

EECS 442 - Computer vision

Segmentation & Clustering

- Segmentation in human vision
- K-mean clustering
- Mean-shift
- Graph-cut

Reading: Chapters 14 [FP]

Segmentation

- Compact representation for image data in terms of a set of components
- Components share "common" visual properties
- Properties can be defined at different level of abstractions

General ideas

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

What is Segmentation?

 Clustering image elements that "belong together"

Partitioning

Divide into regions/sequences with coherent internal properties

- Grouping

• Identify sets of coherent tokens in image

What is Segmentation?

Why do these tokens belong together?

Basic ideas of grouping in human vision

- Figure-ground discrimination
- Gestalt properties

Figure-ground discrimination

- Grouping can be seen in terms of allocating some elements to a figure, some to ground
- Can be based on local bottom-up cues or high level recognition

Figure-ground discrimination

 A series of factors affect whether elements should be grouped together

Parallelism

Symmetry

Continuity

Closure

Grouping by occlusions

Grouping by invisible completions

Emergence

Segmentation in computer vision

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

Segmentation in computer vision

Object Recognition as Machine Translation, Duygulu, Barnard, de Freitas, Forsyth, ECCV02

Segmentation as clustering

Cluster together tokens that share similar visual characteristics

- K-mean
- Mean-shift
- Graph-cut

Feature Space

- Every token is identified by a set of salient visual characteristics. For example:
 - Position
 - Color
 - Texture
 - Motion vector
 - Size, orientation (if token is larger than a pixel)

Feature Space

Feature space: each token is represented by a point

Token similarity is thus measured by distance between points ("feature vectors") in feature space

$$\sqrt{(p_1-q_1)^2+(p_2-q_2)^2+\cdots+(p_n-q_n)^2}=\sqrt{\sum_{i=1}^n(p_i-q_i)^2}.$$

Cluster together tokens with high similarity

Agglomerative clustering

- Add token to cluster if token is similar enough to element of clusters
- Repeat

Divisive clustering

- Split cluster into subclusters if along best boundary
- Boundary separates subclusters based on similarity
- Repeat

Hierachical structure of clusters (Dendrograms)

Y = pdist(X, 'euclidean');

Z = linkage(Y,'single');

[H, T] = dendrogram(Z);

K-Means Clustering

- Initialization: Given K categories, N points in feature space. Pick K points randomly; these are initial cluster centers (means) m₁, ..., m_K. Repeat the following:
 - 1. Assign each of the N points, x_i , to clusters by nearest m_i
 - 2. Re-compute mean m_i of each cluster from its member points
 - 3. If no mean has changed more than some ε , stop

Example: 3-means Clustering

Source: wikipedia

Effectively carries out gradient descent to minimize:

$$e(\mathbf{m}_i) = \sum_{i=1}^{n_c} \sum_{j;c_j=i} |\mathbf{x}_j - \mathbf{m}_i|^2$$

$$\frac{\partial e}{\partial \mathbf{m}_k} = \sum_{j;c_j = k} -2(\mathbf{x}_j - \mathbf{m}_k) = 0$$

$$\mathbf{m}_{k} = \frac{\sum_{j;c_{j}=k} \mathbf{x}_{j}}{\sum_{j;c_{j}=k} \mathbf{1}} = \frac{1}{n_{k}} \sum_{j;c_{j}=k} \mathbf{x}_{j}$$

K-means clustering using intensity alone and color alone

Image Clusters on intensity Clusters on color

K-Means pros and cons

Pros

- Simple and fast
- Converges to a local minimum of the error function

Cons

- Need to pick K
- Sensitive to initialization
- Only finds "spherical" clusters
- Sensitive to outliers

Mean shift segmentation

- D. Comaniciu and P. Meer, Mean Shift: A Robust Approach toward Feature Space Analysis, PAMI 2002.
- An advanced and versatile technique for clusteringbased segmentation

Mean shift segmentation

- The mean shift algorithm seeks a mode or local maximum of density of a given distribution
 - Choose a search window (width and location)
 - Compute the mean of the data in the search window
 - Center the search window at the new mean location
 - Repeat until convergence

Computing The Mean Shift

Simple Mean Shift procedure:

- Compute mean shift vector
- Translate the Kernel window by m(x)

Real Modality Analysis

• Tessellate the space with windows

•Merge windows that end up near the same "peak" or model

Attraction basin

- Attraction basin: the region for which all trajectories lead to the same mode
- Cluster: all data points in the attraction basin of a mode

Attraction basin

Segmentation by Mean Shift

- Find features (color, gradients, texture, etc)
- Initialize windows at individual pixel locations
- Perform mean shift for each window until convergence
- Merge windows that end up near the same "peak" or mode

Mean shift segmentation results

http://www.caip.rutgers.edu/~comanici/MSPAMI/msPamiResults.html

Mean shift pros and cons

Pros

- Does not assume spherical clusters
- Just a single parameter (window size)
- Finds variable number of modes
- Robust to outliers

Cons

- Output depends on window size
- Computationally expensive
- Does not scale well with dimension of feature space

Graph-based segmentation

- Represent features and their relationships using a graph
- Cut the graph to get subgraphs with strong interior links and weaker exterior links

Images as graphs

- Node for every pixel
- Edge between every pair of pixels
- Each edge is weighted by the affinity or similarity of the two nodes

Measuring Affinity

Distance

$$aff(x, y) = \exp\left\{-\left(\frac{1}{2\sigma_d^2}\right)(\|x - y\|^2)\right\}$$

Intensity

$$aff(x, y) = \exp \left\{ -\left(\frac{1}{2\sigma_i^2} \right) \left(|I(x) - I(y)|^2 \right) \right\}$$

Color

$$aff(x, y) = \exp\left\{-\left(\frac{1}{2\sigma_t^2}\right)\left(\left\|c(x) - c(y)\right\|^2\right)\right\}$$

Segmentation by graph partitioning

- Break Graph into sub-graphs
 - Break links (cutting) that have low affinity
 - similar pixels should be in the same sub-graphs
 - dissimilar pixels should be in different sub-graphs
- Sub-graphs represents different image segments

Source: S. Seitz

Graph cut

- CUT: Set of edges whose removal makes a graph disconnected
- Cost of a cut: sum of weights of cut edges
- A graph cut gives us a segmentation
 - What is a "good" graph cut and how do we find one?

Graph cut

- CUT: Set of edges whose removal makes a graph disconnected
- Cost of a cut: sum of weights of cut edges
- A graph cut gives us a segmentation
 - What is a "good" graph cut and how do we find one?

Minimum cut

- We can do segmentation by finding the minimum cut in a graph
 - Efficient algorithms exist for doing this
- Drawback: minimum cut tends to cut off very small, isolated components

Normalized cut

J. Shi and J. Malik. Normalized cuts and image segmentation. PAMI 2000

- IDEA: normalizing the cut by component size
- The *normalized cut* cost is:

$$\frac{cut(A,B)}{assoc(A,V)} + \frac{cut(A,B)}{assoc(B,V)}$$

assoc(A, V) = sum of weights of all edges in V that touch A

 The exact solution is NP-hard but an approximation can be computed by solving a *generalized* eigenvalue problem

Normalized cuts: Pro and con

Pros

 Generic framework, can be used with many different features and affinity formulations

Cons

- High storage requirement and time complexity
- Bias towards partitioning into equal segments

Normalized cuts: Results

Figure from "Image and video segmentation: the normalised cut framework", by Shi and Malik, copyright IEEE, 1998

Normalized cuts: Results

F igure from "Normalized cuts and image segmentation," Shi and Malik, copyright IEEE, 2000

Contour and Texture Analysis for Image Segmentation

J. Malik, S. Belongie, T. Leung and J. Shi. "Contour and Texture Analysis for Image Segmentation". IJCV 43(1),7-27,2001.

Efficient Graph-Based Image Segmentation

Efficient Graph-Based Image Segmentation Pedro F. Felzenszwalb and Daniel P. Huttenlocher International Journal of Computer Vision, Volume 59, Number 2, September 2004

Integrating top-down and bottom-up segmentation

Z.W. Tu, X.R. Chen, A.L. Yuille, and S.C. Zhu. Image parsing: unifying segmentation, detection and recognition. IJCV 63(2), 113-140, 2005.

c. Text d. Faces

EECS 442 - Computer vision

Object Recognition