Morphological Filtering

김성영교수 금오공과대학교 컴퓨터공학과

학습 내용

- Morphological Filtering 개요
- Basic set theory
- Morphological operations for binary images
- Morphological operations for gray-scale images
- OpenCV를 사용한 Morphological operations 구현

Morphological filtering 개요

- Morphology relates to the structure or form of objects
- Useful for smoothing out object outlines, filling small holes, eliminating small projection, etc.
- Simplify a segmented image to facilitate the search for objects of interest
- Applicable to gray-level images as well as binary images

Basic Set Theory

Let A and B be sets in Z^2

a is an **element** of A

 $\Rightarrow a \in A$

a is **not an element** of A

 $\Rightarrow a \notin A$

A is a **subset** of B

 $A \subseteq B$

The **union** of *A* and *B*

$$A \cup B = \{x \mid x \in A \text{ or } x \in B\}$$

The intersection of
$$A$$
 and $B \implies A \cap B = \{x \mid x \in A \text{ and } x \in B\}$

The **complement** of A

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

The **difference** of
$$A$$
 and $B \implies A - B = \{x \mid x \in A \text{ and } x \notin B\}$

The **reflection** of *A*

$$\hat{A} = \{x \mid x = -b, \text{ for } b \in A\}$$

The **translation** of *A*

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

Morphological operations for binary images

- Two principal morphological operations
 Dilation & Erosion
- Can be customized by the proper selection of the structuring element, which determines exactly how the object will be dilated or eroded
- Performed by laying the structuring element on the image and sliding it across the image in a manner similar to convolution

Dilation

Expand objects, thus potentially filling in small holes and connecting disjoint objects

The dilation of A by the structuring element B,

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

- 1. If the origin of the structuring element coincides with a 'o' in the image, there is no change; move to the next pixel.
- 2. Otherwise (in case of '1'), perform the OR logic operation on all pixels within the structuring element

Erosion

Shrinks objects by etching away(eroding) their boundaries

The erosion of A by B,

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

- 1. If the origin of the structuring element coincides with a 'o' in the image, there is no change; move to the next pixel
- 2. If the origin of the structuring element coincides with a '1' in the image, and any of the '1' pixels in the structuring element extend beyond the object('1' pixels), then change the '1' pixel in the image to a '0'

Opening

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

- Erosion followed by a Dilation
- Eliminate all pixels in regions that are too small to contain the structuring element

Closing

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

- Dilation followed by a Erosion
- Fill in hole and small gaps

example

Operations for gray-scale images

Two types of a structuring element

Dilation of f by k

$$(f \oplus k)(s,t) = \max_{(s,t) \in D_k} \{f(x-s,y-t) + k(s,t)\}$$

Erosion of f by k

$$(f \ominus k)(s,t) = \min_{(s,t) \in D_k} \{f(x+s,y+t) - k(s,t)\}$$

Dilation with a flat structuring element

OpenCV를 사용한 Morphological operations 구현

```
Mat getStructuringElement( ... )
void dialte( ... )
void erode( ... )
void morphologyEx( ... )
```

```
Mat getStructuringElement(
 int shape,
 Size ksize,
 Point anchor=Point(-1,-1)
 shape
 • MORPH RECT: a rectangular structuring element

 MORPH ELLIPSE: an elliptic structuring element,

 Rect( o, o, ksize.width, ksize.height )

 MORPH CROSS: a cross-shaped structuring element
```

• CV SHAPE CUSTOM: custom structuring element

$$\mathtt{dst}(x,y) = \max_{(x',y'):\,\mathtt{element}(x',y') \neq \emptyset} \mathtt{src}(x+x',y+y')$$

$$\mathtt{dst}(x,y) = \min_{(x',y'):\, \mathtt{element}(x',y') \neq \emptyset} \mathtt{src}(x+x',y+y')$$

```
void morphologyEx(
 InputArray src,
 OutputArray dst,
 int op,
 InputArray kernel,
 Point anchor=Point(-1,-1),
 int iterations=1,
 int borderType=BORDER_CONSTANT,
 const Scalar& borderValue =
 morphologyDefaultBorderValue()
 op

 MORPH OPEN - an opening operation

 MORPH CLOSE - a closing operation

 • MORPH GRADIENT - a morphological gradient
 (f \oplus b) - (f \ominus b)
 • MORPH TOPHAT - "top hat" f - (f \circ b)
 • MORPH BLACKHAT - "black hat" (f \bullet b) - f
```


erosion

gradient

dilation erosion

```
void Dilation( const Mat &image, Mat &result, int type=0, int size=3 );
void Erosion( const Mat &image, Mat &result, int type=0, int size=3 );
void Morphology( const Mat &image, Mat &result, int op, int type=0, int size=3 );
int main(void){
 Mat image = imread( "text_m.bmp", -1 );
 if( image.data == NULL ) return -1;
 Mat dilation;
 Dilation( image, dilation );
 Mat erosion;
 Erosion( image, erosion );
 Mat morphology;
 Morphology( image, morphology, 2 );
 // Display the images
 namedWindow( "Image" );
 namedWindow( "Dilation" );
 namedWindow( "Erosion" );
 namedWindow( "Morphology" );
 imshow( "Image", image );
 imshow( "Dilation", dilation );
 imshow( "Erosion", erosion );
 imshow( "Morphology", morphology );
 waitKey();
 return 0;
```

```
void Dilation( const Mat &image, Mat &result, int type, int size )
 // allocate if necessary
 result.create( image.size(), image.type() );
 int dilation type;
 if( type == 0 )
 dilation type = MORPH RECT;
 else if( type == 1 )
 dilation_type = MORPH_CROSS;
 else if( type == 2)
 dilation type = MORPH ELLIPSE;
 Mat element = getStructuringElement(
 dilation_type, Size(size, size) );
 // Apply the dilation operation
 dilate( image, result, element );
```

28

```
void Erosion( const Mat &image, Mat &result, int type, int size )
 // allocate if necessary
 result.create( image.size(), image.type() );
 int erosion type;
 if( type == 0 )
 erosion type = MORPH RECT;
 else if( type == 1 )
 erosion_type = MORPH_CROSS;
 else if( type == 2)
 erosion type = MORPH ELLIPSE;
 Mat element = getStructuringElement(
 erosion_type, Size(size, size) );
 // Apply the dilation operation
 erode( image, result, element );
```

```
void Morphology( const Mat &image, Mat &result, int op, int type, int size )
 // allocate if necessary
 result.create( image.size(), image.type() );
 int operation;
 switch( op )
 case 0:
 operation = MORPH_OPEN;
 break;
 case 1:
 operation = MORPH_CLOSE;
 break;
 case 2:
 operation = MORPH_GRADIENT;
 break;
 case 3:
 operation = MORPH_TOPHAT;
 break;
 case 4:
 operation = MORPH_BLACKHAT;
 break;
```

.....

Reference

- R. Gonzalez, R. Woods, Digital Image Processing (2nd Edition), Prentice Hall, 2002
- Scott E Umbaugh, Computer Imaging, CRC Press, 2005
- R. Laganière, OpenCV2 Computer Vision: Application
 Programming Cookbook, PACKT Publishing, 2011
- http://docs.opencv.org