

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

Representation

- The segmentation techniques yield data in the form of pixels along a boundary or pixels contained in a region.
- It is standard practice to use schemes that compact the segmented data into representations that facilitate the computation of descriptors.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

Boundary Following:

- We assume
 - (1) that we are working with binary images in which object and background points are labeled 1 and 0, respectively
 - (2) the images are padded with a border of 0s to eliminate the possibility of an object merging with the image border.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

Given a binary region R or its boundary, an algorithm for following the border of R, or the given boundary, consists of the following steps:

1. Let the starting point, b₀, be the *uppermost*, *leftmost* point in the image that is labeled 1. Denote by c₀ the *west* neighbor of b₀. Clearley, c₀ always is a background point. Examine the 8-neighbors of b₀, starting at c₀ and proceeding in clockwise direction. Let b₁ denote the *first* neighbor encountered whose value is 1, and let c₁ be the (background) point immediately preceding b₁ in the sequence. Store the location of b₀ and b₁ for use in Step 5.

Gonzalez & Woods
www.ImageProcessingPlace.com

Chapter 11 Representation and Description

- 2. Let $b=b_1$ and $c=c_1$
- 3. Let the 8-neighbors of b, starting at c and proceeding in a clockwise direction, be denoted by $n_1, n_2, ..., n_8$. Find the first n_k labeled 1.
- 4. Let $b=n_k$ and $c=n_{k-1}$
- 5. Repeat Step 3 and 4 until $b=b_0$ and the boundary point found is b_1 . The sequence of b points found when the algorithm stops constitutes the set of ordered boundary points.

Gonzalez & Woods
www.ImageProcessingPlace.com

Chapter 11 Representation and Description

a b c d e

FIGURE 11.1 Illustration of the first few steps in the boundary-following algorithm. The point to be processed next is labeled in black, the points yet to be processed are gray, and the points found by the algorithm are labeled as gray squares.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

- The boundary-following algorithm works equally well if a region, rather than its boundary, is given in Fig.11.2
- That is, procedure extracts the *outer boundary* of a binary region. If the objective is to find the boundaries of holes in a region(these are called the *inner boundaries* of the region), a simple approach is to extract the holes, a simple approach is to extract and treat them as 1-valued region on a background of 0s.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

a b c

FIGURE 11.2 Illustration of an erroneous result when the stopping rule is such that boundary-following stops when the starting point, b_0 , is encountered again.

 $\begin{tabular}{ll} Gonzalez & Woods \\ & & & \\$

Chapter 11 Representation and Description

• Chain Codes:

- Chain codes are used to represent a boundary by a connected sequence of straight-line segments of specified length and direction.
- Typically, this representation is based on 4- or 8connectivity of the segments. The direction of each segment is coded by using a numbering scheme, as in Fig.11.3

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11 Representation and Description

a b

FIGURE 11.3

Direction numbers for (a) 4-directional chain code, and (b) 8-directional chain code.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11 Representation and Description

a b c

FIGURE 11.4 (a) Digital boundary with resampling grid superimposed. (b) Result of resampling. (c) 8-directional chain-coded boundary.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

- The chain code of boundary depends on the starting point. However, the code can be normalized with respect to starting point by a straightforward procedure.
- We simply treat the chain code as a circular sequence of direction numbers and redefine the starting point so that the resulting sequence of numbers forms an integer of minimum magnitude.
- We can normalize also for rotation (in angles that are integer multiples of the directions in Fig. 11.3) by using the first difference of the chain code instead of the code itself.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11 Representation and Description

a b c d e f

FIGURE 11.5 (a) Noisy image. (b) Image smoothed with a 9×9 averaging mask. (c) Smoothed image, thresholded using Otsu's method. (d) Longest outer boundary of (c). (e) Subsampled boundary (the points are shown enlarged for clarity). (f) Connected points from (e).

 $\begin{tabular}{ll} Gonzalez & Woods \\ & {\tt www.ImageProcessingPlace.com} \end{tabular}$

Chapter 11
Representation and Description

Connected Components

- Components are objects that share at least one common neighbor (in 4- or 8- neighborhood).
- Defn: A connected component labeling of binary image **B** is a labeled image **LB** in which the value of each pixel is the label of its connected component.

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11 Representation and Description

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

a) binary image

1	1	0	1	1	1	0	2
1	1	0	1	0	1	0	2
1	1	1	1	0	0	0	2
0	0	0	0	0	0	0	2
3	3	3	3	0	4	0	2
0	0	0	3	0	4	0	2
5	5	0	3	0	0	0	2
5	5	0	3	0	2	2	2

b) connected components labeling

c) binary image and labeling, expanded for viewing

 $\begin{tabular}{ll} Gonzalez & Woods \\ & {\tt www.ImageProcessingPlace.com} \end{tabular}$

Chapter 11
Representation and Description

Region Properties

- Once a binary image has been processed we could obtain properties about the regions in the processed image.
- Some of those properties are
 - Area, centroid, perimeter, perimeter length, circularity of the region and second circularity measure

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11
Representation and Description

Area and Centroid

• Area A = sum of all the 1-pixels in the region.

- Centroid [r',c'] is the average location of the pixels in the region
 - -r' = 1/A*Sum of all the rows in the region
 - -c' = 1/A*Sum of all the columns in the region.

 $\begin{tabular}{ll} Gonzalez \& Woods \\ & {\tt www.ImageProcessingPlace.com} \end{tabular}$

Chapter 11 Representation and Description

Perimeter

- A simple definition of the perimeter of a region without holes i set of its interior border pixels.
- A pixel of a region is a border pixel if it has some neighboring pixel that is outside the region.
- When 8-connectivity is used to determine whether a pixel inside the region is connected to a pixel outside the region, the resulting set of perimeter pixel is 4-connected.
- When 4-connectivity is used to determine whether a pixel inside the region is connected to a pixel outside the region, the resulting set of perimeter pixel is 8-connected.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11 Representation and Description

The Perimeter:

$$P_4 = \{(r,c) \in R | N_8(r,c) - R \neq \emptyset\}$$

$$P_8 = \{(r,c) \in R | N_4(r,c) - R \neq \emptyset\}$$

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11
Representation and Description

The length of Perimeter

• To compute length |P| of perimeter P, the pixels in P must be ordered in a sequence $P=\langle (r_0,c_0),\ldots,(r_{k-1},c_{k-1})\rangle$, each pair of successive pixels in the sequence being neighbor, including the first and last pixels.

$$|P| = |\{k|(r_{k+1}, c_{k+1}) \in N_4(r_k, c_k)\}|$$

$$+ \sqrt{2}|\{k|(r_{k+1}, c_{k+1}) \in N_8(r_k, c_k) - N_4(r_k, c_k)\}|$$

 $Gonzalez \ \& \ Woods$ www.ImageProcessingPlace.com

Chapter 11
Representation and Description

Circularity(1):

• With the area A and perimeter P defined, a common measure of the circularity of the region is the length of the perimeter squared divided by the area.

$$C_1 = \frac{|P|^2}{A}$$

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11

Representation and Description

circularity(2):

$$C_2 = \frac{\mu_R}{\sigma_R} \tag{3.12}$$

where μ_R and σ_R are the mean and standard deviation of the distance from the centroid of the shape to the shape boundary and can be computed according to the following formulas.

mean radial distance:

$$\mu_R = \frac{1}{K} \sum_{k=0}^{K-1} ||(r_k, c_k) - (\bar{r}, \bar{c})||$$
(3.13)

standard deviation of radial distance:

$$\sigma_R = \left(\frac{1}{K} \sum_{k=0}^{K-1} \left[\|(r_k, c_k) - (\bar{r}, \bar{c})\| - \mu_R \right]^2 \right)^{1/2}$$
(3.14)

where the set of pixels (r_k, c_k) , k = 0, ..., K - 1 lie on the perimeter P of the region. The circularity measure C_2 increases monotonically as the digital shape becomes more circular and is similar for digital and continuous shapes.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 11 Representation and Description

 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0

labeled connected-components image

region num.	region area	row of center	col of center	perim. length	The second second second	circu- larity ₂	radius mean	radius var.
2	48	9	1.5	28	16.3	2.5	3.80	2.28
3	9	13	7	8	7.1	5.8	1.2	0.04

properties of the three regions