Image Segmentation

Recap from last time

Samples not squares

Sensors are not perfect

Quantization hurts


• Questions?

Overview

- What is image segmentation?
- Thresholding and thresholding algorithms
- Performance and the ROC curve
- Connectivity and connected components
- Region growing
- Split and merge algorithms
 - The region adjacency graph


GV12/3072 Image Processing.


Gestalt Phenomena

- -Figure-ground
- -Proximity
- -Similarity
- -Continuation
- -Closure
- -Common fate
- -Symmetry


What is Image Segmentation?

• It partitions an image into regions of interest.

- The first stage in many automatic image analysis systems.
- A complete segmentation of an image I is a finite set of regions $R_1, ..., R_N$, such that

$$I = \bigcup_{i=1}^{N} R_i$$
 and $R_i \cap R_j = \phi \ \forall \ i \neq j$.

How should I segment this?


How should I segment this?


GV12/3072 Image Processing.

Segmentation Quality


• The quality of a segmentation depends on what you want to do with it.

• Segmentation algorithms must be chosen and evaluated with an application in mind.


Segmentation example


Berkeley Segmentation Database and Benchmark


Berkeley Segmentation Database and Benchmark


Thresholding

- Thresholding is a simple segmentation process.
- Thresholding produces a binary image *B*.
- It labels each pixel **in** or **out** of the region of interest by comparison of the greylevel with a threshold *T*:

$$B(x, y) = 1$$
 if $I(x, y) \ge T$
0 if $I(x, y) < T$.

Basic Thresholding Algorithm

```
for x=1:X


for y=1:Y


B(x,y) = (I(x,y) >= T);

end


end
```


Don't write it like this at home!


How do we choose T?

Trial and error

Compare results with ground truth


Automatic methods

Segmentation Performance

• To use automatic analysis, we need to know the true classification of each test.

• We need to do the segmentation by hand on some example images.

Ground truth


ROC Analysis


(ROC = Receiver operating characteristic)

• An ROC curve characterizes the performance of a binary classifier.

- A binary classifier distinguishes between two different types of thing. E.g.:
 - Healthy/afflicted patients cancer screening
 - Pregnancy tests
 - Foreground/background image pixels
 - Object detection

Classification Error

- Binary classifiers make errors.
- Two types of input to a binary classifier:
 - Positives
 - Negatives
- Four possible outcomes in any test:


Where do errors come from?

• A binary classifier thresholds a measurement made on every case.


- The measurement may be explicit
 - Example: pixel grey-level: 1 scalar
- Or implicit
 - The degree of certainty of a doctor examining a patient:
 "confidence for EACH scalar → probability distribution

Wouldn't it be nice...


Measurement Distributions


Classification outcomes


- As we change the threshold, FP and TP change.
- Notice that:
 - FP + TN = N (the total number of negatives)
 - TP + FN = P (total positives)

How to evaluate performance?

The ROC curve

- Characterizes the error trade-off in binary classification tasks.
- It plots the TP fraction against FP fraction.
- TP fraction (sensitivity) is $\frac{\text{True positive count}}{P}$
- FP fraction (1-specificity) is $\frac{\text{False positive count}}{N}$

The ROC Curve


Properties of ROC curves

• An ROC curve always passes through (0,0) and (1,1).

- What is the ROC curve of a perfect system?
- What if the ROC curve is a straight line from (0,0) to (1,1)?

Area under the ROC curve

- The area A under the curve measures overall classification performance.
- If the distributions of measurements on positive and negative cases are $N(\mu_P, \sigma_P)$ and $N(\mu_N, \sigma_N)$, respectively, then


$$A = Z \left(\frac{\left| \mu_P - \mu_N \right|}{\left(\sigma_P^2 + \sigma_N^2 \right)^{1/2}} \right)$$

• z is the cumulative normal distribution function

$$Z(x) = \int_{-\infty}^{x} z(t)dt$$

GV12/3072 Image Processing.

Auto-select a threshold?


Operating points

- Choose an *operating point* by assigning relative costs and values to each outcome:
 - V_{TN} value of true negative
 - V_{TP} value of true positive
 - C_{FN} cost of false negative
 - C_{FP} cost of false positive
- Choose the point on the ROC curve with **gradient**


$$\beta = \frac{N V_{TN} + C_{FP}}{P V_{TP} + C_{FN}}$$

• For simplicity, we often set $V_{TN} = V_{TP} = 0$.

Classification outcomes


ROC curve


GV12/3072 Image Processing.


Greylevel Histograms


Positives and Negatives


GV12/3072 Image Processing.

Automatic Threshold Selection

Try to find a threshold between histogram peaks

• Maybe...model positive and negative region histograms by Gaussian distributions

K-means Clustering

Initialize R_f and R_b

REPEAT

```
% Find the mean greylevel in each region.
m_f = mean(I(R_f));
m_b = mean(I(R_b));
% Pick threshold half way between.
T = (m_f + m_b)/2;
% Find new regions.
R_f = {(x,y) | I(x,y)>=T};
R b = I\R f;
```

UNTIL T remains unchanged.

Improvements?

• Can you extend this to use the standard deviations of the regions as well?

• What problems might you encounter?


• Can one take advantage of special situations?


Gradient.illusion.arp.jpg

GV12/3072 Image Processing.

Chapter 3 in Machine Vision by Jain et al.


Recap of Thresholding (only)


- Thresholding for binary segmentation
- Choosing the threshold can be difficult
- ROC analysis characterizes binary classification systems
- Can help choose a good threshold
- Simple algorithms can find good thresholds sometimes.

Note on Performance Assessment


- In real-life, we use two or even three separate sets of test data:
 - A *training set*, for tuning the algorithm.
 - An unseen *test set* to get a final performance score on the tuned algorithm.
 - A *validation* set for verifying the performance score obtained on the test set.

Limitations of Thresholding

• Why can we segment images much better by eye than through thresholding processes?


by Adrian Pingstone, based on the original created by Edward H. Adelson


by Adrian Pingstone, based on the original created by Edward H. Adelson

Limitations of Thresholding

• Why can we segment images much better by eye than through thresholding processes?


• We might improve results by considering image **context:** Surface Coherence

Pixel connectivity


Pixel connectivity


- We need to define which pixels are neighbours.
- Are the dark pixels in this array connected?


Pixel Neighbourhoods


4-neighbourhood


8-neighbourhood

Pixel paths

• A 4-connected path between pixels p_1 and p_n is a set of pixels $\{p_1, p_2, ..., p_n\}$ such that p_i is a 4-neighbour of p_{i+1} , i=1,...,n-1.

• In an 8-connected path, p_i is an 8-neighbour of p_{i+1} .

Connected regions


• A region is 4-connected if it contains a 4-connected path between any two of its pixels.

• A region is 8-connected if it contains an 8-connected path between any two of its pixels.

Connected regions


 Now what can we say about the dark pixels in this array?

• What about the light pixels?


Connected components labelling

• Labels each connected component of a binary image with a separate number.


Foreground labelling

• Only extract the connected components of the foreground


Connected components

```
% B is the binary image input. L is the labelled
% image output.
function L = ConnectedComponents(B)
[X,Y] = size(B);
L = zeros(X,Y);
n=1;
For each (x,y) in B
 if (B(x,y) \& L(x,y) == 0)
 label(x, y, n, B, L);
 n=n+1;
 end
```

end


Connected components

```
function label(x start, y_start, n, B, L)
% Recursively give label n to this pixel
% and all its foreground neighbours.
L(x start, y_start) = n;
For each (x,y) in N(x start, y_start)
 if(L(x,y) == 0 \& B(x, y))
 label(x, y, n, B, L);
 end
end
```


Goose detector


Goose detector


Goose 4-components (26)


Goose Error


GV12/3072 Image Processing.

Goose 8-components (22)


Connected components

• What happens if we use the connected components algorithm on this image?


• How might we improve our implementation?

Region Growing

- Start from a seed point or region.
- Add neighbouring pixels that satisfy the criteria defining a region.
- Repeat until we can include no more pixels.

Region Growing


```
function B = RegionGrow(I, seed)
 while(~boundary.empty())
 nextPoint = boundary.deQ();
 [X,Y] = size(I);
 if(include(nextPoint))
 visited = zeros(X,Y);
 visited(nextPoint) = 2;
 visited(seed) = 1;
 Foreach (x,y) in N(nextPoint)
 boundary = emptyQ;
 if(visited(x,y) == 0)
 boundary.enQ(seed);
 boundary.enQ(x, y);
 visited(x,y) = 1;
 end
 end
 end
 end
 GV12/3072
 72
```


Image Processing.


Region Growing example


- Pick a single seed pixel.
- Inclusion test is a simple grey level threshold:

```
function test = include(p)
  test = (p>=T);
```


ROC Curve

- Region grower
- × Thresholding


Implementation

- The region-growing algorithm above uses a breadth-first search.
- The connected-components algorithm above uses a *depth-first search*.
- Both algorithms can use either search procedure.
- Breadth-first search has more robust performance.

Variations

Seed selection

• Inclusion criteria

Boundary constraints and snakes

Seed selection

- Point and click seed point.
- Seed region
 - By hand
 - Automatically, e.g., from a conservative thresholding.
- Multiple seeds
 - Automatically labels the regions

Inclusion criteria

- Greylevel thresholding
- Greylevel distribution model
 - Use mean μ and standard deviation σ in seed region:
 - Include if $(I(x, y) \mu)^2 < (n\sigma)^2$. Eg: n = 3.
 - Can update the mean and standard deviation after every iteration.
- Colour or texture information.

Snakes

- A snake is an active contour.
- It is a polygon, i.e., an ordered set of points joined up by lines.
- Each point on the contour moves away from the seed while its image neighbourhood satisfies an inclusion criterion.
- Often the contour has smoothness constraints.

Snakes

• The algorithm iteratively minimizes an energy function:

•
$$E = E_{tension} + E_{stiffness} + E_{image}$$

See Kass, Witkin, Terzopoulos, IJCV 1988

Example


Example program...

Split and Merge Algorithms

• This is a *global* rather than *binary* segmentation algorithm

Gray Level Variance
$$\frac{1}{N-1}\sum_{(r,c)\in Region}[I(r,c)-\overline{I}]^2$$

Split and Merge Algorithms

• This is a *global* rather than *binary* segmentation algorithm

 Recursively divide the image into homogeneous regions

• Merge adjacent regions that combine to a homogeneous region.

Splitting


```
% Splits an image I into homogeneous regions
% labelled in L.
function L = ImageSplit(I)
% Initialize.
[X,Y] = size(I);
L = ones(X, Y);
n = 2;
% Call recursive splitting subroutine
L = split(I, L, 1, X, 1, Y, n)
```

```
function L = split(I, L, xmin, xmax, ymin, ymax, n)
if(~homogeneous(I(xmin:xmax, ymin:ymax)))
 xSplit = (xmin+xmax)/2; ySplit = (ymin+ymax)/2;
 % Top left
 L = split(I, L, xmin, xSplit, ymin, ySplit, n);
 % Top right
 L((xSplit+1):xmax, ymin:ySplit) = n;
 n = n + 1;
 L = split(I, L, (xSplit+1), xmax, ymin, ySplit,
n);
 % Bottom left
 L(xmin:xSplit, (ySplit+1):ymax) = n;
 n = n + 1;
 L = split(I, L, xmin, xSplit, (ySplit+1), ymax,
n);
 % Bottom right... similar
 90
```

Image Processing.

end

Splitting Example


Merging


• Build the Region Adjacency Graph (RAG).

 Merge adjacent regions that are homogeneous.

- Update RAG.
- Repeat to convergence

RAG Example


GV12/3072 Image Processing.

Computing the RAG


```
function rag = RegionAdjacencyGraph(L)
numRegions = max(max(L)); [X,Y] = size(L);
rag = zeros(numRegions, numRegions);
For each (x1, y1) in L
 r1 = L(x1, y1);
 For each (x2, y2) in N(x1, y1)
 r2 = L(x2, y2);
 if(r1 \sim = r2)
 rag(r1, r2) = rag(r2, r1) = 1;
 end
 end
```

end

RAG Example


274 Regions


Region Merging

```
numRegions = max(max(L));
done = 0;
while (~done)
 done = 1;
 for i=1:(numRegions-1)
 for j=(i+1):numRegions
 if(rag(i,j))
 combinedR = I(find(L == i | L == j));
 if (homogeneous (combinedR))
 [L, rag] = merge(i, j, rag, L);
 done = 0;
 end
```

... end

Region Merging


```
function [L, rag] = merge(label1, label2, rag, L)
% Merge the regions in the labelled image.
L(find(L == label2)) = label1;
% Combine the adjacency of the two regions.
rag(label1,:) = rag(label1,:) | rag(label2,:);
rag(:, label1) = rag(:, label1) \mid rag(:, label2);
% Make sure the combined region1 is not self-adjacent.
rag(label1, label1) = 0;
% Remove all adjacency to region2
rag(label2,:) = 0;
rag(:,label2) = 0;
```

Re-labelling


• Final step relabels L.

• Change each integer region label so that the set of labels is a contiguous set of labels starting at 1.

Merging Example - Before


274 Regions


Merging Example - After


6 Regions


Regions are homogeneous if
 Max. greylevel – min. greylevel < T.


- T = 20 for split.
- T = 100 for merge.


4087 regions


135 regions


Problems and Improvements

- Inefficiency
- Alternative data structures?

• Consistency.

- Homogeneity criteria
 - Statistical region similarity measures

But if this pixel is foreground...

Markov Random Fields

- In a Markov Random Field, the label in each pixel depends on the label in neighbouring pixels.
- We assign a probability to each configuration of pixels in a neighbourhood.
- We maximize the probability of the segmentation given the observed image.

Neighborhood Probability


• Simple model for 4-neighbourhood.

•
$$P(x_1, x_2) = \begin{cases} 0.99 & x_1 = x_2 \\ 0.01 & x_1 \neq x_2 \end{cases}$$

•
$$P(x | N(x)) = P(x, x_1, x_2, x_3, x_4)$$

= $P(x, x_1)P(x, x_2)P(x, x_3)P(x, x_4)$

MRF Segmentation: Iter. Cond. Modes


Model vs. Algorithm

• Find the set of labels that maximizes:

$$P(X | I) = \prod P(y | x)P(x)P(x)P(x|N(x))$$

- $L(X) = \sum \log P(y \mid x) + \log P(x) + \log P(x \mid N(x))$
- Initialize with thresholded image
- Iteratively replace each label if it increases L(I). "Greedy" algorithm.
- MCMC, Simulated Annealing, or Graph Cuts better.

GV12/3072 Image Processing.

MRF Extension

• Learn the within class probabilities using an EM algorithm (see Machine Vision class).

• Extends naturally to more than two classes.

Summary

- We have looked at several segmentation algorithms:
 - Thresholding and connected components.
 - Region growing
 - Split and merge
 - Snakes and MRFs
- Used ROC analysis to compare the performance of simple systems.

Summary

- Segmentation is hard!
- But it is easier if you know what you are doing!
 - Is the segmentation task binary or global?
 - What are the regions of interest?
 - How accurately must the algorithm locate the region boundaries?
- Research problems remain!

Kanizsa Triangle

