

Contents

- **Chap 9. Image Segmentation**
 - Single & double thresholding
 - How to determine the threshold value
 - Adaptive thresholding
 - Edge detection: 1st and 2nd derivatives
 - Canny edge detector
 - Hough Transform
- **Chap 10. Mathematical Morphology**
 - Erosion & dilation -> boundary detection
 - Opening & closing -> noise removal
 - Hit-or-miss transform -> shape detection
 - Binary applications: region filling, connected components, skeletons
 - Grayscale morphology -> edge detection, noise removal

Chapter 10:

Mathematical

Morphology

10.1 Introduction

- *Morphology* is a branch of image processing that is particularly useful for analyzing **shapes** in images.
- We will develop basic morphological tools for investigation of **binary images** and then show how to extend these tools to **grayscale images**.
- In this chapter, we will learn,
 - What is morphology?
 - Simple morphological operations: **erosion**, **dilation**
 - Compound operations: **opening**, **closing**
 - Morphological algorithms: **boundary detection**, **region filling**, **connected components**, **skeleton**

Translation & Reflection

- Translation

$$A_w = \{(a, b) + (x, y) : (a, b) \in A\}$$

$$w = (2, 2)$$

FIGURE 10.1 *Translation.*

- Reflection

$$\hat{A} = \{(-x, -y) : (x, y) \in A\}$$

FIGURE 10.2 *Reflection.*

Dilation

- A and B are sets of pixels
- Also known as **Minkowski addition**

$$A \oplus B = \{(x, y) + (u, v) : (x, y) \in A, (u, v) \in B\}$$

$$A \oplus B = \bigcup_{x \in B} A_x$$

structuring
element (SE)

FIGURE 10.3 *Dilation*.

Dilation in Matlab

```
>> t=imread('text.tif');
>> sq=ones(3,3);
>> td=imdilate(t,sq);
>> subplot(1,2,1),imshow(t)
>> subplot(1,2,2),imshow(td)
```


FIGURE 10.5 Dilation of a binary image. (a) Text image. (b) Result of dilation.

Erosion

- Also known as Minkowski subtraction $A \ominus B = \{w : B_w \subseteq A\}$

$$A - B = \bigcap_{b \in B} A_b$$

FIGURE 10.6 Erosion with a cross-shaped structuring element.

Erosion in Matlab

```
>> c=imread('circbw.tif');
>> ce=imerode(c,sq);
>> subplot(1,2,1),imshow(c)
>> subplot(1,2,2),imshow(ce)
```


FIGURE 10.8 Erosion of a binary image. (a) Original image. (b) Result of erosion.

dilation erosion

boundary detection 가

Application of Dilatation and Erosion: Boundary Detection

- If A is an image and B a small structuring element,

- (i) $A - (A \ominus B)$ internal boundary
- (ii) $(A \oplus B) - A$ external boundary
- (iii) $(A \oplus B) - (A \ominus B)$ morphological gradient

external
boundary
detection:
outside of
the object

morphological
gradient:
both int. and ext.
boundaries

Internal Boundary Detection in Matlab

```
>> re=imerode(r,sq);  
>> r_int=r&~re;  
>> subplot(1,2,1),imshow(r)  
>> subplot(1,2,2),imshow(r_int)
```


FIGURE 10.10 Morphological edge detection. (a) The rice grains image. (b) The internal boundary.

External and Gradient Boundary Detection

```
>> rd=imdilate(r,sq);  
>> r_ext=rd&~r;  
>> r_grad=rd&~re;  
>> subplot(1,2,1),imshow(r_ext)  
>> subplot(1,2,2),imshow(r_grad)
```


FIGURE 10.11 More morphological edge detection. (a) External boundary. (b) Morphological gradient.

Opening

- **Opening** (function: `imopen()`)

$$A \circ B = (A \ominus B) \oplus B$$

FIGURE 10.12 Opening.

Properties of Opening

✓ $(A \circ B) \subseteq A$

✓ Note that this is not the case with erosion. As we have seen, an erosion may not necessarily be a subset.

✓ $(A \circ B) \circ B = A \circ B$

✓ That is, an opening can never be done more than once (**idempotent**).

✓ If $A \subseteq C$, then $(A \circ B) \subseteq (C \circ B)$

✓ Opening tends to **smooth an image**, to **break narrow joins**, and to **remove thin protrusions**.

Original shape
 A

After erosion
 $A \ominus B$

After dilation
(opening)
 $A \circ B = (A \ominus B) \oplus B$

Opening Example

Original
Image

Image
After
Opening

Closing

- **Closing** (function: `imclose()`)

$$A \bullet B = (A \oplus B) \ominus B$$

FIGURE 10.13 Closing.

Properties of Closing

- ✓ $A \subseteq (A \bullet B)$
- ✓ $(A \bullet B) \bullet B = A \bullet B$
 - ✓ That is, closing, like opening, is **idempotent**.
- ✓ If $A \subseteq C$, then $(A \bullet B) \subseteq (C \bullet B)$
- ✓ Closing also tends to **smooth an image**, but it fuses **narrow breaks** and **thin gulfs** and **eliminates small holes**.

Closing Example

Original
Image

se

Image
After
Closing

Application of Opening and Closing: Noise Removal

- Morphological filtering

```
>> c=imread('circles.tif');
>> x=rand(size(c));
>> d1=find(x<=0.05);
>> d2=find(x>=0.95);
>> c(d1)=0;
>> c(d2)=1;
>> imshow(c)
```

```
>> cf1=imclose(imopen(c,sq),sq);
>> figure,imshow(cf1)
>> cf2=imclose(imopen(c,cr),cr);
>> figure,imshow(cf2)
```


square SE

cross SE

Hit-or-Miss Transform

- Very useful for **finding same shapes** in the image
- defined with dilation and erosion
- If B is the 3×3 square structuring element,

FIGURE 10.16 An image A containing a shape to be found.

FIGURE 10.17 The erosion $A \ominus B$.

B
square SE

Hit-or-Miss Transform

FIGURE 10.18 The complement and the second structuring element.

FIGURE 10.19 The erosion $\bar{A} \ominus C$.

$$A \circledast B = (A \ominus B_1) \cap (\bar{A} \ominus B_2)$$

In this example,
 $B_1=B$, $B_2=C$.

Hit-or-Miss Transform

- In general, if we are looking for a particular shape in an image, we can design two structuring elements, B1 and B2.
- B1 should be the same shape that we want to find.
- B2 should fit around the shape.

$$A \circledast B = (A \ominus B_1) \cap (\overline{A} \ominus B_2)$$

```
>> b1=ones(1,6);
>> b2=[1 1 1 1 1 1;1 0 0 0 0 0 1; 1 1 1 1 1 1];
>> tb1=imerode(t,b1);
>> tb2=imerode(~t,b2);
>> hit_or_miss=tb1&tb2;
>> [x,y]=find(hit_or_miss==1)
```

```
>> tb1=imerode(t,b1);
```

Region Filling

- How to fill inside of the boundary ?

- Given a pixel p within the region, we wish to fill up the entire region.

1. Dilate p with the **cross-shaped** structuring element B .
2. Take an intersection with complement of A .

$$\{p\} = X_0, X_1, X_2, \dots, X_k = X_{k+1},$$

$$X_n = (X_{n-1} \oplus B) \cap \bar{A}$$

3. Repeat 1 and 2 until the result image is converged. $X_n = X_{n-1}$

$$X_0 = \{p\}, X_1 = \{p, 1\}, X_2 = \{p, 1, 2\}, \dots$$

Region Filling in Matlab: **regfill()**

```
function out=regfill(im,pos,kernel)
% REGFILL(IM,POS,KERNEL) performs region filling of binary
% image IMAGE, with kernel KERNEL, starting at point with
% coordinates given by POS.
% Example:
% n=imread('nicework.tif');
% nb=n&~imerode(n,ones(3,3));
% nr=regfill(nb,[74,52],ones(3,3));
%
current=zeros(size(im));
last=zeros(size(im));
last(pos(1),pos(2))=1;
current=imdilate(last,kernel)&~im;
while any(current(:)~=last(:)),
 last=current;
 current=imdilate(last,kernel)&~im;
end;
out=current;
```

FIGURE 10.24 A simple program for filling regions.

Region Filling in Matlab

```
>> n=imread('nicework.tif');
>> imshow(n),pixval on
>> nb=n&~imerode(n,sq);
>> figure,imshow(nb)
>> nf=regfill(nb,[74,52],sq);
>> figure,imshow(nf)
```


(a)

(b)

(c)

(d)

FIGURE 10.25 Region filling.

Connected Components

- Cross shape SE for 4-connected components
- Square shape SE for 8-connected components

$$X_0 = p$$

It is not A^c !

$$X_n = (X_{n-1} \oplus B) \cap A, \quad n = 1, 2, 3, \dots \quad \text{Until} \quad X_n = X_{n-1}$$

Using the cross

Using the square

FIGURE 10.23 Filling connected components.

Connected Components in Matlab: **components()**

```
function out=components(im,pos,kernel)
% COMPONENTS(IM,POS,KERNEL) produces the connected component
% of binary image IMAGE which includes the point with coordinates given
% by POS, using kernel KERNEL.
%
% Example:
% n=imread('nicework.tif');
% nc=components(nb,[74,52],ones(3,3));
%
current=zeros(size(im));
last=zeros(size(im));
last(pos(1),pos(2))=1;
current=imdilate(last,kernel)&im;
while any(current(:)~=last(:)),
 last=current;
 current=imdilate(last,kernel)&im;
end;
out=current;
```

FIGURE 10.26 A simple program for connected components.

Connected Components in Matlab

```
>> sq2=ones(11,11);  
>> nc=components(n,[57,97],sq);  
>> imshow(nc)  
>> nc2=components(n,[57,97],sq2);  
>> figure,imshow(nc2)
```


(a) 3x3 square SE

(b) 11x11 square SE

FIGURE 10.21 *Connected components.*

Connected Components Example

original image

thresholding

erosion
with a
5x5 SE

extraction of
connected
component

Connected component	No. of pixels in connected comp
01	11
02	9
03	9
04	39
05	133
06	1
07	1
08	743
09	7
10	11
11	11
12	9
13	9
14	674
15	85

Skeletons

How to define a
Skeletons?

Maximum disk

1. The largest disk centered at a pixel
2. Touch the boundary of A at two or more places

Skeleton

1. iterative erosions followed by an opening
 2. eroded image - opened image
-

Erosions	Openings	Set differences
A	$A \circ B$	$A - (A \circ B)$
$A \ominus B$	$(A \ominus B) \circ B$	$(A \ominus B) - ((A \ominus B) \circ B)$
$A \ominus 2B$	$(A \ominus 2B) \circ B$	$(A \ominus 2B) - ((A \ominus 2B) \circ B)$
$A \ominus 3B$	$(A \ominus 3B) \circ B$	$(A \ominus 3B) - ((A \ominus 3B) \circ B)$
\vdots	\vdots	\vdots
$A \ominus kB$	$(A \ominus kB) \circ B$	$(A \ominus kB) - ((A \ominus kB) \circ B)$

Iteration 0

B

$$S_k(A) = (A \Theta kB) - (A \Theta kB) \circ B$$

$$S(A) = \bigcup_{k=0}^K S_k(A)$$

Iteration 1

$(A \ominus B) - ((A \ominus B) \circ B)$

Iteration 2

$(A \ominus 2B) - ((A \ominus 2B) \circ B)$

Final skeleton,
 $S(A)$

Skeleton in Matlab

```
function skel = imskel(image,str)
% IMSKEL(IMAGE,STR) - Calculates the skeleton of binary image IMAGE using
% structuring element STR. This function uses Lanteljou's algorithm.
%
skel=zeros(size(image));
e=image;
while (any(e(:))),
 o=imopen(e,str);
 skel=skel | (e&~o);
 e=imerode(e,str);
end
```

FIGURE 10.30 A simple program for computing skeletons.

```
>> nk=imskel(n,sq);
>> imshow(nk)
>> nk2=imskel(n,cr);
>> figure,imshow(nk2)
```

FIGURE 10.31

FIGURE 10.31 *Skeletonization of a binary image.*

A Note on MATLAB's bwmorph Function

- Based on **lookup tables** (ch11)
 - ✓ Consider the 3×3 neighborhood of a pixel.
 - ✓ Since each pixel in the neighborhood can have only two values, there are $2^9 = 512$ different possible neighborhoods.
 - ✓ Define a morphological operation to be a function that maps these neighborhoods to the values 0 and 1.
 - ✓ Each possible neighborhood state can be associated with a numeric value from 0 (all pixels have value 0) to 511 (all pixels have value 1).
 - ✓ The lookup table is then a binary vector of length 512. Its k th element is the value of the function for state k .
- Many other operations can be defined by this method (see the help file for `bwmorph`)

Grayscale Morphology

- Another way for Erosion
 - ✓ 1. Find the 3×3 neighborhood N_p of p
 - ✓ 2. Compute the matrix $\{N_p - B\}$
 - ✓ 3. Find the minimum value in the matrix $\{N_p - B\}$

FIGURE 10.32 An example for erosion.

Grayscale Morphology

- **Another way for dilation**
 - ✓ 1. Find the 3×3 neighborhood N_p of p
 - ✓ 2. Compute the matrix $N_p + B$
 - ✓ 3. Find the maximum of that result
- **Summary**

$$(A \ominus B)(x, y) = \min\{A(x + s, y + t) - B(s, t), (s, t) \in D_B\},$$

$$(A \oplus B)(x, y) = \max\{A(x + s, y + t) + B(s, t), (s, t) \in D_B\}.$$

Grayscale Morphology Example

		y								
		1	2	3	4	5	t			
x	1	10	20	20	20	30	-1	1	2	3
	2	20	30	30	40	50	0	4	5	6
	3	20	30	30	50	60	1	7	8	9
	4	20	40	50	50	60				
	5	30	50	60	60	70				

A B

FIGURE 10.33 An example for grayscale erosion and dilation.

$$A \ominus B = \begin{matrix} 5 & 6 & 14 & 15 & 16 \\ 8 & 9 & 17 & 18 & 19 \\ 12 & 13 & 25 & 26 & 39 \\ 15 & 16 & 28 & 29 & 46 \\ 18 & 19 & 39 & 48 & 49 \end{matrix} \quad A \oplus B = \begin{matrix} 39 & 39 & 49 & 59 & 58 \\ 39 & 39 & 59 & 69 & 68 \\ 49 & 59 & 59 & 69 & 68 \\ 59 & 69 & 69 & 79 & 78 \\ 56 & 66 & 66 & 76 & 75 \end{matrix}$$

Grayscale Morphology in Matlab

- The arbitrary parameter of `strel` allows us to create a structuring element containing any values we like.
- `ones(3,3)` provides the neighborhood.
- Matrix as third parameter provides the values of 3x3 SE.

```
>> str=strel('arbitrary',ones(3,3),[1 2 3;4 5 6;7 8 9])
```

```
str =
```

```
Nonflat STREL object containing 9 neighbors.
```

```
Neighborhood:
```

```
1 1 1  
1 1 1  
1 1 1
```

```
Height:
```

```
1 2 3  
4 5 6  
7 8 9
```

```
>> A=[10 20 20 20 30;20 30 30 40 50;20 30 30 50 60;20 40 50 50 60;30 50 60 60 70];  
>> imerode(A,str)
```

```
ans =
```

```
5 6 14 15 16  
8 9 17 18 19  
12 13 25 26 39  
15 16 28 29 46  
18 19 39 48 49
```

Grayscale Morphology in Matlab

```
>> str2=strel('arbitrary',ones(3,3),[9 8 7;6 5 4;3 2 1])
str2 =
Nonflat STREL object containing 9 neighbors.

Neighborhood:
 1 1 1
 1 1 1
 1 1 1

Height:
 9 8 7
 6 5 4
 3 2 1

>> imdilate(A,str2)

ans =

 39 39 49 59 58
 39 39 59 69 68
 49 59 59 69 68
 59 69 69 79 78
 56 66 66 76 75
```


Grayscale Morphology in Matlab: Erosion and Dilation

```
>> c=imread('caribou.tif');
>> str=strel('square',5)
>> cd=imdilate(c,str);
>> ce=imerode(c,str);
>> imshow(cd), figure, imshow(ce)
```

Capt. Budd Christman/NOAA Corps.

(a)

(b)

FIGURE 10.34 Morphology. (a) Dilation. (b) Erosion.

Grayscale Morphology: Opening and Closing

```
>> co=imopen(c,str);
>> cc=imclose(c,str);
>> imshow(co),figure,imshow(cc)
```

Capt. Budd Christman/NOAA Corps.

(a)

(b)

FIGURE 10.35 Grayscale opening and closing. (a) Opening. (b) Closing.

Applications of Grayscale Morphology: Edge Detection

- morphological gradient in grayscale $(A \oplus B) - (A \ominus B)$
- 3x3 and 5x5 square SE

```
>> str1=strel('square',3);
>> str2=strel('square',5);
>> ce1=imerode(c,str1);
>> ce2=imerode(c,str2);
>> cd1=imdilate(c,str1);
>> cd2=imdilate(c,str2);
>> cg1=imsubtract(cd1,ce1);
>> cg2=imsubtract(cd2,ce2);
>> imshow(cg1),figure,imshow(cg2)
```


3x3

5x5

Applications of Grayscale Morphology: Noise Removal

- opening followed by a closing in grayscale
- In general, it does not perform well on Gaussian noise

```
>> cn=imnoise(c,'salt & pepper');
>> cf=imclose(imopen(cn,str),str);
>> imshow(cn),figure,imshow(cf)
```

Capt. Budd Christman/NOAA Corps.

(a)

salt and pepper noise

(b)

grayscale opening and closing

FIGURE 10.37 Use of morphological filtering to remove noise.

Summary

- **Chap 9. Image Segmentation**
 - Single & double thresholding
 - How to determine the threshold value
 - Adaptive thresholding
 - Edge detection: 1st and 2nd derivatives
 - Canny edge detector
 - Hough Transform
- **Chap 10. Mathematical Morphology**
 - Erosion & dilation -> boundary detection
 - Opening & closing -> noise removal
 - Hit-or-miss transform -> shape detection
 - Binary applications: region filling, connected components, skeletons
 - Grayscale morphology -> edge detection, noise removal