第九章 图像表示与描述

- 1、形态学图像处理算法
- 2、腐蚀
- 3、膨胀
- 4、开操作与闭操作

1、形态学图像处理算法

将数学形态学作为工具,从图像中提取用于表达和描绘区域形状的图像成分,如边界,骨架等。

形态学提取边界

形态学滤波的应用

形态学图像处理的应用可以简化图像数据,保持它们基本的形状特性,并除去不相干的结构.

形态学图像处理的基本运算有 4 个: 腐蚀、膨胀、开操作、闭操作。

基础知识

• 子集:

$$\forall a \in A, a \in B \Rightarrow A \subseteq B \tag{1}$$

● 并集:

$$C = \{c | c \in A \text{ or } c \in B\} = A \cup B$$
 (2)

• 交集:

$$C = \{c | c \in A \text{ and } c \in B\} = A \cap B \tag{3}$$

• 补集:

$$A^c = \{x | x \notin A\} \tag{4}$$

• 集合的差

$$A - B = \{x | x \in A, x \notin B\} = A \cap B^c \tag{5}$$

基础知识

2、腐蚀

腐蚀:消除连通域的边界点,使边界向内收缩的处理。

腐蚀的设计思想

设计一个结构元素,结构元素的原点定位在待处理的目标像素上,通过判断是否覆盖,来确定是否该点被腐蚀掉。

A 和 B 是两个集合, A 被 B 腐蚀定义为:

$$A \ominus B = \{z | (B)_z \subseteq A\} \tag{8}$$

腐蚀: 算法步骤

- 扫描原图,找到第一个像素值为1的目标点;
- ② 将预先设定好形状以及原点位置的结构元素的原点移到该点;
- ③ 判断该结构元素所覆盖的像素值是否全部为 1:
- 如果是,则腐蚀后图像中的相同位置上的像素值为 1;
- **◎** 如果不是,则腐蚀后图像中的相同位置上的像素值为 0;
- 重复步骤 2 和步骤 3, 直到所有原图中像素处理完成。

注意: 第4步中,只有结构元中心点对应的原图位置1

2、腐蚀

2、腐蚀

图 9.5 使用腐蚀去除图像中的部件: (a)—幅大小为 486×486 的连线模板二值图像; (b)~ (d) 分别使用大小为 11×11, 15×15 和 45×45 的结构元腐蚀的图像。SE 的元素都是 1

- 腐蚀缩小或者细化了二值图像中的物体。
- 腐蚀可以看成是形态学滤波操作,这种操作将小于结构元的图像细节从图像中滤除。

腐蚀的应用

 腐蚀处理可以将粘连在一起的不同目标物分离,并可以将小的颗粒 噪声去除。

(b)腐蚀两次

形态学滤波的应用

3、膨胀

膨胀是将与目标区域的背景点合并到该目标物中,使目标物边界向外部扩张的处理。

膨胀: 算法步骤

- 扫描原图,找到第一个像素值为 0 的背景点;
- ② 将预先设定好形状以及原点位置的结构元素的原点移到该点;
- 判断该结构元素所覆盖的像素值是否存在为 1 的目标点:
- 如果是,则膨胀后图像中的相同位置上的像素值为 1;
- 如果不是,则膨胀后图像中的相同位置上的像素值为 0;
- ◎ 重复步骤 2 和步骤 3, 直到所有原图中像素处理完成。

第4步中,只有结构元中心点对应的原图位置1

膨胀: 设计思想

设计一个结构元素,结构元素的原点定位在背景像素上,判断是否 覆盖有目标点,来确定是否该点被膨胀为目标点。

A 和 B 是两个集合, A 被 B 膨胀定义为:

$$A \oplus B = \{z | (\hat{B})_z \cap A \subseteq A\} \tag{9}$$

• 上式表示,B 的反射进行平移与 A 的交集是 A 的子集.

3、膨胀

膨胀的应用

• 膨胀处理可以将断裂开的目标物进行合并,便于对其整体的提取。

(a) 原图

(b) 膨胀一次

膨胀的应用

桥接文字裂缝优点: 在一幅二值图像中直接得到结果, 与低通滤波方法相比, 边缘仍然清晰。

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.

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.

0	1	0
1	1	1
0	1	0

4、开运算与闭运算

提出背景

- 腐蚀和膨胀运算的缺点,改变了原目标物的大小。
- 为了解决这一问题,考虑到腐蚀与膨胀是一对逆运算,将膨胀与腐蚀运算同时进行。由此便构成了开运算与闭运算。

开运算: 算法原理

- 开运算可以在分离粘连目标物的同时,基本保持原目标物的大小.
- 定义:

$$A \circ B = (A \ominus B) \oplus B \tag{10}$$

• 含义: 先用 B 对 A 腐蚀, 然后用 B 对结果膨胀.

开运算示例

开运算应用示例

闭运算: 算法原理

- 闭运算可以在合并断裂目标物的同时,基本保持原目标物的大小.
- 定义:

$$A \cdot B = (A \oplus B) \ominus B \tag{11}$$

• 含义: 先用 B 对 A 膨胀, 然后用 B 对结果腐蚀。

闭运算示例

• 本例未能将分裂成两个连通域的目标合并,怎么办?

- 如果当按照常规的开运算不能分离粘连,或者是闭运算不能合并断裂:
- 对于开运算可以先进行 N 次腐蚀,再进行 N 次膨胀;
- 对于闭运算可以先进行 N 次膨胀,再进行 N 次腐蚀。

变形闭运算的示例

闭运算应用示例

(a) 原图

(b)闭运算结果

(c) 膨胀运算结果

开和闭运算应用示例

练习:对下图用图1的结构元进行腐蚀与膨胀。

		T	T	T	T	T	T	T	T
		√₽	√₽	√₽	√₽	\Box	\Box	\Box	T
	√₽	√₽	√₽	√₽	√₽	√₽	√₽	√₽	√₽
	√₽	√₽	√₽	√₽	√₽	√₽	√₽	√₽	√₽
	V₽	V₽	V₽		Γ	Γ		V₽	T
\Box	\Box	√	√	J	\neg	\neg	\neg	\neg	J

本章结束!