

Segmentation: Otsu's method

Dr. Tushar Sandhan

- Variance
 - intraclass
 - interclass

- Variance
 - intraclass
 - interclass

Variance

- intraclass
- interclass

- Variance
 - intraclass
 - interclass

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$\mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$\mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches \forall T that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$\mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)}$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

$$\sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$p(z)$$
 T

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma^2 = \sigma_e^2(T) + \sigma_r^2(T)$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$\mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)}$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma^2 = \sigma_e^2(T) + \sigma_r^2(T)$$

$$\sigma_e^2(T) = \sigma^2 - \sigma_r^2(T)$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

- Global: adaptive Otsu's threshold
 - \circ exhaustively searches $\forall T$ that minimizes intra-class variance
 - o min. intra-class var. is equivalent to max. inter-class var.

$$p(z)$$
 T

$$\sigma_r^2(T) = P_1(T)\sigma_1^2(T) + P_2(T)\sigma_2^2(T)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t)$$

$$P_2(T) = \sum_{t=T}^{L-1} p(t)$$

$$P_1(T) = \sum_{t=0}^{T-1} p(t) \qquad P_2(T) = \sum_{t=T}^{L-1} p(t) \qquad \mu_1(T) = \sum_{t=0}^{T-1} \frac{t \cdot p(t)}{P_1(T)} \qquad \mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\mu_2(T) = \sum_{t=T}^{L-1} \frac{t \cdot p(t)}{P_2(T)}$$

$$\sigma_e^2(T) = \sigma^2 - \sigma_r^2(T)$$

$$\sigma_e^2(T) = P_1(T)P_2(T)(\mu_1(T) - \mu_2(T))^2$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)}$$

$$\sigma_1^2(T) = \sum_{t=0}^{T-1} \frac{\left(t - \mu_1(T)\right)^2 \cdot p(t)}{P_1(T)} \qquad \sigma_2^2(T) = \sum_{t=T}^{L-1} \frac{\left(t - \mu_2(T)\right)^2 \cdot p(t)}{P_2(T)}$$

Global: adaptive Otsu's threshold

$$\sigma_e^2(T) = P_1(T)P_2(T)(\mu_1(T) - \mu_2(T))^2$$

- 1. Compute histogram and probabilities of each intensity level t
- 2. Set up initial $P_i(0)$ and $\mu_i(0)$
- 3. Step through all possible thresholds $T=1,\dots,L$
 - 1. Update $P_i(T)$ and $\mu_i(T)$
 - 2. Compute $\sigma_e^2(T)$
- 4. Desired threshold T^* corresponds to the maximum $\sigma_e^2(T)$

- Variance variation
 - inter-class var maximization

$$\sigma_e^2(T) = P_1(T)P_2(T)(\mu_1(T) - \mu_2(T))^2$$

- Global: iterative adapting threshold: TH = 125
- Global: Otsu's thresholding: TH = 125

- Global: iterative adapting threshold: TH = 125
- Global: Otsu's thresholding: TH = 125

- Global: iterative adapting threshold: TH = 125
- Global: Otsu's thresholding: TH = 125

- Example
 - o microscopic image (polymer cells)

Input

- Example
 - o microscopic image (polymer cells)

Input

- Example
 - o microscopic image (polymer cells)

- Example
 - o microscopic image (polymer cells)

Input

Hist

- Example
 - microscopic image (polymer cells)

- Example
 - microscopic image (polymer cells)

Input Hist

Global: iterative adaptive TH

- Example
 - microscopic image (polymer cells)

Hist

Global: iterative adaptive TH

Global: Otsu's TH

- Example
 - noisy input as it is

Input

- Example
 - noisy input as it is

Input

- Example
 - noisy input as it is

- Example
 - noisy input as it is

Hist

- Example
 - noisy input as it is

Input

Global: Otsu's TH

- Example
 - o noisy input after minor smoothing

Input

- Example
 - o noisy input after minor smoothing

Input

- Example
 - o noisy input after minor smoothing

- Example
 - o noisy input after minor smoothing

- Example
 - o noisy input after minor smoothing

- Example
 - small object's noisy image

Input

Hist

Example

small object's noisy image

Global: Otsu's TH

Example

small object's noisy image

Global: Otsu's TH Hist Input Example o small object's noisy image 127 191 255

127

191

255

Example

- small object's noisy image
- smoothing degrades the performance

Example

- small object's noisy image
- smoothing degrades the performance
- what caused the problem?
- how to solve the problem?

Example

- o small object's noisy image
- o edge masks

Edge masked input image

- Example
 - o small object's noisy image
 - Otsu's TH obtained via edge masked image but that TH is applied on the original input image

Edge masked input image

- Example
 - o small object's noisy image
 - Otsu's TH obtained via edge masked image but that TH is applied on the original input image

Edge masked input image

- Example
 - o small object's noisy image
 - Otsu's TH obtained via edge masked image but that TH is applied on the original input image

Edge masked input image

Hist

- Example
 - o small object's noisy image
 - Otsu's TH obtained via edge masked image but that TH is applied on the original input image

Edge masked input image

Hist

- Example
 - o small object's noisy image
 - Otsu's TH obtained via edge masked image but that TH is applied on the original input image

Edge masked input image

Hist

Global: Otsu's TH

- SONAR
 - Sound Navigation And Ranging

- SONAR
 - Sound Navigation And Ranging

SONAR

Sound Navigation And Ranging

Stockholm sea image

SONAR

Sound Navigation And Ranging

Stockholm sea image

SONAR

Sound Navigation And Ranging

Underwater plank (by ECA group company)

Stockholm sea image

- SONAR
 - Sound Navigation And Ranging

- SONAR
 - Sound Navigation And Ranging

- SONAR
 - Sound Navigation And Ranging

SONAR

Sound Navigation And Ranging

$$T^* = \arg \left\{ \max_{T+1 \leq i \leq 255} \left\{ \sigma_B^2(i) \right\} \right\} = \arg \left\{ \min_{T+1 \leq i \leq 255} \left\{ \sigma_W^2(i) \right\} \right\}$$

SONAR

Sound Navigation And Ranging

$$T^* = \arg \left\{ \max_{T+1 \le i \le 255} \left\{ \sigma_B^2(i) \right\} \right\} = \arg \left\{ \min_{T+1 \le i \le 255} \left\{ \sigma_W^2(i) \right\} \right\}$$

between-class variance σ_R^2

within-class variance σ_W^2

SONAR

Sound Navigation And Ranging

$$T^* = \arg\left\{\max_{T+1 \leqslant i \leqslant 255} \left\{\sigma_B^2(i)\right\}\right\} = \arg\left\{\min_{T+1 \leqslant i \leqslant 255} \left\{\sigma_W^2(i)\right\}\right\}$$

between-class variance σ_B^2

within-class variance σ_W^2

- o area size of the background spots is < 30 pixels
- N_{30} : # contours to be found with an area of 30 pixels

SONAR

Sound Navigation And Ranging

$$T^* = \arg\left\{\max_{T+1 \leqslant i \leqslant 255} \left\{\sigma_B^2(i)\right\}\right\} = \arg\left\{\min_{T+1 \leqslant i \leqslant 255} \left\{\sigma_W^2(i)\right\}\right\}$$

between-class variance σ_R^2 within-class variance σ_W^2

- area size of the background spots is < 30 pixels
- N_{30} : # contours to be found with an area of 30 pixels

Start Input image Employ the powerlaw transformation Calculate the initial segmentation threshold T by the Input grey level, x traditional Otsu method Calculate N_{30} by the Canny contour detection Calculate the final segmentation threshold $N_{30} > 300$? T^* in the gray level range of [T+1,...,255]No Segmentation end

y=0.1*x^r

X. Yuan et al. "An Improved Otsu Threshold Segmentation Method for Underwater SLAM Navigation", Sensors, 2016

Input

Input

Input

Local TH

Input Local TH

Input Local TH Otsu

Input Local TH Otsu

Input Local TH Otsu Underwater Otsu

Otsu Underwater Otsu

Input

Input

Local TH

Input

Local TH

Otsu

Input

Otsu

Local TH

Underwater Otsu

 Segmentation via thresholding (Otsu)

 Segmentation via thresholding (Otsu)

- ☐ Global optimal
- ☐ Global Otsu's method
 - Input image histogram processing
 - Noise handled via smoothing
 - Small object issues handled via edge masks

 Segmentation via thresholding (Otsu)

- Global optimal
- Global Otsu's method
 - Input image histogram processing
 - Noise handled via smoothing
 - Small object issues handled via edge masks

A Threshold Selection Method from Gray-Level Histograms

NOBUYUKI OTSU

Abstract—A nonparametric and unsupervised method of automatic threshold selection for picture segmentation is presented. An optimal threshold is selected by the discriminant criterion, namely, so as to maximize the separability of the resultant classes in gray levels. The procedure is very simple, utilizing only the zeroth- and the first-order cumulative moments of the gray-level histogram. It is straightforward to extend the method to multithreshold problems. Several experimental results are also presented to support the validity of the method.

I. INTRODUCTION

It is important in picture processing to select an adequate threshold of gray level for extracting objects from their background. A

 Segmentation via thresholding (Otsu)

- Global optimal
- Global Otsu's method
 - Input image histogram processing
 - Noise handled via smoothing
 - Small object issues handled via edge masks

Threshold the Otsu's paper via Otsu's method:

A Threshold Selection Method from Gray-Level Histograms

NOBUYUKI OTSU

Abstract—A nonparametric and unsupervised method of automatic threshold selection for picture segmentation is presented. An optimal threshold is selected by the discriminant criterion, namely, so as to maximize the separability of the resultant classes in gray levels. The procedure is very simple, utilizing only the zeroth- and the first-order cumulative moments of the gray-level histogram. It is straightforward to extend the method to multithreshold problems. Several experimental results are also presented to support the validity of the method.

I. INTRODUCTION

It is important in picture processing to select an adequate threshold of gray level for extracting objects from their background. A