Segmentation

Segmentation techniques & Watershed

김성영교수 금오공과대학교 컴퓨터공학과

학습목표

- 영상 분할Image segmentation의 목적 및 필요성을 설명할 수 있다.
- 영상 분할Image segmentation 방법을 구분하여 설명할 수 있다.

Overview

●목적Goal

□전체 영상을 객체 또는 의미 있는 객체의 일부 영역 집합으로 구분

● 필요성Need

- □영상에 포함된 객체나 관심 영역에 대한 구분
- □픽셀 단위가 아닌 고수준에서의 영상 처리 수행 가능

Overview

- 기본 방법들Basic methodologies of image segmentation
 - □ 영역 내부의 유사성 측정Measure of homogeneity
 - □영역간의 차이 측정Measure of contrast
 - ⇒ 밝기, 색, 질감 등의 특징을 사용
- ●고려 요소
 - □노이즈Noise
 - □연결성Connectivity
 - 공간적으로 디지털화한 결과에서 기인함

연결성Connectivity

- 인접한 픽셀의 연결 여부를 결정
- 연결성 유형Connectivity Types
 - □4-연결성^{4-connectivity}
 - □8-연결성⁸-connectivity
 - □6-연결성^{6-connectivity}

4-connectivity 8-connectivity

전통적인 기법들Classical techniques

- 영역 기반 기법Region-based Segmentation
- 군집화 기반 기법Clustering-based Techniques
- 경계 검출Boundary Detection

영역 기반 방법Region-based Segmentation

●기본 원칙Basic formulation

□입력 영상을 다음을 만족하는 부분 영역 R_i 으로 분리

- ① $\cup R_i = R$, for i=1, 2, ..., n
- ② R_i (i=1, 2, ..., n)는 연결된 영역
- ③ 모든 $i, j(i \neq j)$ 에 대해 $R_i \cap R_j = \phi$
- 4 $P(R_i) = \text{TRUE}, i=1, 2, ..., n$
- ⑤ $i \neq j$ 에 대해 $P(R_i \cup R_j) = \text{FALSE}$

영역 확장Region Growing 기법 (1)

●목적Goals

□사전에 정해진 유사도 측정 방법을 기반으로 주변 pixels 혹은 subregions을 병합하여 보다 큰 영역을 형성

●주요사항

- □유사도 기준similarity criteria 선택
- □시작점seed 선택
- □정지 규칙stop rule 결정
- □연결성 유형Connectivity Types 선택

영역 확장Region Growing 기법 (2)

●알고리듬

- 1. 유사도 측정 방법 결정
 - 유사도 측정에 사용할 특징 정의
 - 유사도 기준similarity criteria 선택
- 2. 하나 이상의 시작점seed 선택
- 3. 시작점의 이웃 픽셀에 대해 유사도 측정을 수행
- 4. 유사도 측정을 통과하면 해당 픽셀을 시작점으로 추가
- 5. 인접한 모든 픽셀에 대해 단계 3과 4를 반복 수행

특징Measure: 픽셀 밝기 값

유사도 기준^{Criterion}: 시작점과의 차이가 32 이내

시작점^{Seed}: 수동으로 선택

연결성Connectivity Types: 8-연결성

분할 합병Split and Merge 기법 (1)

●목적Goals

□영상을 겹치지 않는 영역으로 구분한 후 영상 분할의 기본 원칙을 만족하도록 각 영역을 반복적으로 분할 또는 합병 수행

●주요사항

- □유사도 기준similarity criteria 선택
- □정지 규칙stop rule 결정
- □주로 4분-트리quad-tree를 사용하여 영역 구조를 표현

분할 합병 Split and Merge 기법 (2)

●알고리듬

- 1. 유사도 측정 방법 결정
 - 유사도 측정에 사용할 특징 정의
 - 유사도 기준similarity criteria 선택
- 2. $P(R_i)$ = FALSE인 영역 R_i 에 대해 4개의 영역으로 분리 splitting
- 3. $P(R_i \cup R_k) = \text{TRUE}$ 을 만족하는 인접 영역 R_i 와 R_k 을 병합^{merging}
- 4. 더 이상 분리와 병합이 없을 때까지 2, 3단계 반복 수행

특징Measure: 픽셀 밝기 값 유사도 기준^{Criterion}: $|z_j - m_i| \le 2\sigma_i : z_j$: 밝기, m_i : 영역 평균, σ_i : 영역 표준편차

워터세드watershed 용어 정리

- ●Watershed: 分水嶺
- Catchment basin: 集水 구역
 - □동일 호수로 물이 모이는 구역
- Minina
 - □집수 구역의 최저점

Watershed algorithm

- ●전통적인 알고리즘Conventional watershed algorithm
 - □그라디언트 영상gradient image에 적용
- 수정된 알고리즘Modified watershed algorithm
 - □밝기 영상intensity image에 적용 가능

Basic Concept

Immersion simulation (by Meyer)

- 1. 에지 강도 영상을 생성
- 2. 지역적으로 최소값 픽셀들을 찾아 서로 다른 레이블 할당
- 3. 레이블된 픽셀에 인접하면서 레이블되지 않거나 watershed가 아 닌 픽셀들을 찾아 큐에 추가
- 4. 큐에서 꺼낸 픽셀이 하나의 레이블에 인접하면 그 레이블을 할당 하고 아니면 watershed로 설정
- 5. 큐에 남은 픽셀이 존재하지 않을 때까지 단계 3과 4를 반복

Using Priority Queue

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

4-연결성^{4-connectivity} 사용

	(3,3)					
(2,4)	:		(2,9)		(10,9)	
(1,4)	(1,7)		(2,8)		(10,8)	
(0,4)	(0,7)		(2,7)		(10,7)	
40	 5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0

minima 모두 찾아 레이블 할당 인접한 모든 픽셀들을 큐에 삽입

		(9,7)					
(2,4)		:		(2,9)		(10,9)	
(1,4)		(1,7)		(2,8)		(10,8)	
(0,4)		(0,7)		(2,7)		(10,7)	
40	••••	5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	О

밝기 1 slot에 대한 일부 처리 결과

		(9,9)					
(2,4)		i		(2,9)		(10,9)	
(1,4)		(1,7)		(2,8)		(10,8)	
(0,4)		(0,7)		(2,7)		(10,7)	
40	••••	5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 1 slot에 대한 처리 결과

		(3,9)					
(2,4)		i		(2,9)			
(2,4)(1,4)		(1,7)		(2,8)			
(0,4)		(0,7)		(2,7)			
40	••••	5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 3 slot에 대한 처리 결과

		(3,9)					
(2,4)		:					
(1,4)		(1,7)					
(2,4)(1,4)(0,4)		(0,7)					
40	••••	5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 5 slot에 대한 일부 처리 결과

(3,4)		(3,9)					
÷							
(1,4)		(1,7)					
(1,4)(0,4)		(0,7)					
40	••••	5	4	3	2	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 5 slot에 대한 처리 결과

(10,4)		(8,3)		(6,9)			
i		i					
(1,4)		(6,2)		(11,1)			
(0,4)		(5,2)		(11,0)			
40	••••	30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 15 slot 까지의 처리 결과

(12,4)		(8,3)		(6,9)			
i		i					
(1,4)		(6,2)		(11,1)			
(0,4)		(5,2)		(11,0)			
40	••••	30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 20 slot 까지의 처리 결과

(12,4)		(8,3)					
i		÷					
(1,4)		(6,2)					
(0,4)		(5,2)					
40	••••	30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 30 slot의 처리 후보 대상

(12,4)		(8,3)					
i		:					
(1,4)		(6,2)					
(1,4) (0,4)		(5,2)		(5,3)			
40	••••	30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

처리 및 인접 픽셀 삽입 결과

(8,4)							
i		(8,3)					
(1,4)		(7,2)					
(1,4)(0,4)		(6,2)					
40	••••	30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 20 slot의 처리 결과

(8,4)							
		(8,3)					
(1,4))	(7,2)					
(1,4))	(6,2)					
40		30	••••	20	••••	1	0

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 30 slot의 처리 결과

3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	5	10	10	10	10	15	20	20
3	3	3	5	5	30	30	30	10	15	15	20	20
3	3	3	5	30	20	20	20	30	15	15	20	20
40	40	40	40	40	20	20	20	40	40	40	40	40
10	10	10	10	40	20	20	20	40	10	10	10	10
5	5	5	5	10	40	20	40	10	10	5	5	5
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	О
1	1	3	5	10	15	20	15	10	5	1	0	0

밝기 40 slot의 처리 결과

군집화 기법Clustering Techniques

●목적Goals

□특징 공간Feature space에서 군집화clustering에 의해 영상분할segmentation 수행

● 절차Process

- 1. 입력 영상의 각 픽셀을 특징 공간feature space로 mapping
- 2. 동질성을 이용해 각 점들을 해당 군집으로 구분
- 3. 입력 영상으로 inverse mapping

C-Means Clustering

C-Means Clustering

C-Means Clustering with Gaussian smoothing

반복 임계화 기법Recursive Thresholding Technique

●알고리듬

- 1. 입력 영상에 대한 히스토그램 계산
- 2. 하나의 구간을 두 개의 구간으로 분리하기 위한 최적의 임계값 threshold 계산
- 3. 지정한 개수의 영역이 존재 때까지 2번 단계에서 구한 각 영역에 대해 2번 단계를 반복
- 4. 구한 임계값을 사용하여 다중 임계화 수행

연결 요소 레이블링Connected Component Labeling

●알고리듬

- □이진 영상에서 연결 요소에 대한 레이블을 할당
- □4-연결성 사용
- 1. 영상을 좌에서 우, 위에서 아래 방향으로 스캔
- 2.0이 아닌 픽셀에 대해 위와 왼쪽 확인
 - 모두 0이면 현재 픽셀에 새로운 레이블 할당
 - 두 개중에서 1개만 0이 아니면 그 레이블 할당
 - 모두 0이 아니면 두 개중의 하나의 레이블을 할당하고 이 두 레이블은 동치equivalence로 설정
- 3. 모든 픽셀에 단계 2를 반복
- 4. 동치 레이블에 대해 레이블 재설정

example

0	0	0	0	0	0	0	0
0	0	1	1	0	1	1	0
0	1	1	0	0	1	1	1
0	0	0	1	1	0	0	0
0	1	1	1	1	1	0	0
0	0	0	0	1	1	0	0

()	0	0	0	0	0	0	0
()	0	1	1	0	2	2	0
()	3	1	0	0	2	2	2
()	0	0	4	4	0	0	0
()	4	4	4	4	4	0	0
()	0	0	0	4	4	0	0

0	0	0	0	0	0	0	0
0	0	1	1	0	2	2	0
0	1	1	0	0	2	2	2
0	0	0	4	4	0	0	0
0	4	4	4	4	4	0	0
0	0	0	0	4	4	0	0

요약

- Image Segmentation
 - □전체 영상을 객체 또는 의미 있는 객체의 일부 영역의 집합으로 구분하는 과정
- Categories of image segmentation techniques
 - □영역 기반 기법Region-based Segmentation
 - □군집화 기반 기법Clustering Techniques
 - □경계 검출Boundary Detection
- Connectivity Types
 - □픽셀 간의 연결 여부 나타냄
 - □4, 8 and 6-연결성connectivity

Watersheds

- □Powerful segmentation operator from the field of Mathematical Morphology
- □Introduced as a tool for segmenting grayscale images by S. Beucher, H. Digabel and C. Lantuejoul in the 70s
- □ Efficient algorithms based on immersion simulation were proposed by L. Vincent, F. Meyer, P. Soille (and others) in the 90s

Reference

- R. Gonzalez, R. Woods, Digital Image Processing (2nd Edition), Prentice Hall, 2002
- Scott E Umbaugh, Computer Imaging, CRC Press, 2005

Lab.

- □OpenCV의 샘플에 포함된 watershed.cpp를 참조하여 watershed() 함수의 사용 방법을 확인하시오.
 - C:₩OpenCV₩sources₩samples₩cpp 폴더 확인
- □OpenCV의 샘플에 포함된 grabcut.cpp를 참조하여 grabcut() 함수 의 사용 방법을 확인하시오.
 - C:₩OpenCV₩sources₩samples₩cpp 폴더 확인