

Image Processing

主講人:虞台文

Content

- Smoothing
- Image Morphology
- Some Applications of Image Morphology
- Flood Fill
- Resize
- Image Pyramids
- Threshold

Image Processing

Smoothing

Smoothing

- Smoothing is also called blurring
- Why smoothing?
 - reduce noise and camera artifact
 - reduce the resolution of an image in a principled way

Smoothing


```
void cvSmooth(  
 const CvArr* src,  
 CvArr* dst,  
 int smoothtype=CV_GAUSSIAN,  
 int param1=3,  
 int param2=0,  
 double param3=0,  
 double param4=0  
) ;
```

smoothtype:

- CV_BLUR_NO_SCALE
- CV_BLUR
- CV_GAUSSIAN
- CV_MEDIAN
- CV_BILATERAL

Smoothing

Smooth type	Name	In place?	Nc	Depth of src	Depth of dst	Brief description
CV_BLUR	Simple blur	Yes	1,3	8u, 32f	8u, 32f	Sum over a $\text{param1} \times \text{param2}$ neighborhood with subsequent scaling by $1 / (\text{param1} \times \text{param2})$.
CV_BLUR_NO_SCALE	Simple blur with no scaling	No	1	8u	16s (for 8u source) or 32f (for 32f source)	Sum over a $\text{param1} \times \text{param2}$ neighborhood.
CV_MEDIAN	Median blur	No	1,3	8u	8u	Find median over a $\text{param1} \times \text{param1}$ square neighborhood.
CV_GAUSSIAN	Gaussian blur	Yes	1,3	8u, 32f	8u (for 8u source) or 32f (for 32f source)	Sum over a $\text{param1} \times \text{param2}$ neighborhood.
CV_BILATERAL	Bilateral filter	No	1,3	8u	8u	Apply bilateral 3-by-3 filtering with color sigma=param1 and a space sigma=param2.

Smoothing

Smooth type	Name	In place?	Nc	Depth of src	Depth of dst	Brief description
CV_BLUR	Simple blur	Yes	1,3	8u, 32f	8u, 32f	Sum over a <u>param1×param2</u> neighborhood with subsequent scaling by <u>1/(param1×param2)</u> .
CV_BLUR_NO_SCALE	Simple blur with no scaling	No	1	8u	16s (for 8u source) or 32f (for 32f source)	Sum over a <u>param1×param2</u> neighborhood.
CV_MEDIAN	Median blur	No	1,3	8u	8u	Find <u>median</u> over a <u>param1×param1</u> square neighborhood.
CV_GAUSSIAN	Gaussian blur	Yes	1,3	8u, 32f	8u (for 8u source) or 32f (for 32f source)	Sum over a <u>param1×param2</u> neighborhood.
CV_BILATERAL	Bilateral filter	No	1,3	8u	8u	Apply bilateral 3-by-3 filtering with color sigma= <u>param1</u> and a space sigma= <u>param2</u> .

Example `cvSmooth`

Original

BLUR

param1=7
param2=7

GAUSSIAN

param1=7
param2=7

MEDIAN

param1=7

BILATERAL

param1=7
param3=50.0
Param4=3.5

Exercise

[Download
Test Program](#)

Image Processing

Image
Morphology

Morphological Operations

- Morphological operations come from the word “morphing” in Biology which means “changing a shape”.

Morphing

Morphological Operations

- Originated from set operations
- Can be used to manipulate object shapes such as thinning, thickening, filling, etc.

Binary Image Representation

$$A = \left\{ (-2, 0), (-1, 0), (0, 0), (1, 0), (2, 0), (0, 2), (0, 1), (0, -1), (0, -2) \right\}$$

Basic Set Operations

Translation and Reflection Operations

Translation

$$(A)_z = \{c \mid c = a + z, \text{ for } a \in A\}$$

Reflection

$$\hat{B} = \{w \mid w = -b, \text{ for } b \in B\}$$

p	q	$p \text{ AND } q$ (also $p \cdot q$)	$p \text{ OR } q$ (also $p + q$)	$\text{NOT}(p)$ (also \bar{p})
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

Logical Operations

Basic Morphological Operations

- Dilation
 - Enlarge a region
- Erosion
 - Shrink a region
- Opening
 - Get rid of small portions of region that jut out from the boundary into the background region
- Closing
 - Close up internal holes in a region and eliminate "bays" along the boundary

Basic Morphological Operations

- Defined based on a **structure element**

Structure Elements

d)

e)

f)

Dilation

$$A \oplus B$$

$$A \oplus B = \{z \mid (B)_z \cap A \neq \emptyset\}$$

A = Object to be dilated

B = Structuring element

Dilation

$$A \oplus B = \{z \mid (B)_z \cap A \neq \emptyset\}$$

Dilation

$$A \oplus B = \{z \mid (B)_z \cap A \neq \emptyset\}$$

Erosion $A \ominus B$

$$A \ominus B = \{z \mid (B)_z \subseteq A\}$$

A = Object to be eroded
 B = Structuring element

Erosion

$$A \ominus B = \{z | (B)_z \subseteq A\}$$

Erosion

$$A \ominus B = \{z | (B)_z \subseteq A\}$$

Example: Application of Dilation and Erosion

a | b | c

FIGURE 9.7 (a) Image of squares of size 1, 3, 5, 7, 9, and 15 pixels on the side. (b) Erosion of (a) with a square structuring element of 1's, 13 pixels on the side. (c) Dilation of (b) with the same structuring element.

Remove small objects such as noise

Duality Between Dilation and Erosion

$$(A \sqcup B)^c = A^c \oplus B$$

Pf)

$$(A \sqcup B)^c = \{z | (B)_z \subseteq A\}^c$$

$$= \{z | (B)_z \cap A^c = \emptyset\}^c$$

$$= \{z | (B)_z \cap A^c \neq \emptyset\}$$

$$= A^c \oplus B$$

Opening

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

Opening

Combination of all parts of A that can completely contain B

$$A \circ B = (A \ominus B) \oplus B \leftrightarrow A \circ B = \cup \{(B)_z | (B)_z \subseteq A\}$$

Opening **eliminates** narrow and small details and corners.

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

Example: Opening

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

Example: Opening

A

$A \ominus B$

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

Closing

$$A \Box B = (A \oplus B) \sqcap B$$

Closing

$$A \square B = (A \oplus B) \sqcap B$$

Closing fills narrow gaps and notches

$$A \square B = (A \oplus B) \sqcup B$$

Example: Closing

$$A \square B = (A \oplus B) \sqcap B$$

Example: Closing

A

$A \oplus B$

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

Opening vs. Closing

- Duality $(A \bullet B)^c = (A^c \circ B)$

- Properties of **Opening**

1. $A \circ B \subseteq A$

2. If $C \subset D$ then $C \circ B \subset D \circ B$

3. $(A \circ B) \circ B = A \circ B$

Idempotent property:
can't change any more

- Properties of **Closing**

1. $A \bullet B \supseteq A$

2. If $C \subset D$ then $C \bullet B \subset D \bullet B$

3. $(A \bullet B) \bullet B = A \bullet B$

Example: Application of Morphological Operations

1	1	1
1	1	1
1	1	1

B

Finger print
enhancement

Example: Application of Morphological Operations

1	1	1
1	1	1
1	1	1

B

$$(A \ominus B) \oplus B = A \circ B$$
$$(A \circ B) \oplus B = [(A \ominus B) \oplus B] \ominus B = (A \circ B) \cdot B$$

Finger print
enhancement

Image Processing

Some Applications of
Image Morphology

Hit-or-Miss Transformation

$$A \circledast X = (A \sqcap X) \cup [A^c \sqcap (W - X)]$$

$$W - X \approx X^c$$

Hit-or-Miss Transformation

$$A \odot X = (A \sqcap X) \cup [A^c \sqcap (W - X)]$$

$$A \circledast X = (A \ominus X) \cap [A^c \ominus (W - X)]$$

Hit-or-Miss Transformation

$$A \circledast X = (A \ominus X) \cap [A^c \ominus (W - X)]$$

Hit-or-Miss Transformation

Boundary Extraction

$$\mathcal{A}(\mathbb{A})\mathcal{A} = \mathcal{A}(\mathbb{B})$$

Boundary Extraction

A

$A \ominus B$

$\beta(A)$

$$\mathcal{A}(\mathbf{A}) \neq \mathcal{A}(\mathbf{B})$$

Boundary Extraction

Original
image

Boundary

Region Filling

$$X_k = (X_{k-1} \oplus B) \cap A^c$$

$X_0 \in A$: seed pixel

$$X_k = (X_{k-1} \oplus B) \cap A^c$$

Region Filling

Original
image

Results of region filling

Extraction of Connected Components

$$X_k = (X_{k-1} \oplus B) \cap A$$

$X_0 \in A$: seed pixel

$$X_k = (X_{k-1} \oplus B) \cap A$$

Extraction of Connected Components

Morphological Operations for Gray Images

$$\text{erode}(x, y) = \min_{(x', y') \in \text{kernel}} \text{src}(x + x', y + y')$$

$$\text{dilate}(x, y) = \max_{(x', y') \in \text{kernel}} \text{src}(x + x', y + y')$$

Dilation and Erosion by OpenCV

```
void cvDilate(  
 const CvArr* A,  
 CvArr* C,  
 IplConvKernel* B=0,  
 int iterations=1  
) ;
```

```
void cvErode(  
 const CvArr* A,  
 CvArr* C,  
 IplConvKernel* B=0,  
 int iterations=1  
) ;
```

A

C

B

Source image.

Destination image.

Structuring element used for erosion. If it is NULL, a 3×3 rectangular structuring element is used.

iterations

Number of times erosion is applied.

Making Your Own Kernel

```
IplConvKernel* cvCreateStructuringElementEx (
 int nCols,
 int nRows,
 int anchorX,
 int anchorY,
 int shape,
 int* values
);
```

Shape value	Meaning
CV_SHAPE_RECT	The kernel is rectangular
CV_SHAPE_CROSS	The kernel is cross shaped
CV_SHAPE_ELLIPSE	The kernel is elliptical
CV_SHAPE_CUSTOM	The kernel is user-defined via values

More General Morphology

```
void cvMorphologyEx(  
 const CvArr* A,  
 CvArr* C,  
 CvArr* temp,  
 IplConvKernel* B,  
 int operation,  
 int iterations  
) ;
```

A

Source image.

C

Destination image.

temp

Temporary image,
required in some cases.

B

Structuring element.

operation

Type of morphological
operation.

iterations

Number of times erosion is
applied.

More General Morphology

```
void cvMorphologyEx(  
 const CvArr* A,  
 CvArr* C,  
 CvArr* temp,  
 IplConvKernel* B,  
 int operation,  
 int iterations  
) ;
```

Value of operation	Morphological operator	Requires temp image?
CV_MOP_OPEN	Opening	No
CV_MOP_CLOSE	Closing	No
CV_MOP_GRADIENT	Morphological gradient	Always
CV_MOP_TOPHAT	Top Hat	For in-place only (src = dst)
CV_MOP_BLACKHAT	Black Hat	For in-place only (src = dst)

Destination image.

temp

Temporary image,
required in some cases.

B

Structuring element.

operation

Type of morphological
operation.

iterations

Number of times erosion is
applied.

More General Morphology

Value of operation	Morphological operator	Requires temp image?
CV_MOP_OPEN	Opening	No
CV_MOP_CLOSE	Closing	No
CV_MOP_GRADIENT	Morphological gradient	Always
CV_MOP_TOPHAT	Top Hat	For in-place only (src = dst)
CV_MOP_BLACKHAT	Black Hat	For in-place only (src = dst)

CV_MOP_OPEN:

C = open(A,B) = dilate(erode(A,B),B)

CV_MOP_CLOSE:

C = close(A,B) = erode(dilate(A,B),B)

CV_MOP_GRADIENT:

C = morph_grad(A,B) = dilate(A,B) - erode(A,B)

CV_MOP_TOPHAT:

C = tophat(A,B) = A - erode(A,B)

CV_MOP_BLACKHAT:

C = blackhat(A,B) = dilate(A,B) - A

Exercise

Download
Test Program

Image Processing

Flood Fill

Flood Fill

Flood Fill

- Used to mark or isolate portions of an image for further processing or analysis
- Used to derive, from an input image, masks that can be used for subsequent routines to speed or restrict processing to only those pixels indicated by the mask.
- Some routines support mask

Flood Fill

```
void cvFloodFill(
 IplImage* img,
 CvPoint seedPoint,
 CvScalar newVal,
 CvScalar loDiff =
cvScalarAll(0),
 CvScalar upDiff =
cvScalarAll(0),
 CvConnectedComp* comp = NULL,
 int flags = 4,
 CvArr* mask = NULL
);
```


Flood Fill

Download
Test Program

Image Processing

Resize

Resize

```
void cvResize(  
 const CvArr* src,  
 CvArr* dst,  
 int interpolation=CV_INTER_LINEAR  
) ;
```


Interpolation	Meaning
CV_INTER_NN	Nearest neighbor
CV_INTER_LINEAR	Bilinear
CV_INTER_AREA	Pixel area re-sampling
CV_INTER_CUBIC	Bicubic interpolation

Image Processing

Image
Pyramids

i

Image Pyramids

Represent $N \times N$ image as a "pyramid" of $1 \times 1, 2 \times 2, 4 \times 4, 2^k \times 2^k$ images (assuming $N = 2^k$)

Image Pyramids

- Represent the image using a collection of images
 - Called a pyramid because the resolution of the images decreases
- Most common pyramid: **Gaussian pyramid**
 - At each level, generate the next level by blurring the image with a Gaussian, then **downsampling**
- For reconstruction: **Laplacian pyramid needed**

Gaussian Pyramid

At each level, generate
the next level by
blurring the image with
a Gaussian, then
downsampling

Problems on Gaussian Pyramid

- It is **redundant**
- Each level contains all of the low-frequencies that are available at the lower levels.

Laplacian Pyramid

Original
Image

Reduc
e

Enlarg
e

Original
Image

Shrunk and Enlarged Version

Detail

The Detail

The image represents everything in the high-resolution image that cannot be represented in a low-resolution image

Gaussian Pyramid & Lapacian Pyramid

Gaussian Pyramid

Laplacian Pyramid

Image Compression

PyrDown

```
void cvPyrDown(  
 const CvArr* src,  
 CvArr* dst,  
 int filter=CV_GAUSSIAN_5x5  
) ;
```


The function performs the **downsampling** step of the Gaussian pyramid decomposition. First it convolves the source image with the specified filter and then downsamples the image by rejecting even rows and columns.

PyrUp

```
void cvPyrUp(  
 const CvArr* src,  
 CvArr* dst,  
 int filter=CV_GAUSSIAN_5x5  
) ;
```


The function cvPyrUp performs **up-sampling** step of Gaussian pyramid decomposition. First it upsamples the source image by injecting even zero rows and columns and then convolves result with the specified filter multiplied by 4 for interpolation. So the destination image is four times larger than the source image.

Image Segmentation

i

Image Segmentation

i

i

i

i

Pyramid Image Segmentation

```
void cvPyrSegmentation(  
 IplImage* src,  
 IplImage* dst,  
 CvMemStorage* storage,  
 CvSeq** comp,  
 int level,  
 double threshold1,  
 double threshold2  
)
```


Pyramid Image Segmentation

Download
Test Program

Image Processing

Threshold

Threshold

```
double cvThreshold(  
 CvArr* src,  
 CvArr* dst,  
 double threshold,  
 double max_value,  
 int threshold_type  
) ;
```

Threshold type	Operation
CV_THRESH_BINARY	$dst_i = (src_i > T) ? M : 0$
CV_THRESH_BINARY_INV	$dst_i = (src_i > T) ? 0 : M$
CV_THRESH_TRUNC	$dst_i = (src_i > T) ? M : src_i$
CV_THRESH_TOZERO_INV	$dst_i = (src_i > T) ? 0 : src_i$
CV_THRESH_TOZERO	$dst_i = (src_i > T) ? src_i : 0$

Threshold

```
double cvThreshold(  
 CvArr* src,  
 CvArr* dst,  
 double threshold,  
 double max_value,  
 int threshold_type  
) ;
```

Threshold type	Operation
CV_THRESH_BINARY	$dst_i = (src_i > T) ? M : 0$
CV_THRESH_BINARY_INV	$dst_i = (src_i > T) ? 0 : M$
CV_THRESH_TRUNC	$dst_i = (src_i > T) ? M : src_i$
CV_THRESH_TOZERO_INV	$dst_i = (src_i > T) ? 0 : src_i$
CV_THRESH_TOZERO	$dst_i = (src_i > T) ? src_i : 0$

CV_THRESH_OTSU

Threshold


```
double cvThreshold(  
 CvArr* src,  
 CvArr* dst,  
 double threshold,  
 double max_value,  
 int threshold_type  
) ;
```


Threshold type	Operation
CV_THRESH_BINARY	$dst_i = (src_i > T) ? M : 0$
CV_THRESH_BINARY_INV	$dst_i = (src_i > T) ? 0 : M$
CV_THRESH_TRUNC	$dst_i = (src_i > T) ? M : src_i$
CV_THRESH_TOZERO_INV	$dst_i = (src_i > T) ? 0 : src_i$
CV_THRESH_TOZERO	$dst_i = (src_i > T) ? src_i : 0$

Threshold

Threshold type	Operation
CV_THRESH_BINARY	$dst_i = (src_i > T) ? M : 0$
CV_THRESH_BINARY_INV	$dst_i = (src_i > T) ? 0 : M$
CV_THRESH_TRUNC	$dst_i = (src_i > T) ? M : src_i$
CV_THRESH_TOZERO_INV	$dst_i = (src_i > T) ? 0 : src_i$
CV_THRESH_TOZERO	$dst_i = (src_i > T) ? src_i : 0$

`CV_THRESHOLD_BINARY`

`threshold=100`

`CV_THRESHOLD_BINARY |`
`CV_THRESHOLD_OTSU`

Adaptive Threshold

```
void cvAdaptiveThreshold(
 CvArr* src,
 CvArr* dst,
 double max_val,
 int adaptive_method =
 CV_ADAPTIVE_THRESH_MEAN_C
 int threshold_type = CV_THRESH_BINARY,
 int block_size = 3,
 double param1 = 5
);
```


Adaptive Threshold

`CV_ADAPTIVE_THRESH_MEAN_C`
`CV_THRESHOLD_BINARY`
`threshold=5`

Threshold & Adaptive Threshold

Download
Test Program