

Fundamentals of Computer Vision

Unit 5: Non-Linear Filtering

Jorge Bernal

Index

01

1. Median Filters

02

2. Homomorphic
Filters

03

3. Mathematical
Morphology

Median Filters

Median Filters

- **Limitation of Linear Filters**
 - Frequency shaping enhance some frequency components and suppress the others
 - For individual frequency component, we cannot differentiate its “desirable” and “undesirable” parts
- **Nonlinear Filters**
 - Cannot be expressed as convolutions
 - Cannot be expressed as frequency shaping
- **“Nonlinear” Means Everything (other than linear)**
 - Need to be more specific
 - They often use heuristics
 - We will study some “nice” ones

Median Filters

- **Order Statistics (OS)**
 - Given a set of numbers Denote the OS as such that
$$x = \{x_1, x_2, \dots, x_{2M+1}\}$$
$$x_{OS} = \{x_{(1)}, x_{(2)}, \dots, x_{(2M+1)}\}$$

x₍₁₎ ≤ *x₍₂₎* ≤ … ≤ *x_(M+1)* ≤ … ≤ *x_(2M+1)*

max value

min value
- **Median**
 - Define
$$\text{Median}\{x_1, x_2, \dots, x_{2M+1}\} = x_{(M+1)}$$
- **Applying Median Filters to Images**
 - Use sliding windows
 - Typical windows:
3x3, 5x5, 7x7, other shapes

Median Filters

original

median filtered 3x3 window

noisy ($p_a = p_b = 0.1$)

median filtered 5x5 window

Homomorphic Filters

Homomorphic Filters

Homomorphic Filters

before

after

Mathematical Morphology

Mathematical Morphology

- Self-sufficient framework for image processing and analysis, created at the École des Mines (Fontainebleau) in 70's by Jean Serra, Georges Mathéron, from studies in science materials
- Conceptually simple operations combined to define others more and more complex and powerful
- Operations have a clear geometrical meaning
- Powerful for image analysis

Mathematical Morphology

Binary and grey-level images seen as sets

$$f(x,y)$$

$$X = \{ (x, y, z) , z \leq f(x,y) \}$$

Mathematical Morphology

Operations defined as interaction of images with a special set, the *structuring element*

Mathematical Morphology

Mathematical Morphology

Binary Morphology

Notation

No necessarily compact
nor filled

B

A special set :
the structuring
element

Origin at center in this
case, but not necessarily
centered nor symmetric

Binary Morphology: Dilate

Dilation : $x = (x_1, x_2)$ such that if we center B on them, then the so translated B intersects X .

X

difference

Binary Morphology: Dilate

Dilation : $x = (x_1, x_2)$ such that if we center B on them,
then the so translated B intersects X .

How to formulate this definition ?

1) Literal translation

$$B_x \stackrel{def}{=} \{b + x \mid b \in B\} \quad x, b \in \mathbf{R}^2$$
$$\{x \mid B_x \cap X \neq \emptyset\}$$

2) Better : from Minkowski's sum of sets $X \oplus \check{B}$

Binary Morphology: Dilate

Minkowski's sum of sets :

$$S \oplus B \stackrel{def}{=} \{s + b \mid s \in S, b \in B\} = \bigcup_{b \in B} S_b$$

B

Binary Morphology: Dilate

Minkowski's sum of sets :

$$S \oplus B \stackrel{def}{=} \{s + b \mid s \in S, b \in B\} = \bigcup_{b \in B} S_b$$

S

B

$S \oplus B$

Binary Morphology: Dilate

Dilation : $B_x \stackrel{def}{=} \{b + x \mid b \in B\} \quad x, b \in \mathbf{R}^2$
 $\{x \mid B_x \cap X \neq \emptyset\}$

B

Dilation

Binary Morphology: Dilate

Dilation is *not* the Minkowski's sum

S

$S \oplus B$

Binary Morphology: Dilate

$$\{x \mid B_x \cap X \neq \emptyset\} = \bigcup_{b \in \check{B}} X_b = X \oplus \check{B}$$

Binary Morphology: Dilate

Dilation with other structuring elements

Binary Morphology: Dilate

Dilation with other structuring elements

Binary Morphology: Erode

Erosion : $x = (x_1, x_2)$ such that if we center B on them,
then the so translated B is contained in X .

difference

Binary Morphology: Erode

Erosion : $x = (x_1, x_2)$ such that if we center B on them,
then the so translated B is contained in X .

How to formulate this definition ?

1) Literal translation

$$\{x \mid B_x \subseteq X\}$$

2) Better : from Minkowski's subtraction of sets

$$X \ominus \check{B}$$

Binary Morphology: Erode

$$S \ominus B \stackrel{def}{=} \{y \mid y - b \in X, \forall b \in B\} = \bigcap_{b \in B} S_b$$

$$\{x \mid B_x \subseteq X\} = \bigcap_{b \in \check{B}} X_b$$

$$\bigcap_{b \in \check{B}} X_b = \{y \mid y - b \in X, \forall b \in \check{B}\} = X \ominus \check{B}$$

Binary Morphology: Erode

Erosion with other structuring elements

Binary Morphology: Erode

Erosion with other structuring elements

Did not belong to X

Binary Morphology: Structuring Elements

Common structuring elements shapes

Note :
 $B = \check{B}$

Binary Morphology

Problem :

Binary Morphology

Problem :

Binary Morphology

Implementation : very low computational cost

0
1 (or >0)

$X \oplus \check{B}$

$$(X \oplus \check{B})_{i,j} = \bigvee (X_{i,j-1}, X_{i,j}, X_{i,j+1})$$

$$\text{Logical or} \quad = \quad \bigvee (X_{(i,j)+b, b \in \check{B}})$$

Binary Morphology

Implementation : very low computational cost

0
1

X

$X \ominus \check{B}$

$$(X \ominus \check{B})_{i,j} = \bigwedge (X_{i,j-1}, X_{i,j}, X_{i,j+1})$$

Logical and

$$= \bigwedge (X_{(i,j)+b, \in \check{B}})$$

Binary Morphology: Opening

$$\text{Opening : } X \bullet B \stackrel{\text{def}}{=} (\bigcup_{B_x \subseteq X^c} B_x)^c = (X \oplus \check{B}) \ominus \check{B}$$

also X^B

Suppresses :

- small lakes (holes)
- channels (narrow separations)
- narrow bays

Binary Morphology: Open

Opening :

also X_B

difference

Suppresses :

- small islands
- isthmus (narrow unions)
- narrow caps

Binary Morphology: Open

Opening with other structuring elements

Binary Morphology: Close

Closing : $X \bullet B \stackrel{def}{=} (\bigcup_{B_x \subseteq X^c} B_x)^c = (X \oplus \check{B}) \ominus \check{B}$
also X^B

Suppresses :

- small lakes (holes)
- channels (narrow separations)
- narrow bays

Binary Morphology: Application

Application: shape smoothing and noise filtering

X

Binary Morphology: Application

Application: shape smoothing and noise filtering

$$X \ominus \check{B}$$

Binary Morphology: Application

Application: shape smoothing and noise filtering

$$\begin{array}{l} X \\ X \ominus \check{B} \quad \times \\ X \circ B \\ (X \circ B) \oplus \check{B} \end{array}$$

Binary Morphology: Application

Application: shape smoothing and noise filtering

- $$\begin{aligned} X & \\ X \ominus \check{B} & \times \\ X \circ B & \\ (X \circ B) \oplus \check{B} & \times \\ (X \circ B) \bullet B & \end{aligned}$$

Binary Morphology: Properties

Properties

- all of them are *increasing* :

$$X \subseteq Y \implies \Psi(X) \subseteq \Psi(Y)$$

- opening and closing are *idempotent* :

$$\Psi(X) = \Psi(\Psi(X))$$

Binary Morphology: Properties

dilation and closing are *extensive*

erosion and opening are *anti-extensive* :

$$(0, 0) \in B \implies$$

$$X \ominus \check{B} \subseteq X \circ B \subseteq X \subseteq X \bullet B \subseteq X \oplus \check{B}$$

Binary Morphology: Properties

- *duality* of erosion-dilation, opening-closing,...

$$\Psi, \Phi \text{ duals } \Psi(X) = [\Phi(X^c)]^c$$

Binary Morphology: Properties

- structuring elements decomposition

$$X \oplus (B_1 \oplus \check{B}_2) = (X \oplus \check{B}_1) \oplus \check{B}_2$$

$$X \ominus (B_1 \oplus \check{B}_2) = (X \ominus \check{B}_1) \ominus \check{B}_2$$

operations with big structuring elements can be done
by a succession of operations with small s.e's

$$\begin{array}{c} \text{---} \\ | \\ | \\ | \end{array} \quad \oplus \quad \begin{array}{c} \text{---} \\ | \\ | \end{array} \quad = \quad \begin{array}{|c|c|c|} \hline & & \\ \hline & & \\ \hline & & \\ \hline \end{array}$$

$$\begin{array}{|c|c|c|c|c|c|c|c|c|c|c|} \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline & & & & & & & & & & \\ \hline \end{array} \quad = \quad \begin{array}{c} \text{---} \\ | \\ | \\ | \end{array} \quad \oplus \quad \begin{array}{c} \text{---} \\ | \\ | \\ | \end{array} \quad \oplus \quad \begin{array}{c} \text{---} \\ | \\ | \\ | \end{array} \quad \oplus \quad \begin{array}{c} \text{---} \\ | \\ | \end{array} \quad \oplus \quad \begin{array}{c} \text{---} \\ | \\ | \end{array}$$

Binary Morphology: Hit-or-miss

$$\text{Hit-or-miss : } X \otimes B = (X \ominus \check{B}_1) \cap (X^c \ominus \check{B}_2)$$
$$B = (B_1, B_2)$$

Bi-phase structuring element

B

B_1
“Hit” part
(white)

B_2
“Miss” part
(black)

Binary Morphology: Hit-or-miss

Looks for pixel configurations :

$$\{x \mid (B_1)_x \subseteq X, (B_2)_x \subseteq X^c\}$$

B_1

B_2

Binary Morphology: Hit-or-miss

isolated points at
4 connectivity

Binary Morphology: Hit-or-miss

Thinning :
$$X \bigcirc B = X \setminus (X \otimes B)$$

Thickening :
$$X \odot B = X \cup (X \otimes B)$$

Depending on the structuring elements (actually, series of them), very different results can be achieved :

- Prunning
- Skeletons
- Zone of influence
- Convex hull
- ...

Binary Morphology: Hit-or-miss

Pruning at 4 connectivity : remove end points by a *sequence* of thinnings

B_{up}

B_{right}

B_{down}

B_{left}

$$1 \text{ iteration} = (((X \bigcirc B_{\text{up}}) \bigcirc B_{\text{right}}) \bigcirc B_{\text{down}}) \bigcirc B_{\text{left}}$$

Binary Morphology: Hit-or-miss

What does the following sequence ?

Binary Morphology: Hit-or-miss

Other useful transformations

Contours

$$X \setminus X \ominus \check{B}$$

Other useful transformations

Convex Hull

union of thickenings, each up to idempotence

Other useful transformations

Skeleton

Maximal disk : disk centered at x , D_x , such that
 $D_x \subseteq X$ and no other D_y contains it .

Skeleton : union of centers of maximal disks.

Mathematical morphology grey level

B

$$\begin{aligned} f \\ (f \oplus B)_{i,j} &= \max (f_{i-1,j-1}, f_{i-1,j}, \dots f_{i+1,j+1}) \\ &= \max (f_{i,j+b}, b \in B) \end{aligned}$$

Local maximum

Mathematical morphology grey level

$$\begin{aligned} f \\ (f \ominus B)_{i,j} &= \min (f_{i-1,j-1}, f_{i-1,j}, \dots f_{i+1,j+1}) \\ &= \min (f_{i,j+b}, b \in B) \end{aligned}$$

Local minimum

Mathematical morphology grey level

Morphological gradient

f

B

$\text{grad}(f)$

$$\text{grad}(f) = (f \oplus B) - (f \ominus B)$$

Mathematical morphology grey level

Morphological gradient

f

$$\text{grad}(f) = (f \oplus B) - (f \ominus B)$$

$\text{grad}(f)$

Mathematical morphology grey level: Watersheds

The **watersheds (lines)** of a grayscale image are the lines that separate the different *catchment basins*, if we look at the image as a topographic relief. Also, *divide lines*, *ligne de partage des eaux*. Interesting for *segmentation*.

The catchment basin associated with a (regional) minimum m of a topographic surface is the locus of the points p such that a drop falling at p slides along the surface until it reaches m .

Mathematical morphology grey level: Watersheds

Digital elevation model (DEM):
special image where grey level
is terrain altitude

watersheds
or divide
lines

Mathematical morphology grey level: Watersheds

There are many algorithms to compute it. The simplest conceptually, but slow, is **flood filling** :

“Suppose that a hole is punched in each local minimum and that the entire relief is flooded from below by letting water rise through the holes slowly.

When rising water in distinct catchment basins is about to merge, a dam is built to prevent merging. Dam boundaries correspond to the watershed lines”.

Mathematical morphology grey level: Watersheds

Problem 1: too local minima some processing should be done to remove them so that for each interest region there one unique minimum. We can use markers + reconstruction (see later).

one minimum per
catchment basin

Mathematical morphology grey level: Watersheds

Problem 2: what if the image we want to segment is not a digital elevation model? Is the watershed still useful?

Solution: process the gradient.

Mathematical morphology grey level: Watersheds

An example combining local minima filtering through markers and gradient: segmentation of electrophoretic gel images.

original image

gradient of original image

watershed of gradient

oversegmentation,
why ?

minima

It is necessary impose a single minimum region per spot in the original image.

Mathematical morphology grey level: Watersheds

original image

filtered, removing
many small local

new local minima
over original

new local minima

zones of influence

Markers: points that will be
imposed as the only minima

Mathematical morphology grey level: Watersheds

original image

watershed of gradient
reconstructed from the markers

Mathematical morphology in Python

Erosion


```
import cv2  
import numpy as np  
  
img = cv2.imread('j.png',0)  
kernel = np.ones((5,5),np.uint8)  
erosion = cv2.erode(img,kernel,iterations = 1)
```


Mathematical morphology in Python

Dilation


```
import cv2  
import numpy as np  
  
img = cv2.imread('j.png',0)  
kernel = np.ones((5,5),np.uint8)  
erosion = cv2.dilate(img,kernel,iterations = 1)
```


Mathematical morphology in Python

Opening

```
import cv2  
import numpy as np  
  
img = cv2.imread('j.png',0)  
kernel = np.ones((5,5),np.uint8)  
erosion = cv2.morphologyEx(img, cv2.MORPH_OPEN, kernel)
```


Mathematical morphology in Python

Closing

```
import cv2  
import numpy as np  
  
img = cv2.imread('j.png',0)  
kernel = np.ones((5,5),np.uint8)  
erosion = cv2.morphologyEx(img, cv2.MORPH_CLOSE, kernel)
```


Mathematical morphology in Python

Morphological Gradient

```
import cv2  
import numpy as np  
  
img = cv2.imread('j.png',0)  
kernel = np.ones((5,5),np.uint8)  
erosion = cv2.morphologyEx(img, cv2.MORPH_GRADIENT, kernel)
```


Mathematical morphology in Python

Structuring Element

```
# Rectangular Kernel
>>> cv2.getStructuringElement(cv2.MORPH_RECT,(5,5))
array([[1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1]], dtype=uint8)

# Elliptical Kernel
>>> cv2.getStructuringElement(cv2.MORPH_ELLIPSE,(5,5))
array([[0, 0, 1, 0, 0],
 [1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1],
 [1, 1, 1, 1, 1],
 [0, 0, 1, 0, 0]], dtype=uint8)

# Cross-shaped Kernel
>>> cv2.getStructuringElement(cv2.MORPH_CROSS,(5,5))
array([[0, 0, 1, 0, 0],
 [0, 0, 1, 0, 0],
 [1, 1, 1, 1, 1],
 [0, 0, 1, 0, 0],
 [0, 0, 1, 0, 0]], dtype=uint8)
```

Fundamentals of Computer Vision

Unit 5: Non-Linear Filtering

Jorge Bernal (Jorge.Bernal@uab.cat)