A Tutorial on Active Contours

Elham Sakhaee

March 4, 2014

1 Introduction

I prepared this technical report as part of my preparation for Computer Vision PhD qualifying exam. Here we discuss derivation of curve evolution function for some well-known energy functionals.

2 Parametric Curves

A parametric curve is represented by C(s) = (x(s), y(s)) with s being the arc length parametrization. Be it a space curve or a planar curve, one can change arc length parametrization to any arbitrary parametrization p using the following:

$$ds^{2} = d_{x}^{2} + d_{y}^{2}$$

$$ds = \sqrt{1 + (\frac{dy}{dx})^{2}} dx = \sqrt{1 + y'^{2}} dx$$
or
$$ds = \sqrt{(\frac{dx}{dp})^{2} + (\frac{dy}{dp})^{2}} dp = \sqrt{x_{p}^{2} + y_{p}^{2}} dp$$
(1)

We know that curve length is defined to be $L=\oint ds$ in arc length parametrization. Replacing from the given infinitesimal length element ds we get $L=\int_0^1 \sqrt{x_p^2+y_p^2} dp = \int_0^1 |C_p| dp$

Let's first show that minimizer of such length functional is $\kappa . \overrightarrow{n}$

$$L = \int_0^1 |C_p| dp = \int_0^1 \sqrt{x_p^2 + y_p^2} dp \tag{2}$$

Euler-Lagrange Formula

$$\frac{\partial L}{\partial C(p)} = \begin{cases} \frac{\partial L}{\partial x} - \frac{d}{dp} \frac{\partial L}{\partial x_p} \\ \frac{\partial L}{\partial y} - \frac{d}{dp} \frac{\partial L}{\partial y_p} \end{cases} = \begin{cases} \frac{d}{dp} \frac{x_p}{\sqrt{x_p^2 + y_p^2}} \\ \frac{d}{dp} \frac{y_p}{\sqrt{x_p^2 + y_p^2}} \end{cases}$$

$$\begin{cases}
\frac{x_{pp}\sqrt{x_{p}^{2}+y_{p}^{2}} - \frac{x_{p}^{2}x_{pp}+x_{p}y_{p}y_{pp}}{\sqrt{x_{p}^{2}+y_{p}^{2}}}}{x_{p}^{2}+y_{p}^{2}} \\
\frac{x_{pp}^{2}+x_{pp}y_{p}^{2} - x_{p}^{2}x_{pp}-x_{p}y_{p}y_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \\
\frac{y_{pp}\sqrt{x_{p}^{2}+y_{p}^{2}} - \frac{x_{p}y_{p}x_{p}+y_{p}^{2}y_{pp}}{\sqrt{x_{p}^{2}+y_{p}^{2}}}}{x_{p}^{2}+y_{p}^{2}} = \begin{cases}
\frac{x_{pp}x_{p}^{2}-x_{p}y_{p}x_{p}-x_{p}y_{p}y_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \\
\frac{y_{pp}x_{p}^{2}+y_{pp}y_{p}^{2}-x_{p}y_{p}x_{pp}-y_{p}^{2}y_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \\
\frac{y_{pp}x_{p}^{2}-x_{p}y_{p}x_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \\
\frac{y_{pp}x_{p}-y_{p}x_{p}y_{p}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \\
\frac{y_{pp}x_{p}-y_{p}x_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \cdot (x_{p})
\end{cases} = \frac{y_{pp}x_{p}-y_{p}x_{pp}}{(x_{p}^{2}+y_{p}^{2})^{\frac{3}{2}}} \cdot \overrightarrow{n} = \kappa \cdot \overrightarrow{n}$$
(3)

The above formula is the length minimization problem for a 3D curve.

3 Geodesic Active Contours

As we discussed in "Differential Geometry" tutorial, *geodesics* are minimal length space curves lying on a surface and connecting two points on that given surface.

Figure 1: a geodesic curve on a cone (blue)

The formula derived in(3) is for a length minimization problem, however in geodesic active contours we are interested in finding a minimizer that takes the image characteristics (e.g. edges) into account.

Let's define a general edge detector function g(C(s)) which can be any function that decreases at edges and increases elsewhere.

For example $g(C(s)) = \frac{1}{1+|\nabla I|^2}$ or more traditionally $g(C(s)) = -|\nabla I|$ The energy functional that we are looking for would be:

$$\mathcal{E} = \alpha \int_0^1 |C_p|^2 dp + \lambda \int_0^1 g(|\nabla I(C(p))|)^2 dp$$
 (4)

Let's define $\mathcal{L}=\alpha|C_p|^2+\lambda g(C)|C_p|$. It can be shown through "Maupertuis Principle" and "Fermat's Principle" from dynamicall systems, that minimizing the above energy functional is equivalent to minimizing intrinsic problem $\int_0^1 g(C(p))|C_p|\ dp$. The details of proof of this equivalence is out of scope if this report, we refer the reader to ([1]) section 2.2. and appendix A.

As discussed above, solution of (4) is given by a geodesic curve in Riemannian space. In order to minimize $L_R = \int_0^1 g(C(p))|C_p| dp$ we search for its gradient descent direction which is a way of minimizing the weighted length via steepest descent method. To do so we need to compute Euler-Lagrange formula.

$$\oint g(C(s))ds = \int_0^1 g(C(p))|C_p| dp = \int_0^1 g(x(p), y(p))(\sqrt{x_p^2 + y_p^2}) dp$$
we note that $\frac{\partial g}{\partial p} = \frac{\partial g}{\partial x} \frac{\partial x}{\partial p} + \frac{\partial g}{\partial y} \frac{\partial y}{\partial p} = g_x x_p + g_y y_p$

$$\frac{\partial L_R}{\partial C(p)} = \begin{cases}
\frac{\partial L_R}{\partial x(p)} = g_x \cdot \sqrt{x_p^2 + y_p^2} - \frac{d}{dp} \left(\frac{x_p}{\sqrt{x_p^2 + y_p^2}}\right) \cdot g(x(p), y(p)) \\
\frac{\partial L_R}{\partial y(p)} = g_y \cdot \sqrt{x_p^2 + y_p^2} - \frac{d}{dp} \left(\frac{y_p}{\sqrt{x_p^2 + y_p^2}}\right) \cdot g(x(p), y(p))
\end{cases}$$
...
$$\begin{cases}
\frac{y_{pp} x_p - y_p x_{pp}}{(x_p^2 + y_p^2)^{\frac{3}{2}}} g_x(-y_p) + (g_x(-y_p) + g_y x_p)(-y_p) \\
\frac{y_{pp} x_p - y_p x_{pp}}{(x_p^2 + y_p^2)^{\frac{3}{2}}} g_x(x_p) + (g_x(-y_p) + g_y x_p)(x_p)
\end{cases} = \begin{cases}
\frac{y_{pp} x_p - y_p x_{pp}}{(x_p^2 + y_p^2)^{\frac{3}{2}}} g_x(x_p) + (g_x(-y_p) + g_y x_p)(x_p) \\
\frac{y_{pp} x_p - y_p x_{pp}}{(x_p^2 + y_p^2)^{\frac{3}{2}}} g_x(x_p) + (g_x(-y_p) + g_y x_p)(x_p)
\end{cases} = \begin{cases}
\kappa \cdot g(C(p)) - \langle \nabla g(C(p)), \overrightarrow{n} \rangle_1(-y_p) \\
(\kappa \cdot g(C(p)) - \langle \nabla g(C(p)), \overrightarrow{n} \rangle_1(x_p)
\end{cases}$$

$$C_t = (\kappa.g - \langle \nabla g, \overrightarrow{n} \rangle)\overrightarrow{n}$$

Where the \overrightarrow{n} is the inward normal vector at any point of the curve. The geometric intuition of this gradient descent equation is that if we want to reach at a curve with minimal length the best way to evolve the curve C_0 is to follow $\frac{\partial C(p)}{\partial t} = (\kappa.g(C(p)) - \langle \nabla g(C(p)), \overrightarrow{n} \rangle)\overrightarrow{n}$ since it is the steepest descent equation and will lead to local minimum length curve.

The detected object is the steady state solution of (5) when $\frac{\partial C(p)}{\partial t} = 0$.

4 Level-set framework

Suppose a planar curve C(t) is represented by cross section of a 3D surface.

Figure 2: A curve can be implicitly defined as a level set of a surface

Such representation of curve C is advantageous since it is independent of parametrization and hence is intrinsic.

On the zero level-set plane, assume $\phi(x, y, t)$ is negative inside the zero level-set and positive outside, and by definition zero on the front(curve) itself. One can think of signed distance function as a potential ϕ .

4.1 Leve-set properties

By definition (above) $\phi(x, y, t_i)$ is zero along the curve C for any fixed t_i . Taking derivative with respect to t, we will get $\phi_x x_t + \phi_y y_t = 0$ hence $[x_t, y_t]^T \nabla \phi = 0$. But we know that the vector $[x_t, y_t]^T$ is the tangent to the curve, therefore from $[x_t, y_t]^T \cdot \nabla \phi = 0$ we conclude that $\nabla \phi$ is normal to the curve. Accordingly, one can replace the inward normal $-\overrightarrow{n}$ by normalized gradient of zero level-set as:

$$\frac{\nabla \phi}{|\nabla \phi|} = -\overrightarrow{n} \tag{6}$$

Now, let's turn our attention to curvature of a level-set. From geometry of curves and surfaces we know that C_s is the tangent to curve and C_{ss} is the curvature of the curve. Given above definition for level-set, curvature of a level-set is also $\frac{\partial^2 \phi}{\partial x^2}$ in arc length parametrization.

$$\frac{\partial^2 \phi}{\partial s^2} = \frac{\partial}{\partial s} (\phi_x x_s + \phi_y y_s) =
(\phi_{xx} x_s + \phi_{xy} y_s) x_s + \phi_x x_{ss} + (\phi_{yx} x_s + \phi_{yy} y_s) y_s + y_{ss} \phi_y =
\phi_{xx} x_s^2 + 2\phi_{xy} y_s x_s + \phi_{yy} y_s^2 + \langle \nabla \phi, C_{ss} \rangle$$
(7)

In order to simplify this equation we note that $C_{ss} = \kappa \overrightarrow{n}$ and $\frac{\nabla \phi}{|\nabla \phi|} = -\overrightarrow{n}$ which allows for replacing x_s with $\frac{-\phi_y}{|\nabla \phi|}$ and y_s with $\frac{\phi_x}{|\nabla \phi|}$. Therefore we get the curvature of level-set to be

$$\kappa = \frac{\phi_{xx}\phi_y^2 - 2\phi_{xy}\phi_x\phi_y + \phi_{yy}\phi_x^2}{|\nabla\phi|^3} \tag{8}$$

One can simply work this out and get the well-known equation for curvature of the level-set, κ , to be

$$\kappa = \nabla \cdot \frac{\nabla \phi}{|\nabla \phi|} = div(\frac{\nabla \phi}{|\nabla \phi|}) \tag{9}$$

4.2 Level-set evolution

Now we need to derive evolution equation of the embedding function ϕ such that evolving curve (C(t)) is represented by evolution of zero level-set of ϕ . by definition of zero level-set, we have $\phi(x,y,t)=0$ taking total derivative with respect to t we get

$$\frac{\partial \phi}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial \phi}{\partial y} \frac{\partial y}{\partial t} + \frac{d\phi}{dt} = 0$$

$$\phi_t = -(\phi_x x_t + \phi_y y_t) = -[x_t, y_t]^T \nabla \phi = -C_t \nabla \phi$$
(10)

In section (3) we derived $C_t = (\kappa g - \langle \nabla g, \overrightarrow{n} \rangle) \overrightarrow{n}$. Replacing this in (10) we get:

$$\phi_{t} = (\kappa g - \langle \nabla g, \overrightarrow{n} \rangle) - \overrightarrow{n}.\nabla \phi =$$

$$(\kappa g - \langle \nabla g, \overrightarrow{n} \rangle) \frac{\nabla \phi}{|\nabla \phi|}.\nabla \phi =$$

$$(\kappa g - \langle \nabla g, \overrightarrow{n} \rangle) |\nabla \phi| = \kappa |\nabla \phi| g + \langle \nabla g, \nabla \phi \rangle$$
(11)

Replacing κ from (9) we finalize level-set evolution equation ϕ_t as:

$$\phi_t = div(\frac{\nabla \phi}{|\nabla \phi|})|\nabla \phi|g + \langle \nabla g, \nabla \phi \rangle \tag{12}$$

5 Closed Active Contours

Beyond Gradient Vector Flow [2] and traditional snakes, there are closed active contours that align themselves with the contour of the smoothed gradient vector field [3].

In order to intuitively understand why this alignment improves object detection, we can draw the following image:

Figure 3: contour normal being aligned with image gradient

which shows that boundaries are more likely to lie where gradient of the object is aligned with the contour normal. Maximizing the alignment of the normal vector and gradient of the image is equivalent to minimizing the negative of the inner product of the two.

5.1 a simple case of closed active contours

In case of closed active contours the functional to be minimized can be written as[3]:

$$E = \oint \rho(\langle \mathbf{v}, \overrightarrow{n} \rangle) ds \tag{13}$$

here \overrightarrow{n} is the inward normal vector and $\mathbf{v}=(u,v)$ is a vector flow. For now let's assume $\rho(\alpha)=\alpha$. In the next section we deal with a more robust case where $\rho(\alpha)=|\alpha|$ and general case $\rho(\alpha)$.

To derive the minimizer of the following energy functional:

$$\oint \langle \mathbf{v}, \overrightarrow{n} \rangle ds = \oint [u(x, v), v(x, y)]^T \cdot [-y_s, x_s] ds =
\int_0^1 [u(x, y), v(x, y)]^T \cdot \frac{1}{|C_p|} [-y_p, x_p] |C_p| dp =
\int_0^1 [u(x, y), v(x, y)]^T \cdot [-y_p, x_p] dp = \int_0^1 v(x, y) x_p - u(x, y) y_p dp$$
(14)

using chain rule for $\frac{d}{dp}v(x,y)$ and $\frac{d}{dp}u(x,y),$ we find the Euler-Lagrange formula to be:

$$\frac{\partial \mathcal{E}}{\partial C(p)} = \begin{cases}
\frac{\partial \mathcal{E}}{\partial x} - \frac{d}{dp}v(x,y) \\
\frac{\partial \mathcal{E}}{\partial y} - \frac{d}{dp} - u(x,y)
\end{cases}$$

$$\begin{cases}
v_x x_p - u_x y_p - (v_x x_p + v_y y_p) \\
v_y x_p - u_y y_p + (u_x x_p) + u_y y_p)
\end{cases} = \begin{cases}
-u_x y_p - v_y y_p \\
v_y x_p + u_x x_p
\end{cases} = \begin{cases}
-(u_x + v_y) y_p \\
(u_x + v_y) x_p
\end{cases} = (u_x + v_y) \cdot \overrightarrow{n}$$
if one chooses $\mathbf{v} = \nabla I \to \frac{\partial \mathcal{E}}{\partial C(p)} = \Delta I \cdot \overrightarrow{n}$

As described in section(3), the object edges are steady state solution of $\Delta I.\overrightarrow{n}$ when $\frac{\partial \mathcal{E}}{\partial C(p)} = 0$ since $\overrightarrow{n} \neq 0$ we conclude that the object edges are $\Delta I = 0$ which are zero crossings of Laplacian of the image.

5.2 Generalized Closed Active Contours

Now assume that $\rho(\alpha) = |\alpha|$ and note the fact |u|' = sign(u).u'

$$\oint |\langle \mathbf{v}, \overrightarrow{n} \rangle| ds = \int_{0}^{1} |v(x, y)x_{p} - u(x, y)y_{p}| dp$$

$$\frac{\partial \mathcal{E}}{\partial C} = \begin{cases}
sign(\langle \mathbf{v}, \overrightarrow{n} \rangle).(v_{x}x_{p} - u_{x}y_{p}) - \frac{d}{dp}(sign(\langle \mathbf{v}, \overrightarrow{n} \rangle).v(x, y)) \\
sign(\langle \mathbf{v}, \overrightarrow{n} \rangle).(v_{y}x_{p} - u_{y}y_{p}) - \frac{d}{dp}(sign(\langle \mathbf{v}, \overrightarrow{n} \rangle).u(x, y))
\end{cases}$$
(16)

We also note that $\frac{d}{dp} sign(g(p)) = g'.\delta(g(p))$ and is 0 assuming $g(p) \neq 0$

$$\begin{cases} sign(v(x,y)x_p - u(x,y)y_p).(-u_xy_p - v_yy_p) \\ sign(v(x,y)x_p - u(x,y)y_p).(v_yx_p + u_xx_p) \end{cases} = (17)$$

$$sign(v(x,y)x_p - u(x,y)y_p)div(v).\overrightarrow{n}$$

Now Let's derive the evolution equation for a generic function $\rho(\alpha)$.

$$\psi_{\rho}(C) = \oint \rho(\alpha)ds = \int_{0}^{1} \rho(\alpha)|C_{p}| dp$$

$$\frac{\partial \psi}{\partial C} = \frac{d\rho}{d\alpha} \cdot \frac{\partial \alpha}{\partial C}|C_{p}| - \frac{d}{dp} (\frac{\partial|C_{p}|}{\partial C_{p}}) \cdot \rho(\alpha) + \frac{d\rho}{d\alpha} \cdot \frac{\partial \alpha}{\partial C_{p}}|C_{p}|)$$
(18)

We notice the following unities:

$$\frac{\partial |C_p|}{\partial C_p} = \frac{1}{|C_p|} \cdot C_p = \overrightarrow{t} = \text{unit tangent}$$

$$\frac{\partial \alpha}{\partial C_p} = -\frac{1}{|C_p|} < \mathbf{v}, \overrightarrow{t} > \overrightarrow{n}$$
(19)

.

6 Region Based Active Contours

Figure 4: Region-Based Image Segmentation

We assume that there are two regions in the image. we represent their average intensities with μ_1 and μ_2 . The goal is to find the evolution equation of the contours in terms of known values μ_1 and μ_2 and I(x, y).

First Let's pose Green's theorem which we find useful in relating line integral along curve C to double integral on the region Ω enclosed by curve C

$$\oint_C L \, dx + M \, dy = \iint_C M_x - L_y \, dx \, dy \tag{20}$$

Just keep in mind what follows is Chan-Vese segmentation model WITHOUT regularization terms. Although not the exact Chan-Vese model [4] but gives an idea how region-based models can be worked out. Exact Chan-Vese segmentation model is given by:

$$F(\mu_1, \mu_2, C) = \gamma.Length(C) + \nu.Area + \lambda_1 \iint_{\Omega_c} (I - \mu_1)^2 dxdy + \lambda_2 \iint_{\Omega/\Omega_c} (I - \mu_2)^2 dxdy$$
 (21)

And is minimzed through level set formulation which is beyond scope of this tutorial.

So without regularization terms and setting $\lambda_1 = \lambda_2 = \frac{1}{2}$, energy functional of segmentation model would be:

$$F(C) = \frac{1}{2} \iint_{\Omega_c} (I - \mu_1)^2 \, dx dy + \frac{1}{2} \iint_{\Omega/\Omega_c} (I - \mu_2)^2 \, dx dy \tag{22}$$

Opening the integrals, we get:

$$F(C) = \frac{1}{2} \iint_{\Omega_c} (I - \mu_1)^2 \, dx dy + \frac{1}{2} \iint_{\Omega} (I - \mu_2)^2 \, dx dy \iint_{\Omega_c} (I - \mu_2)^2 \, dx dy \quad (23)$$

and finally:

$$F(C) = \iint_{\Omega_c} \frac{1}{2} (\mu_2^2 - \mu_1^2) - I(\mu_1 - \mu_2) \, dx dy$$

$$= \iint_{\Omega_c} -(\mu_2 - \mu_1) (I - \frac{\mu_2 + \mu_1}{2}) \, dx dy$$
(24)

We now apply Green's theorem to show that evolution equation is $\frac{\partial F(C)}{\partial C} = (\mu_2 - \mu_1)(I - \frac{\mu_2 + \mu_1}{2}) \cdot \overrightarrow{n}$

Let $M_x = \frac{f(x,y)}{2}$ and $L_y = -\frac{f(x,y)}{2}$ by Green's theorem we get:

$$\iint_{\Omega_c} f(x,y) \, dxdy = \iint_{\Omega_c} M_x - L_y \, dxdy$$

$$= \oint_C L \, dx + M \, dy$$
(25)

Now use the fact that $dx = x_s ds$ and $dy = y_s ds$ replacing this into (25) we get

$$\oint_C L.x_s + M.y_s \ ds = \oint_C \langle [-M, L]^T, \overrightarrow{n} \rangle ds \tag{26}$$

From closed active contours section, we know that minimizer of $\oint_C \langle \mathbf{v}, \overrightarrow{n} \rangle ds$ is $div(\mathbf{v})$. \overrightarrow{n} , therefore minimizer of above functional is:

$$\frac{\partial F(C)}{\partial C} = div([-M, L]) \cdot \overrightarrow{n} = (-M_x + L_y) \cdot \overrightarrow{n} = -f(x, y) \cdot \overrightarrow{n}$$
 (27)

which is the desired result for evolving the regions.

References

- [1] Caselles, V., Kimmel, R., Sapiro, G. (1997). Geodesic active contours. International journal of computer vision, 22(1), 61-79.
- [2] Xu, C., Prince, J. L. (1998). Snakes, shapes, and gradient vector flow. Image Processing, IEEE Transactions on, 7(3), 359-369.
- [3] Kimmel, R., Bruckstein, A. M. (2003). Regularized Laplacian zero crossings as optimal edge integrators. International Journal of Computer Vision, 53(3), 225-243.
- [4] Chan, T. F., Vese, L. A. (2001). Active contours without edges. Image processing, IEEE transactions on, 10(2), 266-277.