

Practical Computer Vision: Theory & Applications

Carmen Alonso Montes calonso@bcamath.org
23rd-27th November 2015

Alternative Software

- Alternative software to matlab
 - Octave
 - Available for Linux, Mac and windows
 - For Mac and windows download it from: https://www.gnu.org/software/octave/download.html
 - For Linux userssudo apt-get install octave
 - sudo apt-get install octave-image
 - sudo apt-get install octave-control octave-image octave-io octave-optim octavesignal octave-statistics
 - Another alternative sudo apt-add-repository ppa:octave/stable sudo apt-get update sudo apt-get install octave
 - For ubuntu users, install also the Qt-octave as graphical interface
- To load the image package (write this in octave console) pkg load image

Wrap up

Learned Concepts

Noise

Image Enhancement

Image Denoising

Geometric transformations

Contents

- Concepts learned last day
- Image binarization and segmentation
 - Thresholding
 - Adaptive thresholding
 - Sobel, Prewitt thresholding techniques
 - Canny Edge Detector
- Morphological operations
 - Erosion
 - Dilation
 - Opening
 - Closing
 - Skeletonization
- Summary
- Practical exercises

Image Segmentation

Image segmentation

- **Image segmentation** is the process of partitioning a digital image into multiple segments (sets of pixels or regions), which are similar with respect to some characteristic or computed property, such as color, intensity, or texture.
 - Goal: to simplify and/or change the representation of an image into something that is more meaningful and easier to analyze.
- Typically used to locate objects and boundaries (lines, curves, etc.) in images; or to assign a label to pixels sharing certain characteristics.

Image Segmentation: Applications

- Machine vision (Industry)
- Medical imaging
 - Locate tumors and other pathologies
 - Measure tissue volumes
 - Diagnosis, study of anatomical structure
 - Surgery planning
- Object detection
 - Pedestrian detection
 - Face detection
 - Locate objects in satellite images
- Biometrics Recognition Tasks
 - Face recognition
 - Fingerprint recognition
 - Iris recognition
- Video surveillance

Image Segmentation: Methods

Thresholding

- Otsu's method
- Wathersed algorithm
- Histogram based methods

Edge detection

- Roberts
- Sobel
- Prewitt
- Canny
- Zero Crossing Detector
- Line detection

Image binarization

Image binarization

- A binary image (black-and-white, B&W) is a digital image that has only two possible values for each pixel to distinguish background vs. foreground
 - ► Traditional [0,255], where 0 is black and 255 is white
 - Or [0,1], where 1 is white
- Binary images often arise in digital image processing as masks or as the result of certain operations such as segmentation.

im2bw

Thresholding

Global Thresholding(I)

▶ **Thresholding** often provides an easy and convenient way to separate background pixels (usually set to black) from those corresponding to the target objects (usually set to white).

Variants:

- Multiple thresholds can be specified, so that a band of intensity values can be set to white while everything else is set to black.
- Another common variant is to set to black all those pixels corresponding to background, but <u>leave foreground pixels at their original color/intensity</u> (as opposed to forcing them to white), so that that information is not lost.

Drawbacks:

- Establishing a threshold is not trivial.
- It uses a fixed threshold for all the pixels.
- It works only if the intensity histogram of the input image contains neatly separated peaks corresponding to the desired object(s) and background(s).
- It cannot deal with images containing, for example, a strong illumination gradient.

Global thresholding (II)

im2bw

Threshold

thres = 0.2

thres = 0.5

thres = 0.7

Histogram-based thresholding

- The intensity histogram can be used to determine the threshold to separate foreground from background.
 - The intensity of pixels within foreground objects must be distinctly different from the intensity of pixels within the background (peak in the histogram)
 - If such a peak does not exist, then it is unlikely that simple thresholding will produce a good segmentation

imhist

Otsu's method

- Otsu's method, (Nobuyuki Otsu) is used to automatically perform image thresholding, or, the reduction of a graylevel image to a binary image.
- The algorithm assumes that the image contains two classes of pixels following bimodal histogram (foreground pixels and background pixels).
- ▶ Then, it calculates the **optimum threshold** separating the two classes
 - intra-class variance is minimal
 - inter-class variance is maximal
- The extension of the original method to multi-level thresholding is referred to as the Multi Otsu method.

graythresh im2bw

Otsu Thresh=0.3451

Adaptive Thresholding

- Adaptive thresholding changes the threshold dynamically over the image, to handle changing lighting conditions in the image, e.g. those occurring as a result of a strong illumination gradient or shadows.
- Local adaptive thresholding select the threshold based on the analysis of local neighbourhood area.
- ► The assumption is that <u>smaller image regions</u> are more likely to have approximately uniform illumination.
- This allows for thresholding of an image whose global intensity histogram doesn't contain distinctive peaks.
- Typical methods are:
 - Adaptive Mean thresholding: the threshold value is the mean of the neighbourhood area
 - Adaptive Gaussian thresholding: the threshold value is the weighted sum of neighbourhood values where weights are a gaussian window.

Examples

Original Image

Adaptive Mean Thresholding

Adaptive Gaussian Thresholding

http://goo.gl/9dYIBO

Edge Detection

Edge Detection

- ▶ **Edge detection** is the name for a set of mathematical methods which aim at identifying points in a digital image at which the image brightness changes sharply. The aim is to find the **boundaries** of objects within images.
- Edge detection is a crucial tool particularly in the areas of feature detection and feature extraction; of image segmentation and data extraction

Edge definition

- An edge is a place in the image where there is a rapid change in any property of the image, e.g. intensity value
- The usage of derivatives is a good tool for the detection of rapid changes.
 - Drawback: sensitivity to noise

Edge Detection Techniques

- Several techniques can be applied to detect object boundaries:
 - 2-D Spatial Gradient operator
 - Roberts Cross Edge Detector
 - Sobel Edge Detector
 - Prewitt
 - Multistage operator
 - Canny
 - Laplacian / Laplacian of Gaussian detectors
 - Zero Crossing Detector

2-D Spatial Gradient operator & Canny

Roberts Cross Edge Detector

- The Roberts Cross operator performs a 2-D spatial gradient measurement on an image
 - It will highlight changes in intensity in a diagonal direction.
 - Advantages:
 - The kernel is small and contains only integers
 - Very quick to compute.
 - Disadvantages:
 - It is very sensitive to noise.

$$\nabla I(x,y) = G(x,y) = \sqrt{G_x^2 + G_y^2}.$$

Gx

Sobel Edge Detector

- The Sobel operator performs a 2-D spatial gradient measurement on an image
 - ► To find the approximate absolute gradient magnitude at each point
 - Advantages:
 - Less sensitive to noise due to its larger convolution kernel, which smooths the input
 - Disadvantages:
 - Slower compared to the Roberts Cross operator
 - ► Final lines in the output image can be artificially thickened due to the smoothing
 - A postprocessing thinning operation is required

$$\mathbf{G} = \sqrt{\mathbf{G}_x^{\ 2} + \mathbf{G}_y^{\ 2}}$$

-1	0	+1
-2	0	+2
-1	0	+1

Gx

+1	+2	+1
0	0	0
-1	-2	-1

Prewitt Operator

- The Prewitt operator is 2-D spatial gradient measurement that computes an approximation of the gradient of the image intensity function.
 - ▶ At each point in the image, the result is either the corresponding gradient vector or the norm of this vector.
 - Direction of change
 - Rate of change
 - Advantages
 - Quick and fast
 - It shows the magnitude of the change and its direction, directly linked with the likelihood of being a real edge
 - ➤ The magnitude (likelihood of an edge) calculation is more reliable and easier to interpret than the direction calculation.

$$\mathbf{G_{x}} = \begin{bmatrix} -1 & 0 & +1 \\ -1 & 0 & +1 \\ -1 & 0 & +1 \end{bmatrix} * \mathbf{A} \text{ and } \mathbf{G_{y}} = \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ +1 & +1 & +1 \end{bmatrix} * \mathbf{A}$$

$$\mathbf{G} = \sqrt{\mathbf{G_{x}}^{2} + \mathbf{G_{y}}^{2}}$$

Canny Edge Detector

- The Canny operator is a multi-stage algorithm designed to be an **optimal** edge detector. Its steps are:
 - Gaussian convolution smoothing to remove noise (Blurring)
 - Find the intensity gradients of the image: An edge in an image may point in a variety of directions, so the Canny algorithm uses four filters to detect horizontal, vertical and diagonal edges
 - Edges thinning through non-maximum suppression.
 - Apply double threshold to remove spurious responses due to intensity variation.
 - Edge tracking by hysteresis:
- ▶ **Issues:** In Y-junctions, The tracker will treat two of the ridges as a single line segment, and the third one as a line that approaches, but doesn't quite connect to, that line segment.

$$\mathbf{B} = \frac{1}{159} \begin{bmatrix} 2 & 4 & 5 & 4 & 2 \\ 4 & 9 & 12 & 9 & 4 \\ 5 & 12 & 15 & 12 & 5 \\ 4 & 9 & 12 & 9 & 4 \\ 2 & 4 & 5 & 4 & 2 \end{bmatrix} * \mathbf{A}.$$

$$\mathbf{G} = \sqrt{\mathbf{G}_x^2 + \mathbf{G}_y^2}$$

Canny steps in more detail

Gaussian convolution smoothing to remove noise (Blurring)

Tip: Increasing the width of the Gaussian kernel reduces its sensitivity to noise

- Find the intensity gradients of the image: An edge in an image may point in a variety of directions, so the Canny algorithm uses four filters to detect horizontal, vertical and diagonal edges
- **Edges thinning** through <u>non-maximum suppression.</u>
 - ► The local maximal in the gradients indicates location with the sharpest change of intensity value
 - ▶ After this step, the edge pixels are quite accurate to present the real edge.
- Apply double threshold to remove spurious responses due to intensity variation.
 - ▶ Thresholds: T1 and T2, with T1 > T2.
 - ► If edge pixel's gradient > T1 → strong edge pixels.
 - If T2 < edge pixel's gradient < T1 → weak edge pixels.</p>
 - If <u>edge pixel's gradient</u> < T2 → supress</p>
 - ▶ **Tip**: T1 can be set quite high, and T2 quite low for good results.
 - ➤ Setting T2 too high will cause noisy edges to break up.
 - ➤ Setting T1 too low increases the number of spurious and undesirable edge fragments
- Edge tracking by hysteresis:
 - > Strong edge pixels will be in the output
 - Weak edge pixels coming from real edges will be connected to the strong edge pixel. (BLOB analysis).

Roberts

Sobel

Prewitt

Canny

Laplacian

- The Laplacian is a 2-D isotropic measure of the 2nd spatial derivative of an image.
- The Laplacian of an image highlights regions of rapid intensity change (edges)
- The input image must be smoothed before to reduce noise

$$L(x,y) = rac{\partial^2 I}{\partial x^2} + rac{\partial^2 I}{\partial y^2}$$

Laplacian

0	_1	0
_1	4	_1
0	-1	0

Laplacian of Gaussian (LoG)

$$LoG(x,y) = -rac{1}{\pi\sigma^4} \left[1 - rac{x^2 + y^2}{2\sigma^2}
ight] e^{-rac{x^2 + y^2}{2\sigma^2}}$$

0	1	1	2	2	2	1	1	0
1	2	4	15	ស	ស	4	ณ	1
1	4	5	Э	0	'n	5	4	1
2	5	თ	- 12	-24	- 12	თ	5	2
2	ю	0	-24	4	-24	0	មា	2
2	5	თ	- 12	-24	-12	n	Ð	2
1	4	5	Э	0	ω	5	4	1
1	2	4	5	Ð	5	4	2	1
0	1	1	2	2	2	1	1	0

Laplacian/Log: Example

Laplacian

LoG

Zero Crossing Detector

- ▶ The zero crossing detector looks for places in the Laplacian of Gaussian of an image where the value of the Laplacian passes through zero, which correspond to
 - Edges
 - Places that are not edges
- Strongly influenced by the size of the Gaussian smooth kernel. Increments on the size of the smoothing kernel implies less contours to be found.
- Steps:
 - Smooth Gaussian filter
 - Apply LoG filter
 - Identify the zero crossing points, since the zero crossings generally fall in between two pixels
 - ▶ **Threshold** the LoG output at zero, to produce a binary image where the boundaries between foreground and background regions represent the locations of zero crossing points.
 - ▶ **Issue**: the location of the zero crossing edge maybe falls to either the <u>light</u> <u>side</u> (foreground regions), or the <u>dark side</u> of the edge (background regions)
 - Selection of the point with lowest absolute magnitude of the Laplacian considering both sides of the threshold boundary
 - ▶ Interpolation to estimate the position of the zero crossing to sub-pixel precision

Zero crossing example

Line Detector

- The line detection operator consists of a convolution kernel tuned to detect the presence of lines of a particular width n, at a particular orientation
- ▶ Thresholds shall be used to remove weak lines corresponding to edges and other features with intensity gradients which have a different scale than the desired line width.
- An edge tracking operator shall be used to join line fragments.

c)			
	-1	-1	2
	-1	2	-1
	2	-1	-1

1,			
	2	-1	-1
	-1	2	-1
	-1	-1	2

imfilter

Horizontal lines

Vertical lines

Morphological Image Processing

Morphological operations (I)

- Binary images may contain numerous imperfections and artifacts from previous processing like thresholding or edge detection, due to noise or intensity fluctuations.
- Morphological image processing is a collection of non-linear operations related to the shape or morphology of features in an image.

strel bwmorph

Morphological operations (II)

- ▶ The **structuring element** is positioned at all possible locations in the image and it is compared with the corresponding neighbourhood of pixels.
 - "fits" within the neighbourhood,
 - "hits" or intersects the neighbourhood
- A morphological operation on a binary image creates a new binary image in which the pixel has a non-zero value only if the test is successful at that location in the input image.
 - Notice that these operators can be also applied to gray scale images (out of the scope in this course)
- Operations:
 - Basic: dilation, erosion
 - Compound: Opening, clossing

https://goo.gl/GrbE5i

Square 3x3 element

Dilation

- Dilation operation is a a shift-invariant (<u>translation invariant</u>) operator that gradually enlarges the boundaries of regions of foreground pixels
 - Areas of foreground pixels grow in size while holes within those regions become smaller.
- It is this structuring element that determines the precise effect of the dilation on the input image.

http://homepages.inf.ed.ac.uk/rbf/HIPR2/dilate.htm

strel imdilate

Dilation: example

Original

The term watershed refers to a ridge that ... Dilated

Erosion

- The erosion operator erodes / removes away the boundaries of regions of foreground pixels
- Areas of foreground pixels shrink in size, and holes within those areas become larger.
- The structure is preserved
- It is usually used to remove noisy points

http://homepages.inf.ed.ac.uk/rbf/HIPR2/dilate.htm

strel imerosion

Erosion: example

Combinations of erosion and dilation

- Dilation and erosion are often used in combination to implement image processing operations.
 - Opening of an image is an erosion followed by a dilation with the same structuring element
 - ▶ It is used to **remove small objects** from an image while preserving the shape and size of larger objects in the image
 - Closing of an image consists of dilation followed by an erosion with the same structuring element.
 - It can be used to remove discontinuities in regions

OPENING = EROSION + DILATION

CLOSING = DILATION + EROSION

strel imopen imclose

Opening

- The opening operation preserves foreground regions that have a <u>similar</u> <u>shape</u> or contains completely the structuring element, while eliminating all other regions of foreground pixels.
- An opening is defined as an erosion followed by a dilation <u>using the same</u> <u>structuring element</u> for both operations.

Closing

The closing operator is to preserve background regions that have a similar shape or contains completely the structuring element, while eliminating all other regions of background pixels.

Closing is defined simply as a dilation followed by an erosion using the same

structuring element for both operations.

0	[]:	[] }		[]	[]	0	[]	(];	1	[]	()	()	0	j;	0
ij.	0	1	1	0	0	0	0	0	Ī	1	1	0	0	0	[]
0	0	1	1	0	0	0	0	0	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0	1	1	T	0	0	0	0	0
0	0	0	0	0	0	0	0	1	1	0	0	0	0	1	0
0	0	0	0	0	0	0	0	1	0	0	0	1	1	1]}
0		0	1	1	1	1	0	1	0	0	1	1	1	0	0
0		1	1	1	1	0	1	1	1	1	1	1	0	0	0
0	1	1	1	1	0	0	0	1	0	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	1	0	0	0	0	0]}
0	1	0	0	0	0	1	0	1	1	0	0	0	0	0])
0	1	0	J	0	0	0	1	1	1	0	0	0	0	Ū	0
0	1	1	D	D	D	0	1	1	1	0		0	0	0	0
0	1	1	1	0	0	0	1	1	0	0	0	0	0	0	0
0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

[];	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Į,	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0
0	0	1	1	0	0	0	0	0	1	1	0	0	0	0	0
0	0	0	Ū	Ü	0	0	0	1	1	1	0	0	0	0	0
0	Ū	0	Ū	0	0	0	0	1	1	1	0	0	0	1	0
0	0	0	0	0	0	0	0	1	1	1	1]	1	1	0
0	0	0	1	1	1	1	1	1	1	Ī	1	1	1	0	0
0	0	1	1	1	1	1	1	1	•		1	1	0	0	0
0	1	1	1	1	1	1	1	1	•	0	0	0	0	0	0
0	1	0		0	1	1	1	1	1	0	0	0	0	0	0
0	1	0	0	0	0	1	1	1	1	0	0	0	0	0	0
[]	1	0	0	0	0	0	1	1	1	0	0	0	0	0	0
0	1	1	()	0	0	0	1	1	1	1	1	0	0	0	0
(Į)	1	1	1	0	0	0	1	1	0	0	0	0	0	0	0
0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	0
(];	ij,	0	0	0	0	0	()	0	()	0	j	0	0	0	0

Region/Hole filling

- Region is defined as a closed contour
 - No discontinuities in the contour/edges
- This technique is used for noise or undesired artifacts removal within the target objects

imfill

Hit-and-miss transform

The <u>hit-and-miss transform</u> is a general binary morphological operation that can be used to look for <u>particular patterns of foreground and background</u>

pixels in an image.

Corner detection

- Harris & Stephens
- FAST method
- Etc

	1	
0	1	1
0	0	

	1	
1	1	0
	0	0

Ų	<u>una</u>	and	<u>ı ba</u>
		0	0
	1	1	0
		1	

`	9.0	<u> </u>	
	0	0	
	0	1	1
		1	

Thinning/Skeletonization

- ▶ **Thinning** is a morphological operation that is used to remove selected foreground pixels from binary images, somewhat like erosion or opening.
 - It is commonly used to reduce all edge lines to single pixel thickness.
 - It is particularly useful for skeletonization.
- Thinning is normally only applied to binary images, and produces another binary image as output.

skeletonization

- The thinning operation is related to the hit-and-miss transform
 - ► **Thining**: It removes pixels so that an object without holes shrinks to a minimally connected stroke, and an object with holes shrinks to a connected ring halfway between each hole and the outer boundary
 - ▶ **Skeletonization**: It removes pixels on the boundaries of objects but does not allow objects to break apart. The pixels remaining make up the image skeleton.

Skeletonization examples

Thickening

- Thickening is a morphological operation that is used to grow selected regions of foreground pixels in binary images, somewhat like dilation or closing, related to the hit-and-miss transform
 - ▶ **Applications**: determining the approximate convex hull of a shape, and determining the skeleton by zone of influence.
- Thickening is normally only applied to binary images, and it produces another binary image as output.
- Note (Matlab): With n = Inf, thickens objects by adding pixels to the exterior of objects until doing so would result in previously unconnected objects being 8-connected.

Thicken=10

Thicken=Infinity

Morphological operations & Image enhancement

- A common technique for contrast enhancemen in <u>grayscale</u> images t is the combined use of the top-hat and bottom-hat transforms.
- Top-hat transform: It is defined as the difference between the original image and its opening.
 - You can use top-hat filtering to correct uneven illumination when the background is dark.
- ▶ Bottom-hat transform: It is defined as the difference between the closing of the original image and the original image.

```
TOP-HAT = Img - Opening(Img)
```

strel Imtophat imbothat

Examples

Bottom-hat

Top-hat

IISO MONICS JO

Commands used in the examples

Slide no.	Matlab	OpenCv
10,13-15	im2bw	Threshold()
15	graythresh	Threshold(),adaptivethreshold()
23-33	edge	Sobel(),Laplacian()
	34-36 imfilter	filter2D()
38	strel	-
40	imdilate	dilate()
42	imerosion	erode()
44-46	imopen	-
49-52	imclose	-
47	imfill	-
53-54	imbothat	-
53-54	imtophat	-
49-51	bwmorph	-

Summary of learned concepts

- Image binarization
- Image segmentation
 - Thresholding
 - Global
 - Otsu's method
 - Adaptive
 - Histogram-based
 - Edge Detection
 - Roberts Cross
 - Sobel
 - Prewitt
 - Canny
 - Laplacian/LoG
 - Zero Crossing

- Morphological operators
 - Dilation
 - Erosion
 - Closing
 - Opening
 - Hole filling
 - Thining
 - Skeletonization
 - Thickening
 - Top-hat
 - Bottom-hat

Practical Exercises

- **Exercise 1.** Select 2 grayscale images, one with a landscape and a person or animal on it, and a portrait (photo of a person/animal) in first plane.
 - Analyse the histogram of the images, and select a threshold you might think is the good one to separate the person/animal from the background
 - Apply Otsu's method, which is the threshold computed by Otsu's? Were you close to that number?
 - Apply some adaptive thresholding technique. Is it better the result?
 - Show all the images in a single figure to compare them
- Exercise 2. Edge detection
 - ▶ With the same images of the previous exercise, apply Roberts, Sobel and prewitt and visualize all of them in a single figure. Which is your impression? Which one is the best?
 - Now, apply Canny and compare to the others. Looks better, doesn't it? Or maybe, not?
 - Apply the LoG and the zero crossing detector and compare with Canny results

Practical Exercises

- Exercise 3. Morphological operations
 - ▶ Load the vessel files, you must apply morphological operations to try to be similar to the original one.
 - Join disconnected vessels
 - Remove noise (noisy regions outside or inside the vessels)
 - Apply thinning to the vessels, (different numbers) and then compute a skeleton
- Exercise 4. Closing and opening
 - Apply opening or closing to the previous images to try to get the same result as before
 - You can combine them with the usage of erosion and dilation

What did you learn today

- Segmentation of an image is needed to separate the target objects from the background
- It is not a trivial task
- The selection of a suitable threshold is highly dependent on the type of images
- Once the image is thresholded, the edges can be transformed through morphological operations
 - To remove artifacts
 - Noise
 - Undesirable noise

Octave tips