MORFOLOGIA MATEMÁTICA

Morfologia

- □ Na Biologia
 - área que trata com a forma e a estrutura de plantas e animais

- Processamento de Imagens
 - Ferramenta para extração de componentes de imagens que sejam úteis na representação e descrição da forma de uma região
 - As técnicas morfológicas também são utilizadas para filtragem, afinamento e poda
 - Baseada na Teoria dos Conjuntos

- Imagens binárias
 - O conjunto de todos os pixels pretos (ou brancos) é uma descrição completa dessa imagem
 - Os conjuntos são membros do espaço bi-dimensional de números inteiros Z^2 . Cada elemento é definido pelas coordenadas (x, y)
- Imagens em nível de cinza
 - Podem ser representadas por conjuntos cujos componentes estejam em Z^3 : (x, y, z), onde z corresponde ao valor da intensidade

 \square Sejam A e B conjuntos de \mathbb{Z}^2 , com componentes:

- $\square \ \alpha = (\alpha_1, \, \alpha_2)$
- $\Box b = (b_1, b_2)$

Considere também

□ Translação de A por x

$$(A)_x = \{c | c = a + x, \quad para \ a \in A\}$$

□ Reflexão de B

$$\hat{B} = \{x | x = -b, \quad para \ b \in B\}$$

Complemento do conjunto A

$$A^c = \left\{ x \middle| x \not\in A \right\}$$

- □ Interseção de A e B
 - É o conjunto de pixels pertencentes a ambos

$$A \cap B = \{x | (x \in A) \land (x \in B)\}$$

- □ União de A e B
 - □ É o conjunto de pixels que pertencem a A ou B

$$A \cup B = \{x | (x \in A) \lor (x \in B)\}$$

- □ Diferença de dois conjuntos A e B
 - É o conjunto de pixels que pertencem a um, mas não ao outro

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

- A dilatação é uma transformação morfológica que combina dois conjuntos usando adição vetorial
 - Como o seu nome diz, o resultado será uma imagem "engordada"
- Aplicação: Preenchimento de espaço (gap filling)

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.

FIGURE 9.5

- (a) Sample text of poor resolution with broken characters (magnified view). (b) Structuring element.
- (c) Dilation of (a) by (b). Broken segments were joined.

□ A dilatação de A por B é definida como

$$A \oplus B = \left\{ c \in \mathbb{Z}^2 \middle| c = a + b, \ a \in A \ e \ b \in B \right\}$$

- Onde
 - \blacksquare A e B são conjuntos de Z^2 (imagens binárias)
 - A é a imagem sendo operada
 - B é chamado de Elemento Estruturante
 - Sua natureza define como a dilatação irá ocorrer

□ A dilatação de A por B é definida como

$$A \oplus B = \left\{ c \in \mathbb{Z}^2 \middle| c = a + b, \ a \in A \ e \ b \in B \right\}$$

A dilatação é o conjunto de todos os deslocamentos
 c tais que A sobreponha-se em pelo menos um elemento não nulo.

- Exemplo
 - $ldsymbol{\square}$ Dado a imagem A e o elemento estruturante B, calcular $A \oplus B$

$$A = \{(1,1),(1,2),(2,1),(2,2)\}$$

$$B = \{(0,0),(0,1)\}$$

Exemplo

$$A \oplus B = \{A + [(0,0)]\} \cup \{A + [(0,1)]\}$$

$$A = \{(1,1),(1,2),(2,1),(2,2)\}$$

$${A + [(0,0)]} = {(1,1),(1,2),(2,1),(2,2)}$$

$$(1,1) + (0,0) = (1,1)$$

$$(1,2) + (0,0) = (1,2)$$

$$(2,1) + (0,0) = (2,1)$$

$$(2,2) + (0,0) = (2,2)$$

A translação de qualquer pixel por (0,0) não altera sua posição

Exemplo

$$A \oplus B = \{A + [(0,0)]\} \cup \{A + [(0,1)]\}$$

$$A = \{(1,1),(1,2),(2,1),(2,2)\}$$

$$\{A + [(0,1)]\} = \{(1,2),(2,2),(1,3),(2,3)\}$$

$$(1,1) + (0,1) = (1,2)$$

$$(1,2) + (0,1) = (1,3)$$

$$(2,1) + (0,1) = (2,2)$$

$$(2,2) + (0,1) = (2,3)$$

Exemplo

$$A \oplus B = \{A + [(0,0)]\} \cup \{A + [(0,1)]\}$$

$${A + [(0,0)]} = {(1,1),(1,2),(2,1),(2,2)}$$

$${A + [(0,1)]} = {(1,2),(2,2),(1,3),(2,3)}$$

$$A \oplus B = \{(1,1),(1,2),(1,3),(2,1),(2,2),(2,3)\}$$

Exemplos

Exemplos

F

H, 3x3, origin at the center

- A erosão é uma transformação morfológica que combina dois conjuntos usando vetores de subtração
 - Como o seu nome diz, o resultado será uma imagem "encolhida"
- Aplicação: Remoção de Componentes

a b c

FIGURE 9.7 (a) Image of squares of size 1, 3, 5, 7, 9, and 15 pixels on the side. (b) Erosion of (a) with a square structuring element of 1's, 13 pixels on the side. (c) Dilation of (b) with the same structuring element.

□ A erosão de A por B é definida como

$$A\Theta B = \left\{ c \in \mathbb{Z}^2 \middle| c + b \in A, para \ todo \ b \in B \right\}$$

- Onde
 - \blacksquare A e B são conjuntos de Z^2 (imagens binárias)
 - A é a imagem sendo operada
 - B é chamado de Elemento Estruturante
 - Sua natureza define como a erosão irá ocorrer

□ A erosão de A por B é definida como

$$A\Theta B = \left\{ c \in \mathbb{Z}^2 \middle| c + b \in A, para \ todo \ b \in B \right\}$$

- A erosão é conjunto de translações de B que alinham B sobre o conjunto de pixels do objeto em A
 - Isso significa que nem todas as translações necessitam ser consideradas, mas somente aquelas que tem a origem de B em um membro de A

- Exemplo
 - $ldsymbol{\square}$ Dado a imagem A e o elemento estruturante B, calcular $A\Theta B$

$$A = \{(1,1),(1,2),(2,1),(2,2)\}$$

$$B = \{(0,0),(0,1)\}$$

Exemplo

$$A = \{(1,1),(1,2),(2,1),(2,2)\}$$

$$B = \{(0,0),(0,1)\}$$

В

a + b

$$(1,1) + [(0,0),(0,1)] = [(1,1),(1,2)]$$

$$(1,1) \in A\Theta B$$

$$(1,2) + [(0,0),(0,1)] = [(1,2),(1,3)]$$

$$(1,2) \notin A\Theta B$$

$$(2,1) + [(0,0),(0,1)] = [(2,1),(2,2)]$$

$$(2,1) \in A\Theta B$$

$$(2,2) + [(0,0),(0,1)] = [(2,2),(2,3)]$$

$$(2,2) \notin A\Theta B$$

 $A\Theta B$

Exemplo

 $A = \{(1,1),(3,3),(3,4),(4,3),(4,4)\}$

$$B = \{(0,0),(0,1),(1,0),(1,1)\}$$

В

a + b

$$(1,1) + [(0,0),(0,1),(1,0),(1,1)] = [(1,1),(1,2),(2,1),(2,2)]$$

$$(3,3) + [(0,0),(0,1),(1,0),(1,1)] = [(3,3),(3,4),(4,3),(4,4)]$$

$$(3,4) + [(0,0),(0,1),(1,0),(1,1)] = [(3,4),(3,5),(4,4),(4,5)]$$

$$(4,3) + [(0,0),(0,1),(1,0),(1,1)] = [(4,3),(4,4),(5,3),(5,4)]$$

$$(4,4) + [(0,0),(0,1),(1,0),(1,1)] = [(4,4),(4,5),(5,4),(5,5)]$$

$$(1,1) \notin A\Theta B$$

$$(3,3) \in A\Theta B$$

$$(3,4) \notin A\Theta B$$

$$(4,3) \notin A\Theta B$$

$$(4,4) \notin A\Theta B$$

 $A\Theta B$

Exemplos

Exemplos

F

H, 3x3, origin at the center

Dilatação x Erosão

- Considerações
 - A Dilatação expande uma imagem e a Erosão reduz
 - A Erosão não é o inverso da Dilatação (há exceções)
 - Elas são operações duais:

$$(A \ominus B)^c = A^c \oplus \hat{B}$$

 O complemento de uma Erosão é o mesmo que uma Dilatação do complemento da imagem pelo elemento estruturante refletido

- A operação de Abertura é uma operação de Erosão seguida imediatamente de uma Dilatação utilizando o mesmo elemento estrutural
 - Assim, a Abertura de um conjunto A por um elemento estruturante B, é definida como:

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

A Abertura é uma operação morfológica que geralmente suaviza o contorno de uma imagem, quebra istmos estreitos e elimina protusões finas

\square Exemplo

Exemplo

H, 3x3, origin at the center

Utilização

- A Abertura tende a abrir pequenos vazios ou espaços entre objetos próximos numa imagem
- A operação Abertura é usada também para remover ruídos da imagem (pontos brancos no fundo preto)
 - Pontos aleatórios e isolados podem ser removidos pela Erosão e a forma dos objetos é recuperada pela Dilatação sem restaurar o ruído
 - Este processo é útil apenas para remover pontos de ruído no fundo. Ele não serve para pontos espúrios dentro do objeto

- A operação de Fechamento é uma operação de Dilatação seguida imediatamente de uma Erosão utilizando o mesmo elemento estrutural
 - □ Assim, o Fechamento de um conjunto A por um elemento estruturante B, é definida como:

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

A operação de Fechamento também tende a suavizar os contornos, mas geralmente funde partes, elimina pequenos buracos e preenche fendas em um contorno

Exemplo

H, 3x3, origin at the center

- Utilização
 - A operação de Fechamento irá preencher ou fechar os vazios dentro do objeto
 - A operação Fechamento pode remover muitos dos pixels pretos de ruído (objeto branco)

Abertura x Fechamento

Abertura

- $\blacksquare A \circ B$ é um sub-conjunto de A
- lacksquare Se C for um sub-conjunto de D, então $C \circ B$ será um sub-conjunto de $D \circ B$

Fechamento

- lacksquare A é um sub-conjunto de A ullet B
- Se C for um sub-conjunto de D, então $C \bullet B$ será um sub-conjunto de $D \bullet B$

Abertura x Fechamento

Idempotência

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

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

 A Abertura e o Fechamento são operações duais relativamente à complementação e reflexão de conjuntos

$$(A \bullet B)^c = (A^c \circ \hat{B})$$

Exemplo: Filtro Morfológico

 Um filtro para ruídos isolados, pode ser realizado através de uma Abertura seguida de um Fechamento

- A transformada morfológica hit-or-miss é uma ferramenta básica para a detecção de formas em uma imagem
- Essa transformada combina erosão e dilatação para produzir um operador capaz de indicar a posição onde um determinado padrão se encontra
 - □ O padrão procurado é o elemento estruturante B
 - A transformada somente é capaz de encontrar elementos sem ruídos

- Exemplo
 - Seja A uma imagem que consiste de três padrões X, Y
 e Z. Nosso objetivo é localizar o padrão Y
 - A origem de cada forma localizada em seu centro de gravidade

- Itens necessários para a transformada
 - O complemento de A: A^c
 - Se circundarmos Y com uma pequena janela W, o "fundo local" de Y com respeito a W será o conjunto diferença (W-Y)

- Ordem das operações
 - □ Primeiramente, aplicamos a Erosão de A por Y
 - Em seguida, aplicamos a Erosão do complemento de A pelo conjunto fundo local (W-Y)

Resultado

A interseção da erosão de A por Y e a erosão de A^c por (W-Y) resulta na posição do objeto que se está buscando

- No caso de imagens binárias, a principal aplicação de morfologia é a extração de componentes da imagem que sejam úteis na representação e na descrição de formas
- Exemplos
 - Extração de fronteiras
 - Preenchimento de regiões
 - Componentes conectados
 - Afinamento/Espessamento
 - Esqueletização

- Extração de fronteiras
 - A fronteira de uma imagem A é obtida por meio da erosão de A por B, e posterior subtração dessa erosão do próprio A

$$\beta(A) = A - (A\Theta B)$$

Extração de fronteiras: Exemplo

- Extração de fronteiras
 - Como utilizamos uma operação de erosão, temos as borda internas da forma. O mesmo pode ser feito com uma operação de dilatação
 - Bordas internas

$$\beta(A) = A - (A\Theta B)$$

Bordas externas

$$\beta(A) = (A \oplus B) - A$$

- Preenchimento de Regiões
 - A partir de um ponto dentro da uma região definida por uma borda/fronteira, esse algoritmo busca preencher completamente a região até a borda

□ Preenchimento de Regiões

$$X_{k} = (X_{k-1} \oplus B) \bigcap A^{c}$$
 para $k = 1, 2, 3,$

- Onde
 - X₀ é um ponto dentro da fronteira
 - B é o elemento estruturante
 - A^c é o complemento de A
- Essa equação é aplicada repetidamente até que X_k seja igual a X_{k-1}
- Por fim, o resultado é unido com a fronteira original

□ Preenchimento de Regiões: Exemplo

- Casco convexo (Convex Hull)
 - Define-se casco convexo H de um conjunto arbitrário S como o menor conjunto convexo que ainda contém S
 - Utiliza a transformada hit-or-miss

- Casco convexo (Convex Hull)
 - Utiliza 4 elementos estruturantes:

- Note que estes elementos possuem pontos indicados com X que significam uma condição "don't care"
 - O pixel naquela posição pode ter valor 0 ou 1

Casco convexo (Convex Hull)

$$X_k^i = (X \otimes B^i) \cup A$$
 para $i = 1,2,3,4$ e $k = 1,2,3,...$

$$X_0^i = A$$

$$D^i = X_{conv}^i$$

$$C(A) = \bigcup_{i=1}^4 D^i$$

- Onde
 - Bⁱ é um dos elementos estruturantes
 - $\blacksquare X_{conv}^{i}$ indica a convergência: X_{k} é igual a X_{k-1}

□ Casco convexo (Convex Hull): Exemplo

- Afinamento (Thinning)
 - Consiste em se obter uma versão "emagrecida" da imagem A
 - Utiliza a transformada hit-or-miss

- Afinamento (Thinning)
 - Utiliza 8 elementos estruturantes:

- Note que estes elementos possuem pontos indicados com X que significam uma condição "don't care"
 - O pixel naquela posição pode ter valor 0 ou 1

Afinamento (Thinning)

$$A \otimes B = A - (A \otimes B) = A \cap (A \otimes B)^{c}$$

$$\{B\} = \{B^{1}, B^{2}, B^{3}, \dots B^{n}\}$$

- Afinar a imagem A consiste em aplicar a equação com B^1 , depois com B^2 , até B^n
 - Repetir o processo até que não ocorram mais mudanças
- Imagem afinada é convertida para conectividade-m, para eliminar caminhos múltiplos

- Espessamento (Thickening)
 - Consiste em se obter uma versão "engordada" da imagem A
 - Utiliza a transformada hit-or-miss
 - Utiliza os mesmos elementos estruturantes do afinamento, trocando os 0's por 1's

Espessamento (Thickening)

$$A \odot B = A \cup (A \otimes B)$$

- Entretanto, um algoritmo separado para espessamento raramente é usado. O procedimento usual é
 - Afinar o fundo do conjunto
 - Complementar o resultado

Espessamento (Thickening): Exemplo

Espessamento de A

- Os operadores de afinamento e espessamento são duais
 - A aplicação do espessamento (afinamento) sobre os pixels do objeto é equivalente à aplicação do afinamento (espessamento) sobre os pixels do fundo da imagem

$$(A \odot B)^c = A^c \otimes B$$
 (dualidade)
 $(A \otimes B)^c = A^c \odot B$ (dualidade)

- Considerações importantes
 - Um pixel pode agora ter qualquer valor inteiro
 - Operações lógicas simulam a conversão aritméticas
 - Uniões se tornam máximos
 - interseções se tornam mínimo
 - Etc
 - Notação
 - $\blacksquare f(x,y)$: imagem de entrada
 - b(x,y): elemento estruturante, subimagem (função)

Dilatação em nível de cinza

$$(f \oplus b)(s,t) = \max \{ f(s-x,t-y) + b(x,y) | (s-x), (t-y) \in D_f; (x,y) \in D_b \}$$

- Onde
 - $D_f = Domínio de f$
 - $D_b = Domínio de b$
- Efeito geral na imagem (depende dos valores em b)
 - Imagem resultante tende a ser mais clara que a de entrada
 - Detalhes escuros são reduzidos ou eliminados

□ Dilatação em nível de cinza: Exemplo

- □ Similar à convolução 2D
 - A operação max substitui as somas da convolução e a adição os produtos da convolução
- O elemento estruturante podem ser negativos.
 Normalizar os valores da imagem resultante
 - Valores negativos podem ser alterados para zero (underflow)
 - A imagem inteira poderia ter seus valores aumentados para que o menor valor de pixel fosse zero mantendo os valores relativos entre os pixels

Erosão em nível de cinza

$$(f\Theta b)(s,t) = \min \left\{ f(s+x,t+y) - b(x,y) | (s+x), (t+y) \in D_f; (x,y) \in D_b \right\}$$

- Onde
 - $D_f = Domínio de f$
 - $D_b = Domínio de b$
- Efeito geral na imagem (depende dos valores em b)
 - Imagem resultante tende a ser mais escura que a de entrada
 - Detalhes claros são reduzidos ou eliminados

□ Erosão em nível de cinza: Exemplo

- Outros operadores
 - Abertura
 - Fechamento
 - Suavização morfológica
 - Abertura morfológica seguida de fechamento
 - Remoção ou atenuação tanto de artefatos claros como escuros ou ruídos
 - Transformada top-hat
 - Enfatiza o detalhe na presença de sombreamento
 - Etc