

Tratamiento de Señales

Version 2022-2

Segmentación por Umbralización Método de Otsu

[Capítulo 8]

Dr. José Ramón Iglesias

DSP-ASIC BUILDER GROUP Director Semillero TRIAC Ingenieria Electronica Universidad Popular del Cesar

 Umbralización: técnica de segmentación empleada cuando hay una clara diferencia entre los objetos a extraer y el fondo.

Segmentación por Umbral

La imagen es segmentada a partir de un umbral: los tonos de gris mayores que un umbral pertenecen a la región segmentada, mientras que el resto pertenece al fondo.

Necesidad de definir un valor umbral T.

$$g(x,y) = \begin{cases} 1 \Leftrightarrow f(x,y) > T \\ 0 \Leftrightarrow f(x,y) \le T \end{cases} \qquad g(x,y) = \begin{cases} 1 \Leftrightarrow f(x,y) < T \\ 0 \Leftrightarrow f(x,y) \ge T \end{cases}$$

Dependencia del valor umbral:

$$T = T(f(x, y), p(x, y), x, y)$$

Global, local o dinámico.

 La mayoría de las técnicas de umbralización se basan en estadísticas sobre el histograma

unidimensional.

Para localizar
 umbrales es
 posible también
 usar otro tipo de
 procedimientos.

- Procedimientos paramétricos: la distribución de los niveles de gris de una clase de objeto lleva a encontrar los umbrales.
- Procedimientos no paramétricos: los umbrales se obtienen de forma óptima de acuerdo a algún criterio.

Método de Otsu

Ventajas:

- Buena respuesta del método frente a la mayoría en situaciones del mundo real (imágenes ruidosas, con histogramas planos, mal iluminadas...).
- Automatismo: no precisa de supervisión humana, preprocesamiento de la imagen y otro tipo de información acerca de la misma.

Desventajas:

 A medida que el número de clases en la imagen aumenta, el método necesita mucho más tiempo para seleccionar un umbral multinivel adeacuado.

Método de Otsu

• Descripción:

- Partimos de una imagen en niveles de gris con N píxels y L posibles niveles diferentes.
- Probabilidad de ocurrencia del nivel de gris i en la imagen: $p_i = \frac{f_i}{N}$

 $fi \rightarrow$ Frecuencia de repetición del nivel de gris *i-ésimo* con i = 1, 2, ..., L.

• Descripción:

— En el caso particular de umbralización en dos niveles (binarización), los píxels se dividen en dos clases → C1 y C2, con niveles de gris [1,2,...,t] y [t+1,t+2,...,L] respectivamente, donde las distribuciones de probabilidad de ambas clases son:

son:
$$C_{1}: \frac{p_{1}}{\omega_{1}(t)}, \dots, \frac{p_{t}}{\omega_{1}(t)}$$

$$C_{2}: \frac{p_{t+1}}{\omega_{2}(t)}, \frac{p_{t+2}}{\omega_{2}(t)}, \dots, \frac{p_{L}}{\omega_{2}(t)}$$

$$\omega_{1}(t) = \sum_{i=1}^{L} p_{i}$$

$$\omega_{2}(t) = \sum_{i=t+1}^{L} p_{i}$$

• Descripción:

 Las medias para cada una de las clases se definen como:

$$\mu_1 = \sum_{i=1}^{t} \frac{i \cdot p_i}{\omega_1(t)}$$
 $\mu_2 = \sum_{i=t+1}^{L} \frac{i \cdot p_i}{\omega_2(t)}$

La intensidad media total de la imagen se define, siendo fácil demostrar así mismo:

$$\omega_1.\mu_1 + \omega_2.\mu_2 = \mu_T$$

$$\omega_1 + \omega_2 = 1$$

• Descripción:

 Haciendo uso de un análisis discriminante, Otsu definió la varianza entre clases de una imagen umbralizada como:

$$\sigma_B^2 = \omega_1 \cdot (\mu_1 - \mu_T)^2 + \omega_2 \cdot (\mu_2 - \mu_T)^2$$

La idea es ahora encontrar el umbral, t, que maximice la varianza (Otsu demostró que este era el umbral óptimo):

$$t^* = \underset{t}{Max} \{\sigma_B^2(t)\}$$
 Donde: $1 \le t \le L$

Ejemplos

Ejemplo:

 Consideremos la siguiente imagen con los siguientes parámetros que la definen.

L =
$$4 \rightarrow [0,85,171,255]$$

f1 = 10, f2 = 20
f3 = 30, f4 = 40
N = 100 (10x10)

 A continuación se calcula la varianza entre clases de la imagen para todo valor de umbral posible (4 en nuestro caso).

Ejemplo:

— Por ejemplo, comenzamos para t = 85:

$$\mathbf{C}_1 \leftrightarrow [0.85]$$

 $\mathbf{C}_2 \leftrightarrow [171.255]$

$$\omega_{1}(t=2) = \sum_{i=1}^{t} p_{i} = \frac{1}{10} + \frac{1}{5} = \frac{3}{10} \qquad p_{2} = \frac{f_{1}}{N} = \frac{10}{100} = \frac{1}{10}$$

$$\omega_{2}(t=2) = \sum_{i=t+1}^{t} p_{i} = \frac{3}{10} + \frac{4}{10} = \frac{7}{10} \qquad p_{4} = \frac{f_{4}}{N} = \frac{40}{100} = \frac{4}{10}$$

Ejemplo:

— Por ejemplo, comenzamos para t = 85:

$$\boldsymbol{c}_{1}:\frac{p_{1}}{\omega_{1}(t=2)},\frac{p_{2}}{\omega_{1}(t=2)}=\left\{\frac{1}{3},\frac{2}{3}\right\}$$

$$\boldsymbol{c}_{2}:\frac{p_{3}}{\omega_{2}(t=2)},\frac{p_{4}}{\omega_{2}(t=2)}=\left\{\frac{3}{7},\frac{4}{7}\right\}$$

$$\mu_1 = \sum_{i=1}^{t} \frac{ip_i}{\omega_1(t=2)} = \frac{1}{3} + 2 \times \frac{2}{3} = \frac{5}{3}$$

$$\mu_2 = \sum_{i=t+1}^{L} \frac{ip_i}{\omega_2(t=2)} = 3 \times \frac{3}{7} + 4 \times \frac{4}{7} = \frac{25}{7}$$

Ejemplo:

— Por ejemplo, comenzamos para t = 85:

$$\mu_T = \omega_1(t=2)\mu_1 + \omega_2(t=2)\mu_2 = 3$$

$$\sigma_B^2 = \omega_1(t=2)(\mu_1 - \mu_T)^2 + \omega_2(t=2)(\mu_2 - \mu_T)^2 \approx 0.7619$$

– Resultando para el resto de umbrales:

$$\sigma_B^2(t=1) = 0.4444$$

 $\sigma_B^2(t=3) = 0.6667$

Ejemplo:

– En consecuencia, el umbral óptimo según Otsu para este caso sería t = 85, resultando la imagen umbralizada con este valor (la mayor varianza entre clases se obtiene con dicho umbral):

• Generalización:

— En este caso, al existir M clases, existirán M-1 umbrales distintos, generalizando el caso particular anteriormente descrito. Por tanto, en este caso habremos de obtener el conjunto multinivel que maximice la varianza entre clases de la forma:

$$\{t_1^*, t_2^*, \dots, t_{M-1}^*\} = \underset{t_1, t_2, \dots, t_{M-1}}{Max} \{\sigma_B^2(t_1, t_2, \dots, t_{M-1})\}$$

$$1 \leq t_1 < \dots < t_{M-1} < L$$
 Donde:
$$\omega_k = \sum_{i \in C_k} p_i \quad \mu_k = \sum_{i \in C} \frac{i.p_i}{\omega_k}$$

$$\sigma_B^2 = \sum_{k=1}^M \omega_k . (\mu_k - \mu_T)^2$$

- Ejemplo (2 niveles):
 - Binarización mediante umbral subjetivo t = 45.

• Ejemplo (2 niveles):

— Binarización mediante umbral óptimo según el método de Otsu de t = 79.

• Ejemplo (2 niveles):

 Repetimos la binarización con el mismo umbral subjetivo habiendo añadido ruido blanco gaussiano a la imagen original con una densidad de 0.2:

• Ejemplo (2 niveles):

— Ahora el umbral óptimo de Otsu para la imagen con ruido blanco gaussiano es de t = 133:

Bibliografía relacionada

- Nobuyuki Otsu, "A threshold selection method from gray-level histogram", IEEE Transactions on System Man Cybernetics, Vol. SMC-9, No. 1, 1979.
- Digital Image Processing Second Edition,
 Rafael C. González Richard E. Woods,
 capítulo 10.