Tutorial 5 Morphological Image Processing for Binary Images

COMP 4421: Image Processing

March 8, 2016

Outline

- Dilation and Erosion
- Opening and Closing

Overview

For binary image A, after specifying a structuring element B:

- Dilation: grows or thickens the object
- Erosion: shrinks or thins object
- Opening of A by B: is erosion of A by B, followed by dilation of the result by B
- Closing of A by B: is dilation followed by erosion (opposite to opening)

The dilation of *A* by *B* is defined as

$$A \oplus B = \{z | (\hat{B})_z \cap A \neq \emptyset\}$$

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.

March 8, 2016

Matlab Code

```
A = imread('broken-text.bmp');

B = [0 1 0; 1 1 1; 0 1 0];

A2 = imdilate(A,B);


figure,subplot(1,2,1),imshow(A);


subplot(1,2,2),imshow(A2);
```

Erosion

The erosion of *A* by *B* is defined as

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

Erosion

Original Image

Erosion 2

Erosion 1

Erosion 3

Matlab Code

```
A = imread('mask.jpg');
figure, subplot(2,2,1); imshow(A); title('Original Image');
se = strel('disk',3);
A2 = imerode(A, se);
subplot(2,2,2);imshow(A2);title('Erosion 1');
se = strel('disk',6);
A3 = imerode(A, se);
subplot(2,2,3);imshow(A3);title('Erosion 2');
se = strel('disk',20);
A4 = imerode(A, se);
subplot(2,2,4);imshow(A4);title('Erosion 3');
```

Opening and Closing

Original Image

Opening Image

Closing Image

Closing of the former Opening Image

Matlab Code

```
f = imread('shapes.bmp');
figure;subplot(2,2,1),imshow(f);title('Original Image');
se = strel('square', 15);
fo = imopen(f, se);
subplot(2,2,2),imshow(fo);title('Opening Image');
fc = imclose(f, se);
subplot(2,2,3),imshow(fc);title('Closing Image');
foc = imclose(fo,se);
subplot(2,2,4),imshow(foc);title('Closing of the former Opening Image');
```

March 8, 2016

Opening and Closing

Original Image

Opening Image

opening followed by closing

Matlab Code

```
f = imread('noisy-fingerprint.bmp');
figure,subplot(1,3,1),imshow(f);title('Original Image');
se = strel('square', 3);
fo = imopen(f,se);
subplot(1,3,2),imshow(fo);title('Opening Image');
foc = imclose(fo,se);
subplot(1,3,3),imshow(foc);title('opening followed by closing');
```

Thank you!