

Morphological Image Processing

- Binary dilation and erosion
- Set-theoretic interpretation
- Opening, closing, morphological edge detectors
- Hit-miss filter
- Morphological filters for gray-level images
- Cascading dilations and erosions
- Rank filters, median filters, majority filters

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

Binary image processing

- Binary images are common
 - Intermediate abstraction in a gray-scale/color image analysis system
 - Thresholding/segmentation
 - Presence/absence of some image property
 - Text and line graphics, document image processing
- Representation of individual pixels as 0 or 1, convention:
 - foreground, object = 1 (white)
 - background = 0 (black)
- Processing by logical functions is fast and simple
- Shift-invariant logical operations on binary images:
“morphological” image processing
- Morphological image processing has been generalized to gray-level images via level sets

Shift-invariance

- Assume that digital images $f[x,y]$ and $g[x,y]$ have infinite support

$$[x,y] \in \{\dots, -2, -1, 0, 1, 2, \dots\} \times \{\dots, -2, -1, 0, 1, 2, \dots\}$$

. . . then, for all integers a and b

- Shift-invariance does not imply linearity (or vice versa).

Structuring element

- Neighborhood “window” operator

$$W\{f[x, y]\} = \left\{ f[x - x', y - y'] : [x', y'] \in \Pi_{xy} \right\}$$

180 degree rotation “structuring element”

$$\hat{W}\{f[x, y]\} = \left\{ f[x + x', y + y'] : [x', y'] \in \Pi_{xy} \right\}$$

The “hat” notation indicates upright structuring element (i.e., not rotated!)

- Example structuring elements Π_{xy} :

5x5 square

cross

Binary dilation (expanding foreground)

$$g[x, y] = OR[W\{f[x, y]\}] := \text{dilate}(f, W)$$

$f[x, y]$

Π_{xy}

Binary dilation with square structuring element

$$g[x, y] = OR[W\{f[x, y]\}] := dilate(f, W)$$

Original (701x781)

dilation with
3x3 structuring element

dilation with
7x7 structuring element

- Expands the size of 1-valued objects
- Smoothes object boundaries
- Closes holes and gaps

Binary erosion (shrinking foreground)

$$g[x, y] = \text{AND}[\hat{W}\{f[x, y]\}] := \text{erode}(f, W)$$

$f[x, y]$

$g[x, y]$

Caveat: There is another definition of erosion in the literature, which flips the structuring element, as for dilation.

The Lagunita online videos use that alternative definition. Matlab function *imerode* uses the definition on this slide. To the best of our knowledge, there is no such discrepancy defining dilation.

Binary erosion with square structuring element

$$g[x, y] = \text{AND}[\hat{W}\{f[x, y]\}] := \text{erode}(f, W)$$

Original (701x781)

erosion with
3x3 structuring element

erosion with
7x7 structuring element

- Shrinks the size of 1-valued objects
- Smoothes object boundaries
- Removes peninsulas, fingers, and small objects

Relationship between dilation and erosion

- Duality: erosion is dilation of the background

$$\text{dilate}(f, W) = \text{NOT}[\text{erode}(\text{NOT}[f], \hat{W})]$$

$$\text{erode}(f, W) = \text{NOT}[\text{dilate}(\text{NOT}[f], \hat{W})]$$

- But: erosion is not the inverse of dilation

$$f[x, y] \neq \text{erode}(\text{dilate}(f, W), W)$$

$$\neq \text{dilate}(\text{erode}(f, W), W)$$

Example: blob separation/detection by erosion

Original binary image
Circles (792x892)

Erosion by 30x30
structuring element

Erosion by 70x70
structuring element

Erosion by 96x96
structuring element

Example: blob separation/detection by erosion

Original binary image
Circles (792x892)

Erosion by disk-shaped
structuring element
Diameter=15

Erosion by disk-shaped
structuring element
Diameter=35

Erosion by disk-shaped
structuring element
Diameter=48

Example: chain link fence hole detection

Original grayscale image
Fence (1023 x 1173)

Fence thresholded
using Otsu's method

Erosion with 151x151
“cross” structuring element

Set-theoretic interpretation

- Set of object pixels

$$F \equiv \{(x, y) : f(x, y) = 1\}$$

*Continuous (x,y).
Works for discrete [x,y]
in the same way.*

- Background: complement of foreground set

$$F^c \equiv \{(x, y) : f(x, y) = 0\}$$

- Dilation is Minkowski set addition

$$G = F \oplus \Pi_{xy}$$

Commutative and associative!

$$= \{(x + p_x, y + p_y) : (x, y) \in F, (p_x, p_y) \in \Pi_{xy}\}$$

$$= \bigcup_{(p_x, p_y) \in \Pi_{xy}} F_{+(p_x, p_y)}$$

translation of F by vector (p_x, p_y)

Set-theoretic interpretation: dilation

$$\begin{aligned}G &= F \oplus \Pi_{xy} \\&= \left\{ \left(x + p_x, y + p_y \right) : (x, y) \in F, (p_x, p_y) \in \Pi_{xy} \right\} \\&= \bigcup_{(p_x, p_y) \in \Pi_{xy}} F_{+(p_x, p_y)}\end{aligned}$$

Set-theoretic interpretation: erosion

*Not commutative!
Not associative!*

Minkowski set subtraction

$$G = \bigcap_{(-p_x, -p_y) \in \Pi_{xy}} F_{+(p_x, p_y)} = F_\Theta \Pi_{xy}$$

Opening and closing

- Goal: smoothing without size change

- Open filter

$$\text{open}(f, W) = \text{dilate}(\text{erode}(f, W), W)$$

- Close filter

$$\text{close}(f, W) = \text{erode}(\text{dilate}(f, W), W)$$

- Open filter and close filter are biased

- Open filter removes small 1-regions
 - Close filter removes small 0-regions
 - Bias is often desired for enhancement or detection!

- Unbiased size-preserving smoothers

$$\text{close-open}(f, W) = \text{close}(\text{open}(f, W), W)$$

$$\text{open-close}(f, W) = \text{open}(\text{close}(f, W), W)$$

- *close-open* and *open-close* are duals, but not inverses of each other.

Small hole removal by closing

Original binary mask

Dilation
10x10

Closing 10x10

Difference to original mask

Morphological edge detectors

$$f[x, y]$$

$$\text{dilate}(f, W) \neq f$$

$$\text{erode}(f, W) \neq f$$

$$\text{dilate}(f, W) \neq \text{erode}(f, W)$$

Recognition by erosion

1400

Binary image f

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

2000

$$\text{dilate}(\text{erode}(\text{NOT}[f], W), W)$$

Structuring
element W

44

34

Recognition by erosion

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

Structuring
element W

44

34

Recognition by erosion

1400

Binary image f

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

2000

$$\text{dilate}(\text{erode}(\text{NOT}[f], W), W)$$

Structuring
element W

Recognition by erosion

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

Structuring
element W

Hit-miss filter

1400

Binary image f

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

2000

Structuring
element V

$$\text{dilate}(\text{erode}(\text{NOT}[f], V) \& \text{erode}(f, W), W)$$

Structuring
element W

Hit-miss filter

INTEREST-POINT DETECTION

Feature extraction typically starts by finding the salient interest points in the image. For robust image matching, we desire interest points to be repeatable under perspective transformations (or, at least, scale changes, rotation, and translation) and real-world lighting variations. An example of feature extraction is illustrated in Figure 3. To achieve scale invariance, interest points are typically computed at multiple scales using an image pyramid [15]. To achieve rotation invariance, the patch around each interest point is canonically oriented in the direction of the dominant gradient. Illumination changes are compensated by normalizing the mean and standard deviation of the pixels of the gray values within each patch [16].

Structuring element V

Structuring element W

Morphological filters for gray-level images

- Threshold sets of a gray-level image $f[x,y]$ (aka level sets)

$$T_\theta(f[x,y]) = \{[x,y] : f[x,y] \geq \theta\}, \quad -\infty < \theta < +\infty$$

- Reconstruction of original image from threshold sets

$$f[x,y] = \sup \{\theta : [x,y] \in T_\theta(f[x,y])\}$$

- Idea of morphological operators for multi-level (or continuous-amplitude) signals

- Decompose into threshold sets
 - Apply binary morphological operator to each threshold set
 - Reconstruct via supremum operation
 - Gray-level operators thus obtained: ***flat operators***
- *Flat morphological operators and thresholding are commutative*

Dilation/erosion for gray-level images

- Explicit decomposition into threshold sets not required in practice
- Flat dilation operator: local maximum over window W

$$g[x, y] = \max\{W\{f[x, y]\}\} := \text{dilate}(f, W)$$

- Flat erosion operator: local minimum over window W

$$g[x, y] = \min\{\hat{W}\{f[x, y]\}\} := \text{erode}(f, W)$$

- Binary dilation/erosion operators contained as special case

1-d illustration of erosion and dilation

Image example

Digital Image Processing

Original 394 x 305

Dilation 10x10 square

Erosion 10x10 square

Flat dilation with different structuring elements

Original

Diamond

Disk

20 degree line

9 points

2 horizontal lines

Example: counting coins

Original

thresholded

1 connected component

dilation

thresholded after dilation

20 connected
components

Example: chain link fence hole detection

Original grayscale image
Fence (1023 x 1173)

Flat erosion with 151x151
“cross” structuring element

Binarized by Thresholding

Morphological edge detector

Beyond flat morphological operators

- General dilation operator

$$g[x, y] = \sup_{\alpha, \beta} \{ f[x - \alpha, y - \beta] + w[\alpha, \beta] \} = \sup_{\alpha, \beta} \{ w[x - \alpha, y - \beta] + f[\alpha, \beta] \}$$

- Like linear convolution, with sup replacing summation, addition replacing multiplication
- Dilation with “unit impulse”

$$d[\alpha, \beta] = \begin{cases} 0 & \alpha = \beta = 0 \\ -\infty & \text{else} \end{cases}$$

does not change input signal:

$$f[x, y] = \sup_{\alpha, \beta} \{ f[x - \alpha, y - \beta] + d[\alpha, \beta] \}$$

Flat dilation as a special case

- Find $w[\alpha, \beta]$ such that

$$f[x, y] = \sup_{\alpha, \beta} \{ f[x - \alpha, y - \beta] + w[\alpha, \beta] \} = \text{dilate}(f, W)$$

- Answer:

$$w[\alpha, \beta] = \begin{cases} 0 & [\alpha, \beta] \in \Pi_{xy} \\ -\infty & \text{else} \end{cases}$$

- Hence, write in general

$$\begin{aligned} g[x, y] &= \sup_{\alpha, \beta} \{ f[x - \alpha, y - \beta] + w[\alpha, \beta] \} \\ &= \text{dilate}(f, w) = \text{dilate}(w, f) \end{aligned}$$

General erosion for gray-level images

- General erosion operator

$$g[x, y] = \inf_{\alpha, \beta} \{ f[x + \alpha, y + \beta] - w[\alpha, \beta] \} = \text{erode}(f, w)$$

- Dual of dilation

$$\begin{aligned} g[x, y] &= \inf_{\alpha, \beta} \{ f[x + \alpha, y + \beta] - w[\alpha, \beta] \} \\ &= -\sup_{\alpha, \beta} \{ -f[x + \alpha, y + \beta] + w[\alpha, \beta] \} = -\text{dilate}(-f, \hat{w}) \end{aligned}$$

- Flat erosion contained as a special case

Cascaded dilations

$$dilate[dilate(f, w_1), w_2] = dilate(f, w)$$

where $w = dilate(w_1, w_2)$

Cascaded erosions

- Cascaded erosions can be lumped into single erosion

$$\begin{aligned} \text{erode}[\text{erode}(f, w_1), w_2] &= \text{erode}[-\text{dilate}(-f, \hat{w}_1), w_2] \\ &= -\text{dilate}[\text{dilate}(-f, \hat{w}_1), \hat{w}_2] \\ &= -\text{dilate}(-f, \hat{w}) \\ &= \text{erode}(f, w) \end{aligned}$$

where $w = \text{dilate}(w_1, w_2)$

- New structuring element (SE) is not the erosion of one SE by the other, but dilation.

Fast dilation and erosion

- Idea: build larger dilation and erosion operators by cascading simple, small operators
- Example: binary erosion by 11×11 window

Rank filters

- Generalisation of flat dilation/erosion: in lieu of min or max value in window, use the p-th ranked value
- Increases robustness against noise
- Best-known example: median filter for noise reduction
- Concept useful for both gray-level and binary images
- All rank filters are commutative with thresholding

Median filter

- Gray-level median filter

$$g[x, y] = \text{median}\left[W\{f[x, y]\}\right] := \text{median}(f, W)$$

- Binary images: majority filter

$$g[x, y] = MAJ\left[W\{f[x, y]\}\right] := \text{majority}(f, W)$$

- Self-duality

$$\text{median}(f, W) = -[\text{median}(-f, W)]$$

$$\text{majority}(f, W) = NOT\left[\text{majority}(NOT[f], W)\right]$$

Majority filter: example

Binary image with
5% 'Salt&Pepper' noise

3x3 majority filter

20% 'Salt&Pepper' noise

3x3 majority filter

Median filter: example

Original image

5% ‘Salt&Pepper’ noise

3x3 median filtering

7x7 median filtering

Example: non-uniform lighting compensation

Original image
1632x1216 pixels

Dilation (local max)
61x61 structuring element

Rank filter
10th brightest pixel
61x61 structuring element

Example: non-uniform lighting compensation

Background – original image

After global thresholding