

Computer Vision

CSC-455

Today's Lecture

Some Post Segmentation Operations using Morphological Operations

Morphological Operations

Morphological Operations. Morphology is a broad set of image processing operations that process images based on shapes. In a morphological operation, each pixel in the image is adjusted based on the value of other pixels in its neighborhood

Structuring Element

- A shape mask used in the morphological operations
- Any shape ,size that is digitally representable
- With a defined origin

Morphology: Quick Example

Image after segmentation

Image after segmentation and morphological processing

Erosion: Example

Structuring Element

Erosion

- Effects
 - Shrinks the size of foreground (1-valued) objects
 - Smoothes object boundaries
 - Removes small objects
- Rule for Erosion
 In a binary image, if any of the pixel (in the neighborhood defined by structuring element) is 0, then output is 0

$$g(x,y) = \begin{cases} 1 \text{ if } s \text{ fits } f \\ 0 \text{ otherwise} \end{cases}$$

Erosion: Example 1

Erosion: Example 2

Original binary image circles

Ero by stru eler

Erosion by 11x11 structuring element

Erosion by 21x21 structuring element

Erosion by 27x27 structuring element

Erosion

Erosion can split apart joined objects

Erosion can strip away extrusions

Watch out: Erosion shrinks objects

Exercise

Count the number of coins in the given image

Exercise: Solution

Binarize the image

Perform Erosion

Use connected component labeling to count the number of coins

Structuring Element

Dilation

- Effects
 - Expands the size of foreground(1-valued) objects
 - Smoothes object boundaries
 - Closes holes and gaps
- Rule for Dilation

In a binary image, if any of the pixel (in the neighborhood defined by structuring element) is 1, then output is 1

$$g(x, y) = \begin{cases} 1 \text{ if } s \text{ hits } f \\ 0 \text{ otherwise} \end{cases}$$

Original image

Dilation by 3*3 square structuring element

Dilation by 5*5 square structuring element

Note: In these examples a 1 refers to a black pixel!

Original (178x178)

dilation with 3x3 structuring element

dilation with 7x7 structuring element

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.

FIGURE 9.5

- (a) Sample text of poor resolution with broken characters (magnified view).
- (b) Structuring element.
- (c) Dilation of (a) by (b). Broken segments were joined.

0	1	0
1	1	1
0	1	0

Dilation

Dilation can repair breaks

Dilation can repair intrusions

Watch out: Dilation enlarges objects

Example

Segment A

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

Image Segment

0	1	0
1	1	1
0	1	0

Structuring Element

Erosion A -B

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

Dilation A +B

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

Segment B

Opening

The opening of image f by structuring element s, denoted by $f \circ s$ is simply an erosion followed by a dilation

$$f \circ s = (f \ominus s) \oplus s$$

Opening: Example

Original Image

Image After Opening

Opening Breaks narrow joints Removes 'Salt' noise

Opening: Example

Structuring Element

Closing

The closing of image *f* by structuring element *s*, denoted by *f* • *s* is simply a dilation followed by an erosion

$$f \bullet s = (f \oplus s) \ominus s$$

Closing: Example

Fills gaps Removes 'Pepper' noise Eliminates small holes Closing

Closing: Example

Structuring Element

References

- Some Slide material has been taken from Dr M. Usman Akram Computer Vision Lectures
- CSCI 1430: Introduction to Computer Vision by <u>James Tompkin</u>
- Statistical Pattern Recognition: A Review A.K Jain et al., PAMI (22) 2000
- Pattern Recognition and Analysis Course A.K. Jain, MSU
- Pattern Classification" by Duda et al., John Wiley & Sons.
- Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley,
 2002
- Machine Vision: Automated Visual Inspection and Robot Vision", David Vernon,
 Prentice Hall, 1991
- www.eu.aibo.com/
- Advances in Human Computer Interaction, Shane Pinder, InTech, Austria, October 2008
- Computer Vision A modern Approach by Frosyth
- http://www.cs.cmu.edu/~16385/s18/