

EECE 4353 Image Processing

Lecture Notes on Mathematical Morphology:
Binary Images

Richard Alan Peters II

Department of Electrical Engineering and
Computer Science

Fall Semester 2016

What is Mathematical Morphology?

It is:

- nonlinear,
- built on Minkowski set theory,
- part of the theory of finite lattices,
- for image analysis based on shape,
- extremely useful, yet not often used.

Uses of Mathematical Morphology

- image enhancement
- image segmentation
- image restoration
- edge detection
- texture analysis
- particle analysis
- feature generation
- skeletonization
- shape analysis
- image compression
- component analysis
- curve filling
- general thinning
- feature detection
- noise reduction
- space-time filtering

Notation and Image Definitions

An image is a mapping, \mathbf{I} , from a set, S_p , of pixel coordinates to a set, G , of values such that for every coordinate vector, $\mathbf{p} = (r,c)$ in S_p , there is a value $I(\mathbf{p})$ drawn from G . S_p is also called the *image plane*.

A *binary image* has only 2 values. That is, $G = \{v_{fg}, v_{bg}\}$, where v_{fg} is called the *foreground* value and v_{bg} is called the *background* value.

Often, in the literature, the foreground value is $v_{fg} = 0$ and the background is $v_{bg} = -\infty$. (That is to be consistent with the mathematical morphology of intensity images.) Other possibilities are $\{v_{fg}, v_{bg}\} = \{0, \infty\}$, $\{0, 1\}$, $\{1, 0\}$, $\{0, 255\}$, and $\{255, 0\}$.

In this lecture $\{v_{fg}, v_{bg}\} = \{255, 0\}$, or $\{v_{fg}, v_{bg}\} = \{0, 255\}$, although the foreground is often displayed in different colors for contrast.

Notation and Image Definitions

The foreground of binary image \mathbf{I} is

$$FG\{\mathbf{I}\} = \left\{ \mathbf{I}(\mathbf{p}), \mathbf{p} = (r, c) \in S_p \mid \mathbf{I}(\mathbf{p}) = v_{fg} \right\},$$

S_p is the set of all pixel locations in the image, i.e., the pixel grid, or the support of the image.

i.e. the set of locations, \mathbf{p} , where $\mathbf{I}(\mathbf{p}) = v_{fg}$. Similarly, the background is

$$BG\{\mathbf{I}\} = \left\{ \mathbf{I}(\mathbf{p}), \mathbf{p} = (r, c) \in S_p \mid \mathbf{I}(\mathbf{p}) = v_{bg} \right\}.$$

The two sets form a partition of the image:

$$FG\{\mathbf{I}\} \cup BG\{\mathbf{I}\} = \mathbf{I} \text{ and } FG\{\mathbf{I}\} \cup BG\{\mathbf{I}\} = \emptyset.$$

Moreover,

$$BG\{\mathbf{I}\} = \{FG\{\mathbf{I}\}\}^c \text{ and } FG\{\mathbf{I}\} = \{BG\{\mathbf{I}\}\}^c.$$

The background is the complement of the foreground and vice-versa.

A Binary Image

This represents a digital image. Each square is one pixel.

Support of an Image

The support of a binary image is often defined as the set of locations of the foreground pixels. *I.e.*,

$$\text{supp}\{\mathbf{I}\} = \left\{ \mathbf{p} = (r, c) \in S_p \mid \mathbf{I}(\mathbf{p}) = v_{fg} \right\}.$$

In that case, the complement of the support is the set of background pixel locations within the image plane.

$$\{\text{supp}\{\mathbf{I}\}\}^c = \left\{ \mathbf{p} = (r, c) \in S_p \mid \mathbf{I}(\mathbf{p}) = v_{bg} \right\}.$$

But other times, the support is defined as the set of *all* pixel locations in the image both foreground and background.

Structuring Element (SE)

A structuring element is a small image – used as a moving window – whose support delineates pixel neighborhoods in the image plane.

Example SEs

It can be of any shape, size, or connectivity (more than 1 piece, have holes). In the figure the circles mark the location of the structuring element's origin which can be placed anywhere relative to its support.

Structuring Element

Let \mathbf{I} be an image and \mathbf{Z} a SE.

$\mathbf{Z} + \mathbf{p}$ means that \mathbf{Z} is moved so that its origin coincides with location \mathbf{p} in S_p .

$\mathbf{Z} + \mathbf{p}$ is the *translate* of \mathbf{Z} to location \mathbf{p} in S_p .

The set of locations in the image delineated by $\mathbf{Z} + \mathbf{p}$ is called the **Z-neighborhood** of \mathbf{p} in \mathbf{I} denoted $N\{\mathbf{I}, \mathbf{Z}\}(\mathbf{p})$.

S_p is the set of all pixel locations in the image.

Image, \mathbf{I} .
Origin is marked o.

Structuring Element, \mathbf{Z} .
Origin is marked o.

$\mathbf{Z} + \vec{p}$ delineates a neighborhood in \mathbf{I} with respect to \vec{p} .

Reflected Structuring Elements

Let \mathbf{Z} be a SE and let \mathcal{S} be the square of pixel locations that contains the set $\{(r,c), (-r,-c) \mid (r,c) \in \text{supp}(\mathbf{Z})\}$. Then

$$\breve{\mathbf{Z}}(\rho, \chi) = \mathbf{Z}(-\rho, -\chi) \quad \text{for all } (\rho, \chi) \in \mathcal{S}.$$

is the reflected structuring element.

$\breve{\mathbf{Z}}$ is \mathbf{Z} rotated by 180° around its origin.

Dilation

Dilation of Binary Images

There are a number of equivalent definitions of dilation. Three of them that apply to binary images are:

$$\mathbf{I} \oplus \mathbf{Z} = \left\{ \mathbf{p} \in S_p \left| \left[(\check{\mathbf{Z}} + \mathbf{p}) \cap \text{fg}\{\mathbf{I}\} \right] \neq \emptyset \right. \right\}.$$

The set of all pixel locations, \mathbf{p} , in the image plane where the intersection of $\check{\mathbf{Z}} + \mathbf{p}$ with the foreground of \mathbf{I} is not empty.

$$\mathbf{I} \oplus \mathbf{Z} = \bigcup_{\mathbf{p} \in \text{fg}\{\mathbf{I}\}} (\mathbf{Z} + \mathbf{p}).$$

The union of copies of the SE, one translated to each pixel location in the foreground of the image.

$$\mathbf{I} \oplus \mathbf{Z} = \bigcup_{\mathbf{p} \in \text{fg}\{\mathbf{Z}\}} (\mathbf{I} + \mathbf{p}).$$

The union of copies of the image, one translated to each pixel location in the foreground of the SE.

Dilation

The locus of pixels $\mathbf{p} \in S_P$ such that $(\mathbf{Z} + \mathbf{p}) \cap I \neq \emptyset$.

dilated image

original / dilation

original image

$$SE = Z_8$$

This is a piece of a larger image. Boundary effects are not apparent

Dilation using a Reflected SE

Fast Computation of Dilation

The fastest way to compute *binary* dilation is to use the union-of-translates-of-the-image definition. That is, use

$$\mathbf{J} = \mathbf{I} \oplus \mathbf{Z} = \bigcup_{\mathbf{q} \in \mathbf{Z}} \mathbf{I} + \mathbf{q}.$$

Assume the dimensions of \mathbf{I} are $R \times C$, the dimensions of \mathbf{Z} are $N \times M$, and \mathbf{Z} 's origin is offset from the upper left hand corner (ULHC) by ρ rows and χ columns. Allocate a scratch image, \mathbf{T} , that is $(R+N-1) \times (C+M-1)$ and initialized to zeros. Then, for each FG pixel loc (v, u) in \mathbf{Z} (measured from the ULHC of \mathbf{Z}) perform a logical OR between $\mathbf{I}+(v, u)$ and \mathbf{T} . Put the results in \mathbf{T} . When done, copy to \mathbf{J} the $R \times C$ subarray of \mathbf{T} starting at (ρ, χ) .

Dilation through Image Shifting

Dilation through Image Shifting

The red outlines indicate the positions of the features in the original images.

Erosion

Erosion of Binary Images

There are a number of equivalent definitions of erosion. Three of them that apply to binary images are:

$$\mathbf{I} \ominus \mathbf{Z} = \left\{ \mathbf{p} \in S_p \mid (\mathbf{Z} + \mathbf{p}) \in \text{fg}\{\mathbf{I}\} \right\}.$$

The set of all pixel locations, \mathbf{p} , in the image plane where $\mathbf{Z} + \mathbf{p}$ is contained in $\text{fg}\{\mathbf{I}\}$.

$$\mathbf{I} \ominus \mathbf{Z} = \bigcap_{\mathbf{p} \in \text{fg}\{\mathbf{I}\}} (\check{\mathbf{Z}} + \mathbf{p}).$$

The intersection of copies of the refl. SE, one translated to each pixel location in the foreground of the image.

$$\mathbf{I} \ominus \mathbf{Z} = \bigcap_{\mathbf{p} \in \text{fg}\{\check{\mathbf{Z}}\}} (\mathbf{I} + \mathbf{p}).$$

The intersection of copies of the image, one translated to each pixel location in the foreground of the refl. SE.

Erosion

The locus of pixels $\mathbf{p} \in S_p$ such that $\mathbf{Z} + \mathbf{p} \subset I$.

eroded image

erosion / original

original image

$$SE = \mathbf{Z}_8$$

This is a piece of a larger image. Boundary effects are not apparent

Fast Computation of Erosion

The fastest way to compute *binary* erosion is to use the intersection-of-translates-of-the-image definition. That is, use

$$\mathbf{J} = \mathbf{I} \ominus \mathbf{Z} = \bigcap_{\mathbf{q} \in \text{fg}\{\check{\mathbf{Z}}\}} \mathbf{I} + \mathbf{q}.$$

Assume the dimensions of \mathbf{I} are $R \times C$, the dimensions of \mathbf{Z} are $N \times M$, and \mathbf{Z} 's origin is offset from the upper left hand corner (ULHC) by ρ rows and χ columns. Allocate a scratch image, \mathbf{T} , that is $(R+N-1) \times (C+M-1)$ and initialized to \mathbf{I} . Rotate¹ \mathbf{Z} by 180°. Then, for each FG pixel loc (v, u) in $\check{\mathbf{Z}}$ (measured from the ULHC of $\check{\mathbf{Z}}$) perform a logical AND between $\mathbf{I}+(v, u)$ and \mathbf{T} . Put the results in \mathbf{T} . When done, copy to \mathbf{J} the $R \times C$ subarray of \mathbf{T} starting at $(N-\rho, M-\chi)$.

¹In matlab the fastest way to rotate Z by 180° is
`» Zrefl = flipud(fliplr(Z));`

Comparison of Erosion and Dilation

original contains erosion

erosion / original

SE = Z_8

This is a piece of a larger image. Boundary effects are not apparent

dilation contains original

erosion / original / dilation

original / dilation

Erosion from Dilation / Dilation from Erosion

Dilation and erosion are duals of each other with respect to complementation:

$$\mathbf{I}^C \oplus \check{\mathbf{Z}} = \{\mathbf{I} \ominus \mathbf{Z}\}^C \quad \text{and} \quad \mathbf{I}^C \ominus \check{\mathbf{Z}} = \{\mathbf{I} \oplus \mathbf{Z}\}^C$$

That is, dilation with the reflected SE of the complement of a binary image is the complement of the erosion. Erosion with the reflected SE of the complement of the image is the complement of the dilation. It follows that,

$$\mathbf{I} \ominus \mathbf{Z} = \{\mathbf{I}^C \oplus \check{\mathbf{Z}}\}^C \quad \text{and} \quad \mathbf{I} \oplus \mathbf{Z} = \{\mathbf{I}^C \ominus \check{\mathbf{Z}}\}^C$$

erosion can be performed with dilation and vice versa. That implies that only one or the other must be implemented directly.

Opening and Closing

Opening is erosion by \mathbf{Z} followed by dilation by \mathbf{Z} .

$$\mathbf{I} \circ \mathbf{Z} = (\mathbf{I} \ominus \mathbf{Z}) \oplus \mathbf{Z}$$

The opening is the best approximation of the image FG that can be made from copies of the SE, given that the opening is contained in the original. $\mathbf{I} \circ \mathbf{Z}$ contains no FG features that are smaller than the SE.

Closing is dilation by $\check{\mathbf{Z}}$ followed by erosion by $\check{\mathbf{Z}}$.

$$\mathbf{I} \bullet \mathbf{Z} = (\mathbf{I} \oplus \check{\mathbf{Z}}) \ominus \check{\mathbf{Z}}$$

The closing is the best approximation of the image BG that can be made from copies of the SE, given that the closing is contained in the image BG. $\mathbf{I} \bullet \mathbf{Z}$ contains no BG features that are smaller than the SE.

Opening

Opening is Erosion Followed by Dilation

erode the original

dilate the erosion

dilated erosion

erosion / original

erosion / opening

opening / original

$$SE = Z_8$$

This is a piece of a larger image. Boundary effects are not apparent

Opening is Erosion Followed by Dilation

original image

eroded image

dilated erosion

original

erosion

opening

$$SE = Z_8$$

This is a piece of a larger image. Boundary effects are not apparent

Opening

$$SE = Z_8$$

The union of translates of Z such that $Z + p \subset I$.

open image

opening / original

original image

The opening of I by Z is the best approximation of I that can be made by taking the union of translated copies of Z , subject to the constraint that the opening be contained by the original image.

Closing

Closing is Dilation Followed by Erosion¹

original image

erode the dilation

to get the closing

original / dilation

$$SE = Z_8$$

closing / dilation

¹using the reflected SE, \check{Z}

Closing is Dilation Followed by Erosion¹

original image

dilated image

eroded dilation

original

dilation

closing

$$SE = Z_8$$

¹using the reflected SE, \check{Z}

Duality Relationships

Erosion in terms of dilation: $I \ominus Z = [I^C \oplus \check{Z}]^C$

Dilation in terms of erosion: $I \oplus Z = [I^C \ominus \check{Z}]^C$

Opening in terms of closing: $I \circ Z = [I^C \bullet Z]^C$

Closing in terms of opening: $I \bullet Z = [I^C \circ Z]^C$

I^C is the complement of I and \check{Z} is the reflected SE.

Binary Ops with Asymmetric SEs

"L" shaped SE
O marks origin

Foreground: white pixels
Background: black pixels

Cross-hatched
pixels are
indeterminate.

Border Effects

Erosion & Dilation

Since morph. ops. are neighborhood ops., there is a band of pixels around the border of the resultant image where the values are indeterminate.

The actual values of pixels in the indet. region depend on the specific algorithm used.

Border Effects

Opening & Closing

Since opening & closing iterate erosion & dilation, the boundaries of the deterministic region are 2x as far from the image border as are those of erosion or dilation.

Boundary Extraction

binary image

original

8-connected SE

erosion by square

4-conn inside bdry

difference

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

binary image

4-connected SE

8-conn inside bdry

original

erosion by plus

difference

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

binary image

original

4-connected SE

dilation by plus

8-conn outside bdry

difference

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

binary image

original

8-connected SE

dilation by square

4-conn outside bdry

difference

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

binary image

original

erosion by square is

in erosion by plus

8-conn inside bdry is

in 4-conn inside bdry

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

binary image

dilation by plus is

8-conn outside bdry is

original

in dilation by square

in 4-conn outside bdry

This is a piece of a larger image. Boundary effects are not apparent

Boundary Extraction

inside boundaries

8-bdry/4-bdry/orig

are disjoint from

all 4 boundaries

outside boundaries

orig/8-bdry/4-bdry

This is a piece of a larger image. Boundary effects are not apparent

Conditional Dilation

original image

mask over original

dilated original

dilation inside a mask

Conditional Dilation

mask
over
dilated

masked
dilated

masked
dilated
union with
original

conditionally
dilated with
respect to
mask

Connected Component Extraction

Connected Component Extraction

Binary Reconstruction

Used after opening to *grow back* pieces of the original image that are connected to the opening.

original

opened

reconstructed

Removes of small regions that are disjoint from larger objects without distorting the small features of the large objects.

Algorithm for Binary Reconstruction

1. $J = I \circ Z$, where Z is any SE.
2. $T = J$,
3. $J = J \oplus Z_k$, where $k=4$ or $k=8$,
4. $J = I \text{ AND } J$, [*Take only those pixels from J that are also in I .*]
5. if $J \neq T$ then go to 2,
6. else stop; [*J is the reconstructed image.*]

This is the same as connected component extraction with the opened image, J , containing the tags. The choice of Z_k determines the connectivity of the result.

Algorithm for Binary Reconstruction

Usually a program for reconstruction will take both J and I as inputs. E.g,

1. $J = I \circ Z$, where
2. $T = J$,
3. $J = J \oplus Z_k$, where $k=4$ or $k=8$,
4. $J = I \text{ AND } J$, [Take only those pixels from J that are also in I .]
5. if $J \neq T$ then go to 2,
6. else stop; [J is the reconstructed image.]

Then the algorithm starts at step 2.

This is the same as connected component extraction with the opened image, J , containing the tags. The choice of Z_k determines the connectivity of the result.

Skeletonization

Let $\text{Skel}(\mathbf{I}, r)$ be the set of pixels in \mathbf{I} such that if $\mathbf{p} \subseteq \text{Skel}(\mathbf{I}, r)$ then $D_p(r)$, is a maximal disk of radius r in \mathbf{I} . That is, $\text{Skel}(\mathbf{I}, r)$ is the locus of centers of maximal disks of radius r in \mathbf{I} . Then

$$S = \bigcup_{r=0}^{\infty} \text{Skel}(\mathbf{I}, r)$$

That is, the skeleton of \mathbf{I} is the union of all the sets of centers of maximal disks.

Note that for any actual image \mathbf{I} , the union will not be infinite, since \mathbf{I} is bounded (not infinite in extent).

Skeletonization

Original shape

Raw skeleton (red)

Pruned and connected

is the locus of centers of maximal disks.

skeleton

Skeletonization: Maximal Disks

non maximal “disks”

maximal disks (red)

non max & max disks

“disks” are squares

non max disks (blue)

over skeleton

The maximal disk at pixel loc \mathbf{p} is the largest disk in the fg that includes \mathbf{p} .

Skeletonization: Maximal Disks

non maximal “disks”

maximal disks (red)

non max & max disks

“disks” are squares

non max disks (blue)

over skeleton

The maximal disk at pixel loc \mathbf{p} is the largest disk in the fg that includes \mathbf{p} .

Computation of the Skeleton

- SE = $Z_8 = \begin{smallmatrix} \textcolor{red}{\blacksquare} \\ \blacksquare \end{smallmatrix} = \text{Sq}(3)$
- $n = 0$: SE = 1 pixel
- $n = 1$: SE = $\text{Sq}(3)$
- $n = 2$: SE = $\text{Sq}(5)$
- $n = 3$: SE = $\text{Sq}(7)$

original		erode n=0		erode n=1		erode n=2		erode n=3	
skeleton		open above w/ Z (n=1)							
union of all 4 to the right		top - middle							
	$\text{Skel}(I, 0)$		$\text{Skel}(I, 1)$		$\text{Skel}(I, 2)$		$\text{Skel}(I, 3)$		

Note that the result is disconnected and has spurious points.

Skeletonization: Delete Spurious Pixels

raw skeleton

has spurious pixels

def. spurious pixels as
conn. comp. of < 3 pix.

conn. comp. of < 3 pix.

pruned skeleton

raw less spurious

Skeletonization: Reconnect Components

2 components of

2 other components

Intersection of

pruned skel. dilated.

of pruned skel dilated.

dilated components.

Skeletonization

raw skeleton

pruned skeleton

reconnected skeleton

