Digital Image Processing Lecture 7

- Segmentation and labeling
 - Region growing
 - Region splitting and merging
 - Labeling
 - Watersheds

∖smartı

- □ More \(\text{morphological algorithms from G&W} \)
- □ Gonzales & Woods:
 - Chapter 10 pp. 763-778
 - Chapter 9 pp. 642-664

Maria Magnusson, CVL, Institutionen för Systemteknik, Tekniska Högskolan, Linköpings Universitet

Segmentation and labeling of objects

Gray scale image

Segmented and labeled image

Segmentation subdivides an image into its constituent regions or objects.

Methods for segmentation

- Point, line and edge detection 😬 📥

- □ Thresholding (**)
- Region-based segmentation
 - Region growing
 - Region splitting and merging
- Watershed segmentation
- Labeling
 - The RT-algorithm (Run-track)

■ The RB-algorithm (Raster-scan Border-follow)

Labeling, 2 different algorithms

- □ The RT-algorithm (Run-track)
 - Fast
- □ The RB-algorithm (Raster-scan Border-follow)
 - Not as fast as the RT-algorithm
 - Gives more information
- □ There are also other methods, for example:
 - Flood fill from computer graphics...
 - Gonzalez & Woods: Extraction of connected components, see figure 9.17 and 9.18.

The RB-algorithm (Raster-scan Border-follow)

- Raster-scan the image from left to right and from top to bottom.
- \Box When the scanning reach a border (0->1 or 1->0), stop the scanning and start border-follow instead.
- During the border-following process, labels are set to the right of the border.
- □ Finally all labels are expanded to the right, see next slide.

2											
2	_	\rightarrow	3	2							
2		3			2	3	2				
2		3						2			
2		3						2			
2		3						2			
2		3						2			
2			3				2				
2											

2														
2			3		2									
2		3				2	3	2						
2		3	4	3					2		5	2		
2		3	4	3					2		5	2		
2		3							2	5			2	
2		3							2					
2			3					2						
2														
A ft f - f														

After border-following of (0.0)the first object

After border-following of both objects and one hole

Region growing

- Start with a set of seed points and expand them to neighboring pixels if they satisfy a certain criterion.
- Examples of criteria are:
 - Right intensity
 - Right color
 - Right texture
- For a simple example see next slide. It is from G&W 2:nd edition, in the 3:rd edition they have made it a bit too complicated, I think.
 - a) Original X-ray image of a defective weld with cracks. The challenge is to determine the size and location of the cracks.
 - b) The seed points are obtained using a high threshold, T1.
 - c) Result of region growing to intensity pixels >T2. (T2<T1.)
 - d) Boundaries of segmented defective weld (black) overlaid on original image.
 - There is a similarity with thresholding with hysteres! Lab 6

The RB-algorithm, final result

Region splitting and merging

- □ 1) Split into four disjoint quadrants any region R_i for which $Q(R_i)$ =FALSE.
- ightharpoonup 2) When no further splitting is possible, merge any adjacent region R_j and R_i for which $Q(R_j \cup R_k) = TRUE$. (Alternative simplification: $Q(R_i) = TRUE$ and $Q(R_k) = TRUE$)
- □ 3)Stop when no further merging is possible

Region splitting and merging Original image Smallest of the Quad-Cygnus Loop Region: 32x32 supernova **Smallest** Smallest Quad-Quad-Region: Region: 8x8 16x16 TRUE, if $\sigma(std) > a$ AND 0 < m(mean) < bFALSE. otherwise

Watershed segmentation, introduction

Watershed segmentation, introduction

- □ Fig. 10.54 a) The watershed algorithm regards a gray scale image as a landscape, where the lakes are preferably dark pixels and the ridges and mountains are preferably bright pixels.
- □ A watershed = a ridge between individual lakes and rivers.
- □ A catchments basin = a geographic area whose water flows to a certain lake.
- □ Fig. 10.54 h) The watershed algorithm can find the watersheds in the image. They form closed curves and the area inside each closed curve, the catchments basin, can be regarded as a segmented, individual object.

Watershed segmentation, description

Watershed segmentation, description

- □ Fig. 10.54 b) is a topographic view of 10.54 a). It is intended to give a 3D-feeling.
- In the beginning, the landscape in a) and b) is totally dry. Local minima are detected and holes are punched in each of them.
- Then the entire landscape is flooded from below by letting water rise through the holes at a uniform rate.
- In c), there is water (light gray) in the background.
- □ In d), there is also water in the left lake.
- In e), there is water in both lakes.
- In f), there is the first sign on overflow between two catchments basins. Therefore, a short dam has been built between them.
- In g), there are rather long dams.
- Finally, the whole landscape is over flooded with water, separated by high dams, watersheds.
- In h), these watersheds are shown overlaid on the original image.

Watershed segmentation, dam construction

Watershed segmentation, dam construction

- □ Let $C_{n-1}(M_1)$ denote the pixels in lake M_1 at flooding step n-1. These are shown to the left in a).
- Let $C_{n-1}(M2)$ denote the pixels in lake M_2 at flooding step n-1. These are shown to the right in a).
- Flooding step n is shown in b).
- Let C(n-1) denote the union of $C_{n-1}(M_1)$ and $C_{n-1}(M_2)$. There are 2 objects in C(n-1) in a) and 1 object i C(n) in b). This indicates that something have happened in step n and that some action must be performed.
- □ Dilate the pixels in a) with the d⁽⁸⁾-structuring element considering the following constraints:
 - Dilation is not allowed outside b).
 - $\,\blacksquare\,$ Dilation is not allowed so that the pixels in M_1 and M_2 are united.
 - Instead, if the pixels in M₁ and M₂ are going to be united, denote: dam pixel.
- □ The first dilation in c) gives the light gray pixels.
- The second dilation in c) gives the dark gray pixels and the X-marked dam pixels.

Watershed segmentation, Ex 1)

Watershed segmentation, Ex 1)

- □ a) Original image with dark objects that are going to be segmented.
- □ b) A usual pre-processing step is to calculate the magnitude of the gradient.
- c) The result of the watershed algorithm overlaid on the gradient image.
- □ d) The result of the watershed algorithm overlaid on the original image.

Watershed segmentation, Ex 2) oversegmentation Advanced topic

Fig. 10.57

Watershed segmentation, Ex 2) oversegmentation Advanced topic!

- □ a) Original image with dark object to be segmented.
- Pre-processing by computation of the magnitude of the gradient.
- Result from the watershed algorithm overlaid on the original image. Oversegmentation!
- □ The oversegmentation was probably caused by too many local minima.

Watershed segmentation, Ex 2) oversegmentation cured (Advanced topic!

Watershed segmentation, Ex 2) oversegmentation cured (Advanced topic!

- □ Fig. 10.58 a) The light gray internal markers are regions received by applying a low-pass filter on the original image followed by consideration of the following criteria:
 - The region must be surrounded by pixels of higher values.
 - The region must consist of a number of connected pixels.
 - The points in the region must have approximately the same gray scale value.
- □ The external markers are the watersheds received when the watershed-algorithm was applied to the low-pass filtered image. The internal markers where then used as local minima.
- □ The external markers in a) divides the original image into regions. Each region is processed individually. The magnitude-of-the-gradient image was calculated, the internal marker was used as local minimum and the watershed-algorithm was applied. The result is shown in Fig. 10.58 b)!

Watershed segmentation, Ex 3) for overlapping binary objects

- The watershed used to segment overlapping binary objects.
- used to construct a
- Computation: See this and the following 2 slides.

Lab 5!

Binary input image

Ex3) Generate a distance map of the objects and "invert" it

Ex3) Detect local min & apply the watershed algorithm on the "inverted" distance map

algorithm

3) Convex hull

- □ An set A is said to be convex if the straight line segment joining any two point in A lies entirely within A.
- □ The convex hull of S is the smallest convex set containing S.

4) G&W:s thinning, connectivity preserving shrinking (to 8-connective skeleton)

6a) Geodesic dilation of size 1

6b) Morphological reconstruction by to (9.5-3) geodesic dilation iterated until stability

when
$$D_G^{(k)}(F) = D_G^{(k+1)}(F)$$
: $R_G^D(F) = D_G^{(k)}(F)$ (9.5-25)

7) Opening by reconstruction

Ex) Extracting characters with long vertical strokes

$$(9.5-27) O_R^{(n)}(F) = R_F^D[F\Theta nB]$$
 n erosions by B

ponents or broken connection paths. There is no point tion past the level of detail required to identify those. Segmentation of nontrivial images is one of the mosprocessing. Segmentation accuracy determines the evof computerized analysis procedures. For this reason, c be taken to improve the probability of rugged segment such as industrial inspection applications, at least some the environment is possible at times. The experienced designer invariably pays considerable attention to such

Original image F

1 erosion by a 51X1 element

Fig. 9.29 Resulte

Resulted image

8) Filling holes

$$F(x,y) = \begin{cases} 1 - I(x,y), & \text{if } (x,y) \text{ is on the border of } I \\ 0, & \text{otherwise} \end{cases}$$

$$H = \left[R_{I^{C}}^{D} \left(F \right) \right]^{C} \left[(9.5-29) \right]$$

Fig. 9.30

8) Filling holes

Original image I

Complement image I^C used as a mask

ponents or broken connection paths. There is no poir tion past the level of detail required to identify those Segmentation of nontrivial images is one of the mos processing. Segmentation accuracy determines the ev of computerized analysis procedures. For this reason, be taken to improve the probability of rugged segments such as industrial inspection applications, at least some the environment is possible at times. The experienced designer invariably pays considerable attention to such

ponents or broken connection paths. There is no poir tion past the level of detail required to identify those

Segmentation of nontrivial images is one of the mos processing. Segmentation accuracy determines the ev of computerized analysis procedures. For this reason, c be taken to improve the probability of rugged segment. such as industrial inspection applications, at least some the environment is possible at times. The experienced i designer invariably pays considerable attention to sucl

penents or broken connection paths. There is no poir tion past the level of detail required to identify those Segmentation of nontrivial images is one of the mos processing. Segmentation accuracy determines the ev of computerized analysis procedures. For this reason, of be taken to improve the probability of rugged segment: such as industrial inspection applications, at least some the environment is possible at times. The experienced i designer invariably pays considerable attention to suc

Marker image, F

white frame

Resulted image

Fig. 9.31

9) Border clearing
$$F(x,y) = \begin{cases} I(x,y), & \text{if } (x,y) \text{ is on the border of } I \\ 0, & \text{otherwise} \end{cases}$$
(9.5-30)

$$X = I - R_I^D(F)$$
 (9.5-31)

ponents or broken connection paths. There is no poi tion past the level of detail required to identify those Segmentation of nontrivial images is one of the mo processing. Segmentation accuracy determines the ev of computerized analysis procedures. For this reason, be taken to improve the probability of rugged segment such as industrial inspection applications, at least some the environment is possible at times. The experienced designer invariably pays considerable attention to suc

Image with objects touching the the border $R_I^D(F)$

Resulted image, X

error in G&W

Fig. 9.32