Computer Science Department

Technion-Israel Institute of Technology

Geometric Active Contours

Ron Kimmel

www.cs.technion.ac.il/~ron

Geometric Image Processing Lab

Edge Detection

q Edge Detection:

The process of labeling the locations in the image where the gray level's "rate of change" is high.

n OUTPUT: "edgels" locations, direction, strength

q Edge Integration:

U The process of combining "local" and perhaps sparse and non-contiguous "edgel"-data into meaningful, long edge curves (or closed contours) for segmentation

n OUTPUT: edges/curves consistent with the local data

The Classics

- q Edge detection:
 - u Sobel, Prewitt, Other gradient estimators
 - u Marr Hildrethzero crossings of
 - u Haralick/Canny/Deriche et al."optimal" directional local max of derivative
- q Edge Integration:
 - u tensor voting (Rom, Medioni, Williams, ...)
 - u dynamic programming (Shashua & Ullman)
 - u generalized "grouping" processes (Lindenbaum et al.)

The "New-Wave"

- q Snakes
- Geodesic Active Contours
- Model Driven Edge Detection

Geodesic Active Contours

- q Snakes Terzopoulos-Witkin-Kass 88
 - u Linear functional ⇒ efficient implementation
 - u non-geometric ⇒ depends on parameterization
- Open geometric scaling invariant, Fua-Leclerc 90
- q Non-variational geometric flow Caselles et al. 93, Malladi et al. 93
 - u Geometric, yet does not minimize any functional
- q Geodesic active contours Caselles-Kimmel-Sapiro 95
 - u derived from geometric functional
 - u non-linear ⇒ inefficient implementations:
 - n Explicit Euler schemes limit numerical step for stability
- q Level set method Ohta-Jansow-Karasaki 82, Osher-Sethian 88
 - u automatically handles contour topology
- q Fast geodesic active contours Goldenberg-Kimmel-Rivlin-Rudzsky 99
 - u no limitation on the time step
 - u efficient computations in a narrow band

Laplacian Active Contours

- Closed contours on vector fields
 - Non-variational models Xu-Prince 98, Paragios et al. 01
 - u A variational model Vasilevskiy-Siddiqi 01
- q Laplacian active contours open/closed/robust

Kimmel-Bruckstein 01

Most recent:

variational measures for good old operators

Kimmel-Bruckstein 03

Segmentation

Segmentation

q Ultrasound images

Caselles, Kimmel, Sapiro ICCV'95

Pintos

Woodland Encounter Bev Doolittle 1985

Segmentation

Prior knowledge...

Prior knowledge...

Segmentation

Segmentation

q With a good prior who needs the data...

Wrong Prior???

Wrong Prior???

Curves in the Plane

Arc-length and Curvature

$$s(p) = \int_{0}^{p} |C_{p}| dp \implies |C_{s}| = 1, \qquad \left(C_{s} = \frac{C_{p}}{|C_{p}|}\right)$$

$$C_{ss} = \kappa N$$

$$C_{ss} = \frac{1}{\kappa}$$

Calculus of Variations

Find C for which $E = \int_{0}^{1} L(C, C_p) dp$ is an extremum

$$E(\varepsilon) = \int L(x + \varepsilon \eta, y, x_p + \varepsilon \eta_p, y_p) dp$$

$$(\delta E)_{x} = \left(\frac{\partial E}{\partial \varepsilon}\right)_{\varepsilon=0} = \int \left(L_{x} - \frac{d}{dp}L_{x_{p}}\right) \eta dp$$

Euler-Lagrange:

$$\begin{cases} L_x - \frac{d}{dp} L_{x_p} = 0 \\ L_y - \frac{d}{dp} L_{y_p} = 0 \end{cases}$$

Calculus of Variations

$$E = \int |C_p| dp$$

Important Example $E = \int_{0}^{\infty} |C_p| dp$ $\Rightarrow \text{Euler-Lagrange: } \kappa \overline{N} |C_p| = 0, \text{ setting } ds = |C_p| dp$

$$ds = |C_p| dp$$

→ Curvature flow

$$C_t = C_{ss}$$
 $(C_{ss} = \kappa \vec{N})$

Potential Functions (g)

Snakes & Geodesic Active Contours

q Snake model
Terzopoulos-Witkin-Kass 88

q Euler Lagrange as a gradient descent

q Geodesic active contour model
Caselles-Kimmel-Sapiro 95

q Euler Lagrange gradient descent

Maupertuis Principle of Least Action

$$\underset{C}{\arg\min} \int_{0}^{1} (g(C(p)) + |C_{p}|^{2}) dp =$$

$$\underset{C}{\arg\min} \int_{0}^{L} \sqrt{g(C(s)) + E_{0}} ds$$

Snake = Geodesic active contour up to some E_0 , i.e $\tilde{g} = \sqrt{g + E_0}$

⇒ Snakes depend on parameterization.

⇒ Different initial parameterizations 0 yield solutions for <u>different</u> geometric functionals

Geodesic Active Contours in 1D

Geodesic active contours are reparameterization invariant

Geodesic Active Contours in 2D

Controlling -max

Cohen Kimmel, IJCV 97

Fermat's Principle

In an isotropic medium, the paths taken by light rays are extremal geodesics w.r.t.

i.e.,

Cohen Kimmel, IJCV 97

Experiments - Color Segmentation

Goldenberg, Kimmel, Rivlin, Rudzsky, IEEE T-IP 2001

Tumor in 3D MRI

Caselles, Kimmel, Sapiro, Sbert, IEEE T-PAMI 97

Segmentation in 4D

Malladi, Kimmel, Adalsteinsson, Caselles, Sapiro, Sethian SIAM Biomedical workshop 96

Tracking in Color Movies

Goldenberg, Kimmel, Rivlin, Rudzsky, IEEE T-IP 2001

Tracking in Color Movies

Goldenberg, Kimmel, Rivlin, Rudzsky, IEEE T-IP 2001

