

# Color Space Invariance for Various Edge Types in Simple Images

Geoffrey Hollinger and Dr. Bruce Maxwell

Swarthmore College

Summer 2003

## Abstract

This paper describes a study done to determine the color space characteristics of geometry, material, and illumination edges in simple images. To do this study, I built an image database of simple objects using the FLUFFER (Flexible Labeler used for Fundamental Edge Research) software developed at Swarthmore College [1]. After building the database, I analyzed the edges in the RGB, normalized rg, opponent, and hue color spaces according to the methods put forth by H.M.G. Stokman of the University of Amsterdam [2]. While some edges confirmed his findings, most edges contradicted them in one or more color spaces. This paper shows that geometry and illumination edges often have variance in unexpected color spaces, and that Stokman's assumptions are often too simplistic to be applied to real world images.

## Introduction

In simple images, the human eye can easily identify material, geometry, and illumination boundaries. Material edges arise between different objects and within objects that are composed of several materials or colors. Geometry edges are apparent at the corners of rectangular blocks and along the curvature of circular objects. Finally, illumination edges occur from shadows and highlights within objects. Many edges can be classified as combinations of these groupings where significant image changes occur. It is rare, however, to see an edge that displays a significant material, illumination, and geometry change. Because of this rarity, this paper does not include these edges in the study.

H.M.G. Stokman theorizes in his paper [2] that edges can be classified into shadow or geometry, highlight, and material edges using low level attributes in different color spaces. The first color spaces that he examined were RGB, normalized rg, opponent, and hue. The theory section gives the equations for these color spaces. According to Stokman, shape and shadow edges are invariant in the normalized rg and hue colorspace, highlight edges are invariant in the

opponent and hue color spaces, and material edges are variant in all four color spaces. Table 1 presents this theory.

Color space	geometry edges	shadow edges	highlight edges	material edges
<b>RGB</b>	yes	yes	yes	yes
<b>normalized rg</b>	no	no	yes	yes
<b>opponent</b>	yes	yes	no	yes
<b>hue</b>	no	no	no	yes

Table 1: Low level variance for different edge types

### Theory and Background

The first step in determining edge variance was to find the characteristics of each edge pixel and some surrounding pixels in all color planes pertaining to the color spaces. Below are Stokman's equations in terms of the red (R), blue (B), and green (G) values of the pixel.

$$RGB = \sum R + G + B$$

$$rg = \sum r + g \rightarrow r = \frac{R}{R + G + B} \rightarrow g = \frac{G}{R + G + B}$$

$$opponent = \sum o1 + o2 \rightarrow o1 = \frac{R - G}{2} \rightarrow o2 = \frac{B}{2} - \frac{R + G}{4}$$

$$hue = \sum \theta \rightarrow \theta = \frac{R - G}{2B - (R + G)}$$

After determining these characteristics in a 7x7 box around each edge pixel, I used a 3x3 Prewitt filter to determine the horizontal and vertical gradients in each color plane  $(\frac{\delta c_i}{\delta x}, \frac{\delta c_i}{\delta y})$ .

This created a 5x5 box of gradients around each edge pixel, which are later used for analysis. In accordance with Stokman's equations, I found the modulus of the gradient for each pixel according to the following equation where N is the dimensionality of the color space.

$$\nabla F = \sqrt{\sum_{i=1}^N [(\frac{\delta c_i}{\delta x})^2 + (\frac{\delta c_i}{\delta y})^2]}$$

The presence of image noise is a problem in real world images, and because of this source of variation, I used a variance threshold to determine which gradient modules represent actual color space variation. Stokman derives the equation for the variance threshold [2], and

this paper presents the final equation below. I calculated the standard deviations using the sample set of the 5x5 box described above.

$$\sigma_{\nabla F} = \frac{\sum_i \left[ \left( \frac{\partial c_i}{\partial x} \right) * \sigma_{\frac{\partial c_i}{\partial x}} + \left( \frac{\partial c_i}{\partial y} \right) * \sigma_{\frac{\partial c_i}{\partial y}} \right]}{\sqrt{\sum_i \left[ \left( \frac{\partial c_i}{\partial x} \right)^2 + \left( \frac{\partial c_i}{\partial y} \right)^2 \right]}}$$

Stokman classifies a gradient modulus as a valid color transition if it is greater than  $3 * \sigma_{\nabla F}$ . For the images in this paper, it was necessary to use a smaller threshold. The thresholds that provided meaningful data were  $\sigma_{\nabla F} / 3$ ,  $\sigma_{\nabla F} / 9$ , and  $\sigma_{\nabla F} / 25$ . This is likely due to the smooth edge transitions in the homogeneous images and the small sample set used for standard deviation calculation.

To catch edges that FLUFFER had segmented a few pixels off the exact edge, I found the edge normal for each edge pixel and determined the above characteristics for five pixels in each direction along the gradient. If the modulus in a colorspace came out positive for any of these pixels, the edge pixel was considered variant in that colorspace. This helped to account for gradual edges as well as slightly incorrect edges in the database.

## Description of Database

To test the color space characteristic, I put together a database of 99 images. These images consisted of single colored blocks, duplos, and rubber doughnuts on a white background. The various configurations of images provided a good sample set of material, illumination, and geometry edges. The FLUFFER program found segmentations for the images, and I labeled the edges as described in the introduction. Using FLUFFER, I also grouped the images into inter and intra-object. Table 2 shows the sample set of edges examined in this paper.

Edge Type	Intra-Object	Inter-Object	Total Edges
Illumination	189	2	191
Geometry	462	0	462
Geometry/Illumination	229	1	230
Material	48	962	1010
Material/Illumination	10	527	537
Material/Geometry	2	19	21


<b>Total</b>	940	1511	2451
--------------	-----	------	------

Table 2: Edge types in the image database


## Results

Using the equations described in the theory section, I analyzed the database for accordance with Stokman's predictions. Appendix B presents the raw data for the  $\sigma_{\nabla F}/3$ ,  $\sigma_{\nabla F}/9$ , and  $\sigma_{\nabla F}/25$  thresholds. My program examined each edge pixel and determined if its color space characteristics matched those shown in the introduction. Material edge pixels and material hybrids showed model fitting variance in most cases, and these cases increased as the threshold decreased. Geometry edge pixels rarely matched the model, and model fitting decreased to nearly zero as the threshold decreased. Because FLUFFER did not differentiate between shadow and highlight edges, the program classified an illumination edge as model fitting if it matched either template. Many illumination edge pixels fit the model, and this percentage did not suffer greatly as the threshold was decreased.

Figures 1-6 present histograms of edge fitting for the  $\sigma_{\nabla F}/9$  threshold. The x-axis represents the percentage of edge pixels fitting the model for each edge, and the y-axis shows the number of edges falling into that range. The histograms for the material and material hybrid edges show that most edges in that category have almost all edge pixels in accordance with the model. There is a spike of edges with about zero edge pixels fitting the model. The non-material histograms show that most edges in those categories do not fit the model. There is a small spike around 60% for the illumination and illumination hybrid edges. The discussion section examines this behavior, and Appendix C gives some sample edges in each category.


Figures 1, 2, and 3: Histograms of model fitting for material and material hybrid edges


Figures 4, 5, and 6: Histograms of model fitting for non-material edges

## Discussion

As shown in the sample images in Appendix C, material edges with the white background are most likely to fit Stokman's model. This is not surprising because such a drastic color change should cause variance in all colorspace. Material edges across objects did not fit as well due to shadows and other invariance causing characteristics. Poorly segmented and very small material edges seemed to result in the 0% spike.

Correctly segmented and distinct geometry edges did fit the model to a reasonable extent, but most edges showed much more variance than expected. This could be due to small changes

in illumination across the geometry edges that are not even visible to a human observer. Even in simple images, changes in shadow or highlight can change a geometry edge into a geometry/illumination edge and modify its characteristics in the color spaces.

Many illumination and illumination hybrid edges contained over 50% of edge pixels that fit the model. As shown by the example images, most of these were subtle shadow edges on the white background. Such edges correctly fit the model for all three thresholds. Darker shadows and highlights on colored images did not produce model fitting invariance at any threshold. These problems are likely due to variance caused by low and high intensity characteristics of the colorspace equations.

### **Conclusions and Further Research**

In conclusion, Stokman's model for edge classification is too simplistic to be applied to real world images. Imperceptible changes in illumination along geometry edges as well as high and low intensity tendencies of illumination edges produce unexpected variance and harm model fitting. Furthermore, Stokman's threshold is often too high to be applied to gradual images with a small standard deviation sample set.

For further research, I recommend examining images with a gradient filter larger than 3x3. The Prewitt filter does not capture gradual changes in the color spaces and across edges. Since gradual edges are common in simple and complex real world images, this is a serious disadvantage in image analysis. Using the entire image as a sample set for the standard deviation could also improve the technique described in this paper. This would produce a better measure of image noise and take some of the empirical work out of setting the threshold.

Furthermore, I recommend expanding the image database using the FLUFFER software and applying it to other computer vision theories. The edges produced by FLUFFER were often useful and accurate within five pixels of the exact edge. The 99 image database took less than a week to produce, and it can be examined with ease.

### **Sources**

- [1] Corder, Julie. "FLUFFER: Edge Analysis for Computer Vision Research." Swarthmore College, Swarthmore, PA, Spring 2003.
- [2] Stokman, H.M.G. and Th. Gevers. "Classification of Color Edges in Video into Shadow-

Geometry, Highlight, or Material Transitions." University of Amsterdam, Amsterdam, The Netherlands.

## **Appendix A: Other Changes Made to FLUFFER**

While building the database, I changed `edgePanel.c` so that the pulldown menus correctly display the edge characteristics that are currently present in memory. In previous versions, the characteristics for the previous edge were displayed instead of the defaults for new edges. This was confusing.

I added `geoffEdges.c`, which contains the code to examine the image database and extract the equations described in the theory section. This program determines the necessary characteristics of the RGB, normalized rg, opponent, and hue color spaces for each edgel and the variance for the surrounding pixels. It then thresholds, returns results, and prints these results in a text file and to the screen for the user. It uses some of the code and files available in the original `examineEdges.c`.

## **Appendix B: Raw Data for Three Thresholds**

### **Raw Data for Variance / 3 Threshold**

Total edgels	357746
Material edgels fitting model	53710
Material edgels failing model	85537
Material edgels hit rate	0.386
Geometry edgels fitting model	7330
Geometry edgels failing model	53231
Geometry edgels hit rate	0.121
Material/Geometry edgels fitting model	2344
Material/Geometry edgels failing model	2168
Material/Geometry edgels hit rate	0.52
Illumination edgels fitting model	4827
Illumination edgels failing model	21132
Illumination edgels hit rate	0.186
Material/Illumination edgels fitting model	34369
Material/Illumination edgels failing model	69329


Material/Illumination edgels hit rate	0.331
Geometry/Illumination edgels fitting model	3964
Geometry/Illumination edgels failing model	19805
Geometry/Illumination edgels hit rate	0.167

#### **Raw Data for Variance / 9 Threshold**


Total edgels	357746
Material edgels fitting model	98702
Material edgels failing model	40545
Material edgels hit rate	0.709
Geometry edgels fitting model	4832
Geometry edgels failing model	55729
Geometry edgels hit rate	0.08
Material/Geometry edgels fitting model	3835
Material/Geometry edgels failing model	677
Material/Geometry edgels hit rate	0.85
Illumination edgels fitting model	4704
Illumination edgels failing model	21255
Illumination edgels hit rate	0.181
Material/Illumination edgels fitting model	62424
Material/Illumination edgels failing model	41274
Material/Illumination edgels hit rate	0.602
Geometry/Illumination edgels fitting model	3516
Geometry/Illumination edgels failing model	20253
Geometry/Illumination edgels hit rate	0.148

#### **Raw Data for Variance / 25 Threshold**


Total edgels	357746
Material edgels fitting model	114866
Material edgels failing model	24381
Material edgels hit rate	0.825
Geometry edgels fitting model	1015
Geometry edgels failing model	59546

Geometry edgels hit rate	0.017
Material/Geometry edgels fitting model	4000
Material/Geometry edgels failing model	512
Material/Geometry edgels hit rate	0.887
Illumination edgels fitting model	4689
Illumination edgels failing model	21270
Illumination edgels hit rate	0.181
Material/Illumination edgels fitting model	75262
Material/Illumination edgels failing model	28436
Material/Illumination edgels hit rate	0.726
Geometry/Illumination edgels fitting model	3485
Geometry/Illumination edgels failing model	20284
Geometry/Illumination edgels hit rate	0.147


Appendix C: Images of Example Edges


Figures 7 and 8: Material edges with 100% model fitting


Figures 9 and 10: Material edges with 60% model fitting


Figures 11 and 12: Material edges with 0% model fitting


Figures 13 and 14: Geometry edges with 80% model fitting


Figures 15 and 16: Geometry edges with 20% model fitting


Figures 17 and 18: Geometry edges with 0% model fitting


Figures 19 and 20: Illumination edges with 60% model fitting


Figures 21 and 22: Illumination edges with 20% model fitting


Figures 23 and 23: Illumination edges with 0% model fitting