Morphological Processing

Morphological Processing

- Analyze images
- Define structure
- Define regions and boundaries
- Based on set theory
- Unified theoretical approach

Morphology

The word morphology refers to the scientific branch that deals the forms and structures of animals/plants.

Morphology in image processing is a tool for extracting image components that are useful in the representation and description of region shape, such as **boundaries** and **skeletons**.

Furthermore, the morphological operations can be used for **filtering**, **thinning and pruning**.

The language of the Morphology comes from the set theory, where image objects can be represented by sets. For example an image object containing black pixels can be considered a set of black pixels in 2D space of Z^2

Morphological Operations

- Dilation
 - Fill in gaps
- Erosion
 - Delete unneeded detail (noise)
- Opening
 - Smooth inner contours
- Closing
 - Smooth outer contours
- Hit or Miss Transformation
 - Detect shapes

Set Theory Summary

- a = (x, y) is an element of A
- elements of images
 - pixel coordinates
- subset
- union
- intersection
- complement
- difference

$$a \in A$$


$$A \subseteq B$$


$$A \bigcup B$$


$$A \cap B$$

$$A^{C} = \{ w \mid w \notin A \}$$

$$A - B = A \cap \mathbf{B}^{c}$$


Dilation and Erosion


Dilation and erosion are the two fundamental operations used in morphological image processing. Almost all morphological algorithms depend on these two operations:


Dilation: Given A and B sets in Z2 , the dilation of A by B, is defined by:


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

The dilation of A and B is a set of all displacements, z, such that B and A overlap by **at least** one element.

Set B is referred to as the **structuring element** and used in dilation as well as in other morphological operations. **Dilation expands/dilutes a given image**.


Erosion


Erosion: Given A and B sets in Z^2 , the erosion of A by structuring element B, is defined by:


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

The erosion of A by structuring element B is the **set of all** points z, such that B, translated by z, is contained in A.

Note that in erosion the structuring element B erodes the input image A at its boundaries. Erosion **shrinks** a given image.


Opening Operation

Opening: The process of erosion followed by dilation is called opening.

It has the effect of eliminating small and thin objects, breaking the objects at thin points and smoothing the boundaries/contours of the objects.


Given set A and the structuring element B. Opening of A by structuring element B is defined by:

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

The opening of A by the structuring element B is obtained by taking the union of all translates of B that fit into A.


$$A \circ B = \bigcup \{B_z | (B_z) \subseteq A\}$$


Opening Operation


abcd

FIGURE 9.8 (a) Structuring element B "rolling" along the inner boundary of A (the dot indicates the origin of B). (c) The heavy line is the outer boundary of the opening. (d) Complete opening (shaded).


Closing Operation

Closing: The process of dilation followed by erosion is called closing.


It has the effect of filling small and thin holes, connecting nearby objects and smoothing the boundaries/contours of the objects.

Given set A and the structuring element B. Closing of A by structuring element B is defined by:

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


The closing has a similar geometric interpretation except that we roll B on the outside of the boundary.


$$A \bullet B = \bigcup \{ (B_z) | (B_z) \cap A \neq \emptyset \}$$


a b c

FIGURE 9.9 (a) Structuring element *B* "rolling" on the outer boundary of set *A*. (b) Heavy line is the outer boundary of the closing. (c) Complete closing (shaded).


Opening and Closing

- Opening
 - smooth contours
 - break narrow isthmus
 - eliminate narrow protrusions
- Closing
 - smooth contours
 - fuse breaks
 - eliminate holes
 - fill in small gaps


Region Filling

Region filling can be performed by using the following definition.

Given a symmetric structuring element B, one of the non-boundary pixels (Xk) is consecutively diluted and its intersection with the complement of A is taken as follows:


$$X_k = (X_{k-1} \oplus B) \cap A^c$$


$$k = 1,2,3,...$$
terminates when $X_k = X_{k-1}$


$$X_0 = 1 \text{ (inner pixel)}$$

Following consecutive dilations and their intersection with the complement of A, finally resulting set is the filled inner boundary region and its union with A gives the filled region F(A)


$$F(A) = X_k \bigcup A$$


Region Filling


a b c


FIGURE 9.16 (a) Binary image (the white dot inside one of the regions is the starting point for the region-filling algorithm). (b) Result of filling that region (c) Result of filling all regions.


Finding the starting points is often done manually


Connected Components

$$X_k = (X_{k-1} \oplus B) \cap A$$
 $k = 1,2,3,...$ terminates when $X_k = X_{k-1}$

- X_0 =1 corresponds to one of the pixels on the component Y. Note that one of the pixel locations on the component must be known.
- Consecutive dilations and their intersection with A, yields all elements of component Y.


Hit or Miss Transformation

Used to extract pixels with specific neighbourhood configurations from an image

- Set A has subsets X, Y, Z
- W is a window enclosing X
- W-X is the local background of X
- Erode A by X
- Erode A^c by W-X


Hit or Miss Transform

Hit - or - Miss transform is given as

$$A \circledast B = (A \ominus X) \cap \left[A^c \ominus (W - X) \right]$$

where A = Set in which we want to find the location of object XB = Set composed of X and its background W


 $B = (X, \omega - X)$


Hit or Miss Transform


We can also write Hit-or-Miss transform as


$$A \circledast B = (A \ominus B_1) \cap (A^c \ominus B_2)$$


where $B_1 = Object$ and $B_2 = background$


Hit or Miss Transform


We can also write Hit - or - Miss transform as


$$A \circledast B = (A \ominus B_1) \cap (A^c \ominus B_2)$$


where $B_1 = Object$ and $B_2 = background$


Hit or Miss Transform 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 0 1 0 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0


Hit or Miss Transform


- A background is necessary to detect disjoint sets
- When we only aim to detect certain patterns within a set, a background is not required, and simple erosion is sufficient


Convex Hull


$$X_k^i = (X_{k-1} \otimes B^i) \cup A, \ i = 1, 2, 3, 4, \ k = 1, 2, \dots, X_0^i = A$$


Now let $D^i=X^i_{\mathrm{conv}}$, where "conv" indicates convergence in the sense that $X^i_k=X^i_{k-1}$. Then the convex hull of A is


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


Convex Hull

Shortcoming of above algorithm: convex hull can grow beyond the minimum dimensions required to guarantee convexity


Possible solution: Limit growth so that it does not extend past the vertical and horizontal dimensions of the original set of points


Skeletons

- Compact or minimal representation of objects in an image while retaining homotopy of the image
- As stated earlier, the skeletons of objects in an image can be found by successive thinning until stability
- The thinning cannot be executed in parallel since this may cause the homotopy of the image to change
- Example:


Skeletons

- The skeleton of an object is often defined as the medial axis of that object.
 - Pixels are then defined to be skeleton pixels if they have more than one "closest neighbours".
- Some skeleton algorithms are based on this definition and are computed through the distance transform
- Other algorithms produce skeletons that are smaller than the defined medial axis (such as minimal skeletons)

Skeletons

A skeleton, S(A) of a set A has the following properties

- a. if z is a point of S(A) and $(D)_z$ is the largest disk centered at z and contained in A, one cannot find a larger disk containing $(D)_z$ and included in A. The disk $(D)_z$ is called a maximum disk.
- b. The disk $(D)_z$ touches the boundary of A at two or more different places.

9/4/2021 70

Skeletons


a b c d

FIGURE 9.23

(a) Set A.
(b) Various positions of maximum disks with centers on the skeleton of A.
(c) Another maximum disk on a different segment of the skeleton of A.
(d) Complete skeleton.

9/4/2021 71

Skeletons

The skeleton of A can be expressed in terms of erosion and openings.

$$S(A) = \bigcup_{k=0}^{K} S_k(A)$$

with $K = \max\{k \mid A \ominus kB \neq \emptyset\};$

$$S_k(A) = (A \ominus kB) - (A \ominus kB) \circ B$$


where B is a structuring element, and

$$(A \ominus kB) = ((..((A \ominus B) \ominus B) \ominus ...) \ominus B)$$

k successive erosions of A.

9/4/2021 72


Skeletons


A can be reconstructed from the subsets by using

$$A = \bigcup_{k=0}^{K} (S_k(A) \oplus kB)$$

where $S_k(A) \oplus kB$ denotes k successive dilations of A.

$$(S_k(A) \oplus kB) = ((...((S_k(A) \oplus B) \oplus B)... \oplus B)$$

9/4/2021 75


Thinning

 The thinning of a set A by a structuring element B, defined

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

9/4/2021 77

Thinning

$$A \otimes B = A - (A \otimes B)$$

hit-or-miss transform/template matching


• Note that we are only interested in pattern matching of B in A, so no background operation is required of the hit-miss-transform.


$${B} = {B^1, B^2, B^3, ..., B^n}$$


•The structuring element B consists of a sequence of structuring elements, where B^i is the rotated version of B^{i-1} . Each structuring elements helps thinning in one direction. If there are 4 structuring elements thinning is performed from 4 directions separated by 90°. If 8 structuring elements are used the thinning is performed in 8 directions separated by 45°.


• The process is to thin A by one pass with B^1 , then the result with one pass of B^2 , and continue until A is thinned with one pass of B^n .

$$A \otimes \{B\} = ((...((A \otimes B^1) \otimes B^2)...) \otimes B^n)$$


Thinning


 $A_{8,6} = A_{8,5} \otimes B^6$ No more changes after this.


 $A_{8,6}$ converted to m-connectivity.

9/4/2021 83

Thickening

The thickening is defined by the expression

$$A \square B = A \cup (A^{\circledast}B)$$

The thickening of A by a sequence of structuring element $\{B\}$

$$A \Box \{B\} = ((...((A \Box B^1) \Box B^2)...) \Box B^n)$$

In practice, the usual procedure is to thin the background of the set and then complement the result.

9/4/2021 84

