Morphological Image Processing

Basics

- The word 'Morphology' generally represents a branch of biology that deals with the form and structure of animals and plants.
- However, we use the same term in 'mathematical morphology' to extract image components useful in representing region shape, boundaries, etc.

Basics

- In image processing, morphology refers to the study and manipulation of the structure or shape of objects within an image.
- It involves analyzing and processing an image based on the arrangement and form of its pixel groups, focusing on features like boundaries, skeletons, and overall shapes.

۲

Contd...

Image after segmentation

Image after segmentation and morphological processing

Basics

- Morphological operations treat an image as a collection of shapes, often represented by sets of pixels, and apply transformations to enhance, extract, or modify these shapes.
- This step involves-
- Removing noise (small, undesired shapes),
- Separating objects that may be connected,
- Extracting boundaries and other structural elements, and
- Filling holes or gaps in objects.

Basics

- Morphological image processing is a technique used in computer vision and image analysis to process binary and grayscale images.
- It focuses on the structure or shape of objects within an image.
- Originates from mathematical morphology, a theory developed for analyzing geometrical structures in images.

Terminologies-

 All morphological processing operations are based on mentioned terms.

Structuring Element (SE)-

- □ It is a matrix or a small-sized template that is used to traverse an image.
- □ The structuring element is positioned at all possible locations in the image, and it is compared with the connected pixels. It can be of any shape.

- **Fit**: When all the pixels in the structuring element cover the pixels of the object, we call it Fit.
- Hit: When at least one of the pixels in the structuring element cover the pixels of the object, we call it Hit.
- **Miss:** When no pixel in the structuring element cover the pixels of the object, we call it miss.

Morphological Operations

Morphological operations rely on two key elements-

1. The Input Image-

- Usually a binary image, where the objects of interest are represented by foreground pixels (typically white) and the background by background pixels (typically black).
- Grayscale images can also be processed using morphological operations.

Morphological Operations

2. The Structuring Element-

- A small matrix or kernel that defines the neighborhood of pixels over which the operation is performed.
- The shape and size of the structuring element can greatly influence the outcome of the morphological operation.

Different Morphological Operations

1. Erosion

- Erosion is a fundamental morphological operation that reduces the size of objects in a binary image.
- It works by removing pixels from the boundaries of objects.
- Purpose: To remove small noise, detach connected objects, and erode boundaries.

- Erosion shrinks the image pixels, or erosion removes pixels on object boundaries.
- First, we traverse the structuring element over the image object to perform an erosion operation.
- The output pixel values are calculated using the following equation.
 - Pixel (output) = 1 {if FIT}
 - Pixel (output) = 0 {otherwise}

An example of Erosion is shown in Figure. Figure (a) represents original image, (b) and (c) shows processed images after erosion using 3x3 and 5x5 structuring elements respectively.

Properties-

- It can split apart joint objects.
- It can strip away extrusions.

2. Dilation

- Dilation expands the image pixels, or it adds pixels on object boundaries.
- First, we traverse the structuring element over the image object to perform an dilation operation.
- The output pixel values are calculated using the following equation.
- Pixel (output) = 1 {if HIT}
- Pixel (output) = 0 {otherwise}

• An example of Dilation is shown in Figure. Figure (a) represents original image, (b) and (c) shows processed images after dilation using 3x3 and 5x5 structuring elements respectively.

Properties-

- It can repair breaks.
- It can repair intrusions.

Compound Operations

- Most morphological operations are not performed using either dilation or erosion; instead, they are performed by using both.
- Two most widely used compound operations are-
 - Closing (by first performing dilation and then erosion), and
 - □ Opening (by first performing erosion and then dilation). Figure 10 shows both compound operations on a single object.

Applications

- Noise Reduction: Opening and closing operations can remove noise in binary images.
- Image Segmentation: Helps to isolate individual objects in an image.
- Edge Detection: By using morphological gradients (dilation erosion), one can detect object boundaries.
- Shape Analysis: Skeletonization and thinning help in analyzing object shapes for classification.

Advanced Morphological Operations

- 1. Hit-or-Miss Transformation:
- 2. Thinning and Skeletonization:
- 3. Top-Hat and Bottom-Hat Transformations:

Reference

Books: "Digital Image Processing" by Rafael C. Gonzalez and Richard E. Woods.