

Representation and Description

for image Processing

Is invariance needed?

- Translation invariance
- Scale invariance
- Rotation invariance

Technique of representation

- Chain Codes
- Polygonal Approximations
 - Minimum perimeter polygons
 - Merging techniques
 - Splitting techniques
- Signatures
- Boundary Segments
- Skeletons

Chain Codes

Problem1:

- Long chains of codes
- Easily disturbed by noise, and sidetracked

Solution:

- Resampling using larger grid spacing

Problem2:

- start point

Solution:

- Normalizations

Before resample: 000000766...1111

After resampling: 076666...12

c d

FIGURE 11.2

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

normalized

- circular sequence
- Ex. First difference of 4-direction **chain code** 10103322 is 3133030.
- 2 10103322
- 33133030

Polygonal Approximations

- Determine which points on the boundary to use
- Minimum perimeter polygons
 - Choose an appropriate grid
 - The boundary is enclosed by a set of concatenated cells
 - Allow the boundary to shrink as a rubber band
 - The maximum error per grid cell is √2d, where d is the dimension of a grid cell

FIGURE 11.6 (a) An object boundary (black curve). (b) Boundary enclosed by cells (in gray). (c) Minimum-perimeter polygon obtained by allowing the boundary to shrink. The vertices of the polygon are created by the corners of the inner and outer walls of the gray region.

a b c

FIGURE 11.7 (a) Region (dark gray) resulting from enclosing the original boundary by cells (see Fig. 11.6). (b) Convex (white dots) and concave (black dots) vertices obtained by following the boundary of the dark gray region in the counterclockwise direction. (c) Concave vertices (black dots) displaced to their diagonal mirror locations in the outer wall of the bounding region; the convex vertices are not changed. The MPP (black boundary) is superimposed for reference.

Merging Techniques

- least square error line fit
- Merge points along a boundary until the least square error line fit of the points merged so far exceeds a threshold
- 2. Record the the two end point of the line
- 3. Repeat Steps 1 and 2 until all boundary points are processed.

Merging Techniques

- · least square error line fit
- Merge points along a boundary until the least square error line fit of the points merged so far exceeds a threshold
- 2. Record the the two end point of the line
- Repeat Steps 1 and 2 until all boundary points are processed .

problem

- Merging technique problem:
 - No guarantee for corner detection
- Solution:
 - Splitting: to subdivide a segment successively into two parts until a given criterion is satisfied.
 - Objective: seeking prominent inflection points.

Splitting techniques:

- 1. Start with an initial guess, e.g., based on majority axes
- 2. Calculate the orthogonal distance from lines to all points
- 3. If maximum distance > threshold, create new vertex there
- 4. Repeat until no points exceed criterion

Signatures

- Signature: a 1D functional representation of a boundary
- To generate:
 - Plot the distance from the centroid to the boundary as a function of angles.
- The signature is often unique for a region
 - We can distinguish the region by its signature
- Independent of translation, but not rotation & scaling.

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 $\pi/4 < \theta \le \pi/2$.

•
$$r(\Theta) = D/\cos \Theta$$
 $0 \le \Theta < 60$

• =
$$D/\cos(120-\Theta)$$
 60<= Θ <120

• =
$$D/\cos(180-\Theta)$$
 120<= Θ <180

• =
$$D/\cos(240-\Theta)$$
 180<= Θ <240

• =
$$D/\cos(300-\Theta)$$
 240<= Θ <300

• =
$$D/\cos(360-\Theta)$$
 300<= Θ <360

Boundary segments

- The boundary can be decomposed into segments.
 - Useful to extract information from concave تقعر parts of the objects.
- A good way to achieve this is to calculate the convex Hull of the region enclosed by the boundary Hull
- Can be a bit noise sensitive
 - 1. Smooth prior to Convex hull calculation
 - 2. Calculate Convex Hull on polygon approximation

Skeletons

- To reduce a plane region to a graph
 - by e.g. obtaining the skeleton of the region via thinning.
- Find medial axis transformation (MAT):
 - ✓ The MAT of region R with border B is found as:
 - For each point p in R, we find its closest neighbor in B.
 - If p has more than one such neighbor, it belongs to the Medial Axis.

Thinning Algorithm

Assume foreground pixels = "1", Background = "0"

1st pass

- Flag a contour point p for deletion if the following conditions are satisfied:
 - (a) $2 \le N(p1) \le 6$
 - (b) T(p1) = 1;
 - (c) p2 * p4 * p6 = 0
 - (d) p4 * p6 * p8 = 0

0	0	1
1	p1	0
1	0	1

- ❖ N(p1) is the number of nonzero neighbors of p1
- \star T(p1) is the number of 0-1 transitions in the ordered sequence of p2, p3, . . . , p8, p9,p2.
- ❖ If (a) (d) are not violated, the point is marked for deletion
 - Points are not deleted until the end of the pass
 - This way the data stays intact until the pass is complete

2nd pass

- Conditions (a) and (b) are the same as the 1st pass
- (c) and (d) are different [call these (c') and (d')]:

$$-$$
 (c') p2 * p4 * p8 = 0

$$- (d') p2 * p6 * p8 = 0$$

- Delete all points that are flagged from the 2nd pass
- ✓ Repeat 1st pass and 2nd pass until no contour point is deleted during an iteration

Examples

(a)
$$N(p_1)=1: egin{bmatrix} 0 & 1 & 0 \\ \hline 0 & 1 & 0 \\ \hline 0 & 0 & 0 \end{bmatrix}$$
 : end point will be deleted! NO

(b)
$$T(p_1)=2$$
 : $\begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ \hline 1 & 0 & 0 \end{bmatrix}$: connectivity will be broken!

Note that $N(p_1) = 2$ here

• *In the first case*

• N(p) = 5, S(p) = 1, $p2 \cdot p4 \cdot p6 = 0$, and $p4 \cdot p6 \cdot p8 = 0$, then p is flagged for deletion.

• *In the second case*

- N(p) = 1, so(2:5 $N(p_1) < 0$ 6) is violated and p is left unchanged.
- *In the third case*
- $p2 \cdot p4 \cdot p6 = 1$ and $p4 \cdot p6 \cdot p8 = 1$, so conditions $(p2 \cdot p4 \cdot p6 = 0)$ and $(p4 \cdot p6 \cdot p8 = 0)$ violated and p is left unchanged.
- In the forth case
- S(p) = 2, so condition (T(p l) = 1) is violated and p is left unchange

THANK YOU

