


GrabCut Interactive Foreground Extraction using Iterated Graph Cuts


Carsten Rother
Vladimir Kolmogorov
Andrew Blake


Microsoft Research Cambridge-UK

Problem


Graph Cuts modelling in images

SIGGRAPH2004


Background (sink)


Cut: separating source and sink; Energy: collection of edges

Min Cut: Global minimal enegry in polynomial time


SIGGRAPH2004

Assume we know foreground is white and background is black


SIGGRAPH2004

Assume we know foreground is white and background is black

Data term = (cost of assigning label)

Regularization = (cost of separating neighbors)


SIGGRAPH2004

Assume we know foreground is white and background is black

Data term = whiteness (cost of assigning label)

Regularization = (cost of separating neighbors)


SIGGRAPH2004

Assume we know foreground is white and background is black

Data term = whiteness (cost of assigning label)

Regularization = color match (cost of separating neighbors)


We are all set now!


User Initialisation

color model

infer the foreground


Iterated Graph Cuts


User Initialisation

color model


infer the foreground

Iterated Graph Cuts


Result

Energy after each Iteration


GrabCut algorithm


The GrabCut algorithm works by:

- Accepting an input image with either (1) a bounding box that specified the location of the object in the image we wanted to segment or (2) a mask that approximated the segmentation
- Iteratively performing the following steps:
 - Step #1: Estimating the color distribution of the foreground and background via a Gaussian Mixture Model (GMM)
 - Step #2: Constructing a Markov random field over the pixels labels (i.e., foreground vs. background)
 - Step #3: Applying a graph cut optimization to arrive at the final segmentation

Moderately straightforward examples


... GrabCut completes automatically


Difficult Examples


Camouflage & Low Contrast

Initial Rectangle


Initial Result


Fine structure


No telepathy


Evaluation – Labelled Database


Available online: http://research.microsoft.com/vision/cambridge/segmentation/


Comparison


Boykov and Jolly (2001)

GrabCut

User Input


Result


Error Rate: 0.72%

Error Rate: 0.72%

Summary


Graph Cuts Boykov and Jolly (2001)


LazySnapping Li et al. (2004)


GrabCut Rother et al. (2004)


cv2.grabCut()


- Syntax:
 - cv2.grabCut(image, mask, rectangle, backgroundModel, foregroundModel, iterationCount[, mode])
- Parameters:
- image: Input 8-bit 3-channel image.
- mask: Input/output 8-bit single-channel mask. The mask is initialized by the function when mode is set to GC_INIT_WITH_RECT. Its elements may have one of following values:
 - GC_BGD defines an obvious background pixels.
 - GC_FGD defines an obvious foreground (object) pixel.
 - GC_PR_BGD defines a possible background pixel.
 - GC_PR_FGD defines a possible foreground pixel.

cv2.grabCut()


- Parameters:
- rectangle: It is the region of interest containing a segmented object. The pixels outside of the ROI are marked as obvious background. The parameter is only used when mode==GC_INIT_WITH_RECT.
- backgroundModel: Temporary array for the background model.
- foregroundModel: Temporary array for the foreground model.
- iterationCount: Number of iterations the algorithm should make before returning the result. Note that the result can be refined with further calls with mode==GC_INIT_WITH_MASK or mode==GC_EVAL.
- mode: It defines the Operation mode. It can be one of the following:
 - GC_INIT_WITH_RECT: The function initializes the state and the mask using the provided rectangle.
 After that it runs iterCount iterations of the algorithm.
 - GC_INIT_WITH_MASK: The function initializes the state using the provided mask. Note that GC_INIT_WITH_RECT and GC_INIT_WITH_MASK can be combined. Then, all the pixels outside of the ROI are automatically initialized with GC_BGD.
 - GC_EVAL: The value means that the algorithm should just resume.

```
# Python program to illustrate
# foreground extraction using
# GrabCut algorithm
# organize imports
import numpy as np
import cv2
from matplotlib import pyplot as plt
# path to input image specified and
# image is loaded with imread command
image = cv2.imread('image.jpg')
# create a simple mask image similar
# to the loaded image, with the
# shape and return type
mask = np.zeros(image.shape[:2], np.uint8)
# specify the background and foreground model
# using numpy the array is constructed of 1 row
# and 65 columns, and all array elements are 0
# Data type for the array is np.float64 (default)
backgroundModel = np.zeros((1, 65), np.float64)
foregroundModel = np.zeros((1, 65), np.float64)
```


https://www.geeksforgeeks.org/python-foreground-extraction-in-an-image-using-grabcut-algorithm/


```
# define the Region of Interest (ROI)
# as the coordinates of the rectangle
# where the values are entered as
# (startingPoint x, startingPoint y, width, height)
# these coordinates are according to the input image
# it may vary for different images
rectangle = (20, 100, 150, 150)
# apply the grabcut algorithm with appropriate
# values as parameters, number of iterations = 3
# cv2.GC INIT WITH RECT is used because
# of the rectangle mode is used
cv2.grabCut(image, mask, rectangle,
 backgroundModel, foregroundModel,
 cv2.GC INIT WITH RECT)
```

https://www.geeksforgeeks.org/python-foreground-extraction-in-an-image-using-grabcut-algorithm/


```
# In the new mask image, pixels will
# be marked with four flags
# four flags denote the background / foreground
# mask is changed, all the 0 and 2 pixels
# are converted to the background
# mask is changed, all the 1 and 3 pixels
# are now the part of the foreground
# the return type is also mentioned,
# this gives us the final mask
mask2 = np.where((mask == 2) | (mask == 0), 0, 1).astype('uint8')
# The final mask is multiplied with
# the input image to give the segmented image.
image = image * mask2[:, :, np.newaxis]
# output segmented image with colorbar
plt.imshow(image)
plt.colorbar()
plt.show()
```

https://www.geeksforgeeks.org/python-foreground-extraction-in-an-image-using-grabcut-algorithm/

Tham khảo

- https://www.pyimagesearch.com/2020/07/27/opencv-grabcut-foreground-s egmentation-and-extraction/
- https://docs.opencv.org/3.4/d8/d83/tutorial_py_grabcut.html
- https://cvg.ethz.ch/teaching/cvl/2012/grabcut-siggraph04.pdf

"GrabCut" — Interactive Foreground Extraction using Iterated Graph Cuts

Carsten Rother*

Vladimir Kolmogorov[†] Microsoft Research Cambridge, UK Andrew Blake[‡]


Figure 1: Three examples of GrabCut. The user drags a rectangle loosely around an object. The object is then extracted automatically.

```
def GraphSeg(path filename, x, y, w, h):
  img = cv2.imread(path filename)
  img = cv2.cvtColor(img, cv2.COLOR BGR2RGB)
  plt.imshow(img)
 plt.show()
  print(img.shape)
  mask = np.zeros(img.shape[:2], np.uint8)
  backgroundModel = np.zeros((1, 65), np.float64)
  foregroundModel = np.zeros((1, 65), np.float64)
  rectangle = (x, y, w, h)
  cv2.grabCut(img, mask, rectangle,
 backgroundModel, foregroundModel,
 5, cv2.GC INIT WITH RECT)
  mask2 = np.where((mask == 2) | (mask == 0), 0, 1).astype('uint8')
  res = img * mask2[:, :, np.newaxis]
  plt.imshow(res)
  plt.show()
  res = cv2.cvtColor(res, cv2.COLOR BGR2RGB)
```

