

EECE 4353 Image Processing

Lecture Notes on Mathematical Morphology:
Grayscale Images

Richard Alan Peters II

Department of Electrical Engineering and
Computer Science

Fall Semester 2016

Grayscale Morphology

Grayscale morphology is a multidimensional generalization of the binary operations. Binary morphology is defined in terms of set-inclusion of pixel sets. So is the grayscale case, but the pixel sets are of higher dimension. In particular, standard $R \times C$, 1-band intensity images and the associated structuring elements are defined as 3-D solids wherein the 3rd axis is intensity and set-inclusion is volumetric.

Extended Real Numbers

Let \mathbb{R} represent the real numbers.

Define the *extended* real numbers, \mathbb{R}^* , as the real numbers plus two symbols, $-\infty$ and ∞ such that

$$-\infty < x < \infty,$$

for all numbers $x \in \mathbb{R}$.

That is if x is any real number, then ∞ is always greater than x and $-\infty$ is always less than x . Moreover,

$$x + \infty = \infty, \quad x - \infty = -\infty, \quad \infty - \infty = 0,$$

for all numbers $x \in \mathbb{R}$.

Real Images

In mathematical morphology a real image, \mathbf{I} , is defined as a function that occupies a volume in a Euclidean vector space. \mathbf{I} comprises a set, S_p , of coordinate vectors (or pixel locations), p , in an n -dimensional vector space \mathbb{R}^n . Associated with each p is a value from \mathbb{R}^* . The set of pixel locations together with their associated values form the image – a set in \mathbb{R}^{n+1} :

$$\mathbf{I} = \left\{ [p, \mathbf{I}(p)] \mid p \in S_p \subseteq \mathbb{R}^n, \mathbf{I}(p) \in \mathbb{R}^* \right\}$$

Thus, a conventional, 1-band, $R \times C$ image is a 3D structure with $S_p \subset \mathbb{R}^2$ and $\mathbf{I}(p) \in \mathbb{R}$. By convention in the literature of MM, $S_p \equiv \mathbb{R}^n$, a real image is defined over all of \mathbb{R}^n .

Support of an Image

The support of a real image, \mathbf{I} , is

$$\text{supp}\{\mathbf{I}\} = \left\{ \mathbf{p} \in \mathbb{R}^n \mid \mathbf{I}(\mathbf{p}) \in \mathbb{R} \right\}.$$

That is, the support of a real image is the set pixel locations in \mathbb{R}^n such that

$$\mathbf{I}(\mathbf{p}) \neq -\infty \text{ and } \mathbf{I}(\mathbf{p}) \neq \infty.$$

The complement of the support is, therefore, the set of pixel locations in \mathbb{R}^n where

$$\mathbf{I}(\mathbf{p}) = -\infty \text{ or } \mathbf{I}(\mathbf{p}) = \infty.$$

Grayscale Images

If over its support, \mathbf{I} takes on more than one real value, then \mathbf{I} is called *grayscale*.

The object commonly known as a black and white photograph is a grayscale image that has support in a rectangular subset of \mathbb{R}^2 .

Within that region, the image has gray values that vary between black and white. If the intensity of each pixel is plotted over the support plane, then

$$\mathbf{I} = \left\{ \mathbf{p}, \mathbf{I}(\mathbf{p}) \mid \mathbf{p} \in \text{supp}\{\mathbf{I}\} \right\}.$$

is a volume in \mathbb{R}^3 . In the abstraction of MM we assume the image does exist outside the support rectangle, but that $\mathbf{I}(\mathbf{p}) = -\infty$ there.

Grayscale Images

grayscale image

3D solid representation

In MM, a 2D grayscale image is treated as a 3D solid in space – a landscape – whose height above the surface at a point is proportional to the brightness of the corresponding pixel.

Representation of Grayscale Images

image

landscape

Example: grayscale cones

Aside: Brightness Perception

The previous slide demonstrates the Weber-Fechner relation. The linear slope of the intensity change is perceived as logarithmic.

The green curve is the actual intensity; the blue curve is the perceived intensity.

Set Inclusion in Grayscale Images

In grayscale morphology, set inclusion depends on the implicit 3D structure of a 2D image. If \mathbf{I} and \mathbf{J} are grayscale images then

$$\mathbf{J} \subseteq \mathbf{I} \Leftrightarrow \text{supp}(\mathbf{J}) \subseteq \text{supp}(\mathbf{I}) \text{ AND } \left\{ \mathbf{J}(\mathbf{p}) \leq \mathbf{I}(\mathbf{p}) \mid \mathbf{p} \in \text{supp}(\mathbf{J}) \right\}.$$

That is $\mathbf{J} \subseteq \mathbf{I}$ if and only if the support of \mathbf{J} is contained in that of \mathbf{I} *and* the value of \mathbf{J} is nowhere greater than the value of \mathbf{I} on the support of \mathbf{J} .

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

Recall: Binary Structuring Element (SE)

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 $N\{\mathbf{I}, \mathbf{Z}\}(\mathbf{p})$.

Image, I .
Origin is marked o.

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

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

Grayscale Structuring Elements

A grayscale structuring element is a small image that delineates a volume at each pixel $[p, I(p)]$ through out the image volume.

Translation of a flat SE on its support plane and in gray value.

SE Translation: \times marks the location of the structuring element origin.

Grayscale Structuring Elements

Translation of a flat SE on its support plane and in gray value.

If $\mathbf{Z} = [\mathbf{p}, \mathbf{Z}(\mathbf{p})]$ is a structuring element and if $\mathbf{q} = [\mathbf{q}_s, q_g]$ is a pixel [location, value] then $\mathbf{Z}+\mathbf{q} = [\mathbf{p}+\mathbf{q}_s, \mathbf{Z}(\mathbf{p})+q_g]$ for all $\mathbf{p} \in \text{supp}\{\mathbf{Z}\}$.

Reflected Structuring Elements

Note that the SE, Z, is to the bright regions...

... as the reflected SE, Ž, is to the dark regions.

Grayscale Morphology: Basic Operations

Dilation: General Definition

The *dilation* of image \mathbf{I} by structuring element \mathbf{Z} at coordinate $\mathbf{p} \in \mathbb{R}^n$ is defined by

$$[\mathbf{I} \oplus \mathbf{Z}](\mathbf{p}) = \max_{\mathbf{q} \in \text{supp}(\check{\mathbf{Z}} + \mathbf{p})} \{ \mathbf{I}(\mathbf{q}) + \mathbf{Z}(\mathbf{p} - \mathbf{q}) \} = \max_{\mathbf{q} \in \text{supp}(\check{\mathbf{Z}} + \mathbf{p})} \{ \mathbf{I}(\mathbf{q}) - \check{\mathbf{Z}}(\mathbf{q} - \mathbf{p}) \}.$$

This can be computed as follows:

1. Translate $\check{\mathbf{Z}}$ to \mathbf{p} .
2. Trace out the $\check{\mathbf{Z}}$ –neighborhood of \mathbf{I} at \mathbf{p} .
3. Let \mathbf{p} be the origin of \mathbf{I} temporarily during the operation
4. Compute the set of numbers

$$\mathcal{D} = \left\{ \mathbf{I}(\mathbf{q}) + \mathbf{Z}(-\mathbf{q}) \mid \mathbf{q} \in \text{supp}(\check{\mathbf{Z}}) \right\} = \left\{ \mathbf{I}(\mathbf{q}) - \check{\mathbf{Z}}(\mathbf{q}) \mid \mathbf{q} \in \text{supp}(\check{\mathbf{Z}}) \right\}.$$

5. The output value, $[\mathbf{I} \oplus \mathbf{Z}](\mathbf{p})$, is the maximum value in the set, \mathcal{D} .

Fast Computation of Dilation

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

$$\mathbf{J} = \mathbf{I} \oplus \mathbf{Z} = \max_{\mathbf{q} \in \text{supp}\{\mathbf{Z}\}} \left\{ [\mathbf{I} + \mathbf{q}] + \mathbf{Z}(\mathbf{q}) \right\}.$$

Note that if \mathbf{Z} is flat -- all its foreground elements are 0 -- then step (3) is unnecessary. Then it is a *maximum* filter.

That is,

- (1) Make a copy of \mathbf{I} for each foreground element, \mathbf{q} , in \mathbf{Z} .
- (2) Translate the \mathbf{q} th copy so that its ULHC (origin) is at position \mathbf{q} in \mathbf{Z} .
- (3) Add $\mathbf{Z}(\mathbf{q})$ to every pixel in the \mathbf{q} th copy.
- (4) Take the pixelwise maximum of the resultant stack of images.
- (5) Copy out the result starting at the SE origin in the maximum image.

Grayscale Morphology: Dilatation

dilation

dilation over original

SE, Z , is a flat disk
the size of the tops of
the truncated cones.

Grayscale Morphology: Dilation

SE, Z , is a flat disk.

Erosion: General Definition

The *erosion* of image \mathbf{I} by structuring element \mathbf{Z} at coordinate $\mathbf{p} \in \mathbb{R}^n$ is defined by

$$[\mathbf{I} \ominus \mathbf{Z}](\mathbf{p}) = \min_{\mathbf{q} \in \text{supp}(\mathbf{Z} + \mathbf{p})} \{ \mathbf{I}(\mathbf{q}) - \mathbf{Z}(\mathbf{q} - \mathbf{p}) \}.$$

This can be computed as follows:

1. Translate \mathbf{Z} to \mathbf{p} .
2. Trace out the \mathbf{Z} – neighborhood of \mathbf{I} at \mathbf{p} .
3. Let \mathbf{p} be the origin of \mathbf{I} temporarily during the operation
4. Compute the set of numbers

$$\mathcal{E} = \{ \mathbf{I}(\mathbf{q}) - \mathbf{Z}(\mathbf{q}) \mid \mathbf{q} \in \text{supp}(\mathbf{Z}) \}.$$

5. The output value, $[\mathbf{I} \ominus \mathbf{Z}](\mathbf{p})$, is the minimum value in the set, \mathcal{E} .
-

Grayscale Morphology: Erosion

erosion

erosion under original

SE, Z, is the same flat disk as used for the dilation on page 19.

Fast Computation of Erosion

The fastest way to *grayscale* erosion is to create a stack of images translated to minus the values of the reflected SE then take the pixelwise minimum:

$$\mathbf{J} = \mathbf{I} \ominus \mathbf{Z} = \min_{\mathbf{q} \in \text{supp}\{\check{\mathbf{Z}}\}} \left\{ [\mathbf{I} + \mathbf{q}] + \check{\mathbf{Z}}(\mathbf{q}) \right\}.$$

$$\check{\mathbf{Z}} = \left\{ -\mathbf{Z}(-\mathbf{q}) \mid \mathbf{q} \in \mathbb{R}^2 \right\}$$

Note that if \mathbf{Z} is symmetric and if all the foreground elements are 0, then $\check{\mathbf{Z}} = \mathbf{Z}$ and step (3) is unnecessary. Then it is a *minimum filter*.

That is, (1) make a copy of \mathbf{I} for each foreground element, \mathbf{q} , in $\check{\mathbf{Z}}$. (Note that if \mathbf{q} is a foreground element in $\check{\mathbf{Z}}$ then $-\mathbf{q}$ is a foreground element in \mathbf{Z} .) (2) Translate each copy so that its ULHC (origin) is at position \mathbf{q} in $\check{\mathbf{Z}}$ (or $-\mathbf{q}$ in \mathbf{Z}). (3) Then add $\check{\mathbf{Z}}(\mathbf{q})$ (or subtract $\mathbf{Z}(-\mathbf{q})$) to every pixel in the \mathbf{q} th copy. Finally, (4) take the pixelwise minimum of the resultant stack of images.

Grayscale Morphology: Erosion

SE, Z , is a flat disk.

Grayscale Morphology: Opening

opening: erosion then dilation

opened & original

SE, Z , is a flat disk
the size of the tops of
the truncated cones.

Grayscale Morphology: Opening

erosion & opening

erosion & opening & original

SE, Z, is a flat disk
the size of the tops of
the truncated cones.

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.

Grayscale Morphology: Opening

SE, Z, is a flat disk.

Grayscale Morphology: Closing

closing: dilation then erosion

closing & original

SE, Z, is the same flat disk as used for the dilation on page 19.

Grayscale Morphology: Closing

dilation over closing

dilation & closing & original

SE, Z, is a flat disk
the size of the tops of
the truncated cones.

Grayscale Morphology: Closing

SE, Z, is a flat disk.

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.

Duality Relationships

SE, \check{Z} , operates on I^C as if it were Z operating on I .

SE, Z , operates on I^C as if it were \check{Z} operating on I .

Gray Ops with Asymmetric SEs

“L” shaped SE
O marks origin

Foreground: white pixels
Background: black pixels

Cross-hatched
pixels are
indeterminate.

Grayscale Morphology: Tophat

tophat + opened = original

tophat: original - opening

SE, Z, is the same flat disk as used for the dilation on page 19.

Grayscale Morphology: Tophat

shown as a negative for visibility

- SE, Z, is a flat disk.

Grayscale Morphology: Bothat

region added by dilation

superimposed on original

SE, Z, is the same flat disk as used for the dilation on page 19.

Grayscale Morphology: Bothat

region added by dilation

Bothat: closing - original

SE, Z, is the same flat disk as used for the dilation on page 19.

Grayscale Morphology: Bothat

shown as a negative for visibility

- SE, Z, is a flat disk.

Grayscale Morphology: Tophat and Bothat

shown as negatives for visibility

- SE, Z, is a flat disk.

Grayscale Morphology: Small Feature Detection

- SE, Z, is a flat disk.

Algorithm for Grayscale Reconstruction

1. $\mathbf{J} = \mathbf{I} \circ \mathbf{Z}$, where \mathbf{Z} is any SE.
2. $\mathbf{T} = \mathbf{J}$,
3. $\mathbf{J} = \mathbf{J} \oplus \mathbf{Z}_k$, where $k=4$ or $k=8$,
4. $\mathbf{J} = \min\{\mathbf{I}, \mathbf{J}\}$, *[pixelwise minimum of I and J.]*
5. if $\mathbf{J} \neq \mathbf{T}$ then go to 2,
6. else stop; *[J is the reconstructed image.]*

This is the same as binary reconstruction but for grayscale images
 $\mathbf{J}(r,c) \in \mathbf{I}$ if and only if $\mathbf{J}(r,c) \leq \mathbf{I}(r,c)$.

Algorithm for Grayscale Reconstruction

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

1. $\mathbf{J} = \mathbf{I} \circ \mathbf{Z}$, where \mathbf{Z} is a mask.
2. $\mathbf{T} = \mathbf{J}$,
3. $\mathbf{J} = \mathbf{J} \oplus \mathbf{Z}_k$, where $k=4$ or $k=8$,
4. $\mathbf{J} = \min\{\mathbf{I}, \mathbf{J}\}$, [*pixelwise minimum of \mathbf{I} and \mathbf{J} .*]
5. if $\mathbf{J} \neq \mathbf{T}$ then go to 2,
6. else stop; [*\mathbf{J} is the reconstructed image.*]

Then the algorithm starts at step 2.

This is the same as binary reconstruction but for grayscale images $\mathbf{J}(r,c) \in \mathbf{I}$ if and only if $\mathbf{J}(r,c) \leq \mathbf{I}(r,c)$.

Grayscale Reconstruction

opened image

opened image & original

SE, Z, is a flat disk
the size of the tops of
the truncated cones.

Grayscale Reconstruction

opened & recon. image

opened, recon., & original

SE, Z, is a flat disk
the size of the tops of
the truncated cones.

Grayscale Morphology: Reconstruction

- SE, Z, is a flat disk.

Grayscale Reconstruction

original

reconstructed opening

- SE, Z, is a flat disk.

Grayscale Reconstruction

- SE, Z, is a flat disk.

Grayscale Reconstruction

- $SE, Z,$ is a flat disk.