Binary Shape Clustering via Zernike Moments

By: Stephen Yoo Michael Vorobyov

Moments

 In general, moments describe numeric quantities at some distance from a reference point or axis.

Regular (Cartesian) Moments

• A regular moment has the form of projection of onto $th(exm_p)$ nomial x^py^q

$$M_{pq} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x^p y^q f(x, y) dx dy$$

Problems of Regular Moments

- The basis set $x^p i g^q$ not orthogonal \rightarrow The moments contain redundant information.
- As $x^p y^p$ ncreases rapidly as order increases, high computational precision is needed.
- Image reconstruction is very difficult.

Benefits of Regular Moments

Simple translational and scale invariant properties

 By preprocessing an image using the regular moments we can get an image to be translational and scale invariant before running Zernike moments

Orthogonal Functions

$$\int_{a}^{b} y_m(x)y_n(x)dx = 0 \; ; \; m \neq n$$

 A set of polynomials orthogonal with respect to integration are also orthogonal with respect to summation.

Orthogonal Moments

Moments produced using orthogonal basis sets.

 Require lower computational precision to represent images to the same accuracy as regular moments.

Zernike Polynomials

 Set of orthogonal polynomials defined on the unit disk.

$$V_{nm}(\rho,\theta) = R_{nm}(\rho)e^{jm\theta}$$

$$R_n^m(\rho) = \begin{cases} \sum_{l=0}^{(n-m)/2} \frac{(-1)^l (n-l)!}{l! \left[\frac{1}{2} (n+m) - l\right]! \left[\frac{1}{2} (n-m) - l\right]!} \rho^{n-2l} & \text{for } n-m \text{ even} \\ 0 & \text{for } n-m \text{ odd.} \end{cases}$$

Zernike Moments

 Simply the projection of the image function onto these orthogonal basis functions.

$$A_{mn} = \frac{m+1}{\pi} \int_{x} \int_{y} f(x,y) [V_{mn}(x,y)]^{*} dx dy$$

where
$$x^2 + y^2 \le 1$$

Advantages of Zernike Moments

- Simple rotation invariance
- Higher accuracy for detailed shapes
- Orthogonal
 - Less information redundancy
 - Much better at image reconstruction (vs. normal moments)

Scale and Translational Invariance

Scale: Multiply by the scale factor raised to a certain power

$$m'_{pq} = \alpha^{1+p} \beta^{1+q} m_{pq}, \ p \neq q$$

 $m'_{pq} = \alpha^{2+p+q} m_{pq}, \ p = q$

Translational: Shift image's origin to centroid (computed from normal first order moments)

$$\bar{x} = \frac{m_{10}}{m_{00}}, \bar{y} = \frac{m_{01}}{m_{00}}$$

Rotational Invariance

The magnitude of each Zernike moment is invariant under rotation.

Fig. 2. The image of character A and five rotated versions of it. From left to right rotation angles are: 0°, 30°, 60°, 150°, 180°, and 300°.

TABLE II

MAGNITUDES OF SOME OF THE ZERNIKE MOMENTS FOR ROTATED IMAGES
SHOWN IN FIG. 2 AND THEIR CORRESPONDING STATISTICS

	A 20	A 22	A 31	$ A_{33} $
0°	439.62	41.79	57.97	172.57
30°	436.70	40.20	63.82	171.96
60°	440.63	40.08	66.28	169.41
150°	438.53	41.55	65.47	170.83
180°	439.01	46.85	62.39	168.47
300°	438.43	39.19	65.7 <u>7</u>	170.84
μ	438.82	41.61	63.62	170.68
σ	1.32	2.74	3.12	1.53
$\sigma/\mu\%$	0.30	6.57	4.90	0.90

Image Reconstruction

- Orthogonality enables us to determine the individual contribution of each order moment.
- Simple addition of these individual contributions reconstructs the image.

$$\hat{f}(r,\theta) = \sum_{m=0}^{N_{max}} \sum_{n} A_{mn} V_{mn}(r,\theta)$$

Image Reconstruction

Reconstruction of a crane shape via Zernike moments up to order 10k-5, k = {1,2,3,4,5}.

Determining Min. Order

After reconstructing image up to moment i

- 1. Calculate the Hamming distance, $H(\hat{f}_i, f)$ which is the number of pixels that are different between \hat{f}_i and .f
- 2. Since, in general, $H(\hat{f_i}, d\hat{f_i})$ reases as i increases, finding the first f which $H(\hat{f_i}, f) < f$ will determine the minimum order to reach a predetermined accuracy.

Experimentation & Results

 40th order moments on 22 binary 128 x 128 images of 7 different leaf types.

 Clustering was done by K-means, with the farthest-first approach for seeding original means.

Original Clusters

Type 4

The Zernike Clusters

Type 4

Conclusion

- Zernike moments have rotational invariance, and can be made scale and translational invariant, making them suitable for many applications.
- Zernike moments are accurate descriptors even with relatively few data points.
- Reconstruction of Zernike moments can be used to determine the amount of moments necessary to make an accurate descriptor.

Future Research

- Better seeding algorithm for K-means/ different clustering algorithm
- Apply Zernike's to supervised classification problem
- Make hybrid descriptor which combines
 Zernike's and contour curvature to capture shape and boundary information