

Pixel and Region based Approach

Contents

- ✓ Segmentation Problem
- ✓ Pixel-based Approach
 - What is thresholding?
 - Simple thresholding
 - Adaptive thresholding
- ✓ Region-based Approach
 - Region Growing
 - Region Splitting
 - Region Merging
 - Splitting and Merging

Phases of Digital Image Processing

Phases of Digital Image Processing: Segmentation

We have been considered image processing techniques used to transform images for human interpretation.

We will begin looking at automated image analysis by examining the challenging issues of image segmentation:

The segmentation problem

Different segmentation approaches

Image processing techniques - enhancement and restoration - take a digital image as input and gives out another image that is of improved quality.

On the other hand, in image analysis technique, the same input gives out somewhat detail description of the scene whose image is being considered.

Most of the image analysis algorithms perform segmentation as a first step towards producing the description.

Here input and output are still images, but output is an abstract representation of the input.

Segmentation technique basically divides the spatial domain, on which the image is defined, into meaningful parts of region.

The segmentation algorithms try to make systematic use of some physically measured image features, but its performance is measured based on the meaning associated with the extracted regions.

So, we may consider segmentation as a psychophysical problem.

The segmentation algorithms are basically based on one of the two approaches as:

 Satisfying homogeneity property in image feature(s) over a large region.

Detecting abrupt changes in image feature(s) within a small neighbourhood.

Output of various segmentation techniques: (a) input image, (b) expected result of the region-extraction techniques and (c) expected result of edge detection technique.

The Segmentation Problem

Segmentation attempts to partition the pixels of an image into groups that strongly correlate with the objects in an image.

Typically the first step in any automated Computer Vision Application.

Segmentation Examples

Basic Formulation

Let R represent the entire image region. Segmentation partitions R into n subregions, R_1 , R_2 , ..., R_n , such that:

a)
$$\bigcup_{i=1}^{n} R_i = R$$

- b) R_i is a connected region, i = 1, 2, ..., n.
- c) $R_i \cap R_j = \phi$ for all i and $j, i \neq j$
- d) $P(R_i) = TRUE \text{ for } i = 1, 2, ..., n.$
- e) $P(R_i \bigcup R_j) = FALSE \text{ for } i \neq j.$

- a) Every pixel must be in a region.
- b) Points in a region must be connected.
- c) Regions must be disjoint.
- d) All pixels in a region satisfy specific properties.
- e) Different regions have different properties.

Pixel-based Segmentation

Thresholding

Thresholding is usually the first step in any segmentation approach.

We have talked about simple single value thresholding already.

Single value thresholding can be given mathematically as follows:

$$g(x,y) = \begin{cases} 1 & \text{if } f(x,y) > T \\ 0 & \text{if } f(x,y) \le T \end{cases}$$

Thresholding Example

Imagine a poker playing robot that needs to visually interpret the cards in its hand.

Thresholded Image

Drawbacks of Thresholding

If you get the threshold wrong the results can be disastrous.

Threshold Too Low

Threshold Too High

Basic Global Thresholding

Based on the histogram of an image partition the image histogram using a <u>single global</u> <u>threshold</u>.

The success of this technique very strongly depends on how well the histogram can be partitioned.

Basic Global Thresholding Algorithm

The basic global threshold, T, is calculated as follows:

- 1. Select an initial estimate for T (typically the average grey level in the image).
- 2. Segment the image using T to produce two groups of pixels: G_1 consisting of pixels with grey levels >T and G_2 consisting pixels with grey levels \leq T.
- 3. Compute the average grey levels of pixels in G_1 to give μ_1 and G_2 to give μ_2 .

Basic Global Thresholding Algorithm

4. Compute a new threshold value:

$$T = \frac{\mu_1 + \mu_2}{2}$$

 Repeat steps 2 – 4 until the difference in T in successive iterations is less than a predefined limit.

This algorithm works very well for finding thresholds when the histogram is suitable.

Thresholding Example 1

Thresholding Example 2

Threshold Selection Methods

It is one of the most popular method for threshold selection.

It utilizes the information contained in the histogram of the image.

This method selects the threshold corresponding to the bottom valley between the two peaks of the histogram.

This method needs the histogram to be bimodal.

Since the image contains two distinct types of regions, R_1 and R_2 , the gray level histogram n_i contains two distinct peaks or modes at z = k and z = l corresponding to graylevels of pixels belonging to those regions.

Ideally, the graylevels between k and l should not occur frequently in the image.

Therefore, we expect a deep valley at, say, z = m between the peaks giving the histogram a bimodal shape.

Suppose s_1 and s_2 are magnitude of slopes of lines joining bottom of valley and each of the peaks, i.e.

$$s_1 = \left| \frac{n_k - n_m}{k - m} \right|$$

$$s_2 = \left| \frac{n_l - n_m}{l - m} \right|$$

Therefore, the histogram is said to

- 1. be bimodal if $s_1 > t_{sl}$ and $s_2 > t_{sl}$, or
- 2. have peak and shoulder if $s_1 > t_{sl}$ and $s_2 \le t_{sl}$, or vice versa, or
- 3. be flat if $s_1 \le t_{sl}$ and $s_2 \le t_{sl}$.

The values of s_1 and s_2 depend on the number of pixels in the image.

Before computing s_1 and s_2 , n_i 's may be normalized with respect to MN. The strength of bimodality can be measured as

$$s_b = s_1 s_2$$

If the histogram is strongly bimodal, graylevel corresponding to bottom of this valley can be taken as near optimum threshold.

In real images, because of noise and blurring, variance of graylevels of pixels belonging to a region becomes large.

As a result, graylevel distributions corresponding to different region overlap and histogram may not have the bimodal shape.

Problems With Single Value Thresholding

Single value thresholding only works for <u>bimodal</u> <u>histograms</u>.

Images with other kinds of histograms need more than a single threshold.

Multi-level thresholding

Single Value Thresholding and Illumination

Uneven illumination can really upset a single valued thresholding scheme.

Noise Cleaning by Filtering

FIGURE 10.40 (a) Noisy image from Fig. 10.36 and (b) its histogram. (c) Result obtained using Otsu's method. (d) Noisy image smoothed using a 5×5 averaging mask and (e) its histogram. (f) Result of thresholding using Otsu's method.

Noise Cleaning by Filtering

FIGURE 10.41 (a) Noisy image and (b) its histogram. (c) Result obtained using Otsu's method. (d) Noisy image smoothed using a 5×5 averaging mask and (e) its histogram. (f) Result of thresholding using Otsu's method. Thresholding failed in both cases.

Basic Adaptive Thresholding

An approach to handle situations in which single value thresholding will not work is to <u>divide an image into sub images and threshold these individually.</u>

Since the threshold for each pixel depends on its location within an image this technique is said to be adaptive.

Basic Adaptive Thresholding

a b c d e f

FIGURE 10.46 (a) Noisy, shaded image and (b) its histogram. (c) Segmentation of (a) using the iterative global algorithm from Section 10.3.2. (d) Result obtained using Otsu's method. (e) Image subdivided into six subimages. (f) Result of applying Otsu's method to each subimage individually.

Basic Adaptive Thresholding

Histogram of six subimages

Basic Adaptive Thresholding Example

The image below shows an example of using adaptive thresholding with the image shown previously.

As can be seen success is mixed.

But, we can further subdivide the troublesome sub images for more success.

Basic Adaptive Thresholding Example

These images show the troublesome parts of the previous problem further subdivided.

After this sub division successful thresholding can be achieved.

I kny and stay of Tennessy Endrew Jackson of the Tennessy talks on of the January for a tay aforkey Donelson for a fund thought and haid the true thousand hand haid the true the prisents and alien enforth and Confir and a feire and a certain traits or parallof La pand acres on the thousand are

and stay of far and stay of far factor said of the other of if stockly Donelson for the Jum of two thousas and paid the true there the and by their prisers alien enfort and con son his theirs as Indicate six between Storkley of Finnessy Indicate Jackson of the Country and Storkley Donelson for a shift sum of two thousand hand paid the true thousand hand paid the true presents of all alien enfort and confir Jackson has heirs and a Certain traits or parule of La pandarre 10 mg thousand are

a b c

FIGURE 10.49 (a) Text image corrupted by spot shading. (b) Result of global thresholding using Otsu's method. (c) Result of local thresholding using moving averages.

a b c

FIGURE 10.50 (a) Text image corrupted by sinusoidal shading. (b) Result of global thresholding using Otsu's method. (c) Result of local thresholding using moving averages.

Thresholding Modifications

Band-thresholding

Segment an image into regions of pixels with gray levels from a set D and into background otherwise

$$g(i,j) = 1$$
 for $f(i,j) \in D$
= 0 otherwise

Can also serve as border detection

Example

Intensity values between 90 and 200

Other Thresholds

Multithresholding

Resulting image is no longer binary

$$g(i,j) = 1$$
 for $f(i,j) \in D_1$
 $= 2$ for $f(i,j) \in D_2$
 $= 3$ for $f(i,j) \in D_3$
 $= 4$ for $f(i,j) \in D_4$
...
$$= n$$
 for $f(i,j) \in D_n$
 $= 0$ otherwise

Example

Other Thresholds

Semi-thresholding

Aims to mask out the image background leaving gray level information present in the objects

$$g(i,j) = f(i,j)$$
 for $f(i,j) \ge T$
= 0 for $f(i,j) < T$

Example

Summary

We have discussed pixel-based segmentation approaches.

We have seen the basic global thresholding algorithm and its shortcomings.

We have also seen a simple way to overcome some of these limitations using adaptive thresholding.

Region-based Segmentation

Why Region-Based Segmentation?

Segmentation

Thresholding is not always effective.

Homogenous regions

- Region-based segmentation.
- Effective in noisy images.

Definitions

Based on sets.

Each image R is a set of regions R_i

- Every pixel belongs to one region.
- One pixel can only belong to a single region.

$$R = \bigcup_{i=1}^{S} R_i \qquad R_i \bigcap R_j = \emptyset$$

Basic Formulation

Let R represent the entire image region. Segmentation partitions R into n subregions, R_1 , R_2 , ..., R_n , such that:

a)
$$\bigcup_{i=1}^{n} R_i = R$$

- b) R_i is a connected region, i = 1, 2, ..., n.
- c) $R_i \cap R_j = \phi$ for all i and $j, i \neq j$
- d) $P(R_i) = TRUE \text{ for } i = 1, 2, ..., n.$
- e) $P(R_i \cup R_j) = FALSE \text{ for } i \neq j.$

- a) Every pixel must be in a region.
- b) Points in a region must be connected.
- c) Regions must be disjoint.
- d) All pixels in a region satisfy specific properties.
- e) Different regions have different properties.

How do we form regions?

Region Growing
Region Merging
Region Splitting
Split and Merge

Computer View

Similarity Criteria

Homogeneity of regions is used as the main segmentation criterion in region growing.

gray level

color, texture

shape

model

etc.

Choice of criteria affects segmentation results dramatically!

Region Growing

Groups pixels into larger regions.

Starts with a **seed** region.

Grows region by **merging** neighboring pixels.

Initial

Regions

Iterative process

How to start?

How to iterate?

When to stop?

Region Growing

Let us pick up an arbitrary pixel from the domain of the image to be segmented. This pixel is called seed pixel and belongs to a particular region.

Now, examine the nearest neighbours (4- or 8-) of the seed pixel one by one, and a neighbouring pixel is accepted as a pixel of the same region as the seed pixel if they together satisfy the homogeneity property of a region.

Once a new pixel is accepted as a member of the current region the nearest neighbours of this new pixel are examined.

This process goes on recursively until no more pixel is accepted.

All the pixels of the current region are marked with a unique label.

- Seed Pixel
- † Direction of Growth

(a) Start of Growing a Region

- Grown Pixels
- Pixels Being Considered

(b) Growing Process After a Few Iterations

Region Growing Example

5	6	6	6	7	7	6	6
6	7 (6	7	5	5	4	7
6	6	4	4	3	2	5	6
5	4	5	4	2	3	4	6
1	3	2	3	3	2	4	7
0	0	1 (0	2	2	5	6
1	1	0	1	0	3	4	4
1	0	1	0	2	3	5	6

Input

Output

Property (R): max{g(r, c)} – min{g(r, c)} ≤ 3

Region Splitting

Algorithm:

- One initial set that includes the whole image.
- Similarity criteria.
- Iteratively split regions into sub-regions.
- Stop when no more splittings are possible.

The segmentation problem

Figure 5.23 A quad-tree representation of an 8×8 binary image.

Region Splitting Example

5	6	6	6	7	7	6	6
6	7	6	7	5	5	4	7
6	6	4	4	3	2	5	6
5	4	5	4	2	3	4	6
1	3	2	3	3	2	4	7
0	0	1	0	2	2	5	6
1	1	0	1	0	3	4	4
1	0	1	0	2	3	5	6

5	6	6	6	7	7	6	6
6	7	6	7	5	5	4	7
6	6	4	4	3	2	5	6
5	4	5	4	2	3	4	6
1	3	2	3	3	2	4	7
0	0	1	0	2	2	5	6
1	1	0	1	0	3	4	4
1	0	1	0	2	3	5	6

Input

Output

Property (R): max{g(r, c)} – min{g(r, c)} ≤ 3

Region Merging

Algorithm:

- Divide image into an initial set of regions.
 - One region per pixel.
- Define a similarity criteria for merging regions.
- Merge similar regions.
- Repeat previous step until no more merge operations are possible.

Region Merging Example

5	6	6	6	7	7	6	6
6	7	6	7	5	5	4	7
6	6	4	4	3	2	5	6
5	4	5	4	2	3	4	6
1	3	2	3	3	2	4	7
0	0	1	0	2	2	5	6
1	1	0	1	0	3	4	4
1	0	1	0	2	3	5	6

5	6	6	6	7	7	6	6
6	7	6	7	5	5	4	7
6	6	4	4	3	2	5	6
5	4	5	4	2	3	4	6
1	3	2	3	3	2	4	7
0	0	1	0	2	2	5	6
1	1	0	1	0	3	4	4
1	0	1	0	2	3	5	6

Input

Output

Property (R): max{g(r, c)} – min{g(r, c)} ≤ 3

Split and Merge

Combination of both algorithms.

Can handle a larger variety of shapes.

Simply apply previous algorithms consecutively.

Region Formation

Split or merge, or split-merge technique results in nonoverlapping rectangular homogeneous regions that satisfy all conditions except 5th one.

We use Region Adjacency Graph (RAG) to solve this problem.

Region Formation

If the predicate is satisfied over union of adjacent regions then adjacent regions are grouped and labelled as a single region by some post-processing.

This post-processing method is described using a special type of data structure known as region adjacency graph (RAG).

If two regions share a common boarder, they are said to be adjacent and corresponding nodes in the graph are connected by an edge.

The homogeneity property is tested over every pair of regions whose corresponding nodes in RAG directly connected by an edge.

R_0	R ₁₀	R ₁₁
	R ₁₂	R ₁₃
R_2	R ₃₀	R ₃₁
	R ₃₂	R ₃₃

If homogeneity property between two nodes does not satisfy then the edge between these nodes is removed.

As a result, a set of disconnected graphs are formed.

Each of such graph represents a maximal region that is homogeneous.

R_0	R_{10}	R ₁₁
	R ₁₂	R ₁₃
R_2	R ₃₀	R ₃₁
	R ₃₂	R ₃₃

The problem of this approach is that resultant sub-graphs depend on the order in which node pairs are examined for homogeneity.

RAG may also be used to merge small regions to adjacent large regions obtained from other segmentation techniques.

Summary

We have begun looking at segmentation, and in particular region-based approaches.

We saw the basic region-based algorithms.

We have also seen the effect of different regionbased approaches.