

COMPUTER VISION LECTURE 10 – CLUSTERING AND SEGMENTATION

Prof. Dr. Francesco Maurelli 2018-10-05

What we will learn today

- Introduction to segmentation and clustering
- Gestalt theory for perceptual grouping
- Agglomerative clustering
- Oversegmentation

Reading: [Forsyth & Ponce] Chapters: 14.2, 14.4

Image Segmentation

Goal: identify groups of pixels that go together

Slide credit: Steve Seitz, Kristen Grauman

The Goals of Segmentation

Separate image into coherent "objects"

Image

Slide credit: Svetlana Lazebnik

The Goals of Segmentation

- Separate image into coherent "objects"
- Group together similar-looking pixels for efficiency of further processing

"superpixels"

X. Ren and J. Malik. Learning a classification model for segmentation. ICCV 2003.

Segmentation for efficiency

[Felzenszwalb and Huttenlocher 2004]

[Shi and Malik 2001]

Slide: Derek Hoiem

Segmentation as a result

Rother et al. 2004

Types of segmentations

Oversegmentation

Undersegmentation

Multiple Segmentations

One way to think about "segmentation" is Clustering

Clustering: group together similar data points and represent them with a single token

Key Challenges:

- 1) What makes two points/images/patches similar?
- 2) How do we compute an overall grouping from pairwise similarities?

Slide: Derek Hoiem

Why do we cluster?

Summarizing data

- Look at large amounts of data
- Patch-based compression or denoising
- Represent a large continuous vector with the cluster number

Counting

Histograms of texture, color, SIFT vectors

Segmentation

Separate the image into different regions

Prediction

Images in the same cluster may have the same labels

Slide: Derek Hoiem

How do we cluster?

- Agglomerative clustering
 - Start with each point as its own cluster and iteratively merge the closest clusters
- K-means (next lecture)
 - Iteratively re-assign points to the nearest cluster center
- Mean-shift clustering (next lecture)
 - Estimate modes of pdf

General ideas

- Tokens
 - whatever we need to group (pixels, points, surface elements, etc., etc.)
- Bottom up clustering
 - tokens belong together because they are locally coherent
- Top down clustering
 - tokens belong together because they lie on the same visual entity (object, scene...)
- > These two are not mutually exclusive

Examples of Grouping in Vision

Determining image regions

Shot 1 Shot 2 Shot 3 Shot 4 Shot 5 Shot 6 Shot 7 Shot 8

Grouping video frames into shots

Figure-ground

What things should be grouped?

What cues indicate groups?

Object-level grouping

Similarity

Symmetry

Common Fate

Image credit: Arthus-Bertrand (via F. Durand)

Proximity

Muller-Lyer Illusion

 What makes the bottom line look longer than the top line?

What we will learn today

- Introduction to segmentation and clustering
- Gestalt theory for perceptual grouping
- Agglomerative clustering
- Oversegmentation

The Gestalt School

- Grouping is key to visual perception
- Elements in a collection can have properties that result from relationships
 - "The whole is greater than the sum of its parts"

http://en.wikipedia.org/wiki/Gestalt_psychology

Gestalt Theory

- Gestalt: whole or group
 - Whole is greater than sum of its parts
 - Relationships among parts can yield new properties/features
- Psychologists identified series of factors that predispose set of elements to be grouped (by human visual system)

"I stand at the window and see a house, trees, sky.
Theoretically I might say there were 327 brightnesses
and nuances of colour. Do I have "327"? No. I have sky, house,
and trees."

Max Wertheimer (1880-1943)

Untersuchungen zur Lehre von der Gestalt, Psychologische Forschung, Vol. 4, pp. 301-350, 1923 http://psy.ed.asu.edu/~classics/Wertheimer/Forms/forms.htm

Image source: Forsyth & Ponce

Gestalt Factors

These factors make intuitive sense, but are very difficult to translate into algorithms.

Continuity through Occlusion Cues

Continuity through Occlusion Cues

Continuity, explanation by occlusion

Figure-Ground Discrimination

The Ultimate Gestalt?

What we will learn today

- Introduction to segmentation and clustering
- Gestalt theory for perceptual grouping
- Agglomerative clustering
- Oversegmentation

Clustering: distance measure

Clustering is an unsupervised learning method. Given items $x_1, \ldots, x_n \in \mathbb{R}^D$, the goal is to group them into clusters. We need a pairwise distance/similarity function between items, and sometimes the desired number of clusters.

Desirable Properties of a Clustering Algorithms

- Scalability (in terms of both time and space)
- Ability to deal with different data types
- Minimal requirements for domain knowledge to determine input parameters
- Interpretability and usability Optional
 - Incorporation of user-specified constraints

Animated example

source

Animated example

source

Animated example

source

Agglomerative clustering

1. Say "Every point is its own cluster"

Agglomerative clustering

- Say "Every point is its own cluster"
- Find "most similar" pair of clusters

Slide credit: Andrew Moore

Agglomerative clustering

- Say "Every point is its own cluster"
- Find "most similar" pair of clusters
- Merge it into a parent cluster

Slide credit: Andrew Moore

Agglomerative clustering

- 1. Say "Every point is its own cluster"
- Find "most similar" pair of clusters
- Merge it into a parent cluster
- Repeat

Slide credit: Andrew Moore

Agglomerative clustering

- 1. Say "Every point is its own cluster"
- Find "most similar" pair of clusters
- Merge it into a parent cluster
- 4. Repeat

Slide credit: Andrew Moore

Agglomerative clustering

How to define cluster similarity?

- Average distance between points,
- maximum distance
- minimum distance
- Distance between means or medoids

How many clusters?

- Clustering creates a dendrogram (a tree)
- Threshold based on max number of clusters or based on distance between merges

Agglomerative Hierarchical Clustering - Algorithm

- 1. Initially each item x_1, \ldots, x_n is in its own cluster C_1, \ldots, C_n .
- 2. Repeat until there is only one cluster left:
- 3. Merge the nearest clusters, say C_i and C_j .

Different measures of nearest clusters

Single Link

• $d(C_i, C_j) = \min_{x \in C_i, x' \in C_j} d(x, x')$. This is known as *single-linkage*. It is equivalent to the minimum spanning tree algorithm. One can set a threshold and stop clustering once the distance between clusters is above the threshold. Single-linkage tends to produce long and skinny clusters.

Long, skinny clusters

Different measures of nearest clusters

Complete Link

• $d(C_i, C_j) = \max_{x \in C_i, x' \in C_j} d(x, x')$. This is known as *complete-linkage*. Clusters tend to be compact and roughly equal in diameter.

Tight clusters

Different measures of nearest clusters

Average Link

• $d(C_i, C_j) = \frac{\sum x \in C_i, x' \in C_j d(x, x')}{|C_i| \cdot |C_j|}$. This is the average distance between items. Somewhere between single-linkage and complete-linkage.

Robust against noise.

Conclusions: Agglomerative Clustering

Good

- Simple to implement, widespread application.
- Clusters have adaptive shapes.
- Provides a hierarchy of clusters.
- No need to specify number of clusters in advance.

Bad

- May have imbalanced clusters.
- Still have to choose number of clusters or threshold.
- Does not scale well. Runtime of O(n³).
- Can get stuck at a local optima.

What we will learn today?

- Introduction to segmentation and clustering
- Gestalt theory for perceptual grouping
- Agglomerative clustering
- Oversegmentation

How do we segment using Clustering?

 Solution: Oversegmentation algorithm

 Introduced by Felzenszwalb and Huttenlocher in the paper titled Efficient Graph-Based Image Segmentation.

Problem Formulation

- Graph G = (V, E)
- V is set of nodes (i.e. pixels)

- w(vi, vj) is the weight of the edge between nodes vi and vj.
- S is a segmentation of a graph G such that G' = (V, E') where E'

 E.
- S divides G into G' such that it contains distinct clusters C.

Predicate for Segmentation (

 Predicate D determines whether there is a boundary for segmentation.

$$Merge(C_1, C_2) = \begin{cases} True & if \ dif(C_1, C_2) < in(C_1, C_2) \\ False & otherwise \end{cases}$$

Where

- dif(C1, C2) is the difference between two clusters.
- in(C1, C2) is the internal different in the clusters C1 and C2

Predicate for Segmentation (

 Predicate D determines whether there is a boundary for segmentation.

$$Merge(C_1, C_2) = \begin{cases} True & if \ dif(C_1, C_2) < in(C_1, C_2) \\ False & otherwise \end{cases}$$

$$dif(C_1, C_2) = \min_{v_i \in C_1, v_j \in C_2, (C_1, C_2) \in E} w(v_i, v_j)$$

The different between two components is the minimum weight edge that connects a node v_i in clusters C1 to node v_j in C2

Predicate for Segmentation (

is

 Predicate D determines whether there is a boundary for segmentation.

In(C1, C2) is to the maximum weight edge that connects two nodes in the same component.

Predicate for Segmentation

- k/|C| sets the threshold by which the components need to be different from the internal nodes in a component.
- Properties of constant k:
 - If k is large, it causes a preference of larger objects.
 - k does not set a minimum size for components.

Features and weights

- Project every pixel into feature space defined by (x, y, r, g, b).
- Every pixel is connected to its 8 neighboring pixels and the weights are determined by the difference in intensities.
- Weights between pixels are determined using L2 (Euclidian) distance in feature space.
- Edges are chosen for only top ten nearest neighbors in feature space to ensure run time of O(n log n) where n is number of pixels.

Results

What we have learned today?

- Introduction to segmentation and clustering
- Gestalt theory for perceptual grouping
- Agglomerative clustering
- Oversegmentation