László G. Nyúl

0.....

Motivation

(recap)

Fuzzy

FC variant

Application

Deference

Fuzzy Sets and Fuzzy Techniques

Lecture 13 – Fuzzy connectedness

László G. Nyúl

Department of Image Processing and Computer Graphics University of Szeged

2007-03-06

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set

Fuzzy connectednes

FC variants

Applications

Reference

Object characteristics in images

Graded composition

heterogeneity of intensity in the object region due to heterogeneity of object material and blurring caused by the imaging device

Hanging-togetherness

natural grouping of voxels constituting an object a human viewer readily sees in a display of the scene as a Gestalt in spite of intensity heterogeneity Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy se (recap)

Fuzzy connectedness theory

C variants nd details

Deferences

1 Motivation

2 Fuzzy sets (recap)

3 Fuzzy connectedness theory

- Fuzzy digital space
- Affinity and paths
- Fuzzy connected object
- Algorithm

4 FC variants and details

- Defining fuzzy spel affinity
- Efficient computation
- Vectorial and relative fuzzy connectedness
- 5 Applications

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

recap)

Fuzzy connectedness

FC variant and details

Applications

Basic idea of fuzzy connectedness

 local hanging-togetherness (affinity) based on similarity in spatial location as well as in intensity(-derived features)

Outline

 global hanging-togetherness (connectedness)

László G. Nyúl

Outline

Fuzzy sets (recap)

Fuzzy connectedness theory

FC variants and details

Application

References

Fuzzy set and relation

A fuzzy subset A of X is

$$\mathcal{A} = \{ (x, \mu_{\mathcal{A}}(x)) \, | \, x \in X \}$$

where $\mu_{\mathcal{A}}$ is the **membership function** of \mathcal{A} in X

$$\mu_{\mathcal{A}}: X \rightarrow [0,1]$$

A fuzzy relation ρ in X is

$$\rho = \{ ((x, y), \mu_{\rho}(x, y)) \mid x, y \in X \}$$

with a membership function

$$\mu_{\rho}: X \times X \rightarrow [0,1]$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy sets (recap)

Fuzzy connectednes theory

FC variant and details

Applications

References

Properties of fuzzy relations

 ρ is **reflexive** if

$$\forall x \in X \quad \mu_{\rho}(x,x) = 1$$

 ρ is **symmetric** if

$$\forall x, y \in X \quad \mu_{\rho}(x, y) = \mu_{\rho}(y, x)$$

 ρ is **transitive** if

$$\forall x, z \in X \quad \mu_{\rho}(x, z) = \bigcup_{y \in X} \mu_{\rho}(x, y) \cap \mu_{\rho}(y, z)$$

 ρ is **similitude** if it is reflexive, symmetric, and transitive

Note: this corresponds to the equivalence relation in hard sets.

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outillic

Fuzzy sets (recap)

Fuzzy connectedness theory

FC variants and details

_ _

Operations on fuzzy sets

Intersection

 $A \cap B = \{(x, \mu_{A \cup B}(x)) \mid x \in X\}$ $\mu_{A \cap B} = \min(\mu_A, \mu_B)$

Union

 $A \cup B = \{(x, \mu_{A \cup B}(x)) \mid x \in X\}$ $\mu_{A \cup B} = \max(\mu_A, \mu_B)$

Complement

$$\bar{\mathcal{A}} = \{(x, \mu_{\bar{\mathcal{A}}}(x)) \mid x \in X\} \qquad \mu_{\bar{\mathcal{A}}} = 1 - \mu_{\mathcal{A}}$$

 \cap and \cup are also called T-norm and T-conorm (S-norm). Several (corresponding pairs) of T- and S-norms exist. In the FC framework min and max are used.

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

(recap)

connectedness theory Fuzzy digital

Affinity and paths
Fuzzy connected

FC variant

Applications

Fuzzy digital space

Fuzzy spel adjacency is a reflexive and symmetric fuzzy relation α in Z^n and assigns a value to a pair of spels (c, d) based on how close they are spatially.

Example

$$\mu_{lpha}(c,d) = egin{cases} rac{1}{\|c-d\|} & ext{if } \|c-d\| < ext{a small distance} \ 0 & ext{otherwise} \end{cases}$$

Fuzzy digital space

$$(Z^n,\alpha)$$

Scene (over a fuzzy digital space)

$$C = (C, f)$$
 where $C \subset Z^n$ and $f : C \to [L, H]$

László G. Nyúl

Outline

IVIOLIVALIOII

(recap)

connectedne theory Fuzzy digital

Affinity and paths

Fuzzy connecte object Algorithm

FC variants

Application

Fuzzy spel affinity

Fuzzy spel affinity is a reflexive and symmetric fuzzy relation κ in Z^n and assigns a value to a pair of spels (c, d) based on how close they are spatially and intensity-based-property-wise (local hanging-togetherness).

$$\mu_{\kappa}(c,d) = h(\mu_{\alpha}(c,d), f(c), f(d), c, d)$$

Example

$$\mu_{\kappa}(c,d) = \mu_{\alpha}(c,d) (w_1 G_1(f(c) + f(d)) + w_2 G_2(f(c) - f(d)))$$

where
$$G_j(x) = \exp\left(-\frac{1}{2}\frac{(x-m_j)^2}{\sigma_j^2}\right)$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivatio

(recap)

theory
Fuzzy digital
space
Affinity and

Fuzzy connected object Algorithm

FC variants

Applications

References

Strength of connectedness

The fuzzy κ -net \mathcal{N}_{κ} of \mathcal{C} is a fuzzy subset of $P_{\mathcal{C}}$, where the membership (strength of connectedness) assigned to any path $p_{cd} \in P_{cd}$ is the smallest spel affinity along p_{cd}

$$\mu_{\mathcal{N}_{\kappa}}(p_{cd}) = \min_{j=1,\dots,m-1} \mu_{\kappa}(c_j,c_{j+1})$$

The fuzzy κ -connectedness in $\mathcal{C}(K)$ is a fuzzy relation in \mathcal{C} and assigns a value to a pair of spels (c,d) that is the maximum of the strengths of connectedness assigned to all possible paths from c to d (global hanging-togetherness).

$$\mu_{\mathcal{K}}(c,d) = \max_{p_{cd} \in P_{cd}} \mu_{\mathcal{N}_{\kappa}}(p_{cd})$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Motivation

(recap)

ruzzy connectedness theorv

Fuzzy digital space Affinity and paths

Fuzzy connected object Algorithm

FC variants and details

Paths between spels

A path p_{cd} in C from spel $c \in C$ to spel $d \in C$ is any sequence $\langle c_1, c_2, \ldots, c_m \rangle$ of $m \geq 2$ spels in C, where $c_1 = c$ and $c_m = d$.

Let P_{cd} denote the set of all possible paths p_{cd} from c to d. Then the set of all possible paths in C is

$$P_{\mathcal{C}} = \bigcup_{c,d \in \mathcal{C}} P_{cd}$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

recap)

connectedness

Fuzzy digital space Affinity and

Fuzzy connected object Algorithm

FC variants and details

Applications

Reference

Fuzzy κ_{θ} component

Let $\theta \in [0,1]$ be a given threshold

Let K_{θ} be the following binary (equivalence) relation in C

$$\mu_{\mathcal{K}_{ heta}}(c,d) = egin{cases} 1 & ext{if } \mu_{\kappa}(c,d) \geq heta \ 0 & ext{otherwise} \end{cases}$$

Let $O_{ heta}(o)$ be the equivalence class of $K_{ heta}$ that contains $o \in \mathcal{C}$

Let $\Omega_{\theta}(o)$ be defined over the fuzzy κ -connectedness K as

$$\Omega_{\theta}(o) = \{c \in C \mid \mu_{K}(o, c) \geq \theta\}$$

Practical computation of FC relies on the following equivalence

$$O_{\theta}(o) = \Omega_{\theta}(o)$$

László G. Nyúl

Fuzzy digital Affinity and

Fuzzy connected

Algorithm

Fuzzy connected object

The fuzzy κ_{θ} object $\mathcal{O}_{\theta}(o)$ of \mathcal{C} containing o is

$$\mu_{\mathcal{O}_{ heta}(o)}(c) = egin{cases} \eta(c) & ext{if } c \in \mathcal{O}_{ heta}(o) \ 0 & ext{otherwise} \end{cases}$$

that is

$$\mu_{\mathcal{O}_{ heta}(o)}(c) = egin{cases} \eta(c) & ext{if } c \in \Omega_{ heta}(o) \ 0 & ext{otherwise} \end{cases}$$

where η assigns an objectness value to each spel perhaps based on f(c) and $\mu_K(o,c)$.

Fuzzy connected objects are robust to the selection of seeds.

Fuzzy Sets and Fuzzv **Techniques**

László G. Nyúl

Fuzzy digital

Algorithm

Fuzzy Sets

and Fuzzv

Techniques

László G. Nyúl

Fuzzy connectedness as a graph search problem

- Spels \rightarrow graph nodes
- Spel faces → graph edges
- Fuzzy spel-affinity relation → edge costs
- Fuzzy connectedness → all-pairs shortest-path problem
- Fuzzy connected objects → connected components

Fuzzy Sets and Fuzzy **Techniques**

László G. Nyúl

Fuzzy digital Affinity and

Algorithm

Computing fuzzy connectedness

Dynamic programming

Algorithm

Input: C, $o \in C$, κ

Output: A K-connectivity scene $C_o = (C_o, f_o)$ of C

Auxiliary data: a queue Q of spels

begin

end

set all elements of C_o to 0 except o which is set to 1 push all spels $c \in C_0$ such that $\mu_{\kappa}(o,c) > 0$ to Q while $Q \neq \emptyset$ do

remove a spel c from Q

 $f_{\text{val}} \leftarrow \max_{d \in C_o} [\min(f_o(d), \mu_{\kappa}(c, d))]$ if $f_{\text{val}} > f_o(c)$ then

 $f_o(c) \leftarrow f_{\text{val}}$ push all spels e such that $\mu_{\kappa}(c,e) > 0$ $f_{\text{val}} > f_{o}(e)$ $f_{\text{val}} > f_{o}(e)$ and $\mu_{\kappa}(c,e) > f_{o}(e)$

endif endwhile

FC variants and details Defining fuzzy spel affinity

Vectorial and relative fuzzy

Fuzzy connectedness variants

• Multiple seeds per object

Scale-based fuzzy affinity

Vectorial fuzzy affinity

Absolute fuzzy connectedness

• Relative fuzzy connectedness

• Iterative relative fuzzy connectedness

László G. Nyúl

Outline

Motivation

(recap)

Fuzzy connectedness

FC variants and details

Defining fuzzy spel affinity Efficient

Efficient computation Vectorial and relative fuzzy connectedness

Application

Components of fuzzy affinity

Fuzzy spel adjacency $\mu_{\alpha}(c,d)$ indicates the degree of spatial adjacency of spels

The **homogeneity-based component** $\mu_{\psi}(c,d)$ indicates the degree of local hanging-togetherness of spels due to their similarities of intensities

The object-feature-based component $\mu_{\phi}(c,d)$ indicates the degree of local hanging-togetherness of spels with respect to some given object feature

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set

Fuzzy connectednes

FC variants

Defining fuzzy spel affinity

Efficient computation Vectorial and relative fuzzy connectedness

Application

References

Homogeneity-based component

Non-scale-based

Homogeneity-based component

$$\mu_{\psi}(c,d) = W_{\psi}(|f(c) - f(d)|)$$

Expected properties of W_{ψ}

- range within [0,1] and $W_{ab}(0)=1$
- monotonically non-increasing
- should also be related to overall homogeneity

Examples

the right-hand-side of an appropriately scaled box, trapezoid, or Gaussian function

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outlin

Motivation

Fuzzy sets (recap)

Fuzzy connectedness

and details

Defining fuzzy spel affinity Efficient computation Vectorial and relative fuzzy

Application

References

Defining fuzzy spel affinity

Fuzzy spel affinity

$$\mu_{\kappa}(\mathsf{c},\mathsf{d}) = \mu_{\alpha}(\mathsf{c},\mathsf{d})\mathsf{g}(\mu_{\psi}(\mathsf{c},\mathsf{d}),\mu_{\phi}(\mathsf{c},\mathsf{d}))$$

Expected properties of g

- range within [0, 1]
- monotonically non-increasing in both arguments

Examples

$$\mu_{\kappa} = \frac{1}{2} \mu_{\alpha} \left(\mu_{\psi} + \mu_{\phi} \right)$$
$$\mu_{\kappa} = \mu_{\alpha} \sqrt{\mu_{\psi} \mu_{\phi}}$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Fuzzy sets

Fuzzy connectedness

FC variants

Defining fuzzy spel affinity

Efficient computation
Vectorial and relative fuzzy

Applicatio

Object-feature-based component

Non-scale-based

Object-feature-based component

$$\mu_{\phi}(c,d) = egin{cases} 1 & ext{if } c = d \ rac{\mathcal{W}_{o}(c,d)}{\mathcal{W}_{b}(c,d) + \mathcal{W}_{o}(c,d)} & ext{otherwise} \end{cases}$$

$$W_o(c,d) = \min[W_o(f(c)), W_o(f(d))]$$

$$W_b(c,d) = \max[W_b(f(c)), W_b(f(d))]$$

Expected properties of W_o and W_b

- range within [0, 1]
- monotonically non-increasing

Examples

an appropriately scaled and shifted box, trapezoid, or Gaussian function

Fuzzy Sets and Fuzzv

László G. Nyúl

Defining fuzzy spel affinity

Vectorial and

Techniques

Scale-based affinity

Considers the following aspects

- spatial adjacency
- homogeneity (local and global)
- object feature (expected intensity properties)
- object scale

Fuzzy Sets and Fuzzv Techniques

László G. Nyúl

Defining fuzzy spel affinity

Computing object scale

Algorithm

```
Input: C, c \in C, W_{v_0}, \tau \in [0,1]
Output: r(c)
begin
 k \leftarrow 1
 while FO_k(c) \ge \tau do
 k \leftarrow k + 1
 endwhile
 r(c) \leftarrow k
end
```

Fraction of the ball boundary homogeneous with the center spel

$$FO_k(c) = rac{\displaystyle\sum_{d \in B_k(c)} W_{\psi_s}(|f(c) - f(d)|)}{|B_k(c) - B_{k-1}(c)|}$$

Fuzzy Sets and Fuzzv Techniques

László G. Nyúl

Defining fuzzy spel affinity Vectorial and relative fuzzy

Object scale

Object scale in C at any spel $c \in C$ is the radius r(c) of the largest hyperball centered at c which lies entirely within the same object region

The scale value can be simply and effectively estimated without explicit object segmentation

Fuzzy Sets and Fuzzv Techniques

László G. Nyúl

Defining fuzzy spel affinity

Vectorial and

Neighborhood selection for scale-based computations

For properties based on a single spel c use

$$B_r(c) = \{e \in C \mid ||e - c|| \le r(c)\}$$

For properties based on a pair of spels c and d use

$$B_{cd}(c) = \{e \in C \mid ||e - c|| < \min[r(c), r(d)]\}$$

$$B_{cd}(d) = \{e \in C \mid ||e - d|| \le \min[r(c), r(d)]\}$$

László G. Nyúl

Outline

Motivation

(recap)

connected ne

C variants and details

Defining fuz spel affinity

Efficient computation Vectorial and relative fuzzy connectedness

Application

References

Intensity variations in neighborhoods

Intensity variations (inhomogeneity) surrounding c and d $(\mu_{\alpha}(c,d)>0)$

- intra-object variation (expected to be random and to have a zero mean)
- inter-object variation
 (expected to have a direction and to be larger than the intra-object variation)

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Fuzzy set

Fuzzy connectednes

FC variant

Defining fuzzy spel affinity

Efficient computation Vectorial and relative fuzzy connectedness

Application

References

Object-feature-based component

Scale-based

Filtered version of f(c) taking into account the neighborhood

$$f_{a}(c) = rac{\displaystyle\sum_{e \in B_{r}(c)} f(e) \omega_{c}(\|e-c\|)}{\displaystyle\sum_{e \in B_{r}(c)} \omega_{c}(\|e-c\|)}$$

Object-feature-based component

$$\mu_{\phi_s}(c,d) = egin{cases} 1 & ext{if } c = d \ rac{\mathcal{W}_{os}(c,d)}{\mathcal{W}_{bs}(c,d) + \mathcal{W}_{os}(c,d)} & ext{otherwise} \end{cases}$$

$$W_{os}(c,d) = \min[W_{os}(f_a(c)), W_{os}(f_a(d))]$$

$$W_{bs}(c,d) = \max[W_{bs}(f_a(c)), W_{bs}(f_a(d))]$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outilite

Motivation

(recap)

connectedness theory

and details

Defining fuzzy spel affinity

computation
Vectorial and relative fuzzy

Applicatio

References

Homogeneity-based component

Scale-based

Directional inhomogeneity over the regions around c and d

$$D(c,d) = \sum_{\substack{e \in B_{cd}(c) \\ e' \in B_{cd}(d) \\ e-c=e'-d}} (1 - W_h(f(e) - f(e'))) \omega_{cd}(\|e-c\|) \frac{f(e) - f(e')}{|f(e) - f(e')|}$$

Homogeneity-based component

$$\mu_{\psi_s}(c,d) = 1 - rac{|D(c,d)|}{\displaystyle\sum_{e \in B_{cd}(c)} \omega_{cd}(\|e-c\|)}$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

uzzy sets

Fuzzy connectedness

FC variants and details

Defining fuzzy spel affinity Efficient computation

Vectorial and relative fuzzy connectedness

Application

Reference

Brain tissue segmentation

László G. Nyúl

0......

Motivation

Fuzzy set

Fuzzy connectedness

and details

Defining fuzzy spel affinity

Efficient computation

connectedne:

References

Efficiency problems with FC (1)

Problem

it takes too long to compute

Solution

use more powerful computer

• scales with CPU speed but also depends on the algorithm

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set (recap)

connectedne theory

FC variants and details Defining fuzzy spel affinity

Efficient

computation Vectorial and relative fuzzy

Application

Reference

Efficiency problems with FC (3)

Problem

many spels are unnecessarily visited

Solution

use pre-determined connectedness thresholds

• can reduce 70-90 % depending on the object

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outlin

Motivation

Fuzzy so (recap)

Fuzzy connectedness

and details

Defining fuzzy
spel affinity

Efficient computation Vectorial and relative fuzzy

connectedness

References

Efficiency problems with FC (2)

Problem

most time is spent with affinity computation

Solution

compute affinity only for spels that are used

 \bullet can reduce 35–55 % depending on the object

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set

Fuzzy connectedness

and details

Defining fuzzy spel affinity Efficient

computation Vectorial and relative fuzzy connectedness

Applications

Reference

Effect of affinity thresholds

László G. Nyúl

computation Vectorial and

Efficiency problems with FC (4)

Problem

many spels are "revisited"

Solution

reduce the number of "revisits" by ordering

- label-correcting vs. label-setting algorithms
- binary, d-ary, and Fibonacci heaps
- LIFO and FIFO lists
- hash tables of various sizes with various hash functions
- additional pointer arrays

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Defining fuzzy spel affinity

Efficient computation

Computing fuzzy connectedness

Dijkstra's-like

Algorithm

```
Input: C, o \in C, \kappa
```

Output: A K-connectivity scene $C_o = (C_o, f_o)$ of CAuxiliary data: a priority queue Q of spels

begin

end

```
set all elements of C_o to 0 except o which is set to 1
push o to Q
while Q \neq \emptyset do
 remove a spel c from Q for which f_o(c) is maximal
 for each spel e such that \mu_{\kappa}(c,e) > 0 do
 f_{\text{val}} \leftarrow \min(f_o(c), \mu_{\kappa}(c, e))
 if f_{\text{val}} > f_o(e) then
 f_o(e) \leftarrow f_{\text{val}}
 update e in Q (or push if not yet in)
 endif
 endfor
endwhile
```

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Defining fuzzy spel affinity

Efficient

computation Vectorial and relative fuzzy

Computing fuzzy connectedness

Dynamic programming

Algorithm

```
Input: C, o \in C, \kappa
```

Output: A K-connectivity scene $C_o = (C_o, f_o)$ of C

Auxiliary data: a queue Q of spels

begin

end

```
set all elements of \mathcal{C}_o to 0 except o which is set to 1
push all spels c \in C_o such that \mu_{\kappa}(o,c) > 0 to Q
while Q \neq \emptyset do
 remove a spel c from Q
 f_{\text{val}} \leftarrow \max_{d \in C_o} [\min(f_o(d), \mu_{\kappa}(c, d))]
 if f_{\text{val}} > f_o(c) then
 f_o(c) \leftarrow f_{\text{val}}
 push all spels e such that \mu_{\kappa}(c,e) > 0 f_{\text{val}} > f_{o}(e) f_{\text{val}} > f_{o}(e) and \mu_{\kappa}(c,e) > f_{o}(e)
 endif
endwhile
```


Fuzzy Sets and Fuzzv Techniques

László G. Nyúl

Defining fuzzy spel affinity

Efficient computation

FC with threshold **MRI**

László G. Nyúl

Outline

Motivation

Fuzzy sets

Fuzzy connectedness

FC variants and details

Defining fuzzy spel affinity

Efficient computation

. .. .

References

FC with threshold

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy sets (recap)

Fuzzy connectedness

and details
Defining fuzzy
spel affinity
Efficient
computation
Vectorial and
relative fuzzy

Application

Reference

Homogeneity-based component

Vectorial scale-based

Total unidirectional inhomogeneity over the scale regions around c and d

$$\mathbf{D}(c,d) = \sum_{\substack{e \in B_{cd}(c) \\ e' \in B_{cd}(d) \\ e-c=e'-d}} (1 - W_h(\mathbf{f}(e) - \mathbf{f}(e'))) \omega_{cd}(\|e-c\|) \frac{\mathbf{f}(e) - \mathbf{f}(e')}{|\mathbf{f}(e) - \mathbf{f}(e')|}$$

$$\mu_{\psi_{\mathsf{vs}}}(c,d) = 1 - rac{|\mathbf{D}(c,d)|}{\displaystyle\sum_{e \in B_{cd}(c)} \omega_{cd}(\|e-c\|)}$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

uzzy sets

Fuzzy connectedness

and details

Defining fuzzy
spel affinity

computation
Vectorial and
relative fuzzy

connectedness

References

Vector-valued scenes

Scene

$$C = (C, \mathbf{f})$$
 where $C \subset Z^n$ and $\mathbf{f} = (f_1, f_2, \dots, f_l)^T$
 $\mathbf{f} : C \to [L_1, H_1] \times [L_2, H_2] \times \dots \times [L_l, H_l]$

Object scale

$$FO_k(c) = \frac{\sum_{d \in B_k(c)} W_h(\mathbf{f}(c) - \mathbf{f}(d))}{|B_k(c) - B_{k-1}(c)|}$$
$$W_h(\mathbf{x}) = \exp\left(-\frac{1}{2}\mathbf{x}^\mathsf{T}\mathbf{\Sigma}_h^{-1}\mathbf{x}\right)$$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

uzzv sets

Fuzzy connectedness

and details

Defining fuzzy
spel affinity

Efficient

Vectorial and relative fuzzy connectednes

Application

Referenc

Object-feature-based component

Vectorial scale-based

$$W_o(\mathbf{f}_a(c)) = \exp\left(-\frac{1}{2}(\mathbf{f}_a(c) - \mathbf{M}_o)^\mathsf{T} \mathbf{\Sigma}_o^{-1}(\mathbf{f}_a(c) - \mathbf{M}_o)\right)$$

László G. Nyúl

Motivation

Fuzzy set

Fuzzy connectedness

FC variants and details Defining fuzzy spel affinity Efficient computation Vectorial and relative fuzzy

connectedness Applications

Relative fuzzy connectedness

- always at least two objects
- automatic/adaptive thresholds on the object boundaries
- objects (object seeds) "compete" for spels and the one with stronger connectedness wins

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy se (recap)

> Fuzzy connectedness theory

and details

Defining fuzzy
spel affinity

Efficient computation Vectorial and relative fuzzy connectedness

Applicatio

Relative fuzzy connectedness

Let O_1, O_2, \ldots, O_m , a given set of objects $(m \ge 2)$, $S = \{o_1, o_2, \ldots, o_m\}$ a set of corresponding seeds, and let $b(o_i) = S \setminus \{o_i\}$ denote the 'background' seeds w.r.t. seed o_i .

- **1** define affinity for each object $\Rightarrow \kappa_1, \kappa_2, \dots, \kappa_m$
- 2 combine them into a single affinity $\Rightarrow \kappa = \bigcup_{i} \kappa_{i}$
- **3** compute fuzzy connectedness using $\kappa \Rightarrow K$
- $oldsymbol{4}$ determine the fuzzy connected objects \Rightarrow

$$O_{ob}(o) = \{c \in C \mid \forall o' \in b(o) \mid \mu_{\mathcal{K}}(o, c) > \mu_{\mathcal{K}}(o', c)\}$$
 $\mu_{\mathcal{O}_{ob}}(c) = egin{cases} \eta(c) & ext{if } c \in O_{ob}(o) \ 0 & ext{otherwise} \end{cases}$

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Fuzzy set

Fuzzy connectednes

and details
Defining fuzzy
spel affinity
Efficient
computation
Vectorial and
relative fuzzy

connectedness Applications

Reference

kNN vs. VSRFC

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Fuzzy set

Fuzzy connectedness

FC variants

Applications

Reference

Image segmentation using FC

MR

- brain tissue, tumor, MS lesion segmentation
- MRA
 - vessel segmentation and artery-vein separation
- CT bone segmentation
 - kinematics studies
 - measuring bone density
 - stress-and-strain modeling
- CT soft tissue segmentation
 - cancer, cyst, polyp detection and quantification
 - stenosis and aneurism detection and quantification
- Digitized mammography
 - detecting microcalcifications
- Craniofacial 3D imaging
 - visualization and surgical planning

László G. Nyúl

Outline

Fuzzy set

Fuzzy connectedness

FC variants

Applications

Defense

Protocols for brain MRI

and Fuzzy Techniques László G. Nyúl

Fuzzy Sets

Outline

Fuzzy sets

Fuzzy connectednes

FC variants

Applications

References

Segmentation in two phases

Phase 1: Training

performed once for each task (protocol, body region, organ)

- a few datasets are selected and used to extract the values for the parameters
- mostly requires continuous user control

Phase 2: Segmentation

performed for each individual dataset

- most steps are automatic (parameters are fixed in Phase 1)
- interactive steps require
 - mouse clicks from the user to specify points
 - "cut" and "add" when correcting the brain mask

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy s (recap)

> connectedness theory

and details

Applications

FC segmentation of brain tissues

- 1 Correct for RF field inhomogeneity
- Standardize MR image intensities
- 3 Compute fuzzy affinity for GM, WM, CSF
- 4 Specify seeds and VOI (interaction)
- 5 Compute relative FC for GM, WM, CSF
- 6 Create brain intracranial mask
- Correct brain mask (interaction)
- 8 Create masks for FC objects
- Operation Detect potential lesion sites
- Compute relative FC for GM, WM, CSF, LS
- Verify the segmented lesions (interaction)

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set (recap)

connectednes

FC variant and details

Applications

References

Brain tissue segmentation

László G. Nyúl

Outline

Fuzzy sets

Fuzzy connectedness

FC variants

Applications

Reference

Brain tissue segmentation

T1

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy s (recap)

connectednes theory

FC variants and details

Applications
References

Brain tissue segmentation SPGR

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Fuzzy sets

Fuzzy connectednes: theory

FC variants and details

Applications

References

MS lesion quantification FSE

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Jutime

F......

Fuzzy

FC variants

Applications

References

MS lesion quantification T1E

László G. Nyúl

Outline

Motivation

Fuzzy sets (recap)

connectednes

FC variants and details

Applications

Reference

MTR analysis

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivatio

Fuzzy s (recap)

connectedness theory

and details

Applications
References

Brain tumor quantification

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set

Fuzzy connectedness

FC variants

Applications

References

Skull object from CT

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy set

Fuzzy connectedness

FC variants

Applications

References

MRA slice and MIP rendering

László G. Nyúl

Outline

Motivatio

Fuzzy sets

Fuzzy connectedness

FC variants

Applications

References

MRA vessel segmentation and artery/vein separation

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Fuzzy sets

Fuzzy connectednes

FC variants

Applications

References

Fuzzy Sets and Fuzzy Techniques

László G. Nyúl

Outline

Motivation

Euggy coto

Fuzzy connectedness

FC variants and details

References

References

J. K. Udupa and S. Samarasekera.

Fuzzy connectedness and object definition: Theory, algorithms, and applications in image segmentation.

Graphical Models and Image Processing, 58(3):246–261, 1996.

P. K. Saha, J. K. Udupa, and D. Odhner. Scale-based fuzzy connected image segmentation: Theory, algorithms, and validation. Computer Vision and Image Understanding, 77(2):145–174, 2000.

P. K. Saha and J. K. Udupa.

Fuzzy connected object delineation: Axiomatic path strength definition and the case of multiple seeds. Computer Vision and Image Understanding, 83(3):275–295, 2001.

P. K. Saha and J. K. Udupa.

Relative fuzzy connectedness among multiple objects: Theory, algorithms, and applications in image segmentation.

Computer Vision and Image Understanding, 82(1):42-56, 2001.

J. K. Udupa, P. K. Saha, and R. A. Lotufo.

Relative fuzzy connectedness and object definition: Theory, algorithms, and applications in image segmentation.

IEEE Transactions on Pattern Analysis and Machine Intelligence, 24(11):1485–1500, 2002.

L. G. Nyúl, A. X. Falcao, and J. K. Udupa.

Fuzzy-connected 3D image segmentation at interactive speeds.

Graphical Models, 64(5):259-281, 2003.

Y. Zhuge, J. K. Udupa, and P. K. Saha.

Vectorial scale-based fuzzy-connected image segmentation.

Computer Vision and Image Understanding, 101(3):177-193, 2006.