Medical Images Edge Detection Based on Mathematical Morphology

S.John Suthan Singh

Problem Identification:

- The problem is that in general edge detectors behave very poorly. While their behaviour may fall within tolerances in specific situations, in general edge detectors have difficulty adapting to different situations. The quality of edge detection is highly dependent on lighting conditions, the presence of objects of similar intensities, density of edges in the scene, and noise.
- While each of these problems can be handled by adjusting certain values in the edge detector and changing the threshold value for what is considered an edge, no good method has been determined for automatically setting these values, so they must be manually changed by an operator each time the detector is run with a different set of data.
- In the presence of noise, detection of edges becomes very difficult because both edges and noise are characterized by high frequency. Erroneous edge detection may lead to artefacts insevere cases like medical, security and biometrics.

Motivation for edge detection:

- Produce a line drawing of a scene from an image of that scen Important features can be extracted from the edges of an image. (ex: corners, lines, curves).
- These features are used by higher-level computer vision algorithms (ex: recognition).
- Neurophysiological and psychophysical studies hint that locations in images, in which the image intensity changes sharply (significant edges), are important for visual perception.

Architecture:


Fig.1. Original lungs CT image with salt-and-pepper noise.


Fig.3. Lungs CT image processed by Sobel detector.


Fig.5. Lungs CT image processed by dilation residueedge detector.


Fig.2. Lungs CT image processed by Laplacian of Gaussian operator.


Fig.4. Lungs CT image processed by morphological gradient operation.


Fig.6. Lungs CT image processed by the novel morphological edge detector.

References

[1] M.I. Rajab, M.S. Woolfson, and S.P. Morgan, "Application of re- gion-based segmentation and neural network edge detection to skin

lesions," Computerized Medical Imaging and Graphics, vol. 28, pp. 61–68, 2004.

- [2] H. Tang, E.X. Wu, Q.Y. Ma, D. Gallagher, G.M. Perera, and T. Zhuang, "MRI brain image segmentation by multiresolution edge detection and region selection," *Computerized Medical Imaging and Graphics*, vol 24, pp. 349–357, 2000.
- Huertas, A. and Medioni, G., "Detection of intensity changes with sub pixel accuracy using Laplacian-Gaussian masks," *IEEE Trans. On Pattern Analysis and Machine Intelligence*, PAMI, vol. 8, pp. 651–664, 1986.
- [4] Maragos P., "Differential Morphology and Image Processing," *IEEE Trans Image Processing*, vol. 5, pp. 922–937, June 1996.
- [5] Ortiz F, and Torres F, "Vectorial Morphological Reconstruction for Brightness Elimination in Colour Images," *Real-Time Imaging*, vol. 10, pp. 379–387, June 2004.
- Jing Xiao-jun, Yu Nong, and Shang Yong, "Image Filtering Based on Mathematical Morphology and Visual Perception Principle," *Chinese Journal of Electronics*, vol. 13, pp. 612–616, April 2004.
- [7] Richard A P, "A New Algorithm for Image Noise Reduction Using Mathematical morphology," *IEEE Transaction on Image Processing*, vol. 4, pp. 554–568, March (1995).
- [8] Chen T., and Wu Q.H., Rahmani-Torkaman R., Hughes J., "A pseudo tophat mathematical morphological approach

- to edge detection in dark regions," *Pattern Recognition*, vol. 35, pp. 199-210, 2002.
- [9] Rivest Jean, "Morphological Operators on Complex Signals," *Signal Processing*, vol. 84, pp. 133–139, January 2004.
- [10] J. Serra, *Image Analysis and Mathematical Morphology*, Academic Press, New York, 1982.
- Lee J.S.J., Haralick R.M., and Shapiro L.G., "Morphological Edge Detection," *IEEE J. Robot. Automat*, vol. 3, pp. 142–156, February 1987.