

Image Processing Morphological Analysis

SUMMER 2025

Preview

- Morphology
 - About the **form** and **structure** of animals and plants
- Mathematical morphology
 - Using **set theory**
 - Extract **image component**
 - Representation and description of **region shape**

Preview (cont.)

- Sets in mathematical morphology represent objects in an image

- Example

- Binary image: the elements of a set is the coordinate (x,y) of the pixels, in \mathbb{Z}^2
- Gray-level image: the element of a set is the triple, $(x, y, \text{gray-value})$, in \mathbb{Z}^3

Outline

Binary
images

- Preliminaries – set theory
- Dilation and erosion
- Opening and closing
- Hit-or-miss transformation
- Some basic morphological algorithms
- Extensions to gray-scale images

Preliminaries – set theory

- A be a set in \mathbb{Z}^2 .
- $a = (a_1, a_2)$ is an element of A. $a \in A$
- a is **not** an element of A $a \notin A$
- Null (empty) set: \emptyset

Set theory (cont.)

- Explicit expression of a set

1 $A = \{a_1, a_2, \dots, a_n\}$

2 $A = \{ \text{element} \mid \text{condition for set elements} \}$

- Example:

$$C = \{w \mid w = -d, \text{ for } d \in D\}$$

Set operations

- A is a **subset** of B: every element of A is an element of another set B $A \subseteq B$
- Union $C = A \cup B$
- Intersection $C = A \cap B$
- Mutually exclusive $A \cap B = \emptyset$

Graphical examples

Graphical examples (cont.)

$$A^c = \{w \mid w \notin A\}$$

$$(A)^c$$

$$A - B = \{w \mid w \in A, w \notin B\}$$

$$A - B$$

Logic operations on binary images

- Functionally complete operations
 - AND, OR, NOT

p	q	$p \text{ AND } q$ (also $p \cdot q$)	$p \text{ OR } q$ (also $p + q$)	$\text{NOT } (p)$ (also \bar{p})
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

A $\text{NOT}(A)$ NOT
→ A B AND
→ $(A) \text{ AND } (B)$ $A \cap B$ OR
→ $(A) \text{ OR } (B)$ $A \cup B$ XOR
→ $(A) \text{ XOR } (B)$ NOT-
AND
→ $[\text{NOT } (A)] \text{ AND } (B)$ $B - A$

Special set operations for morphology

translation

$$(A)_z = \{c \mid c = a + z, \text{ for } a \in A\}$$

reflection

$$\hat{B} = \{w \mid w = -b, \text{ for } b \in B\}$$

Outline

- Preliminaries
- Dilation and erosion
- Opening and closing
- Hit-or-miss transformation
- Some basic morphological algorithms
- Extensions to gray-scale images

Dilation

B:structuring
element

$$A \oplus B = \left\{ z \mid (\hat{B})_z \cap A \neq \emptyset \right\}$$

Dilation: another formulation

$$A \oplus B = \left\{ z \mid [(\hat{B})_z \cap A] \subseteq A \right\}$$

Application of dilation: bridging gaps in images

0	1	0
1	1	1
0	1	0

Effects: increase size, fill gap

Structuring
element

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

max. gap=2 pixels

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

Erosion

$$A \ominus B = \{ z | (B)_z \subseteq A \}$$

z: displacement

B: structuring element

Erosion (cont.)

Application of erosion: eliminate irrelevant detail

Squares of size
1,3,5,7,9,15 pels

Erode with
13x13 square

original image

erosion

dilation

Dilation and erosion are **duals**

$$(A \ominus B)^c = \left\{ z \mid (B)_z \subseteq A \right\}^c$$

$$= \left\{ z \mid (B)_z \cap A^c = \emptyset \right\}^c$$

$$= \left\{ z \mid (B)_z \cap A^c \neq \emptyset \right\}$$

$$A \oplus B = \left\{ z \mid (\hat{B})_z \cap A \neq \emptyset \right\}$$

$$= A^c \oplus \hat{B}$$

Application: Boundary extraction

- Extract boundary of a set A:
 - First erode A (make A smaller)
 - $A - \text{erode}(A)$

Application: boundary extraction

original image

Using 5x5 structuring element

Outline

- Preliminaries
- Dilation and erosion
- Opening and closing
- Hit-or-miss transformation
- Some basic morphological algorithms
- Extensions to gray-scale images

Opening

- Dilation: expands image w.r.t structuring elements
- Erosion: shrink image
- erosion+dilation = original image ?
- **Opening**= erosion + dilation

$$A \circ B = (A \ominus B) \oplus B$$

Opening (cont.)

A

$A \ominus B$

$$A \circ B = (A \ominus B) \oplus B$$

Opening (cont.)

Smooth the contour of an image, breaks narrow isthmuses, eliminates thin protrusions

Closing

- Dilation+erosion = erosion + dilation ?
- Closing** = dilation + erosion

$$A \bullet B = (A \oplus B) \ominus B$$

A

$$A \bullet B = (A \oplus B) \ominus B$$

$$A \oplus B$$

Closing (cont.)

Smooth the object contour, **fuse** narrow breaks and long thin gulfs, **eliminate** small holes, and fill in gaps

Properties of opening and closing

■ Opening

- (i) $A \circ B$ is a subset (subimage) of A
- (ii) If C is a subset of D , then $C \circ B$ is a subset of $D \circ B$
- (iii) $(A \circ B) \circ B = A \circ B$

■ Closing

- (i) A is a subset (subimage) of $A \bullet B$ close
- (ii) If C is a subset of D , then $C \bullet B$ is a subset of $D \bullet B$
- (iii) $(A \bullet B) \bullet B = A \bullet B$

Noisy
image

$$A \xrightarrow{A \ominus B} B$$

1	1	1
1	1	1
1	1	1

Remove
outer
noise

Remove
inner
noise

$$(A \ominus B) \oplus B = A \circ B \text{ opening}$$
$$(A \circ B) \oplus B \quad [(A \circ B) \ominus B] \oplus B = (A \circ B) \bullet B \text{ closing}$$

Outline

- Preliminaries
- Dilation and erosion
- Opening and closing
- Hit-or-miss transformation
- Some basic morphological algorithms
- Extensions to gray-scale images

Hit-or-miss transformation

- Find the location of certain shape

Hit-or-miss transformation

Detect object via
background

Erosion
with $(W-X)$

Hit-or-miss transformation

- Eliminate un-necessary parts

Outline

- Preliminaries
- Dilation and erosion
- Opening and closing
- Hit-or-miss transformation
- **Some basic morphological algorithms**
- Extensions to gray-scale images

Basic morphological algorithms

- Extract image components that are useful in the representation and description of shape
- Boundary extraction
- Region filling
- Extract of connected components
- Convex hull
- Thinning
- Thickening
- Skeleton
- Pruning

Region filling

- How?
- Idea: place a point inside the region, then dilate that point iteratively

$$X_0 = p$$

$$X_k = (X_{k-1} \oplus B) \cap A^c, k = 1, 2, 3, \dots$$

Until $X_k = X_{k-1}$

Bound the growth

Region filling (cont.)

Application: region filling

Original image

The first filled
region

Fill all regions

Extraction of connected components

- Idea: start from a point in the connected component, and dilate it iteratively

$$X_0 = p$$

$$X_k = (X_{k-1} \oplus B) \cap A, \quad k = 1, 2, 3, \dots$$

Until $X_k = X_{k-1}$

Extraction of connected components (cont.)

original

thresholding

erosion

Connected component	No. of pixels in connected comp
01	11
02	9
03	9
04	39
05	133
06	1
07	1
08	743
09	7
10	11
11	11
12	9
13	9
14	674
15	85

Skeletons

Set A

How to define a
Skeletons?

Maximum disk

1. The largest disk
Centered at a pixel
2. Touch the boundary
of A at two or more
places

Recall: Balls of erosion!

Skeleton

Idea: erosion

Erosions	Openings	Set differences
A	$A \circ B$	$A - (A \circ B)$
$A \ominus B$	$(A \ominus B) \circ B$	$(A \ominus B) - ((A \ominus B) \circ B)$
$A \ominus 2B$	$(A \ominus 2B) \circ B$	$(A \ominus 2B) - ((A \ominus 2B) \circ B)$
$A \ominus 3B$	$(A \ominus 3B) \circ B$	$(A \ominus 3B) - ((A \ominus 3B) \circ B)$
:	:	:
Erosion k	$(A \ominus kB) \circ B$	$(A \ominus kB) - ((A \ominus kB) \circ B)$

A

$A \oplus B$

$A \oplus 2B$

$A \circ B$

$(A \oplus B) \circ B$

$(A \oplus 2B) \circ B$

$A - (A \circ B)$

$(A \oplus B) - ((A \oplus B) \circ B)$

$(A \oplus 2B) - ((A \oplus 2B) \circ B)$

FIGURE 10.29 The final skeleton.

FIGURE 10.28 G1, G2, G3, G4.

Problem

- The scanned image is not adjusted well

- How to detect the direction of lines?
- How to rotate?