22 - Segmentasi Citra (Bagian 1)

IF4073 Interpretasi dan Pengolahan Citra

Oleh: Rinaldi Munir

Program Studi Teknik Informatika Sekolah Teknik Elektro dan Informatika Institut Teknologi Bandung 2021

Segmentasi Citra

Segmentasi citra adalah operasi mempartisi citra menjadi sebuah koleksi yang terdiri dari sekumpulan pixel yang terhubung satu sama lain

- 1. menjadi region-region, yang biasanya mencakup keseluruhan citra
- 2. menjadi struktur linier, seperti
 - segmen garis
 - segmen kurva
- 3. Menjadi bentuk-bentuk 2D, seperti
 - lingkaran
 - elips
 - kotak, dll

Contoh 1: Region

Contoh 2: Garis lurus

Metode:

- Edge detection
- Hough transformation

Contoh 2: Garis dan lingkaran

Metode:

- Edge detection
- Hough transformation

- Segmentasi citra (image segmentation) menjadi sejumlah region bertujuan untuk:
 - 1. membagi citra menjadi semen-segmen atau objek-objek yang berbeda.
 - 2. memisahkan objek dengan latar belakang

 Dengan membagi citra menjadi sejumlah segmeb, kita dapat memproses hanya segmen penting atau segmen tertentu di dalam citra daripada memproses seluruh bagian citra

- Goal segmentasi citra adalah menemukan bagian citra yang koheren atau objek spesifik.
- Citra disegmentasi berdasarkan properti yang dipilih seperti kecerahan, warna, tekstur, dan sebagainya.
- Segmentasi membagi citra menjadi sejumlah region yang terhubung, tiap region bersifat homogen berdasarkan properti yang dipilih.
- Segmentasi citra merupakan tahapan sebelum melakukan image/object recognition, image understanding, dll.

Citra medis

Hasil segmentasi

Beberapa aplikasi segmentasi citra

1. Medical imaging

Selama diagnosis medis untuk kanker, ahli patologi menginjeksi jaringan tubuh dengan hematoxylin dan eosin (H&E) untuk membedakan jenis jaringan.

Mereka kemudian menggunakan teknik segmentasi gambar yang disebut clustering untuk mengidentifikasi jenis jaringan tersebut dalam gambar mereka.

Menggunakan clustering untuk membedakan jenis jaringan (bawah) pada citra jaringan tubuh (atas) yang diwarnai dengan hematoxylin dan eosin (H&E).

Sumber: https://www.mathworks.com/discovery/image-segmentation.html

2. Autonomous Vehicle

Saat merancang persepsi untuk kendaraan otonom, seperti mobil self-driving, segmentasi citra digunakan untuk membantu sistem mengidentifikasi dan menemukan kendaraan dan objek lain di jalan.

Menggunakan segmentasi citra untuk mengaitkan setiap piksel gambar dengan label kelas (seperti mobil, jalan, langit, pejalan kaki, atau sepeda).

Sumber: https://www.mathworks.com/discovery/image-segmentation.htm

3. Object recognition

3. Scene understanding

Mesin dapat memahami apa yang "dilihatnya"

Kriteria Segmentasi

Menurut Pavlidis:

Segmentasi adalah partisi citra I menjadi sejumlah region S_1 , S_2 , ... S_m yang memenuhi persyaratan:

1.
$$\cup$$
 S_i = S

2.
$$S_i \cap S_j = \emptyset$$
, $i \neq j$

3.
$$\forall$$
 S_i, P(S_i) = true

4.
$$P(S_i \cup S_j) = \text{false},$$

 $i \neq j, S_i \text{ adjacent } S_j$

Partisi mencakup keseluruhan pixel di dalam citra.

Tidak ada region yang beririsan.

P = Predikat homogenitas, dipenuhi oleh setiap region

Gabungan region bertetangga tidak memenuhi predikat

- Jadi, yang harus dilakukan adalah mendefinisikan dan mengimplementasikan predikat similarity.
- Misalnya, similarity didasarkan pada pixel-pixel di dalam rentang nilai yang sama.

Metode segmentasi citra

Metode segmentasi citra umumnya dikelompokkan berdasarkan dua pendekatan:

1. Diskontinuitas

Mempartisi citra berdasarkan perubahan nilai intensitas *pixel* yang cepat seperti tepi (*edge detection*)

2. Similarity

Mempartisi citra berdasarkan kemiripan area menurut properti yang ditentukan Metode segmentasi citra yang termasuk ke dalam pendekatan ini:

- a) Pengambangan (thresholding)
- b) Region growing
- c) Split and merge
- d) Clustering

- Pendeteksian tepi dapat digunakan untuk melakukan segmentasi citra.
- Metode-metode deteksi tepi sudah dibahas pada materi sebelumnya, seperti metode berbasis gradien (Sobel, Prewit, Canny, Roberts, Laplacian, LoG, dll)

FIGURE 10.10
(a) Original image. (b) $|G_x|$, component of the gradient in the x-direction.
(c) $|G_y|$, component in the y-direction.
(d) Gradient image, $|G_x| + |G_y|$.

a) Complemented Image

b) Edged Image

Figure 3. Complemented Image and Edged Image

Segmentasi citra berdasarkan similarity

• Cara paling sederhana menemukan bagian citra yang koheren adalah berdasarkan nilai intensitas pixel atau warna

Perkakas menjadi bagian yang koheren

Rumah, rumput, dan langit membentuk bagian koheren yang berbeda

• Metode segmentasi berbasis *similarity*: pengambangan (*thresholding*), *region growing*, *split and merge*, dan *clustering*.

1. Pengambangan

- Sudah dijelaskan pada materi sebelumnya (lihat materi Citra Biner)
- Segmentasi citra didasarkan pada nilai intensitas pixel-pixel dan nilai ambang T.
- Salah satu cara untuk mengekstrak objek dari latar belakang adalah dengan memilih ambang T.
- Setiap pixel (x, y) pada citra di mana f (x, y)> T disebut titik objek, jika tidak maka akan disebut latar belakang.
- Hasil segmentasi adalah berupa citra biner

Pilih nilai ambang T

- 1. Pixel-pixel di atas nilai ambang mendapatkan intensitas baru A.
- 2. Pixels di bawah nilai ambang mendapatkan intensitas baru B.

• Untuk mendapatkan nilai ambang T, analisis histogram citra lalu identifikasi puncak dan lembah.

• Nilai *grayscale* pada lembah terdalam di antara dua bukit menyatakan nilai T.

Filtering is a technique for modifying or enhancing an image. For example, you can filter an image to emphasize certain features or remove other features. Image processing operations implemented with filtering include smoothing, sharpening, and edge enhancement.

Filtering is a neighborhood operation, in which the value of any given pixel in the output image is determined by applying some algorithm to the values of the pixels in the neighborhood of the corresponding input pixel. A pixel's neighborhood is some set of pixels, defined by their locations relative to that pixel. (SeeNeighborhood or Block Processing: An Overview for a general discussion of neighborhood operations.) Linear fidering is filtering in which the value of an output pixel is a linear combination of the values of the pixels in the input pixel's neighborhood.

Convolution

Linear fibring of an image is accomplished through an operation called *convolution*. Convolution is a neighborhood operation in which each output pixel is the weighted sum of neighboring input pixels. The matrix of weights is called the *convolution kernet*, also known as the titler. A convolution kernet is a correlation kernet that has been rotated 180 degrees.

For example, suppose the image is

A = [17 24 1 8 15 23 5 7 14 16 4 6 13 20 22 10 12 19 21 3

Menggunakan pengambangan untuk mengonversi ke gambar biner untuk meningkatkan keterbacaan teks dalam gambar.

Sumber: https://www.mathworks.com/discovery/image-segmentation.html

 Mencari nilai T dengan cara sederhana di atas hanya tepat jika histogram bersifat bimodal (mempunyai dua puncak dan satu lembah). Misalnya segmentasi teks dengan latar belakangnya.

• Jika terdapat multimodal di dalam citra, maka diperlukan beberapa nilai ambang.

- Teknik pengambangan dibagi menjadi:
 - 1. Global thresholding

Nilai ambang bergantung pada keseluruhan nilai-nilai pixel

2. Local thresholding

Nilai ambang bergantung pada *pixel-pixe*l bertetangga, hanya untuk sekelompok *pixel* saja.

3. Adaptive thresholding

Nilai ambang berubah secara dinamis bergantung pada perubahan pencahayaan di dalam citra

Global thresholding

Sumber: Image segmentation Stefano Ferrari Universit`a degli Studi di Milano stefano.ferrari@unimi.it

A simple algorithm:

- 1. Initial estimate of T
- 2. Segmentation using T:
 - G_1 , pixels brighter than T;
 - G_2 , pixels darker than (or equal to) T.
- 3. Computation of the average intensities m_1 and m_2 of G_1 and G_2 .
- 4. New threshold value:

$$T_{\text{new}} = \frac{m_1 + m_2}{2}$$

5. If $|T - T_{\text{new}}| > \Delta T$, back to step 2, otherwise stop.

Pengambangan dengan Metode Otsu

Otsu's method

- Otsu's method is aimed in finding the optimal value for the global threshold.
- ▶ It is based on the interclass variance maximization.
 - Well thresholded classes have well discriminated intensity values.
- ▶ M × N image histogram:
 - L intensity levels, [0, ..., L − 1];
 - n_i #pixels of intensity i:

$$MN = \sum_{i=0}^{L-1} n_i$$

Normalized histogram:

$$p_i = \frac{n_i}{MN}$$

$$\sum_{i=0}^{L-1} p_i = 1, \quad p_i \ge 0$$

Sumber: *Image Segmentation,* by Stefano Ferrari

Otsu's method (2)

- ▶ Using k, 0 < k < L 1, as threshold, T = k:
 - ▶ two classes: C₁ (pixels in [0, k]) and C₂ (pixels in [k+1, L-1])
 - $P_1 = P(C_1) = \sum_{i=0}^k p_i$, probability of the class C_1
 - $P_2 = P(C_2) = \sum_{i=k+1}^{L-1} p_i = 1 P_1$, probability of the class C_2
 - m₁, mean intensity of the pixels in C₁:

$$m_1 = \sum_{i=0}^k i \cdot P(i|C_1)$$

$$= \sum_{i=0}^k i \frac{P(C_1|i)P(i)}{P(C_1)}$$

$$= \frac{1}{P_1} \sum_{i=0}^k i \cdot p_i$$

where
$$P(C_1|i) = 1$$
, $P(i) = p_i$ e $P(C_1) = P_1$.

Otsu's method (3)

Similarly, m2, mean intensity of the pixels in C2:

$$m_2 = \frac{1}{P_2} \sum_{i=k+1}^{L-1} i \cdot p_i$$

Mean global intensity, m_G:

$$m_G = \sum_{i=0}^{L-1} i \cdot p_i$$

while the mean intensity up to the k level, m:

$$m = \sum_{i=0}^{k} i \cdot p_i$$

Hence:

$$P_1 m_1 + P_2 m_2 = m_G$$

 $P_1 + P_2 = 1$

Otsu's method (4)

▶ The global variance σ_G^2 :

$$\sigma_G^2 = \sum_{i=0}^{L-1} (i - m_G)^2 \cdot p_i$$

▶ The between-class variance, σ_B , can be defined as:

$$\sigma_B^2 = P_1(m_1 - m_G)^2 + P_2(m_2 - m_G)^2
= P_1P_2(m_1 - m_2)^2
= \frac{(m_GP_1 - m)^2}{P_1(1 - P_1)} x$$

The goodness of the choice T = k can be estimated as the ratio η:

$$\eta = \frac{\sigma_B^2}{\sigma_G^2}$$

Otsu's method (5)

- The quantities required for the computation of η, can be obtained from the histogram:
- Hence, for each value of k, η(k) can be computed:

$$\eta(k) = \frac{\sigma_B^2(k)}{\sigma_G^2}$$

where

$$\sigma_B^2(k) = \frac{(m_G P_1(k) - m(k))^2}{P_1(k)(1 - P_1(k))}$$

The optimal threshold value, k*, satisfies:

$$\sigma_B^2(k^*) = \max_{0 < k < L-1} \sigma_B^2(k)$$

Visualisasi metode Otsu (Sumber: Wikipedia)

Otsu's method: an example

- (a) original image;
- (b) histogram of (a);
- (c) global threshold: T = 169, $\eta = 0.467$;
- (d) Otsu's method: T=181, $\eta=0.944$.

• Matlab memiliki fungsi graythresh() untuk melakukan pengambangan dengan metode Otsu.


```
I = imread('house.jpg');
T = graythresh(I);
BW = im2bw(I, T);
imshow(I);
figure; imshow(BW)
```


```
I = imread('coins.bmp');
T = graythresh(I);
BW = im2bw(I, T);
imshow(I);
figure; imshow(BW)
```


Hasil pengambangan dengan metode Otsu

Smoothing

- Otsu's method may not work in presence of noise.
- ▶ Smoothing can produce a histogram with separated peaks.

Multiple thresholds Otsu's method

- ► The Otsu's method can be applied also for the multiple thresholds segmentation (generally, double threshold).
- ▶ Between-class variance:

$$\sigma_B^2(k_1, k_2) = P_1(m_1 - m_G)^2 + P_2(m_2 - m_G)^2 + P_3(m_3 - m_G)^2$$

▶ The optimal thresholds k_1^* and k_2^* can be computed as:

$$\sigma_B^2(k_1^*, k_2^*) = \max_{0 < k_1 < k_2 < L-1} \sigma_B^2(k_1, k_2)$$

▶ The separability degree can be measured as:

$$\eta(k_1^*, k_2^*) = \frac{\sigma_B^2(k_1^*, k_2^*)}{\sigma_G^2}$$

Multiple thresholds Otsu's method: an example

• Di dalam Matlab, fungsi multithresh() digunakan untuk melakukan multiple threshold dengan metode Otsu.


```
% Baca citra
I = imread('circle.jpg');
% Tampilkan citra
imshow(I);
% Hitung dua buah nilai ambang
thresh = multithresh(I, 2);
%Segmentasi citra menjadi tiga level dengan fungsi imquantize
seg I = imquantize(I,thresh);
% Konversi citra yang disegmentasi menjadi citra berwarna dengan
% menggunakan fungsi label2rgb dan tampilkan
RGB = label2rgb(seg I);
figure; imshow(RGB)
axis off
title('RGB Segmented Image')
```


2. Region Growing

- Region growing: kelompok pixel atau sub-region yang tumbuh menjadi region yang lebih besar.
- Algoritma: Mulai dengan "umpan (seed)" yang berisi himpunan beranggota satu atau lebih pixel dari region yang potensial, dan dari sini region berkembang dengan menambahkan pada umpan pixel-pixel tetangga yang memiliki properti yang mirip dengan umpan, lalu berhenti jika pixel-pixel tetangga tidak mirip lagi.
- Biasanya uji statistik digunakan untuk memutuskan apakah sebuah pixel dapat digabungkan ke dalam region atau tidak.
- Keuntungan: memiliki keterhubungan yang bagus antar pixel di dalam region
- Kelemahan: pemilihan umpan yang tepat
 - kriteria berhenti
 - mengkonsumsi waktu yang lama

Sumber: CS 4487/9587 Algorithms for Image Analysis: Basic Image Segmentation

Unseeded Region Growing

- Metode region growing tanpa spesifikasi umpan
- Menggunakan algoritma fast scanning

Langkah terakhir:

Gabungkan (*merge*) region kecil menjadi region besar

19

Seeded Region Growing

(segmentasi.m)

```
% read image
reg maxdist = 0.2;
I = im2double(imread('lada-gray.bmp'));
subplot (121);
imshow(I);
% let the user pick one point
[x,y] = ginput(1);
% round to integer to match required input by regiongrowing function
x = round(x);
y = round(y);
% plot point on original image
hold on:
plot(x,y,'xg','MarkerSize',20,'LineWidth',2);
hold off;
% get region from seed point
J = regiongrowing(I,y,x,reg_maxdist);
% plot region
subplot (122);
imshow(J);
```

Sumber: https://stackoverflow.com/questions/44234856/region-growing-in-matlab

(regiongrowing.m)


```
function J=regiongrowing(I,x,y,reg maxdist)
% This function performs "region growing" in an image from a specified
% seedpoint (x,y)
% J = regiongrowing(I, x, y, t)
% % I : input image
% J : logical output image of region
% x,y: the position of the seedpoint (if not given uses function getpts)
% t: maximum intensity distance (defaults to 0.2)
% The region is iteratively grown by comparing all unallocated neighbouring pixels to
the region.
% The difference between a pixel's intensity value and the region's mean,
% is used as a measure of similarity. The pixel with the smallest difference
% measured this way is allocated to the respective region.
% This process stops when the intensity difference between region mean and
% new pixel become larger than a certain treshold (t)
9
% Example:
00
% I = im2double(imread('medtest.png'));
% x=198; y=359;
% J = regiongrowing(I, x, y, 0.2);
% figure, imshow(I+J);
% Author: D. Kroon, University of Twente
```


```
if(exist('reg maxdist','var')==0), reg maxdist=0.2; end
if (exist('y', 'var') == 0), figure, imshow(I,[]); [y,x] = getpts;
y=round(y(1)); x=round(x(1)); end
J = zeros(size(I)); % Output
Isizes = size(I); % Dimensions of input image
reg mean = I(x,y); % The mean of the segmented region
reg size = 1; % Number of pixels in region
% Free memory to store neighbours of the (segmented) region
neg free = 10000; neg pos=0;
neg list = zeros(neg free, 3);
pixdist=0; % Distance of the region newest pixel to the regio mean
% Neighbor locations (footprint)
neigb=[-1 0; 1 0; 0 -1; 0 1];
% Start regiogrowing until distance between regio and posible new
pixels become
% higher than a certain treshold
```

```
while(pixdist<reg maxdist&&reg size<numel(I))</pre>
 % Add new neighbors pixels
 for j=1:4,
 % Calculate the neighbour coordinate
 xn = x + neigh(j,1); yn = y + neigh(j,2);
 % Check if neighbour is inside or outside the image
 ins=(xn>=1) \&\& (yn>=1) \&\& (xn<=Isizes(1)) \&\& (yn<=Isizes(2));
 % Add neighbor if inside and not already part of the segmented area
 if(ins\&\&(J(xn,yn)==0))
 neg pos = neg pos+1;
 neg list(neg pos,:) = [xn yn I(xn,yn)]; J(xn,yn)=1;
 end
 end
 % Add a new block of free memory
 if(neg pos+10>neg free), neg free=neg free+10000;
neg list((neg pos+1):neg free,:)=0; end
```

```
% Add pixel with intensity nearest to the mean of the region, to the region
 dist = abs(neg list(1:neg pos, 3) - reg mean);
 [pixdist, index] = min(dist);
 J(x,y)=2; reg size=reg size+1;
 % Calculate the new mean of the region
 reg mean= (reg mean*reg size + neg list(index,3))/(reg size+1);
 % Save the x and y coordinates of the pixel (for the neighbour add
proccess)
 x = neg list(index, 1); y = neg list(index, 2);
 % Remove the pixel from the neighbour (check) list
 neg list(index,:)=neg list(neg pos,:); neg pos=neg pos-1;
end
% Return the segmented area as logical matrix
J=J>1;
```

Sumber: https://www.mathworks.com/matlabcentral/fileexchange/19084-region-growing

a b c d

FIGURE 10.40

(a) Image showing defective welds (b) Seed points. (c) Result of region growing. (d) Boundaries of segmented defective welds (in black). (Original image courtesy of X-TEK Systems, Ltd.).

3. Split and Merge

- Mengggunakan algoritma divide and conquer
- Citra dibagi (split) menjadi sejumlah region yang disjoint

 Gabung (merge) region-region bertetangga yang homogen

(a) Whole Image

I ₁	I ₂
\mathbf{I}_3	I ₄

(b) First Split

Ii	I ₂
\mathbf{I}_3	I ₄₁ I ₄₂
	$\mathbf{I}_{43}\mathbf{I}_{44}$

(c) Second Split

(d) Merge

R_1	R	2
R_3	R_{41}	R_{42}
	R_{43}	R_{44}

Algoritma Split & Merge

Given an image f and a predicate Q, the basic algorithm is:

- 1. $R_1 = f$
- 2. Subdivision in quadrants of each region R_i for which $Q(R_i) = \text{FALSE}$.
- 3. If $Q(R_i) = \text{TRUE}$ for every regions, merge those adjacent regions R_i and R_j such that $Q(R_i \cup R_j) = \text{TRUE}$; otherwise, repeat step 2.
- 4. Repeat the step 3 until no merging is possible.

Sumber: Image segmentation Stefano Ferrari Universit`a degli Studi di Milano stefano.ferrari@unimi.it

Sumber: Image Segmentation, by Dr. Rajeev Srivastava

4. Clustering

Prinsip clustering secara umum

- Misalkan terdapat N buah titik data (terokan, vektor fitur, dll), x₁, x₂, ..., x_N
- Kelompokkan (cluster) titik-titik yang mirip dalam kelompok yang sama

Bagaimana kaitan clustering pada segmentasi citra?

- Nyatakan citra sebagai vektor fitur $x_1,...,x_n$
 - Sebagai contoh, setiap *pixel* dapat dinyatakan sebagai vektor:
 - Intensitas → menghasilkan vektor dimensi satu
 - Warna → menghasilkan vektor berdimensi tiga (R, G, B)
 - Warna + koordinat,

 menghasilkan vektor berdimensi lima

Kelompokkan vektor-vektor fitur ke dalam k kluster

citra input

9 4 2	7 3 1	8 6 8
8 2 4	5 8 5	3 7 2
9 4 5	9 3	1 4 4

Vektor fitur untuk clustering berdasarkan warna

RGB (or LUV) space clustering

citra input

9	4 2	7 3 1	
8	2 4	5 8 5	3 7 2
9	4 5	9	4 4

Vektor fitur untuk clustering berdasarkan warna dan koordinat pixel


```
[9 4 2 0 0] [7 3 1 0 1] [8 6 8 0 2]
[8 2 4 1 0] [5 8 5 1 1] [3 7 2 1 2]
[9 4 5 2 0] [2 9 3 2 1] [1 4 4 2 2]
```

RGBXY (or LUVXY) space clustering

K-Means Clustering

- K-means clustering merupakan algoritma clustering yang paling populer
- Asumsikan jumlah cluster adalah k
- Mengooptimalkan (secara hampiran) fungsi objektif berikut untuk variabel D_i dan μ_i

$$E_{k} = SSE = \sum_{i=1}^{k} \sum_{x \in D_{i}} ||x - \mu_{i}||^{2}$$

sum of squared errors dari kluster dengan pusat μ_i

Sumber: CS 4487/9587 Algorithms for Image Analysis: Basic Image Segmentation

Good (tight) clustering smaller value of SSE

Bad (loose) clustering larger value of *SSE*

- Initialization step
 - 1. pick **k** cluster centers randomly

- Initialization step
 - 1. pick **k** cluster centers randomly

- Initialization step
 - 1. pick **k** cluster centers randomly
 - 2. assign each sample to closest center

- Initialization step
 - 1. pick **k** cluster centers randomly
 - 2. assign each sample to closest center

- Initialization step
 - 1. pick **k** cluster centers randomly
 - 2. assign each sample to closest center

- Iteration steps
 - 1. compute means in each cluster $\mu_i = \frac{1}{|D_i|} \sum_{x \in D_i} x$

- Initialization step
 - 1. pick **k** cluster centers randomly
 - 2. assign each sample to closest center

- Iteration steps
 - 1. compute means in each cluster $\mu_i = \frac{1}{|D_i|} \sum_{x \in D_i} x$
 - 2. re-assign each sample to the closest mean

- Initialization step
 - 1. pick **k** cluster centers randomly
 - 2. assign each sample to closest center

- Iteration steps
 - 1. compute means in each cluster $\mu_i = \frac{1}{|D_i|} \sum_{x \in D_i} x$
 - 2. re-assign each sample to the closest mean
- Iterate until clusters stop changing

- Initialization step
 - pick **k** cluster centers randomly
 - assign each sample to closest center

- **Iteration steps**
 - 1. compute means in each cluster $\mu_i = \frac{1}{|D_i|} \sum x$
 - 2. re-assign each sample to the closest mean
- Iterate until clusters stop changing

This procedure decreases the value of the objective function

$$E_k(D, \mu) = \sum_{i=1}^k \sum_{x \in D_i} ||x - \mu_i||^2$$

optimization variables

$$D = (D_1, ..., D_k)$$

$$\mu = (\mu_1, ..., \mu_k)$$

$$\mu = (\mu_1, ..., \mu_k)$$

Contoh hasil *K-means clustering*

Pada kasus ini, K-means (K=2) secara otomatis menemukan nilai ambang yang bagus (antara 2 cluster

k = 3 (random colors are used to better show segments/clusters)

An image(I)

Three cluster image (J)on gray values of I

Contoh hasil K-means clustering (berdasarkan warna)

Contoh hasil K-means clustering (berdasarkan warna + koordinat)

Sifat-sifat K-means

Works best when clusters are spherical (blob like)

- Fails for elongated clusters
 - SSE is not an appropriate objective function in this case

Sensitive to outliers

maximum likelihood (ML) fitting of parameters μ_i (means) of Gaussian distributions

$$E_{k} = \sum_{i=1}^{k} \sum_{x \in D_{i}} ||x - \mu_{i}||^{2}$$

equivalent (easy to check)

$$E_k \sim -\sum_{i=1}^k \sum_{x \in D_i} \log P(x \mid \mu_i) + const$$

Gaussian distribution
$$P(x \mid \mu_i) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{||x - \mu_i||^2}{2\sigma^2}\right)$$

Sumber: CS 4487/9587 Algorithms for Image Analysis: Basic Image Segmentation

Sumber: CS 4487/9587 Algorithms for Image Analysis: Basic Image Segmentation

$$E_k = \sum_{i=1}^k |D_i| \cdot \text{var}(D_i)$$

sample variance:
$$\operatorname{var}(D_i) = \frac{1}{|D_i|} \sum_{x \in D_i} ||x - \mu_i||^2 = \frac{1}{2|D_i|^2} \sum_{x,y \in D_i} ||x - y||^2$$

Rangkuman K-means

- Advantages
 - Principled (objective function) approach to clustering
 - Simple to implement (the approximate iterative optimization)
 - Fast
- Disadvantages
 - Only a local minimum is found (sensitive to initialization)
 - May fail for non-blob like clusters
 K-means fits <u>Gaussian models</u>
 - Sensitive to outliers Quadratic errors are such
 - Sensitive to choice of k

Can add sparsity term and make k an additional variable

$$E = \sum_{i=1}^{k} \sum_{x \in D_i} ||x - \mu_i||^2 + \gamma \cdot |k|$$

Akaike Information Criterion (AIC) or Bayesian Information Criterion (BIC)