Digital Image Processing

Lecture # 7
Morphological Operations

Morphology: Example

Image after segmentation

Image after segmentation and morphological processing

Introduction

This represents a digital image. Each square is one pixel.

Structuring Element

A structuring element is a small image – used as a moving window

Structuring Element

For simplicity we will use rectangular structuring elements with their origin at the middle pixel

1	1	1
1	1	1
1	1	1

0	1	0
1	1	1
0	1	0

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

Structuring Element: Translation

Let I be an image and B a SE.

 $(B)_z$ means that B is moved so that its origin coincides with location z in image I.

 $(B)_z$ is the *translate* of B to location z in I.

Structuring Elements: Hits & Fits

Structuring Element

Fit: All on pixels in the structuring element cover on pixels in the image

Hit: Any on pixel in the structuring element covers an on pixel in the image

All morphological processing operations are based on these simple ideas

Fitting & Hitting

0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	1	1	0	0	0	0	0	0	0
0	0	1	11	1	1	1	0	0	0	0	0
0	1	1	1	1	1	1	1	0	0	0	0
0	1	1	1	1	1	1	1	0	0	0	0
0	0	1	1	1	1	1	1	0	0	0	0
0	0	1	1	1	1	1	1	1	0	0	0
0	0	1	1	1	1	1	A	1	1	1	0
0	0	0	0	0	1	1	1	1	1	1	0
0	0	0	0	0	0	0	0	0	0	0	0

1	1	1
1	1	1
1	1	1

Structuring Element 1

0	1	0
1	1	1
0	1	0

Structuring Element 2

Fundamental Operations

- Fundamentally morphological image processing is very like spatial filtering
- The structuring element is moved across every pixel in the original image to give a pixel in a new processed image
- The value of this new pixel depends on the operation performed

There are two basic morphological operations: erosion and dilation

Erosion

Erosion

Definition

Erosion of image f by structuring element s is given by $f \ominus s$

The structuring element s is positioned with its origin at (x, y) and the new pixel value is determined using the rule:

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

Erosion – How to compute

- For each foreground pixel (which we will call the input pixel)
 - Superimpose the structuring element on top of the input image so that the origin of the structuring element coincides with the input pixel position.
 - If for every pixel in the structuring element, the corresponding pixel in the image underneath is a foreground pixel, then the input pixel is left as it is.
 - If any of the corresponding pixels in the image are background, however, the input pixel is also set to background value.

Erosion – How to compute

Erosion with a structuring element of size 3x3

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

Original binary image circles

Erosion by 11x11 structuring element

Erosion by 21x21 structuring element

Erosion by 27x27 structuring element

Original image

A

Erosion by 3*3 square structuring element

A

Erosion by 5*5 square structuring element

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

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

Use connected component labeling to count the number of coins

Dilation

Dilation

Definition:

Dilation of image f by structuring element s is given by $f \oplus s$

The structuring element s is positioned with its origin at (x, y) and the new pixel value is determined using the rule:

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

Dilation – How to compute

- For each background pixel (which we will call the input pixel)
 - Superimpose the structuring element on top of the input image so that the origin of the structuring element coincides with the input pixel position
 - If at least one pixel in the structuring element coincides with a foreground pixel in the image underneath, then the input pixel is set to the foreground value
 - If all the corresponding pixels in the image are background, however, the input pixel is left at the background value

Effect of dilation using a 3×3 square structuring element

Structuring Element

Processed Image With Dilated Pixels

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

A

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

Duality relationship between Dilation and Erosion

Dilation and erosion are duals of each other:

$$(A ! B)^c = A^c \oplus B$$

For a symmetric structuring element:

$$(A ! B)^c = A^c \oplus B$$

It means that we can obtain erosion of an image A by B simply by dilating its background (i.e. A^c) with the same structuring element and complementing the result.

Compound Operations

 More interesting morphological operations can be performed by performing combinations of erosions and dilations

The most widely used of these *compound operations* are:

- Opening
- Closing

Opening

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

Opening Breaks narrow joints Removes 'Salt' noise

Opening: Example

Structuring Element

Closing

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

'Pepper' noise Eliminates small holes Fills gaps Removes Closing

Closing: Example

Closing

Opening & Closing

Opening and closing are duals of each others

$$(A \bullet B)^c = (A^c \circ B)$$

$$(A \circ B)^c = (A^c \bullet B)$$

Morphological Processing Example

FIGURE 9.11

- (a) Noisy image.
- (b) Structuring element.
- (c) Eroded image.
- (d) Opening of A.
- (e) Dilation of the opening.
- (f) Closing of the opening.
- (Original image courtesy of the National Institute of Standards and Technology.)

Morphological Algorithms

Using the simple technique we have looked at so far we can begin to consider some more interesting morphological algorithms

We will look at:

- Boundary extraction
- Region filling
- Extraction of connected components

There are lots of others as well though:

- Thinning/thickening
- Skeletonization

Boundary Extraction

The boundary of set A denoted by $\beta(A)$ is obtained by first eroding A by a suitable structuring element B and then taking the difference between A and its erosion.

$$\beta(A) = A - (A! B)$$

Boundary Extraction

Boundary Extraction

A simple image and the result of performing boundary extraction using a square 3*3 structuring element

50

Region (hole) Filling

Given a pixel inside a boundary, *region filling* attempts to fill that boundary with object pixels (1s)

Given a point inside here, can we fill the whole circle?

Let A is a set containing a subset whose elements are 8-connected boundary points of a region, enclosing a background region i.e. hole

If all boundary points are labeled 1 and non boundary points are

labeled 0, the following procedure fills the region:

Inside the boundary ____

Then taking the next values of X_k as:

$$X_k = (X_k \oplus B) \cap A^c$$
 $k = 1, 2, 3, \cdots$

$$k = 1, 2, 3, \cdots$$

B is suitable structuring element

- Terminate iterations if $X_{k+1} = X_k$
- The set union of X_k and A contains the filled set and its boundaries.

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

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

0	1	0
1	1	1
0	1	0

В

A

 A^{c}

0	0	0	0	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	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

 X_0

0	1	0				
1	1	1				
0	1	0				
В						

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

 $(X_0 \oplus B)$

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

$$k = 1, 2, 3, \dots$$

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

$$X_1 = (X_0 \oplus B)$$

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

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

$$X_1 = (X_0 \oplus B) \cap A^c$$

$$X_{k+1} = (X_k \oplus B) \cap A^c$$
$$k = 1, 2, 3, \dots$$

 A^{c}

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

 $k = 1, 2, 3, \cdots$

NOTE:

The intersection of dilation and the complement of A limits the result to inside the region of interest

a b c d e f g h i

FIGURE 9.15 Hole filling. (a) Set A (shown shaded). (b) Complement of A. (c) Structuring element B. (d) Initial point inside the boundary. (e)–(h) Various steps of Eq. (9.5-2). (i) Final result [union of (a) and (h)].

Region Filling: Example

Gray Level Image Morphological Operations

Dilation & Erosion

$$(f \oplus b)(s,t) = \max\{f(s-x,t-y)\}\$$

$$(f \ominus b)(s,t) = \min\{f(s-x,t-y)\}\$$

a b c

FIGURE 9.35 (a) A gray-scale X-ray image of size 448×425 pixels. (b) Erosion using a flat disk SE with a radius of two pixels. (c) Dilation using the same SE. (Original image courtesy of Lixi, Inc.)

Opening & Closing

a b c

FIGURE 9.37 (a) A gray-scale X-ray image of size 448×425 pixels. (b) Opening using a disk SE with a radius of 3 pixels. (c) Closing using an SE of radius 5.

a b c d

FIGURE 9.38 (a) 566×566 image of the Cygnus Loop supernova, taken in the X-ray band by NASA's Hubble Telescope. (b)–(d) Results of performing opening and closing sequences on the original image with disk structuring elements of radii, 1, 3, and 5, respectively. (Original image courtesy of NASA.)

Morphological Gradient

$$g = (f \oplus b) - (f \ominus b)$$

a b

FIGURE 9.39

- (a) 512 × 512 image of a head CT scan.
- (b) Dilation.
- (c) Erosion.
- (d) Morphological gradient, computed as the difference between (b) and (c). (Original image courtesy of Dr. David R. Pickens, Vanderbilt University.)

Top Hat & Bottom Hat Transformations

$$g_{top} = f - (f \circ b)$$
 $g_{bot} = f - (f \circ b)$

a b c d e

FIGURE 9.40 Using the top-hat transformation for *shading correction*. (a) Original image of size 600×600 pixels. (b) Thresholded image. (c) Image opened using a disk SE of radius 40. (d) Top-hat transformation (the image minus its opening). (e) Thresholded top-hat image.

Acknowledgements

- Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2002
- Computer Vision for Computer Graphics, Mark Borg
- Computer Vision A modern Approach by Frosyth
- CSCI 1430: Introduction to Computer Vision by <u>James Tompkin</u>