
Boston University

OpenBU http://open.bu.edu

Computer Science CAS: Computer Science: Technical Reports

1997-11-24

Color Region Grouping and Shape

Recognition with Deformable Models

Liu, Lifeng; Sclaroff, Stan. "Color Region Grouping and Shape Recognition with Deformable

Models", Technical Report BUCS-1997-019, Computer Science Department, Boston University,

November 24, 1997. [Available from: http://hdl.handle.net/2144/1619]

https://hdl.handle.net/2144/1619

"Downloaded from OpenBU. Boston University's institutional repository."


Boston University Computer Science Technical Report 97-019, November, 1997.

Color Region Grouping and Shape Recognition with Deformable Models

Lifeng Liu and Stan Sclaroff
Computer Science Department

Boston University
Boston, MA 02215

Abstract
A new deformable shape-based method for color region
segmentation is described. The method includes two
stages: over-segmentation using a traditional color region
segmentation algorithm, followed by deformable model-
based region merging via grouping and hypothesis selec-
tion. During the second stage, region merging and ob-
ject identification are executed simultaneously. A statisti-
cal shape model is used to estimate the likelihood of region
groupings and model hypotheses. The prior distribution
on deformation parameters is precomputed using principal
component analysis over a training set of region groupings.
Once trained, the system autonomously segments deformed
shapes from the background, while not merging them with
similarly colored adjacent objects. Furthermore, the re-
covered parametric shape model can be used directly in
object recognition and comparison. Experiments in seg-
mentation and image retrieval are reported.

1 Introduction
Segmentation using traditional low-level image processing
techniques, such as region growing, edge detection, and
mathematical morphology operations, requires a consider-
able amount of interactive guidance in order to get satis-
factory results. Furthermore, automating these model-free
approaches is difficult because of shape complexity, shad-
ows, and variability within and across individual objects.
In addition, noise and other image artifacts can cause in-
correct regions or boundary discontinuities in objects re-
covered from these methods.

A model based segmentation scheme, used in concert
with image preprocessing, can overcome many of these
limitations. The use of models in segmentation is not a
panacea, however. Due to shape deformation and variation
within object classes, a simple rigid model-based approach
will fail in general. This realization has led to the use of
deformable shape models in image segmentation.

1.1 Related Work
Previous work in this area is based on the deformable
model paradigm of active contours or snakes [5, 13, 17,
21]. Snakes incorporate prior knowledge about a contour's
smoothness and resistance to deformation. A regularized
estimate of a contour is obtained by defining image edge

forces that “pull” on the snake model. An “internal in-
flation” force can be used to expand a snake past spuri-
ous edges towards real edges of the structure, making the
model less sensitive to initial conditions [5].

The snake formulation can be extended to include a
term that enforces homogeneous properties over the re-
gion during region growing [4, 10, 12, 20]. This hybrid
approach offers the advantages of both region-based and
physics-based modeling techniques, and tends to be more
robust with respect to model initialization and noisy data.
However, it requires hand-placement of the initial model,
or a user-specified seed point on the interior of the re-
gion. One proposed solution is to scatter many region
seeds at random over the image, followed with segmen-
tation guided via Bayes/MDL criteria [27].

Other approaches use special-purpose deformable tem-
plates [11, 15, 25, 26]. For instance, Yuille et al. [26] em-
ploy deformable templates to model facial features, such as
eyes. The template-based approach allows for inclusion of
object-specific knowledge in the model. This further con-
strains segmentation, resulting in enhanced robustness to
occlusion and noise. Furthermore, the recovered template
parameters can be used for shape recognition. Unfortu-
nately, these methods require the careful construction and
parameterization of templates.

Deformable templates can be derived semi-
automatically, via statistical analysis of shape training
data [7, 16]. The estimated probability density function
(PDF) for the shape deformation parameters can be used
in ML-estimation of segmentation and in Bayesian recog-
nition methods. Unfortunately, accurate estimation of the
PDF depends on well-chosen initial model placement and
careful labeling of features during training.

1.2 New Approach
To address these problems, we propose an approach that
includes two stages: over-segmentation using a traditional
color region segmentation algorithm, followed by de-
formable model-based evaluation of various region group-
ing hypotheses. During the second stage, a statistical shape
model is used to enforce prior information on the likely
deformations for a particular object. The shape model is
trained once as a precomputation, using region segmenta-
tions provided in a training set.

1


Once trained, the system autonomously segments col-
ored objects from the background, while not merging them
with similarly colored adjacent objects. In essence, region
merging and object identification are done in tandem. As a
result, the recovered model description can be used directly
in object recognition and comparison. This approach has
been tested in a shape-based image retrieval application.

Over−segmentation Notable edge detection

Candidate region 1 Candidate region n... Edge map

Select a group of regions 
from the candidate regions

A group of adjacent 
candidate regions

Deformable shape
model

Match the model with this group of regions,
and compute the cost of merging

Done testing all
possible groups? 

Select group with best merging cost and merge
regions in this group if cost is less than threshold

Repeat until no group has merging cost less
than threshold.

No

Yes

Input Image

Selected Groupings, Shape Descriptions

Figure 1: System flow chart.

2 System Overview
In our system, a deformable model is used to guide group-
ing of color regions. A system flow chart is shown in Fig. 1.
We will now give a brief overview of the segmentation pro-
cess as it is applied to find banana shapes in the example
color image in Fig. 2(a).

First, the input color image is over-segmented via stan-
dard region-merging algorithms [2, 6]. The regions found
by the over-segmentation module are shown in Fig. 2(b).
The output of this module also includes a standard re-
gion adjacency graph. Using this over-segmentation, can-
didate regions for interesting objects are determined based
on their color features.

Next an edge map is computed for the input image, as
shown in Fig. 2(c). The edge map is used to constrain con-
sideration of possible grouping hypotheses later in region
merging. Notable edges and their strengths can be detected
via standard image processing methods. Alternatively, the
map can be computed by segmenting the input image at

(a)

(b) (c)

Figure 2: Example input and precomputations: (a) input color
image, (b) initial over segmentation, (c) edge map

(a) (b)

(c)

Figure 3: Example final segmentation result: (a) selected region
groupings, (b) resulting model-guided region merging, (c) recov-
ered parametric shape models.

various over-segmentation factors, detecting region bound-
aries over the various scales, and then generating a map
that integrates boundary strengths over scale [6].

The system then tests various combinations of candi-
date region groupings. In theory, the system should ex-
haustively test all possible combinations of the candidate
regions, and select the best ones for merging; however, the
computational complexity of such exhaustive testing is ex-
ponential, and the problem of finding the best group is NP
complete. To make the problem tractable, region adjacency
and the edge map constraints are used to prune the possible
region grouping hypotheses.

For each grouping hypothesis, we recover the model
alignment and deformations needed to match the grouping.
Downhill-simplex method is used to find the minimum cost
configuration of the model. Our cost measure includes: 1.)
a region color compatibility term, 2.) a region/model area
overlap term, and 3.) a deformation term. The deforma-
tion term enforces a priori constraints on the amounts and
types of deformations allowed for a particular deformable

2


shape class (here bananas).
We then compare the merging cost of different grouping

hypotheses, selecting the hypothesis with minimum model
cost. If the cost is less than a threshold, then the regions
are merged. Any hypotheses that include these merged re-
gions are then eliminated from further consideration. If
any umerged grouping hypotheses remain, then we select
the one with the minimum cost and repeat the procedure.
If the cost exceeds the threshold or the hypothesis list is
empty, then the procedure stops. The “best” region group-
ing hypotheses selected by the system for our example are
shown in Fig. 3(a). These model-guided groupings are
then merged in the color image segmentation, as shown
in Fig. 3(b).

Each selected grouping hypothesis has a recovered
shape model associated with it, as shown in Fig. 3(c). The
statistical shape model allows us to estimate the likelihood
that the region grouping belongs to a particular shape class.
Thus, the model parameters can be used directly in recog-
nition. Experiments in using this approach will be de-
scribed in Sec. 6.

3 Deformable Model Formulation
In our formulation, shape is specified in terms of generic
warping functions applied to template shapes. To deform
the template, we define an N -dimensional vector of warp-
ing parameters, a, that describe a generic deformation:

x
0 = f(x; a); (1)

where x is a point in the template before warping, and x0

is the point afterwards.
Perhaps the simplest warping functions to be used in

Eq. 1 are those of a 2D affine model or an eight parameter
projective model. Unfortunately, such functions can only
approximate the rigid motion of a 3D planar patch. More
suitable functions for modeling general non-rigid deforma-
tion include: higher-order polynomials, orthogonal basis
functions, or finite element modal deformation functions
[18]. To demonstrate the approach, we have implemented a
system that uses linear and quadratic polynomials to model
stretching, shearing, bending, and tapering.

One advantage of the active models paradigm is that
prior assumptions on contour smoothness and bending can
be exploited to gain a regularized estimate of the true
shape. To gain a regularized solution we minimize the
strain energy incurred while deforming the model to fit
the data. This results in robustness to noisy edge data and
missing data.

In the snakes formulation, smoothness and bending op-
erators are defined over the control points of the model to
obtain a stiffness matrix. In a parameterized template for-
mulation, we instead define a stiffness matrix over the de-

formation parameters. The strain energy is thus expressed
in the template's deformation parameter space:

Estrain = ~a
T
K~a; (2)

a = �a+ ~a; (3)

where ~a is a vector describing parametric displacement
from some “rest” or expected state �a.

3.1 Statistical Model
There is a well understood link between physically-
motivated deformable models and statistical estimation
[24]. Splines were perhaps some of the first “physically-
based” models employed in statistical estimation [14];
they are particularly well-suited to modeling data sampled
from a Markov Random Field (MRF), with Gaussian noise
added [8]. The same principles hold true for regulariza-
tion [3, 24], where the energies of a physical model can be
related directly with measurement and prior probabilities
used in Bayesian estimation [23].

Assume that the distribution on shape parameters for a
particular shape category 
 can be modeled as a multi-
dimensional, unimodal Gaussian distribution. The distri-
bution can be characterized by the mean �a and covariance
�. The likelihood of a pattern a is given by:

P (aj
) =
exp

�
� 1

2
~a
T��1

~a
�

(2�)N=2j�j1=2
: (4)

The sufficient statistic for characterizing the likelihood
is the Mahalanobis distance:

Edeform = ~a
T��1

~a; (5)

showing the connection between the strain energy equation
of Eq. 3 and the Gaussian model. The covariance matrix
can be obtained via a statistical analysis over a set of train-
ing shapes as will be explained in Sec. 5.

3.2 Eigen-Analysis
The energy equations can be decoupled via an eigenvector
transform. In the case of the stiffness matrix formulation,
this approach is known as modal analysis [18], and in the
case of the covariance matrix formulation, this is known as
principal components analysis (PCA) [7]. In PCA, the co-
variance matrix is diagonalized by solving the eigenvalue
problem:

� = �T��; (6)

where � is the eigenvector matrix and � is the correspond-
ing diagonal matrix of eigenvalues.

3


The likelihood function can now be rewritten in terms of
the eigenvalues and eigenvectors of the covariance matrix,
yielding decoupled equations:

P (aj
) =
exp

h
� 1

2

PN
i=1

b
2

i

�i

i

(2�)
N=2QN

i=1 �
1=2
i

; (7)

where b = �T
~a are the new variables obtained by the

change of coordinates in a PCA.
Similarly, the strain energy is transformed into a decou-

pled sum:

Edeform =

NX
i=1

b
2

i

�i
: (8)

Template deformation is thereby regularized through the
use of penalty terms �i in the statistical shape model.

The eigenvectors correspond to the principal axes of the
sub-vector space, and the eigenvalues are the correspond-
ing principal variances. Although all eigenvectors are re-
quired to represent the distribution exactly, only a small
number of vectors is generally needed to encode samples
in the distribution within a specified tolerance. In practice,
the first M eigenvectors are used, such that M is chosen
to represent the variance in the dataset within some error
threshold. The deformation parameter vector is thus ap-
proximated in the truncated basis: a � �a+�b.

It should be noted that the PCA parameter decoupling
allows efficient and robust solution to the alignment prob-
lem. Furthermore, by discarding high frequency modes the
amount of computation required can be reduced without
significantly altering recovery accuracy. Finally, discard-
ing the highest-frequency modes can also make recovery
more robust to noise [18].

4 Segmentation and Model Fitting
The deformable model will now be used to guide group-
ing and merging of color regions. The process begins with
over-segmentation using a traditional color region segmen-
tation algorithm [2, 6]. There are two goals of the initial
over-segmentation procedure: to avoid the effects of back-
ground and clutter in the subsequent stages, and to guar-
antee that region from adjacent objects are not merged.
Background and clutter regions will be culled later using
a model-driven approach.

Next, a region boundary map is computed for the input
image. The is map records the edge strength at each pixel,
and is used to constrain the consideration of candidate re-
gion groupings later in the segmentation process. Com-
bining boundary information with region information also
improves the accuracy and robustness of the algorithm.

Notable region boundaries and their strengths can
be detected via filtering with a Laplacian of Gaus-
sian.Alternatively, the map can be computed by segment-
ing the input image at various over-segmentation factors,
detecting region boundaries over the various scales, and
then generating a map that integrates boundary strength
over scale [6].

4.1 Candidate Region Groupings
To prime the region grouping process, candidate “inter-
esting” regions are selected based on color characteris-
tics; e.g., mean color, color histograms [22], or normalized
color measures [9]. In our current system, each deformable
template shape has an associated mean color. Mean region
color is used to determine if the region may be part of any
deformable shape models in the database (within some tol-
erance). This results lists of regions that may be candidates
for fitting with particular shapes.

The system then tests various combinations of candidate
region groupings for each model. In theory, the system
should exhaustively test all possible combinations of the
candidate regions, and select the best ones for merging;
however, the computational complexity of such exhaustive
testing is exponential, and the problem of finding the best
group is NP complete. To make the problem tractable, we
need to introduce further constraints on search.

In our system, there are two major constraints in the
selection of candidate groupings. The first constraint is a
spatial constraint: every region in a grouping hypothesis
should be adjacent to another region in the same group.
The second constraint is a region boundary compatibility
constraint: if the boundary between two region is “strong,”
then they cannot be combined in the same group.

The boundary compatibility between two regions is pre-
computed as follows. An edge strength accumulator sedge
is initialized to zero. For each of n pixels at the boundary
between the two regions, the corresponding edge strengths
at these pixels are added to the accumulator sedge. If
sedge=n exceeds a threshold, then the pair of images are
marked as incompatible, and cannot be combined into the
same group. This constraint can also be embodied by delet-
ing edges in the adjacency graph.

Using these two constraints, we can reduce the num-
ber of grouping hypotheses that need to be tested. If need
be, this number can be further reduced by considering only
those groupings that include at least one region with rela-
tively big area.

4.2 Region Merging Cost Function
Given a list of candidate region grouping hypotheses, we
need to select the most likely ones. The statistical shape
model is deformed to match each grouping hypothesis in

4


such a way as to minimize a cost function:

E = Ecolor + �Earea + �Edeform; (9)

where � and � are scalars that control the relative impor-
tance of the three terms: Ecolor is a region color compati-
bility term, Earea is a region/model area overlap term, and
Edeform is the deformation energy from Eq. 8. The region
color compatibility is simply the sum of the < r; g; b >
variance for the pixel colors within the grouping.

The region/model area overlap term takes the form:

Earea =
SGSm
S2c

; (10)

whereSG is the area of the region grouping hypothesis,Sm
is the area of the deformed model, and Sc is the common
area between the regions and deformed model. By using
the degree of overlap in our cost measure, we can avoid
measuring distances between region boundaries and corre-
sponding model control points. Hence we can avoid the
problem of finding direct correspondence between land-
mark points, which is not easy in the presence of large
deformations.

4.3 Model Fitting Procedure
Shape matching is defined in terms of minimizing a non-
linear cost function. If the gradient method is used to
search for the optimal solution, the step size is difficult to
choose. In addition, the effects of the shape parameters are
not independent. We have no guarantee that a traditional
gradient-based minimization method will converge to the
global minimum location, unless we are given an initial
placement of the model that is close to the minimum al-
ready. This “initial pose problem” is a known weakness of
many deformable model recovery schemes.

Approaches to solving this have been suggested: grad-
uated non-convexity [3], multi-grid approaches [24], and
nonlinear programming methods [1]. In our system, we
employ the downhill-simplex method [19] because it re-
quires only function evaluations, not derivatives.

Downhill-simplex method must be started not just with
a single point, but with N +1 points defining a initial sim-
plex (where N is the number of variables in the function).
For a new group of candidate regions, from the area of
the group and its centroid, we can estimate the scale factor
and translation parameters, then we sample N +1 rotation
parameters uniformly over the range [0; 2�], and compute
the initial templates of varying orientation. The downhill-
simplex algorithm is then used to adjust the parameters un-
til convergence is obtained.

Some grouping hypotheses have considerable common
regions. In such cases, the matching parameters for one

grouping hypothesis can be reused for another, thereby
speeding convergence.

In order to further accelerate matching, a multiple-
resolution is employed. The over-segmented image is first
sub-sampled at various scales (without blurring). Each
grouping hypothesis is first matched with the shape model
in the lowest resolution image. The model fit at that reso-
lution is then used as input at the next level of resolution,
etc. In our experience, this approach significantly speeds
convergence while also avoiding local minima.

4.4 Region Hypothesis Selection
Once all hypotheses have been fitted with shape models,
we then compare the merging cost of different grouping
hypotheses, selecting the hypothesis with minimum model
cost. If the cost is less than a threshold, then the regions
are merged. Any hypotheses that include these merged re-
gions are then eliminated from further consideration. If
any unmerged grouping hypotheses remain, then we select
the one with the minimum cost and repeat the procedure.
If the cost exceeds the threshold or the hypothesis list is
empty, then the procedure stops.

5 Model Training
Assume that we are given a template model defined by the
operator. In our current system, the template is defined by
the operator as a polygonal model. During model training,
the system is first presented with a collection of color im-
ages. These images are first over-segmented as described
in the previous section. In the first images, the operator is
asked to mark candidate regions in the same object.

The system then merges the regions and uses downhill-
simplex method to minimize the cost function in Eq. 9,
thereby matching the template to the training regions. In
the first training images, the shape term is ignored (� = 0
in Eq. 9).

It is possible to extend this approach so that the sys-
tem gets more independent as training progresses. As more
training data is processed, the � parameter can be increased
and used to semi-automate training of the system. The sys-
tem can be allowed to take a “first guess” at the correct
region grouping and present it to the operator for approval.

After a few training images, the system also has some
idea of the “color of interest.” This information is used to
winnow regions considered for marking by the operator in
subsequent training images.

This approach is in stark contrast with the PCA method
described in [7], where objects are represented as sets of
labeled points. When different feature points are present in
different views, or if there are different sampling densities
in different views, then the shape matrix for the two views
will differ even if the object's pose and shape are identi-

5


(a)

(b) (c)

Figure 4: Example of segmenting a synthetic image using an
affine-deformable rectangle model: (a) original image, (b) over-
segmentated image before model-guided merging, (c) selected
model-guided color region merging.

cal. In addition, this method cannot incorporate informa-
tion about feature connectivity or distinctiveness; data are
treated as clouds of identical points. Most importantly, this
approach cannot handle large deformations unless feature
correspondences are given.

These problems are averted by the region merging ap-
proach combined with the downhill simplex method for de-
formable model fitting.

6 Examples
To demonstrate the approach, we have implemented a sys-
tem that uses linear and quadratic polynomials to model
stretching, shearing, bending, and tapering. The system
was implemented on an SGI Indy R5K workstation. All
performance statistics are reported for unoptimized code.

The first example is intended to show how the group-
ing hypothesis selection process works. The input im-
age shown in Fig. 4(a) has two similarly-colored adjacent
quadrilaterals with ellipses painted on each. The color
within each of the image region varies. After the initial
over-segmentation, the image is labeled with five regions
as shown in Fig. 4(b).

The system then built a list of various region grouping
hypotheses to be tested. Each grouping hypothesis was
tested against a deformable quadrilateral model that was
trained for affine projections of rectangular planar faces.
The resulting model-guided merging of the segmented im-
age is shown in Fig. 4. Total time for over-segmentation,
hypothesis generation, fitting, and merge selection was un-
der one minute.

Fig. 5 shows a number of region grouping hypotheses
and resulting deformable model fit. The region groupings
are shown in green, while recovered models are shown in
red. The best region groupings were selected via the fitting
cost function, as was described in Sec. 4. As shown in the
figure, hypotheses (a,b,c) were tested but not selected by
the system, while (d,e) were the two winning hypotheses.

In the next example, we test the system in an image
retrieval application. We demonstrate the approach us-

(a)

(b)

(c)

(d)

(e)

Figure 5: Some grouping hypotheses tested in segmenting a syn-
thetic image of Fig. 4: each region grouping hypothesis is shown
in green, with the corresponding model fit shown in red. Hy-
potheses (a,b,c) were tested but not selected by the system, while
(d,e) were the winning hypotheses.

ing a simple banana shape model that was trained using
40 example images of bananas at varying orientations and
scales. These training images were not contained in our
test image data set.

All images in the test data set were then segmented us-
ing the trained model as described in Sec. 4. The recov-
ered model deformation parameters for the selected region
grouping hypotheses were stored for each image. If the
image had multiple yellow objects, then the system stored
a list of model descriptions for that image. These descrip-
tions were found as a precomputation, and took approxi-
mately between 30 seconds and three minutes per image
on and SGI R5K Indy workstation. Once descriptions are
precomputed, shape-based queries can be answered in in-
teractive time.

An example search with our system is shown in Fig. 6.
The user selected the image shown in Fig. 6(0). The sys-
tem retrieved images that had similar shapes, here shown in
rank order (1-17). The most similar shapes are other bent
bananas of similar aspect ratio. Yellow squash shapes were
ranked less similar.

The corresponding region grouping is shown below
each of the original images in the figure. Note that the
system correctly grouped regions despite shadows, light-
ing conditions, and deformation.

Especially notable are cases where multiple yellow
shapes are abutting each other (Fig. 6(3,7,12,14)). Due to
the use of model-based region merging, our system is able
to avoid merging similarly colored, adjacent but separate
objects. The approach is also adept at avoiding merging
objects with their similarly-colored shadows.

6


(0) (1) (2) (3) (4) (5)

(6) (7) (8) (9) (10) (11)

(12) (13) (14) (15) (16) (17)

Figure 6: Image retrieval example. The user selected an example image (0). The original color image and corresponding precomputed
region grouping are shown. The system retrieved shapes found in the database and displayed them in rank similarity order (1-17). The
segmented shape is shown below each original database image. If an image contained more than one yellow shape, it is shown more than
once in the retrieval (once per shape). Note that the most similar shapes are other bent bananas of similar aspect ratio. Yellow squash
shapes were ranked less similar.

7 Discussion
Retrieval by shape is considered to be one of the most dif-
ficult aspects of content-based image database search. A
major part of the problem is that many techniques assume
that shapes have already been detected and segmented from
background. This limits the utility of such techniques for
applications in which automatic indexing is required. Our
approach offers a way around this problem.

Perhaps the major limitation of our current method is
that it cannot handle large occlusions. Our next goal is to
combine the mixture model into our system, so with allow-
ing overlapping, our system will be able to deal with occlu-
sion. Issues of computational complexity were addressed
through the use of various constraints as was described in
Sec. 4, and the use of multi-scale segmentation. However,
the worst-case complexity is still daunting in cluttered im-
agery and needs to be improved.

Based on the statistical shape model, our segmentation

algorithm can detect the whole object correctly, at the same
time, avoid merging objects with background and shadow,
or merging adjacent multiple objects. Each selected group-
ing hypothesis has a recovered shape model associated
with it; thus, the model parameters can be used directly in
recognition as was demonstrated in the shape-based image
retrieval example.

In previous approaches to deformable model-based seg-
mentation, initial model placement is either given by the
operator, or by exhaustively testing the model in all orien-
tations, scales, and deformations centered at every pixel in
the image. A region-based approach significantly reduces
the need to test all model positions.
References
[1] A. Amini, T. Weymouth, and R. Jain. Using dynamic pro-

gramming for solving variational problems in vision. PAMI,
12(9), 1990.

[2] J. Beveridge, J. Griffith, R. Kohler, A. Hanson, and E. Rise-

7


man. Segmenting images using localized histograms and
region merging. IJCV, 2(3), 1989.

[3] A. Blake and A. Zisserman. Visual Reconstruction. M.I.T.
Press, 1987.

[4] A. Chakraborty, L. Staib, and J. Duncan. Deformable
boundary finding influenced by region homogeneity. In
CVPR, 1994.

[5] L.D. Cohen. On active contour models and balloons.
CVGIP:IU, 53(2), 1991.

[6] D. Comaniciu and P. Meer. Robust analysis of feature
spaces: Color image segmentation. In CVPR, 1997.

[7] T. Cootes, A. Hill, C. Taylor, and J. Haslam. Use of ac-
tive shape models for locating structure in medical images.
I&VC, 12(6), 1994.

[8] S. Geman and D. Geman. Stochastic relaxation, Gibbs
distribution, and Bayesian restoration of images. PAMI,
6(11),1984.

[9] G. Healey. Segmenting images using normalized color.
IEEE T. on Sys., Man, and Cyb., 22, 1992.

[10] J. Ivins and J. Porrill. Active-region models for segmenting
textures and colors. I&VC, 13(5), 1995.

[11] A. Jain, Y. Zhong, and S. Lakshmanan. Object matching
using deformable templates. PAMI, 18(3), 1996.

[12] T. Jones and D. Metaxas. Segmentation using deformable
models with affinity-based localization. CVRMed, 1997.

[13] M. Kass, A. Witkin, and D. Terzopoulos. Snakes: Active
contour models. IJCV, 1(4), 1988.

[14] G. Kimeldorf and G. Wahba. A correspondence be-
tween Bayesian estimation and on stochastic processes and
smoothing by splines. Annals of Math. Stat., 41(2), 1970.

[15] K. Mardia, W. Qian, D. Shah, and K. Desouza. Deformable
template recognition of multiple occluded objects. PAMI,
19(9), 1997.

[16] J. Martin, A. Pentland, and R. Kikinis. Shape analysis of
brain structures using physical and experimental modes. In
CVPR, 1994.

[17] T. McInerney and D. Terzopoulos. Topologically adaptable
snakes. In ICCV, 1995.

[18] A. Pentland. Automatic extraction of deformable part mod-
els. IJCV, 4(2), 1990.

[19] W. Press, B. Flannery, S. Teukolsky, and W. Vetterling. Nu-
merical Recipes in C. Cambridge U. Press, 1988.

[20] R. Ronfard. Region-based strategies for active contour mod-
els. IJCV, 13(2), 1994.

[21] L. Staib and J. Duncan. Boundary finding with parametri-
cally deformable models. PAMI, 14(11), 1992.

[22] M. Swain and D. Ballard. Color indexing. IJCV, 7(1), 1991.

[23] R. Szeliski. Bayesian Modeling of Uncertainty in Low-Level
Vision. Kluwer Academic, 1989.

[24] D. Terzopoulos. Regularization of inverse visual problems
involving discontinuities. PAMI, 8(4), 1986.

[25] D. Terzopoulos. On matching deformable models to im-
ages: Direct and iterative solutions. In OSA Technical Di-
gest Series vol. 2, 1987.

[26] A. Yuille, D. Cohen, and P. Hallinan. Feature extraction
from faces using deformable templates. IJCV, 8(2), 1992.

[27] S. Zhu and A. Yuille. Region competition: Unifying snakes,
region growing, and bayes/mdl for multiband image seg-
mentation. PAMI, 18(9), 1996.

8


