them is weak.
- A weak boundary is one for which the intensities on either side differ by less than some threshold.
- The <u>relative lengths</u> between the weak boundary and the region boundaries must be also considered.

Region merging by removing weak edges (cont'd)

• Approach 1: merge adjacent regions R_1 and R_2 if

$$\frac{W}{S} > T_2$$

where:

W is the length of the weak part of the boundary

 $S = min(S_1, S_2)$ is the minimum of the perimeter of the

two regions.

Region merging by removing weak edges (cont'd)

• Approach 2: Merge adjacent regions R_1 and R_2 if

$$\frac{W}{S} > T_3$$

where:

W is the length of the weak part of the boundary S is the common boundary between R_1 and R_2 .

Region Splitting

- Region splitting operations add missing boundaries by splitting regions that contain parts of different objects.
- Splitting schemes begin with a partition satisfying condition (5), for example, the whole image.

(5)
$$P(R_i \cup R_j)$$
=False

R1

R6

R2

R3

R4

R7

• Then, they proceed to satisfy condition (4) by gradually splitting image regions.

(4)
$$P(R_i)$$
 = True

Region Splitting (cont'd)

- Two main difficulties in implementing this approach:
 - Deciding when to split a region (e.g., use variance, surface fitting).
 - Deciding how to split a region.

Regular Decomposition

- (1) If P(R)=False, split R into four quadrants
- (2) If P is false on any quadrant, subsplit

Region Splitting and Merging

- Splitting or merging might not produce good results when applied separately.
- Better results can be obtained by interleaving merge and split operations.
- This strategy takes a partition that possibly satisfies neither condition (4) or (5) with the goal of producing a segmentation that satisfies both conditions a = R
 - (2) R_i is connected
 - (3) $R_i \cap R_j = empty$
 - (4) $P(R_i)$ = True
 - (5) $P(R_i \cup R_j)$ =False

Region Splitting and Merging (cont'd)

- (1) Split into four disjointed quadrants any region R_i where $P(R_i)$ =False
- (2) Merge any adjacent regions R_j and R_k for which $P(R_j \cup R_k)$ =True;
- (3) Stop when no further merging or splitting is possible

Region Splitting and Merging (cont'd)

thresholding

split and merge

$$P(R_i) = True \text{ if }$$

 $|z_i - m_i| \le 2\sigma_i$ for 80% of the pixels in R_i

 (m_i, σ_i) are the mean and standard deviation of pixels in R_i)