

Computer Vision Segmentation

Professor Hager http://www.cs.jhu.edu/~hager

- G&S appear to be one of the early processes in human vision
- They are a way of *organizing* image content into "semantically related" groups
- In some applications, segmentation is the crucial step (e.g. some types of aerial image interpretation).

Grouping is the process of associating similar image features together

- Grouping is the process of associating similar image features together
- The Gestalt School:
 - Proximity: tokens that are nearby tend to be grouped.
 - Similarity:similar tokens tend to be grouped together.
 - Common fate:tokens that have coherent motion tend to be grouped together.
 - Common region:tokens that lie inside the same closed region tend to be grouped together.
 - Parallelism:parallel curves or tokens tend to be grouped together.
 - Closure:tokens or curves that tend to lead to closed curves tend to be grouped together.
 - Symmetry:curves that lead to symmetric groups are grouped together.
 - Continuity:tokens that lead to "continuous" (as in "joining up nicely", rather than in the formal sense): curves tend to be grouped.
 - Familiar Conguration:tokens that, when grouped, lead to a familiar object,tend to be grouped together

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Parallelism

Symmetry

Continuity

Closure

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

 Segmentation is the process of dividing an image into regions of "related content"

Courtesy Uni Bonn

 Segmentation is the process of dividing an image into regions of "related content"

Courtesy Uni Bonn

- Both are an ill defined problem --- related or similar is often a high-level, cognitive notion
 - an unclear role --- is this an "early" process that drives later processes?
- The literature on segmentation and grouping is large and generally inconclusive --- we'll discuss a couple of algorithms and an example.

Image Segmentation RoadMap

- Segmentation
 - criteria
 - region group and counting
- Simple Color Segmentation
- Color Histograms and matching
- Selection of Color Regions
- K means
- Graph Cuts

Segmentation: Definitions

- An affinity measure $d(R_1,R_2) \rightarrow \Re$ or a homogeneity measure m(R)
 - note possibly $d(R_1,R_2) = |m(R_1) M(R_2)|$
- An threshold τ (could operate on distance or homogeneity)
- A region definition (e.g. square tiles)
- A neighborhood definition
 - 4 neighbors

x 0 x

X

X

- 8 neighbors

X X X

x 0 x

X X X

Simple Thresholding

- Choose an image criterion c
- Compute a binary image by b(i,j) = 1 if c(I(i,j)) > t; 0 otherwise
- Perform "cleanup operations" (image morphology)
- Perform grouping
 - Compute connected components and/or statistics thereof

An Example: Motion

Detecting motion:

Thresholded Motion

Detecting motion:

> 50

Candidate areas for motion

A Closer Look

12/5/2002

with silues shamelessly stolen ווטוו ט.
Forsyth

Color: A Second Example

- Color representation
 - DRM [Klinker et al., 1990]: if P is Lambertian, has matte line and highlight line
 - User selects matte pixels in R
 - Compute first and second order statistics of cluster
 - Decompose ellipsoid (S, R^T, T) of variance of matte cluster
 - Color similarity $\gamma(\mathbf{I}(x,y))$ is defined by Mahalanobis distance

$$|\mathbf{S}^{-1}\mathbf{R}^{T}(\mathbf{I}(x,y)-\mathbf{T})|$$

Homogeneous Color Region: Photometry

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Homogeneous Region: Photometry

PCA-fitted ellipsoid

Binary Image Processing

After thresholding an image, we want to know something about the regions found ...

How	many	objects	are in	the	image	?
		J				

Where	are the	distinct	"object"	components's
			<u>.</u> J	

	ary ima	ge'.
--	---------	------

Connected Component Labeling

Morphological Operators

summarized

Let S_t be the *translation* of a set of pixels S by t.

$$S_t = \{ x + t \mid x \in S \}$$

The *dilation* of a binary image A by a mask S is then

$$A \bigoplus S = \bigcup_{b \in S} A_b$$

The *erosion* of a binary image A by a mask S is

$$A \bigcirc S = \{ x \mid x + b \in A, \forall b \in S \}$$

The *closing* of a binary image A by S is

$$A \bullet S = (A \oplus S) \ominus S$$

The *opening* of a binary image A by S is

$$A \circ S = (A \circ S) \circ S$$

The "Poor Man's" Closing

 Note that median (or more generally any order statistic) filtering is one way of achieving similar effects. On binary images this can be also implemented using the averaging filter

Connected Component Labeling

Algorithm

- 1. Image is A. Let A = -A;
- 2. Start in upper left and work L to R, Top to Bottom, looking for an unprocessed (-1) pixel.
- 3. When one is found, change its label to the next unused integer. Relabel all of that pixel's unprocessed neighbors and their neighbors recursively.
- 4. When there are no more unprocessed neighbors, resume searching at step 2 -- but do so

right G.D. where you left off the last time. elessly stolen from D.

brsvth

Limitations of Thresholding

- A uniform threshold may not apply across the image
- It measures the uniformity of regions (in some sense), but doesn't examine the inter-relationship between regions.
- Local "disturbances" can break up nominally consistent regions

More General Segmentation

Region Growing:

- Tile the image
- Start a region with a seed tile
- Merge similar neighboring tiles in the region body
- When threshold exceeded, start a new region

Region Splitting

- Start with one large region
- Recursively
 - Choose the region with highest dissimilarity
 - If sufficiently similar, stop, otherwise split
 - repeat until no more splitting occurs

Greedy Segmentation: Bottom Up (Grouping)

- 1. Divide the image into the smallest region of interest
- 2. Compute the distance from each region to its neighbors and create a sorted list of distance/neighbor pairs: (measure/region pairs)

$$L = (d_1,p_1), (d_2,p_2), (d_N,p_N)$$

- 3. While the smallest distance $d_{min} < \tau$ (smallest measure $< \tau$)
 - a. merge the region pair (r_a,r_b) associated with d_{min} creating a new region r'
 - b. remove all pairs containing r_a or r_b from the sorted list
 - c. compute the distance between r' and its neighbors and add these new pairs to the list (add new measure to the list)

Example metrics:

mean gray value gray value variance color distance edge direction Note that we can replace "region" with "feature" and perform feature grouping with the same algorithm

Segmentation: Top Down (Partitioning)

- Start with one large region and compute homogeneity m. Call it R* and add it to a list L
- While m(first(L)) > τ
 - 1. consider splits of R^* into R_1 and R_2 and choose that which minimizes $m(R_1) + m(R_2)$ (note this is effectively a distance!).
 - 2. remove R* and put R₁ and R₂ onto the list in decreasing order

 Note that the resulting segmentation is not guaranteed to be optimal or even connected. It often makes sense to first do a top down segmentation, followed by a bottom-up merge.

An Example: Image Segmentation

- The goal: to choose regions of the image that have similar "statistics."
- Possible statistics:
 - mean
 - variance
 - co-occurance matrix
- Recall:
 - a histogram is a representation of the distribution of values in a range of values
- Idea: merge regions with similar histograms

An Image Histogram

For each pixel p_i, let h(p_i) = h(p_1) + 1

CS 461, Copyright (with slides shamelessly Forsyth

12/5/2002

Histogram Metrics

Intersection

$$\frac{\sum_{i} \min(M_i, T_i)}{\sum_{i} T_i}$$

Inner Product

$$M \cdot T = rac{\sum M_i T_i}{\sqrt{\sum M_i^2} \sqrt{\sum T_i^2}}$$

Comparing Histograms

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Which is More Similar?

.906

.266

Dividing Up Color Space

Forsyth

Results of a Merge Segmentation

Characterizing Regions

•	Distinctiveness	3.0
	 distractors (image distance to nearest similar region) 	
	 uniqueness (whole-image correlation) 	1.0
•	Scale changes	
	size weighting	0.5
•	Overlapping objects	
	 circularity (ratio of the area to the perimeter²⁾ 	0.8
•	Lighting effects	
	 frame correlation 	1.0
	 average saturation 	2.5

Top Three Features

More Examples

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Even More Dimensions

- Are gray value histograms all we need?
 - not brightness invariant (what is?)
 - don't capture orientation
 - don't capture other pattern regularity

 $\cos(ax + by)\exp(-(x^2 + y^2)/2 \sigma^2)$

- How about computing something "richer"
 - use derivative measures
 - oriented
 - multiple scales

Gabor Response

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Gabor Response

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

K-Means

- Choose a fixed number of clusters
- Choose cluster centers and point-cluster allocations to minimize error
- can't do this by search, because there are too many possible allocations.

- Algorithm
 - fix cluster centers; allocate points to closest cluster
 - fix allocation; compute best cluster centers
- x could be any set of features for which we can compute a distance (careful about scaling)

$$\sum_{i \in \text{clusters}} \left\{ \sum_{j \in \text{elements of i'th cluster}} \left\| x_j - \mu_i \right\|^2 \right\}$$

K-means clustering using intensity alone and color alone

Image Clusters on color

K-means using color alone, 11 segments

K-means using color alone, 11 segments.

Forsyth

12/5/2002

More Elaborate Approaches

Intensity

$$aff(x,y) = \exp\left\{-\left(\frac{1}{2\sigma_i^2}\right)\left(||I(x)-I(y)||^2\right)\right\}$$

Distance

$$aff(x,y) = \exp\left\{-\left(\frac{1}{2\sigma_d^2}\right)(\|x-y\|^2)\right\}$$

Texture

$$aff(x,y) = \exp\left\{-\left(\frac{1}{2\sigma_t^2}\right)\left(\left\|c(x) - c(y)\right\|^2\right)\right\}_{\text{Note c could}}$$

Combine by product to "and" Combine by max for "or"

be any
histogram
of image-derived
values

More Elaborate Approaches

- Let A be a matrix of affinity between i's and j's
- Let w_n be a vector of weights of each element to the n'th cluster
- Make sure w_n are unit vectors
- maximize w_n^t A w_n
- Solution is by finding eigenvector with maximum eigenvalue
- More generally, if we can arrange A to be block diagonal (which spatially localized things generally are, then we can extract more eigenvectors
 - zero elements mean not part of the cluster
 - threshold to get elements that belong

Scale affects affinity

12/5/2002

CS 461, Copyright G.D. Hager with slides shamelessly stolen from D. Forsyth

Example eigenvector

Graph Cuts

- Problem is that eigenvectors are unique only up to a linear transformation
- Think of A as connectivity matrix of a graph
- Goal is to choose a cut of the graph that removes "weak" links and preserves strong ones.
 - cut(A,B)/assoc(A,V) + cut(A,b)/assoc(B,V)
 - minimize this value
- Let $D_{i,i} = \sum_{j} A_{i,j}$
- Let y be n vector of 1 or –b (in or out)
- Minimize (y^t(D A) y)/y^tDy
- The exact problem is integer programming --- combinatorial optimization!

Normalized cuts

- Current criterion evaluates within cluster similarity, but not across cluster difference
- Instead, we'd like to maximize the within cluster similarity compared to the across cluster difference
- Write graph as V, one cluster as A and the other as B

Maximize

$$\left(\frac{assoc(A,A)}{assoc(A,V)}\right) + \left(\frac{assoc(B,B)}{assoc(B,V)}\right)$$

 i.e. construct A, B such that their within cluster similarity is high compared to their association with the rest of the graph

Normalized cuts

- Write a vector y whose elements are 1 if item is in A,
 -b if it's in B
- Write the matrix of the graph as W, and the matrix which has the row sums of W on its diagonal as D, 1 is the vector with all ones.
- Criterion becomes

 This is hard to do, because y's values are quantized

$$\min_{\mathbf{y}} \left(\frac{y^T (D - W) y}{y^T D y} \right)$$

and we have a constraint

$$y^T D1 = 0$$

Normalized cuts

Instead, solve the generalized eigenvalue problem

$$\max_{y} (y^{T}(D-W)y)$$
 subject to $(y^{T}Dy = 1)$

which gives

$$(D-W)y = \lambda Dy$$

 Now look for a quantization threshold that maximises the criterion --- i.e all components of y above that threshold go to one, all below go to -b

Figure from "Image and video segmentation: the normalised cut framework", by Shi and Malik, copyright IEEE, 1998

F igure from "Normalized cuts and image segmentation," Shi and Malik, copyright IEEE, 2000

An Example: BlobWorld

(Carson, Belongie, Greenspan, Malik)

The problem: query images (e.g. from the WEB) using image information

The solution: segment images into roughly uniform regions and search based on feature vectors

The features:

color texture location (i.e. spatial compactness)

The segmentation algorithm: Expectation Maximization (similar in conception to K-mean clustering algorithm

Example Segmentations

Querying

User selects a weighting of color vs. texture giving a diagonal weight matrix $\boldsymbol{\Sigma}$

Given a blob with feature vector v_i , compared to another vector v_i using Mahalanobis distance:

$$d_{i,j} = (v_i - v_j)^t \Sigma (v_i - v_j)$$

Compound queries using min and max for and and or

12/5/200

Figure 7. Biobworld query for figer images using two blobs. The overall weights are 1.0 for the figer blob and 0.5 for the grass blob. For both blobs, the color-weight is 1.0 and the texture weight is 0.5.

Figure 9. Biobworld query for cheetah images using one blob plus the background. The overall weights are 1.0 for the cheetah blob and 0.5 for the background. For the cheetah blob, both color and texture weights are 1.0. (Only colorisused for the background score.)

Finale

- Blobworld is one example of an increasing trend: computer vision technology applied to real world problems
- In the long term, computer vision is on the same trend as graphics was 25 yrs ago, and speech in the last decade
- You will probably see the "seeing computer" in your lifetimes.

