

PIXEL RELATION, CONNECTIVITY & DISTANCE MEASURES

DIGITAL IMAGE PROCESSING

Mentor: Dr. Irfan Ali, PhD
Assistant Professor (AI & MMG)

**Aror University of Art, Architecture,
Design & Heritage, Sukkur**

Pixel Relationship (or Relation)

Pixel relationship refers to how **pixels in an image are related to each other** based on their **position (neighborhood)** and **intensity values (gray level or color)**.

It describes whether pixels are **adjacent, similar, or connected**.

Main relationships: Neighborhood, Connectivity/Adjacency.

- Images are stored in a **2D matrix** form (rows × columns).
- Pixel relationship & connectivity are essential for:
 - Image segmentation
 - Boundary detection
 - Region labeling

Pixel Neighborhoods

4-Neighborhood (N4):

Pixels directly left, right, above, and below.

Diagonal (ND):

Pixels located at the four diagonal directions.

8-Neighborhood (N8):

Combines N4 and ND → total 8 surrounding pixels.

Pixel Relationships

Adjacency: Two pixels are adjacent if they share a boundary (depending on 4, 8, or m-connectivity).

Path: A sequence of adjacent pixels.

Connected Component: A group of pixels that are all connected.

Region: A set of connected pixels with similar intensity values.

Types of Image

- Binary image (1 bit quantized image) {0,1}
- Gray scale image (8 bit quantized image) {0,255}
- Color image : Made with the help of primary color
 - ① Red (8 bit)
 - ② Blue (8 bit)
 - ③ Green (8 bit)

Total 24 bit scale is used for representing the color image.

Note:

- Color image consumes more bandwidth.
- By 24 bit quantizer level, $2^{24} \rightarrow 16\text{ M}$ colors can be formed.
- Most of the camera claim 16 M color.

Pixels Neighborhood

- A pixels $p(x, y)$ has two horizontal and two vertical neighbor.
- $p(x + 1, y)$ and $p(x - 1, y)$ → Horizontal neighbors. $p(x, y + 1)$ and $p(x, y - 1)$ → Vertical neighbors. Denoted as $N_4(p)$
- $p(x - 1, y + 1)$, $p(x - 1, y - 1)$ →, $p(x + 1, y - 1)$ and $p(x + 1, y + 1)$ → Diagonal neighbors. Denoted as $N_D(p)$

- The points of $N_4(p)$ and $N_D(p)$ are combined, then this pixel has 8 neighbors.

$$N_8(p) = N_4(p) \cup N_D(p)$$

- If pixel $p(x, y)$ is a boundary pixel then number of neighbors is less than 8.

Key Features

- Finding object boundary
- Address the image component/regions etc
- Address the shape, size and other important information to the object.

- If $g(x, y) > Th \Rightarrow (x, y) \in \text{Object}$ and $g(x, y) < Th \Rightarrow (x, y) \in \text{Background}$

Object but not connected

Connectivity:

- Two pixels are said to be connected, if they are adjacent in some sense
 - (a) If they are neighbors ($N_8(p)$, $N_4(p)$ or $N_D(p)$).
 - (b) In gray scale, the intensity level is similar.

Let \mathcal{V} is the set of gray level to define connectivity between two pixel p and q then three types of connectivity is used

- ① 4-connectivity $\Rightarrow p, q \in \mathcal{V} \text{ & } p \in N_4(q)$
- ② 8-connectivity $\Rightarrow p, q \in \mathcal{V} \text{ & } p \in N_8(q)$
- ③ m-connectivity
 - i. $q \in N_4(p)$ or
 - ii. $q \in N_4(p) \text{ and } N_4(p) \cap N_4(q) = \emptyset$
- ④ Mixed connectivity is a special case of 8-connectivity that eliminates the multiple path.

4-connectivity

8-connectivity

m-connectivity

Two pixels are p and q are adjacent if they are connected

- 4-adjacency
- 8-adjacency
- m-adjacency

$$p, q \in v = \{1,2\}$$

4	2	3	2	
3	3	1	3	
2	3	2	2	
2	1	2	3	

$$p \quad q \in N_4(p)$$

q

4	2	3	2	
3	3	1	3	
2	3	2	2	
2	1	2	3	

$$q \in N_8(p)$$

4	2	3	2	
3	3	1	3	
2	3	2	2	
2	1	2	3	

m-connected

Region and Boundary

- Let R represent a subset of pixels in an image
- We call R a region of the image if R is a connected set
- We can specify the region by using 4-adjacency and 8-adjacency
- Region = { Set of all pixels which fulfill adjacency criteria }
- **Boundary (or border)**

- The *boundary* of the region R is the set of pixels in the region that have one or more neighbors that are not in R .
- If R happens to be an entire image, then its boundary is defined as the set of pixels in the first and last rows and columns of the image.

- **Foreground and background**

- An image contains K disjoint regions, R_k , $k = 1, 2, \dots, K$. Let R_u denote the union of all the K regions, and let $(R_u)^c$ denote its complement
 - All the points in R_u is called foreground;
 - All the points in $(R_u)^c$ is called background.

Distance measures

- Distance measures quantify how far apart two pixels (or points) are in an image.

- **Importance in DIP:**

- Used in segmentation, clustering, object recognition, and pattern analysis.

Common distance measures:

- Euclidean Distance
- City-block (Manhattan) Distance
- Chessboard Distance

Euclidean Distance

- Formula:

$$D_e(p, q) = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$

- Measures the straight-line (shortest path) distance.
- Example: distance between points (2, 3) and (5, 7) = $\sqrt{[(2-5)^2 + (3-7)^2]} =$
- 5. Application: Edge detection, geometric analysis

City Block (Manhattan) Distance

- Formula:

$$D_4(p, q) = |x_1 - x_2| + |y_1 - y_2|$$

- Measures distance along grid lines (like moving in a city grid).

Example:

- Distance between (2, 3) and (5, 7) = $|2-5| + |3-7| = 7$.

- Application: 4-neighbor connectivity, path planning.

Chessboard Distance

- Formula:

$$D_8(p, q) = \max(|x_1 - x_2|, |y_1 - y_2|)$$

- Measures the distance like a king's move in chess.

- Example:

- Distance between (2, 3) and (5, 7) = $\max(|2-5|, |3-7|) = 4$.

- Application: 8-neighbor connectivity, morphological operations.