Morphology

Structural processing of images

Mathematical Morphology

- Mathematical morphology is a powerful methodology which was initiated in the late 1960s by G.Matheron and J.Serra at the Fontainebleau School of Mines in France.
- nowadays it offers many theoretic and algorithmic tools inspiring the development of research in the fields of signal processing, image processing, machine vision, and pattern recognition.

Binary Open and Close

- Erosion shrinks an object
- Dilation expands it
- Combine these operators:
 - Open = erosion then dilation
 - Close = dilation then erosion

Morphological Operations

The four most basic operations in mathematical morphology are dilation, erosion, opening and Closing:

Morphological Transformations

- Set theoretic methods of extracting quantitative descriptions of image components
 - Boundaries
 - Skeletons
 - Convex hull
- Mainly binary, sometimes greylevel
- Two fundamental operations
 - Erode, dilate

Image compression

- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancement
- Segmentation
- Thresholding
- Morphology
- Image restoration

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

Low level image

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

Low level image

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancem
- Segmentation
- Thresholding
- Morphology
- Image restoration

Low level image

- Image compression
- Noise reduction
- Edge extraction
- Contrast enhancement
- Segmentation
- Thresholding
- Morphology
- Image restoration

4

Binary Erode

Formally

$$A \otimes B = \{x : B_{\mathcal{X}} \subseteq A\}$$

- Informally
 - place the structuring element on a pixel of the object
 - remove that pixel if the structuring element overlaps a non-object pixel

4

Binary Dilate

Formally

$$\hat{A} \oplus B = \{x : \hat{B}_{\mathcal{X}} \cap A \neq \emptyset\}$$

- Informally
 - All pixels covered by structuring element placed at all locations on region

Morphological Image Processing

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.

Binary Open = Erosion then Dilation

- Opening smoothes regions
 - Removes spurs
 - Breaks narrow lines

Binary Close = Dilation then Erosion

- Closing fills gaps
 - Holes in region
 - Narrow gaps

Example

Binary image

Dilate

Erode

Processing grey scale images

- Same methods can be applied to greyscale images
- Slight redefinition

Greyscale Erode

- Set operation replaced by min operation
 - Output at a point is minimum of image pixel and structuring element pixel

$$DG(A,B) = \min_{\substack{[j,k] \in B}} \{a[m-j,n-k],b[j,k]\}$$

Greyscale Dilate

- Set operation replaced by max operation
 - Output is maximum of image and structuring element

$$DG(A,B) = \max_{[j,k] \in B} \{a[m-j,n-k],b[j,k]\}$$

Examples

Erode Dilate

Distance

- Applies to binary images
- For each pixel in a region

distance = minimum path to outside

0	0	0	0	0
0	1	1	1	0
0	1	1	1	0
0	1	1	1	0
0	0	0	0	0

0	0	0	0	0
0	1	1	1	0
0	1	2	1	0
0	1	1	1	0
0	0	0	0	0

Computation

- Use erosion
 - Label removed pixel with iteration number
- Use relationship operator
 - f(i,j) are neighbours of f(x,y)

$$f^{0}(x, y) = f(x, y)$$
$$f^{m}(x, y) = f^{0}(x, y) + \min(f^{m-1}(i, j))$$

Skeleton

- Reduces regions of a binary image to lines one pixel thick
- Preserves
 - Shape
 - Continuity

How? Uses?

Algorithms

- Thinning
 - Repeatedly thin image
 - Retain end points and connections
- Distance Transform
 - Skeleton lies along discontinuities
 - Sort of local maxima or ridges

Applications

- Shape representation, maintaining topology
- Character recognition

Image Processing

Convex hull follows outline of object, except for concavities. Number and shape of regions between convex hull and object are characteristic of object shape.

Summary

- Binary morphology
 - Erode, dilate, open, close
- Greyscale morphology
 - Erode, dilate
- Distance
- Skeleton
- Convex Hull